

Finding Aid for Utah Chronicle: Prepared by Mallory Arnold

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 1

Articles:

“Four leave to attend press meet”: Four journalism students traveled to Bozeman, Montana to attend a three day convention of the Rocky Mountain Intercollegiate Press Association. The students representing the university of utah are Hayes Gorey and Robert L. McMullin, editor and business manager of the Chronicle, Keith Edgar Montague, editor; and David B. barlow, business manager, of the Utonian. Gorey will lead 2 panel discussions on newspaper editing and Montague will speak on yearbook editing and planning.

“Dean Views ‘Ism’ Aims to Address”: The dean of the university law school, William H. Leary spoke in Kingsbury Hall about Naziism and Communism. He also went over the development of natural law and used his own definition for it. A very informational view on these time by one of the universities respected deans.

“Inter-Greek Council to Meet Frosh”: Informing us that Fraternities are allowed to meet with new students who are interested in rushing. Made by the Interfatery members including: Bill Emmel, Phi Delta Theta; Howard Means, Sigma Chi; Del Anderson, Sigma Nu; Bill Anderson, Kappa Sigma; and Garn Hatch; Kappa Sigma. This new rule will allow fraternity members to talk to potential new members directly after orientation. Also includes a new rule about ‘Dates’ aka which houses events they attend.

“Press Group Slates Quiz”: A professor quiz is being created as a rough draft for a sportswriters contest. There will be two groups, one of actual sportswriters and a humbug group according to Humbug editor Roger Hammond VP of the company.

“Defense School Begins Classes”: There was a 100% increase in sizes for the school of mines and engineering national defense classes according to Dean LeRoy Taylor. An application was sent to Washington that they can increase the class size since the national law is different and so it will accommodate the increase.

“Student Population Shows Increase”: The student population increased by 200 this past semester according to the Registrar, R.B. Thompson. Total enrollment has continued to increase as well. This was figured out by adding fall and winter enrollment of last year compared this year.

“Medical Dean Explains Problems Confronting Leprosy Research”: The Dean of the medical school Dr L.L. Daines, has been able to find new research when it come to Leprosy. This research has to do with how people catch the disease, saying it can only come from infected cuts and scratches not by touching someone infected.

“Ute Ballots to Decide School Tune”: Three ballads have been chosen as the finalists for the university alma mater song. Once one is chosen the student body will vote on it to decided the outcome. The first place song writer will get \$75 according to the chairman of the committee, Wendell Paxton. Assisting Paxton on the committee are Judith Wirthlin, former student and known local. As well as Professor Thomas Giles, school of music.

“Spanish Meeting to Feature Mexican Dancer”: Senora Casa, wife of Mexican vice-consul to Salt Lake City will highlight the Spanish Club at 8pm Wednesday in the UNion building little theatre. Dr. Frederic WI. Ganzert, associate professor of history and political science and campus authority on pan-american relations, will also be speaking at this event. Norma Knight will organize a double mixed quartet to sing Spanish Songs. Accordion Interpretations of mexican folk music will be done by Helen Moore, Spanish student.

“U.S. Opens Job Program to College Trained Men”: Herald Carlston, director of the university placement bureau revealed that they will be opening the civil service program to college trained men and women to act as professional assistants.

“Engies Miss by Inches, So Does Prof”: Boris Boguslavsky, an engineering instructor had students measure the slope between the civil engineering building and the union. Every students answers were wrong from his previous calculations but they then found the union building had settled a couple of inches.

“Severn Student Compositions Remain in 'Weeding-Out' Process for New University Alma Mater Song”

“U’ Day Applications”

“Frosh to Voice Say in Student Affairs”

“L.D.S to Hold Service”

“Dormitory to Hold Birthday Party”

“Editor Sets Deadline”

“Symphony to be played”

List of Advertisements:

No advertisements

List of Cartoons and Art:

1. Photo of Dean William H. Leary courtesy of the Salt Lake Tribune
2. Photo drawn by student chairman Wendell Paxton, Goes with Story about Ute Ballots

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 2

Articles:

“U’ Speakers to Make State Tour”: Four student speakers head to southern Utah to speak at high school assemblies. These students are S. Grover Rich, Earl Barker, Richard, Richard Monsen, and Larry Weiler. La Verne C. Bane is in charge of the trip.

“Women Prepare to Edit ‘Lace-Edged’ Chrony”: The Associated Women Students revealed they will be coming out with their annual all women chronicle this winter. The feature writer on this year’s edition is Catherine Robinson. Marilla Barlow will be in charge of business management while Margo Hills will act as editor.

“Registrar Sets Test Deadline”: R.B. Thompson; registar announced that makeup tests for last quarters final exams must be taken before February 1. The right to pledge a sorority or fraternity, work on N.Y.A., or participates in campus related activities will be taken from students who don’t make up these incomplete grades.

“Engie Society Wins Award for outstanding service”: The University student chapter of the American Society of Civil Engineers received national recognition on Friday. They were awarded the Gardenia of the Week award for outstanding service to fellow men. Recommendations for the award are gathered by the Service Boosters Corporation of Detroit and final selections are made by Cinema Actor Frankie Darro.

“Phi Mus Sponsor Dance”: Local sorority will will sponsor the second dance of the winter quarter Wednesday. This was announced by Marjorie Muir, committee member. Ruth Glade, Phi Mu chairman of the matinee dance announced the theme of ‘in vogue’.

“Music Assembly Set”: Sal Betnum and his 12-piece orchestra will be performing in Kingsbury Hall Friday at 11 a.m. Joe williams will be master of ceremonies and Coach Vadal Peterson will introduce the basketball squad. Cheerleader Guy Alexander will supervise a rally. Then Ruth Winterowd will sing several popular songs while accompanied by Bob Kelm, clarinetist, and Bob Rohlfing, pianist.

“Utonian Lists Final Date for Pictures”: The final extension of the time limit for Utonian pictures was announced this week when yearbook officials set February 1 as the deadline for all class pictures. This was revealed on Wednesday by Bill Felt, publicity manager.

“Board of Regents Places Ban on Fund Drive”: The university infantile paralysis fund drive was decelerated into low gear this week. Board of Regents put a ban on open solicitation to Chairman Roger Gunn’s cause. However the chairman may have campus organizations conduct ticket drives because those are legal in the eyes of the Board of Regents.

“Promenade Plans near Completion”: Plans for this year’s Junior Prom are nearing completion, according to an announcement Wednesday by Milner Dunn, committee chairman. Other committee members who met to discuss the prom are Betty Waugh, Francis Cowley, Lottie Lund, Virginia Weilenman, John Kirby, Dick Harding, Katherine Henderson, Ned Bennion, Betty Ann Stumm, and Wayne Wiscomb. It will be held February 21 and require \$4.50 admission tickets.

“‘Margin for Error’ Tickets on sale”: The University varsity drama group will present its forty-fifth annual play in Kingsbury Hall at 8 p.m. on January 24 and 25. The play is called Margin for error and you can reserve tickets starting Monday at 10 a.m. according to Gail Plummer, ticket sale director. First come first serve will be the slogan for student tickets, announced Wednesday by managers of the sale.

“U Psychologists Discuss Spring Vacation Set-up”: Two psychology professors argued about the new setup of spring vacation and how it will affect the students psychological ability to learn. The break is planned for the second week of the spring semester. Dr. Myron C. Barlow thinks students will better prepared if the break comes between spring and winter terms. While Fred G. Barker argued that the upset of the change would cause the university trainee system and not make it possible.

“Noted Soprano to Appear February 10”: NBC soprano staff artist Anne Jamison will be heard February 10 in Kingsbury hall. H.R.H Knickerbocker, world renowned correspondent and authority on international affairs will lecture on the crisis “over there” on the evening of January 30.

“College Songs Hit by Music Feud”: A National music war between the American Society of Composers, Authors and Publishers as well as radio broadcasters has reached the university according to a letter from Hilda Cole. The letter was received Wednesday, Hilda is the publicity director of Fred Waring’s Pennsylvanians program. A committee headed by Waring and including Eddie Duchin, Johnny Green, Meyer Davis, Nat Shilkret and Ben Cutler has been trying unsuccessfully to reach an agreement with radio broadcasters.

“Church Group Meets”

List of Advertisements:

- Fendall’s Ice Cream Co.
 - Ice Cream/Catering Service
 - Tagline: “Delicious Fruit Punch”
- University Pharmacy
 - Pharmacy
 - Tagline: Make Tracks -right now...
- University 3rd East and So Temple
 - Gasoline
 - Tagline: You’ll agree It’s one of the Finest 1st Grade Gasolines
- GE Campus News
 - General Electric
 - Tagline: “Eyes for defense”
- Tschaikowsky’s Fifth Symphony

- Symphony
- Tschaikowsky is the leader, has show time
- Tagline: "Everyone invited"
- Parker Vacumatic
 - Pens
 - Sponsored by University Bookstore
 - Tagline: "Popular, active, and never misses a class"
 -

List of Artwork:

1. Photo of Catherine Robinson and Marilla Barlow, editor and business manager for Women's Chronicle article. "Get Necessary Background For Women's Edition"
2. Quote from the play "The Old Line"
3. Quote from the play "The Bayonet"
4. Quote from the play "What a Life"
5. Quote from the play "Maryland"

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 3

Articles:

"Engineers Convert Malt Mixers to Dam Aids": A study based on moisture absorption by different types of soil and its functions is being done to prevent dangerous settlements of buildings and dams. Boris Bozuslansky of the civil engineering department said this new laboratory to test the soil will be located in the basement of the civil engineering building, and all seniors are required to take the class.

"Drop on Head Transforms Wonder Dog to Introvert": Dr. Sidney Angelman discovered his dog Goya is becoming more introverted after the passing of his daughter Goyita. It is also suggested that since Mrs. Angelman accidentally dropped Goya on her head as a baby and then immediately got chased by an electric train, might also be causing her to become more introverted.

"Who's Who' to Honor U' Students": 19 students were selected by a committee of deans and faculty members on the basis of leadership, character, scholarship, and possibility of future usefulness to business and society. Some students listed are Earl Barker, Wendell Paxton, and Marjorie Mellor but the full list will be published this month.

"Freshman Air Views in Open Forum": Every year Freshman are allowed to air their dislikes of the university and campus. Dean LeRoy E. Cowles of the lower division threw the weekly session on Tuesday. Chris Metos, Rocco Siciliano, Garth Holbrook, and Keith Melville all asked great questions about different concerns on campus.

"Print Exhibit Opens in 'U' Ballroom": The Graphic Arts society is now open to the public in the union according to manager of the exhibit Allen Lundgren. Some artists featured are Anne Norgard,

Shirley Timbey, Victor LeCheminant, Ray Ellen Barney and Lundgreen. This is directed by Mabel Fraser of the university art department.

“Health Services Releases Data”: An average of 80 university students a day visit the student health services for the treatment of anything. This was figured out by health records that were compiled by Miss Blanche P. Henderson, head nurse.

“French 75’s lack Punch of French 73 Notice”: The university French department is suspected of fostering low designs because of a announcement posted on the door of the modern languages department office. The notice talked about a course called French 73 because the course is so simple but it wouldn’t have surprised anyone if it was for the course French 75.

“Group Sets Prom Corsage Ruling”: A new rule was made on Friday by Dean of Women Myrtle Austin: No corsages will be worn at this years prom. This was passed by the Panhellenic council, with representatives of the various sororities.

“Honor Fraternity Sponsors Talk”: Alpha Lambda Delta is the freshman women’s scholastic fraternity. They will sponsor a lecture on modern novels at the Civic Art Center January 26. Jeanne Owen, president announced Norman Brittin of the university English department will be the speaker.

“New Drama Choice to be ‘Pelican’”: The play ‘The Pelican’ by Jesse and Harwood has been selected as the replacement play for “Elizabeth the Queen”. The finances for the last play didn’t work out so it was changed. It will be presented by Theta Alpha Phi, a dramatic fraternity directed by Wallace A. Goates. Submit applications to Goates before Friday if you’re interested in being in the new play.

“Carnival Chairman Name Committee”: The annual snow carnival will be held during the week of February 8. Betty Woodhead and Jack Ollinger will act as co-chairman for the event. Other members of the carnival committee are Audre Gaddis, Margaret Ann Gloe, Bob Groesbeek, Betty Ballinger, Bill Siegel, and John Whitney.

“Indies Schedule Youth Talk”: Chairmen of the university independent council, Adrian Cannon announced the appearance of Leslie Miller on Wednesday. She will be coming on January 31 to speak about her work as a nationally known youth observer.

“Prexy Reveals Plans for Radio Show”: A radio program featuring music, gossip, and guest artists is on the way, according to ASUU President Jack Shilling. Gail Plummer, university theater manager, has been appointed by University President George Thomas to act as faculty representative for this new program.

“Your Collegiate Week”

“Redskin Ping-Pongers May Meet U.S.A.C”

“Education Soceity Schedules Address”

“June Mad’ Reading Date Corrected”

“Local News”

“Local New”

List of Advertisements:

- Parks The Jeweler
 - Watches
 - Possible Tagline: “Lowest Prices, Long Guarantee”
- University Bookstore
 - Selling Theme Paper
 - Tagline: “These papers are also punched to fit the old style ‘High School’ note books
- College Inn
 - Food/Drink
 - Tagline: “Get your... frosted malts”
- Wrigley’s doublemint chewing gum
 - Gum
 - Tagline: “Add zest to your daily life chew delicious doublemint gum”
- Cook Chicken Inn
 - Diner or Food/drink obviously chicken
 - Tagline: “For the part this weekend... try.. Cook Chicken Inn”
 -

List of Artwork:

1. “Dr. Sidney Angelman and Survivor of Team” Photo drawn, goes with story “Drop on Head Transforms Wonder Dog”.
2. Quote saying “What’s good for the goose (steppers) is propaganda-Boston U.S. News”

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 4

Articles:

“Spring Interlude”: Spring Vacation is planned for the second week of the quarter making it a very weird time for this. Psychologically the rest comes at the wrong date, because usually it would be between the spring and winter quarters.

“Skeleton Crew”: There currently isn’t enough student journalists to write for the Chronicle. Dr RObert Crabtree, journalism instructor, has set forth a plan to the english department whereby freshmen could substitute a course in Journalism. This is so we can get students more educated on writing and news writing younger to appeal to more students, that way more students will apply to write to the Chronicle.

“Scribe Does on Dressing For Formal Parties; Warns Against Ski Sox”: Women spend a lot of time preparing themselves for formal dance. So it will now be expected men do the same. No more ski sox, you can purchase a tuxedo from multiple manufacturers that have an expensive cut but an inexpensive price.

“Hitler to Strike Before American Aid Can Affect Britain, Is View”: Americans fear that President Roosevelt's policy of extending unlimited aid to Britain is leading us into the war rather than away from it. Americans think Hitler will send a bomb or try their best to destroy britain first before another world war starts.

“Letters to the editor”: The first letter to the editor is from Charlotte Louise Swaner, she is talking about prom bands and how we should pick a local band to save expenses. The second letter to the editor is sign by V.J.N. he is also talking about the bands from previous dances, saying they are lousy and that a change is necessary.

“What’s Doing at other Colleges: Keep The Change”: The University of Akron just held “Meany Day” the only rule is to be mean. The University of Michigan lost its only key to the campus lost & found. The University of Washington revealed only $\frac{1}{4}$ of the students are incapable of winking. University of Minnesota students started a move to publish a list of all jokes used by their professors. Professor Roy Gibson of University of North Carolina found out he was the father to 19 year old students new baby girl, in the middle of class.

“Two-Minute Portraits”: This article is a portfolio on a blond Irishman who is an editor. It doesn’t give us any names just details about his personality. He’s a Sigma Chi, very sarcastic, and is willing to do practically anything for a pal.

“More Truth than poetry”

List of Advertisements:

- Utah Daily Chronicle Directory
 - List of all chronicle members & their positions
 - Bottom of article says advertisement is sponsored by the ‘National Advertising Service, Inc.’
 - No tagline
 -

List of Artwork:

1. “It happens every quarter” by Roger Hammond

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 5

Articles:

“Campus Groups Prepare for Week’s Activities”: List of upcoming events for greek affiliations and other clubs. Organizations listed are The Channing Club, Alpha Lambda Delta, Beta Delta Mu, Alpha Beta Theta, Chi Delta Phi, Alpha Chi Omega, Delta Gamma, Sigma Kappa Phi, and Pi Beta Phi.

“University Men Reveal Opinions Concerning Qualities of Female Greek Organizations”: Some men of the university whether they are unaffiliated or in greek life, were asked their opinions on the sororities around campus. Some of the men interviewed were Robert Ward, unaffiliate; Gene Eardley, Beta Theta Pi; and Frank Allen, Sigma Nu. The article ended saying that of course men don’t really know anything about it so no one can really judge sororities from the opinions expressed here.

“Campus Ramblings”: This article is about the things going on all around campus. With the basketball team looking pretty good for the upcoming season, injured skiers out for the season, rushing fraternities with men getting pins stolen, and lastly the reception held for Governor Maw that brought mobs of people out.

“Jewelry Gives Brightness to Winter Fashions”: Necklaces, brackets, and clips are becoming more popular and more varied every day. When it comes to informal wear wooden jewelry is still the top hit. Designers still seem to be favoring the simple tailored dresses brightness but the originality may come from a colorful clip at the neck.

“I.K. Dance to Fete Active Spurs”: The university chapter of the Intercollegiate Knights, a men's campus service organization and honor spurs, women's pep group will hold their annual dance Friday evening in the Union. There will be a formal crowning ceremony where Mary Margaret Morgan of Delta Gamma will be inducted as “Spur of the moment” by I.K. Duke Wendell Smoot. Attendants to the queen will be Betty Jean Christensen, unaffiliate and Elaine W. Anderson, Chi Omega.

Twins Express Preference for ‘Double’ Status”: The University seems to have a lot of twins, whether they be identical or fraternal here are some twins talked about in this article. Anna and Kay Wright; identical twins, Roger and Rodney Felt; identical twins, and lastly Sherri and Betty Lue Matthews; extremely unidentical.

“Simplicity Marks Rushing Fashions”: The latest styles include plain, tailored woolen, silk, gabardine, or rayon dresses in a variety of new bright and pastel colors. Greek rushees say to wear afternoon dresses to rush parties. Hats, gloves, and shoes with anything but flat heels, are in for all rush parties.

“Students Achieve Honor National Contests”: Janet Quinney won both runs of the women's slalom event in the national intercollegiate ski meet, she was also awarded the Mary Cornelia Trophy. Dave Quinney, Janet's older brother, at the same event he won the men's jumping division. Kathryn Salm was featured in the January edition of Mademoiselle because of a dress she designed. Bette Ruth Stevenson, who won first place in the Z.C.M.I sponsored contest for Cohama materials and Simplicity patterns and her dress was sent to New York where it received honorable mention in the national designing contest. Nellie Powell was the second place winner.

List of Advertisements:

- Greeks
 - Fraternity and Sorority Life
 - Tagline: “The ideal place to talk things over with prospective rushees”
 - Sponsored by Edgehill Tea Garden: Finest Food on Campus
- Bill's Chicken Inn
 - Fried Chicken
 - No tagline present but does say “provide box lunches for parties”
- Colonial Flower House
 - Tagline: “Salt Lakes Nicest Floral Shop”
- Mayflower Cafe
 - Tagline: “How about making your own sundae? It's new! It's fun!”
- Hotel Utah
 - Name present: George Engar
 - Tagline: “Friday in the empire room.. Be in the whirl of fun”
- Lost
 - Sigma Chi Pin
 - Return to Chronicle office
- The Son of Monte Cristo
 - Play Starting Saturday January 18th
 - Names Present: Starring Louis Hayward & Joan Bennett
 - Play Tagline: “A Reckless adventurer”
- Hale Price and Less
 - Clearance Sale
 - Names Present: Clara M. Clawson
 - No tagline
- Victory
 - The new home of paramount and warner bros first national big hit
 - Names Present: Pat O'Brien
 - Tagline: “Bury me not on the Lone Prairie”
 -

List of Artwork:

No Artwork Present

Issue Date: January 16, 1941

Volume: 50

Number: 14

Page: 6

Articles:

“Redskin, Colorado State Quints Clash Saturday”: Utah will open conference play this Saturday vs Colorado State at home. For Colorado a win over the Redskins would be all they should require to set a hot place in the race for the conference.

“Denver, Colorado Tangle in Friday Feature”: The Colorado Buffs and Wyoming both lost their pre-season games this weekend, both were picked as favorites for the division. B.Y.U on the other hand is exactly where they should be with a win over the Utah State Aggies 66-34.

“Chrony Picks ‘Y’, Utes over Foes”: The Chronicle prognosticator is predicting outcomes of games this upcoming week. Some prediction of his were B.Y.U beating top ranked Wyoming 55-51 and Utah beating Colorado 43-40.

“Ute Swimmers Drill for Opening Meet”: Coach Charles Welch is working overtime this season to prepare the swim team for the season opener in Logan on February 14. Some team members are Captain Bob Patrick, Ted Smith, Wayne Barnes, Rinnie Clawson, Mont Richards, Bob Corenour, and Don Thoresen.

“Collegiate Mat Sport Gets Needed Boost”: Under Coach Karl Schleck the wrestling team has gained more popularity this year. The new field house could also be a new contributor to the rise of the sport.

“Hoop Tourney to Feature I-M Program”: There are currently 16 basketball teams signed up for the intramural program in this winter quarter. The fraternity division is the favorite for this year with Sigma Chi No. 1 who won the trophy last quarter to Phi Delta Theta 1.

“Scribe Classes Peterson as Optimistic Mentor”: Coach Vadal Peterson basketball head coach, is being the optimistic coach by stating the boys will improve. The team has had a poor showing this past week on the west coast, causing fans to doubt them.

“U’ Grapplers Await Gym Practice Meet”: The Utes wrestling team will have their first match, January 31 against Brigham Young University. According to Coach Karl Schleckman this years squad is going to do everything they can to take the division crown. Some members of the team are Captain Roy Brooks, returner Floyd Spendlove, and new comer Carl Grandy.

“Students Make Good Use of Game Room”: The University game room is one of the most popular places on campus. With three excellent pool tables, and one billiard table, several card tables, and complete equipment for chess, card games, and pool there isn’t much more you could need. This is manager by Johnny Vasquez, Gene Robertson, Mickey Whitney and Ward Slaughter.

“Mehner Sets Eyes on Naval Career”: Utah’s tennis star Frank Mehner has decided to go in the direction of a naval career rather than a professional tennis star. He may go to Annapolis and decided to switch his major from business to mathematics and engineering then take steps to get to West Point.

“Armstrong Issues Call for Varsity, Freshman Tracksters”

List of Advertisements:

- Florsheim Shoe Co.
 - Promoting Sale
 - Tagline: “Nothing changed, but the price!”

- Century Printing Company Inc.
 - Commercial Printers
 - Tagline: “Briefs, abstracts, publications”
- The Stadium Gardens Co.
 - Flowers for all occasions
 - Tagline: “Speak thru us with flowers”
- Capri Italian Restaurant
 - Hours listed as well as phone number, address
 - Tagline: “Where Cooking is an Art”
- B.S.P
 - Famous Malted Shakes
 - Tagline: “It’s a short but true story”
 -

List of Artwork:

1. Chronicle Sports Header: No information on this
2. Drawing of Mat Leader: Ray Brooks. Courtesy of Salt Lake Tribune

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 1

Articles:

“Yep! There is ‘Life’ In the University-Thanks to Fem Legs”: Life magazine made it clear that even in this state beautiful legs are no myth. Chi Omega’s were asking for “less knee and more dress” in a recent morals campaign featuring sophomore Ruth Gleave and other coeds. The bookstore thanks the sorority for its campaigning.

“AMS Sponsors Snow Contest”: Robert McKay, president of the Associated Men Students council announced they will sponsor a snow modeling contest among social organizations. The winning piece of art will receive a trophy. Some members of the council are Hays Gorey, Lynn Warburton, and Dick Barnes.

“Bashful Suitor Woos Coed via Locker Post Office”: According to Sophomore Wanda West, several men have left notes in her locker telling her she is beautiful and other things. Miss West doesn’t mind being paid attention to, but doesn’t like a bunch of fellows use her mailbox, things have to cease.

“Former ‘U’ Prexy Presides over Provo Assembly”: Former A.S.U.U. president Herbert Price will be the master of ceremonies at Brigham Young University Friday when the university sponsors an exchange assembly. Eve Kratzer, blues singer will sing popular songs while Sylvia Fassio, accordionist will perform as well.

“Historian Will Address Friday Meet”: Dr. Herbert E. Bolton, past president of the American Historical association will lecture at Friday’s 11 a.m. assembly. Dr. Bolton will speak on “The Southwest and its influence on the history of the United States.”

“‘Dance Trade’ Tradition No Longer Holds”: The tradition of trading dances is disappearing at the university according to a survey conducted on campus Wednesday. Some students like Dona Carlisle think we should stick to the old tradition because there is so many couples at the ‘U’ while Marva Robison thinks it makes the dance more fun to trade, instead of having to dance with just one person.

“Greenies Hear Address on Speech Values”: Professor Joseph F. Smith head of the university speech department spoke at freshman orientation Tuesday. Saying how speech is the basis of every type of art we know today and is essential in every line of business.

“Council Publishes Greek Information Manual”: You can pick up your informative publication at the dean of men’s office according to Richard James, council president. The purpose of this magazine is to inform interested university men of the regulations, organization, and general set-up of the various “Greek” societies.

“Army Men Slate Second Annual Regimental Ball”: Fred Becker, chairman of arrangements announced Wednesday that the army men will hold their second annual regimental ball on Friday in the Union ballroom. The theme is “defense”, some committee members include Allen Layton and Richard Stephens.

“Statistics Dispose ‘No Men’ Theory”: In last week's edition of life magazine it stated that in the most Utah colleges there were more women registered than men according to R.B. Thompson, university registrar. Although statistics show that out of the 4,539 students who have registers since September 2,989 are men and only 1,600 are women.

“Prom Committee Promises ‘Plenty of Music, Glamour”: There is less than a month until the annual Junior Prom, Chairman Milner Dunn and his committee said. Some committee members include Betty Waugh, Kappa Kappa Gamma, and Francis Cowley, Beta Theta Pi.

“‘Margin for Error’ Enters Final Rehearsal Stage”: The new play will begin in Kingsbury Hall this Friday and Saturday at 8:15. Professor Joseph F. Smith is the director of the production while Mariannae Newton, Merrill Tew, George Fadel, William Spere, Hays Gorey, and Bob Hansen will be in principle roles.

“ASUU Council Calls for Show Scripts”: The student who submits the best varsity show manuscript will compete with authors of other college shows in a national contest. Student body president Jack Shilling revealed that ASCAP offers a \$720 fellow scholarship to any American university to the winner of this competition.

“ROTC Slates Party for Reserves”

“French Students to See Movie”

“Senior Class Meeting”

“President Announces New Vacation Date”

“Hughes Funeral Held Sunday”

“‘June Mad’ Tryout Dates Scheduled”

“Coughing Coed Thinks up Novel Excuse”

“Sociology Department Plans Book Review”

List of Advertisements:

- No advertisements listed
-

List of Artwork:

1. “Cast of Play Satire on American Nazi”. Photo of cast in “Margin for error” between rehearsals.

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 2

Articles:

“Garff Takes Charge of ‘U’ debaters”: Dr. Royal L. Garff new debate coach announced a program of daily debates among squad members to prepare for the Rocky Mountain Invitational Forensic meet. This will be held February 13, 14, and 15 in Denver. Regular meeting will be held on Wednesday at 3 p.m. in Kingsbury 103.

“Chorus to Sing Contest Song”: The three finalists in the university Alma Mater song contest will be presented in freshman orientation February 10. Then to the student body in an assembly on February 21. After the presentations one winner will be selected according to Wendell Paxton, song committee chairman.

“A.M.S. Calls Parlet of Frosh Students”: Freshman students from out-of-town will meet Thursday at 7:30 in the Union Building for a series of gatherings arranged by the campus friendly relations committee chairman Dean Barrus. The friendly relations committee is headed by J. Glen Cassity along with help from Barrus, Larry Weiler, and Elmer Sandburg.

“Chrony Wins Highest Ward in 1941 R.M.I.P.A Contest”: This award is given to student newspapers who devote anywhere from six to forty hours at writing, editing, rewriting, taking pictures, drawing

cartoons, planning make-up, copy reading and composing the voice of all the students. The award plaque says on it 1941 Best Newspaper, The Utah Chronicle, which is a huge deal!

“Speech Society Plans Lecture, Masquerade Ball”: On Thursday Mrs. Mary J. Webster will discuss speech pathology at a meeting of the Speech Arts society in the little theater of Kingsbury hall at 4 pm. She will be demonstrating examples of speech defects with several children to illustrate points of speech pathology.

“International Relations Club Plans Meet”: The club will hold its first meeting of the year Wednesday at 8 p.m. in the home of Faculty Sponsor W. Harold Dalglie. S. Grover Rich president, Samuel S. Musser vice president, and J. Allen Jensen secretary will preside the meeting.

List of Advertisements:

- **Broadway Roller Rink**
 - **Hours Posted**
 - **Tagline: “Skate for health, fun”**
- **A & W Station**
 - **Address posted**
 - **Tagline: “Get the A&W Habit: Prompt Courteous Service”**
 -

List of Artwork:

1. “Fifteen Reasons Why Chronicle is Best College Newspaper in Area”. 15 photos of the faces behind the Utah Chronicle, including Bryce Tangren, sports editor and Heber Hart, news editor.

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 3

Articles:

“Group Gives Okeh to New Rulings”: Charlotte Swaner, student historian announced the final sanction to new A.S.U.U. constitutional amendments passed A.S.U.U. council desks on Wednesday. One by law passed was that any candidate or nominee for any office shall not exceed \$15 for both primary and final election, to make things more fair.

“Ballif Gets Pup in Shape to Meet ‘Dane’ Friend”: Dean of men John L. Ballif has a dog named Spot who isn’t afraid of anything not even Professor E. E. Erickson’s Great Dane, Leif. Spot used to shadow Leif day in and day out which has now caused Leif to tip over their garbage can daily, especially when it’s 3 am!

“‘U’ Schedules New Pilot Training Class”: Any students interested in aviation now have the opportunity for aviation training under the Civilian Pilot’s Training program. If you’re interested in the training see Dr. Ralph D. Baker, engineering hall 309.

“Your Collegiate Week”

“A Christmas in January”

List of Advertisements:

- Union Building Cafeteria
 - Food
 - Comic with Cesar present
- University Bookstore
 - Book Store
 - Advertising Rulers
- L.G. Balfour Company
 - Jeweler
 - Official jeweler to leading fraternities and sororities
 - Tagline: “Gifts with your crest”
- Western Electric
 - Electricity
 - Tagline “Tough problem in Economics- and a simple solution”
- Basketball Dance
 - 50c in the Union Building
 - Saturday Jan. 25
- Coca Cola
 - Soda
 - Tagline “When the game ends pause and turn to refreshment”
 - Coca Cola bottling company locally in salt lake
- Parry & Parry
 - Fraternity, sorority club pins
 - Tagline: “Favors, Medals, Tomies”
 -

List of Artwork:

1. Drawn photo of Dean Ballif and his dog Spot. Goes with Story “Ballif Gets Pup in Shape to Meet ‘Dane’ Friend”.

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 4

Articles:

“Letters to The Editor”: Three letters to editor were written, one student disapproves of Nick’s O’Teens sportsmanship. Another student belittles fuss about ‘Life’ Article. While the third criticizes chony for Lack of Attention to Scholars.

“Rush Week Again!”: Approximately 300 students will be rushing fraternities this week. The bad part for the rushee is that there are events for a week then a sudden drop or realize afterwards. Rush week is a week to be remembered although it brings a nervousness to it.

“Writer at Last Gets Proof That Coeds Follow His Column”: Frank Allen has been writing stories for two years now and adding at least one insult to the local Pi Phi chapter. Last week was the first time one of the members approached Frank about these insults. He tells us he has nothing against the Pi Phi's as a group but just that one of them broke his heart once.

“A Poor Move”: The recent announcement of a change in the spring vacation setup is showing the break is only two days long. It cuts into Spring quarter class work before it is started and allows no rest between winter quarter test week and spring quarter registration.

“U.S. Must Create Truly Free, Democratic Society to Hold Freedom”: Recent statements by government officials in Washington to the effect British gets defeat would mean the end of democracy in America. But given a few years to fully arm, and fighting near our own Latin American bases, the U.S. would defend this hemisphere from almost any overseas aggression.

“Two-Minute Portraits”: A portrait is drawn in two minutes and we are given details about the person but not who it is. She wants to keep America out of war and beautiful freshman out of Chi Omega.

“Utah Chronicle Directory”

“Side Glances”

List of Advertisements:

No advertisements

List of Artwork:

1. Cartoon called “Defense- A good Policy” by Murray Allen

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 5

Articles:

“Campus Ramblings”: Rush week for fraternity and sororities is coming up. The official release will be posted Friday afternoon at 4 p.m. A quote by the interfraternity council says “Remember, let the fraternity rush you, don’t try to rush it.”

“Fraternity Row Makes Final Plans for Formal Greek Rush Season”: Sororities will hold formal teas on Monday and Thursday from 4 to 6 and informal coffees from 7 to 9 pm on Tuesday and Wednesday. Each sorority and fraternity has a committee put together to make sure rush goes smoothly.

“Dance to Honor Two Teams”: A.S.U.U. will be holding a basketball dance in the Union building immediately after the Utah-Denver game Saturday evening. All members of the basketball team are to be specially invited, according to Douglas Sorenson, committee chairman.

“A.W.S. Tea to Fete New Students”: Transfer students and freshmen registering for the first time winter quarter will be entertained at a tea in the Men’s Lounge this afternoon from 4 to 5 p.m. This event will be put on by the Associated Women’s Students’ Council. Margaret Ann Gloe is chairman of the arrangements for the tea.

“Superstitions Hold Coeds in Clutches”: Every student has different superstitions which is what this article highlights. One student wrote about was Norma Douglas who has a mania for collecting hum wrappers, twigs, etc. Another was Dailia Day who must always pick up a pin when the point is towards her.

“Sorority Council to Publish Rushee Handbook”: The panhellenic rush committee has sponsored a publication of “ A Rushee’s Handbook” will be given to freshman and all girls rushing. Edited by Imogene Randall and Martha Havenor, this is the first book of it’s kind that the University of Utah Panhellenic Association has published.

“Statistics Give Impartial View of Campus Greek Groups”: With sorority and fraternity rush coming up, a few facts concerning the organizations were posted for new members to see. All organizations are listed in alphabetical order, founders date, founder city, chapter name, and chapter president.

“W.A.A. Starts Annual Ping-Pong Tourney”: The tournament began this week and double teams have been entered in separate divisions of sorority and independent competition. It will be an elimination tournament.

List of Advertisements:

- Greeks
 - Fraternity and Sorority Life
 - Tagline: “The ideal place to talk things over with prospective rushees”
 - Sponsored by Edgehill Tea Garden: Finest Food on Campus
- Victory
 - The new home of paramount and warner bros first national big hit
 - Names Present: Pat O’Brien
 - Tagline: “Bury me not on the Lone Prairie”
- Hotel Utah
 - Name present: George Engar
 - Tagline: “Friday in the empire room.. Be in the whirl of fun”
- Cook Chicken Inn
 - Diner or Food/drink obviously chicken
 - Tagline: “For the part this weekend... try.. Cook Chicken Inn”
- Fashion Futures

- Fashion
- Name present: Kat Duncan
- Tagline “Be the first to wear them”
- Hilton & Cramer Florists
 - Flowers
 - Tagline: “She will never forget her flowers from Hilton & Cramer”
- Salt Lake Costume Co.
 - Costumes
 - Tagline: “For a complete line of costumes, operettas, plays!”
- Coconut Grove
 - Dance and music club
 - Names present: Jan Rubini world famous violinist
 - Tagline “Broadway on Revne”
- Junior Ramblings
 - No information
- Foreign Correspondent
 - Play starting on January 25
 - Starring Joel McCrea
 - Tagline “Keeping Company”
 -

List of Artwork:

No Artwork present

Issue Date: January 23, 1941

Volume: 50

Number: 15

Page: 6

Articles:

“Redskin Fencers whip B.Y.U. to triumph in A.F.L.A Meet”: Fencing team outdid B.Y.U. and then received first and second place honors in the playoff rating throughout the state. Marsh Abbot took first place at the meet followed by Jerome Mooney in second place.

“Speaking of Sports”: There is nothing drastically wrong with the basketball team like thought in previous articles, it was simply that the Utes were up against some of the best teams on the coast. The big seven basketball race is rapidly approaching and only one team, Utah, remains undefeated but the Utes have played only one game and face Brigham Young next

“Redskins Meet B.Y.U., Denver in Week-End Encounters”: Byu Cougars have advantage of home floor on Sunday against Denver. But Denver team stronger than usual this year.

“Injuns Show Improvement’ Chi O’s Raid Game Room”: The utes played better than usual this weekend, with Blaine Openshaw and Claire Anderson continuing to improve. Chi O’s were playing games in game room and were reported saying they needed more publicity.

“Pi Kaps Whip Sigs, 30-23”: In intramural sports the Pi Kaps defeated the Sigma Chi’s to win their division. Bill Emmel, student director also announced that boxing and ping-pong will be started as soon as possible.

“Utah Coeds Win Honors at Sun Valley Ski Meet”

“Injury Jinx Hits ‘U’ grapplers”

List of Advertisements:

- Wolfe’s
 - Ski’s & Ski Boots
 - Tagline “See what you save”
- B.S.P
 - Pharmacy
 - Tagline “Ask your mom and dad-they met there”
- 1942 Utonian
 - Come get your picture taken in union building 418
- Colonial Flower House
 - Flowers
 - Tagline “Salt lakes Nicest Floral Store”
- Freshman’s
 - Jewelry
 - Tagline: “Club and Class Pins, Favors and Jewelry”
 -

List of Artwork:

1. Chronicle Sports Headline: No information on this
2. Photo of Guy DiCarlo. Ute fencing leader courtesy of Salt Lake Tribune

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 1

Articles:

“Rush Week: Teeth Shine, Noses Dim as Fraternity Row Ensnares Frosh”: Fraternity Row turned up the lights and attempted to charm frosh hopefuls into their houses. Sorority women also prepared for the rush week with more scholarship cards.

“Eye Disease Causes ‘U’ Health War”: Some students were told to stay out of the pool because it looked like conditions of pink eye. Blanche P. Henderson, senior nurse at the student health bureau thinks the pool was not the cause as well as Dr. W. M. Stookey, medical examiner at the student health bureau.

“Annual Sigma Chi Derby to End Campus Rush Week Activities”: Marjorie Crandall, freshman was named “Sweetheart of Sigma Chi” to rule over the weekend festivities. The sweetheart of Sigma Chi is selected by a vote of the campus chapter from nine candidates, will lead her newly-bid sorority into the world.

“French Pianist to Present Friday Recital”: A recital by Robert Casadesus, french pianist will perform Friday in Kingsbury Hall. This is under the Civic Music association. Lorin F. Wheelwright, Civic Music President is very enthusiastic over the appearance of him.

“Play Head Picks Cast for ‘Pelican’”: The University Theatre production has selected its cast, which will be another US premiere for Theta Alpha Phi, national dramatics fraternity. Some of the members selected were Merrill Bennion as Sir John Heriot and Chucey Horsley ad Lady Heriot who were selected by Dr. Wallace A. Goates, director.

“Maw Extends Thanks for ‘U’ Reception”: Governor Herbert B. Maw sent a letter of appreciation to President George Thomas on Tuesday. He was expressing his gratitude for the huge reception held in his honor preceding his inauguration.

“Cafeteria Statistics Prove Students Have Vegetarian Complex-Now”: The vegetables are going by quickly in the school cafeteria, especially spinach and carrots. The reasoning for this could be because students are starting to enjoy vegetables more or as one student said, the vegetables are cheaper and you get more of them.

“Adagio Dancers, Swing Band to Feature Assembly”: There will be an assembly on Friday featuring Wallace Gudgell’s swing band and a troupe of adagio dancers. Master of ceremonies will be either Marv Bertosh or Herbie Price.

“Observer Arrives for Lecture on European Conflict”: International News Services was correspondent, H.R. Knickerbocker will be giving a talk Thursday in Kingsbury Hall at 8:15 pm. He will be telling his war stories from being in europe and what repercussions america is going to receive.

“Garff Lectures on Speech at Business Meet”: Dr. Royal Garff of the speech department gave a speech about the importance of speech to business. This speech took place on Wednesday and was given to the university business club, which consists of junior and senior business majors.

“Speech Arts Plan Ball on Valentine’s”: The annual speech arts ball will be on Valentines this year, February 14 in memorial house in memory grove. This event is a blind date, so every member of the speech group has to turn in their applications before Friday at 1.

“Department Names Ski Manager”

“Photo Deadline Set”

“Chrony Sets Meeting”

List of Advertisements:

No advertisements

List of Artwork:

1. Photo of Marjorie Crandall, frosh coed, who will be honored at Sig Derby Saturday. Goes with article "Annual Sigma Chi Derby to End Campus Rush Week Activities".
2. Photo of H.R. Knickerbocker, war correspondent. Photo goes with article "Observer Arrives for Lecture on European Conflict".

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 2

Articles:

"Panama Native Like to 'Hang Hat' Here": Student William Jurado is from Panama City but enjoys attending the U. He stays here because he finds the professors and students friendly and accommodating.

"Editors Plan Party for Press Group": The Press club released plans for it's coming party on February 11. Hal R. Harmon has been selected as master of ceremonies and quiz master, charman Jack Buckle revealed.

"U' Founders Day Head Selects Committee Aids": The Founder Days program is set for February 28. Some committee members named are Frank Allen, Hettie Wight, and Anna McKay.

"Keep the Change": Multiple stories about what is going on in different campuses. One story is about an Indiana Daily Student who got her fingers stuck in a flute after eating wings.

"Varsity Play Wins Praise of Reviewer": The university theater play 'Margin for Error' was given rave reviews. Directed by Joseph F. Smith and designed by Wanda Clayton, the play was a hit.

"Soph 'Ab Jenkins' Uses Lawn for Race Track": Student Ab Jenkins tore around the spacious terrain in the rear of Kingsbury. The lawn was mutilated all because he was "trying to get his girl back".

"Deadline Set for Varsity Show Scripts": The final varsity Swing Show script has been set for Wednesday at noon according to Jack Shilling student body president. All students who have contributed manuscripts must meet in the A.S.U.U. office in the union building to be judged.

"U' Professor to Preside at Convention": A. Diefendorf, university civil engineering professor was at the annual American Road Builders association convention. This took place in New York on January 21. Dean A. Leroy Taylor engineering head accompanied the professor.

“Librarian Gives Formula for Vocabulary Test”: Leah R. Frisby, reference librarian gave a formula for how you can test your vocabulary. If you multiply all the words you know beginning with the letter “O” by 43, and the result will show the approximate size of your vocabulary.

“Indi’ Council to Sponsor Friday Speech”: A man who has personally met Adolf Hitler, Benito Mussolini and Josef Stalin will deliver a speech Friday at noon to university affiliates. This program is sponsored by the university Independent council. The speaker is Leslie J. Miller, youth leader.

“19 Varsity Grid Stars Garner Award Sweaters”: Eligibility chairman J.C. Thomas announced 19 varsity football players were released. Some players named were Earl Peirce, Isadore Spector, and Charles Turner.

“Varsity Play Sets Ticket Sales Record”

“Latest Records Win Notice”

“Thomas Extends Tuition Settlement Date”

“Your collegiate week”

“Science Fraternity Plans Luncheon, Lecture on ‘Defense’”

“Child Educators to Meet”

List of Advertisements:

- Parks The Jeweler
 - Watches/Jewelry
 - Tagline: “Lowest Prices Long Guarantees”
- Bill’s Chicken Inn
 - Fried Chicken 25c
 - No tagline
- Colonial Flower House
 - Flowers, Corsages, Centerpieces
 - Tagline “Salt Lakes Nicest Floral Shop”
- Capri Italian Restaurant
 - Italian Food
 - Hours and address posted
 - Tagline “Where Cooking is an Art”
- Coca Cola
 - Soda
 - After a long class pause and turn to refreshment 5c
 - Tagline “You taste its quality”
- University Pharmacy
 - Pharmacy

- Tagline “It’s Different”
-

List of Artwork:

1. Photo of Leslie J Miller. Part of article “Met Hitler”.

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 3

Articles:

“Chem Meet Hears Talk on ‘Liquids’”: Dr. G. Victor Beard, instructor of chemistry addressed campus members of the American Chemical Society Wednesday night. The subject of the speech is “Specific Heats of Liquids”. He explained liquids do have a structure and are not as random in composition.

“Howard Held over Randevu”: Currently appearing at Jerry Jones Rainbow Randevu is Hal Howard and his orchestra. The band has broken all box office records this season because of the popular demand, and a hold-over ticket ha been issued to them for this reason.

“‘Bard’ Authority Scoffs at ‘Quack’ Discovery”: B. Roland lewis, internationally known authority on shakespearean documents said to give him time and he will prove that F.D.R. wrote ‘A midsummer Night’s Dream’. He also discovered that at least five works contained in the 1623 shakespeare folio were not written by the bard of Avon.

“English Meet to be Held on Wednesday”: Dr. Sidney W. Angleman will be the speaker at the next meeting of the English conference on Wednesday at 3:15 pm. “Sackcloth and Ashes” was announced as the title of the lecture, with subtitle, “Scholars and Writers Say”.

“Students Await Annual Alta Snow Carnival”: Activities for the annual snow-carnival will begin on February 6. The committee will end the week with a sponsored snow dance and a movie according to Jack Ollinger and Betty Woodhead co-chairman of the events.

“Bolton Urges Close Union of Americas”: Dr. Herbert E. Bolton was interviewed for a special Chronicle article earlier this week. He feels like we can learn a lot from the latin-american countries by saying they’re a whole lot smarter than we are, and we have much more to learn from them than to teach them.

“Bare Facts: Nudists Have Personality”: According to Dr. Myron C. Barlow of the psychology department nudists have more personality than anyone. This statement happened because of a question a freshman asked in psychology 11.

“Less Confusion Now—Only 1 Little Theater”: The little theater in Kingsbury hall has been officially named the “Studio Theater”. There have been two little theaters for awhile now and people always end up going to the wrong one to be disappointed, this will fix that problem.

“Campus News in Brief”: Pietro Mascagni's “Cavalleria Rusticana” will be played in the Music Hall according to the music department. Clarence Senior will address members of the Channing Club at the Unitarian church at 8 p.m. on February 2.

“Debaters Await Denver Trip”: Dr. Royal garff the varsity debate coach, issued a last call to student speakers who are interested in going to Denver. Herself and students will be going to the annual Rocky Mountain Speech Conference February 13. Tryouts to begin Monday at 2.

“Economics Professor Reported Improving from Critical Illness”
“Plan Party”

“Giles Seeks Manager”

List of Advertisements:

- B.S.P
 - Pharmacy
 - Calls themselves the favorite meeting place for U of U students
 - Tagline “Ask Your mom and dad-they met there”
- Parry & Parry
 - Jewelry Repairing
 - Tagline “Fraternity Sorority and Club Pins”
- Hilton & Cramer Florists
 - Flowers
 - Tagline “She will never forget the beautiful flowers from Hilton & Cramer”
- Mayflower Cafe
 - Cafe/food
 - Tagline: “It's new! It's Fun!”
- Wrigley's Doublemint Chewing Gum
 - Gum
 - Tagline “Chew Delicious Doublemint Gum Daily”
 -

List of Artwork:

1. Photo of university coed candidates for snow queen. Courtesy of Salt Lake Tribune. Goes with article “Looks like the Judges Have a Pleasant, but Tough, Job”.
2. Photo of Hal Howard goes with article “Howard Held over Randevu”.

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 4

Articles:

“A Pat on the Back”: Dr. Herbert E. Bolton spoke in Kingsbury Hall on Friday. He has built up a reputation as a scholar, lecturer and thinker that has brought much honor to himself and university represents. Students were mature enough to appreciate him and what he had to say.

“Letters to the Editor”: There were a total of three letters to the editor this week with everyone saying something different. Veigh Nielsen pointed out the weaknesses of the no corsage resolution while Bob Flynn was disappointed with orientation audiences for not showing proper respect to the speaker.

“They Deserve It”: A.S.U.U. has decided to make minor adjustments in the award system. The sweater is the most valued memento of work done in campus activities, and study body officers will now be able to receive it.

“Scribe Counsels Chorus Girls to Carry on ‘Life Given Reputation”: Women are beginning to wear more tights and show less legs because of the article some sorority sisters wrote. Limbs have not caused so much discussion and disturbance since they were formerly used to chastise errant citizens.

“Real ‘New Order’ Possible Only under Democracy”: The true meaning of the war in Europe and the two-hemisphere war which looms ahead is only this democracy vs dictatorship. Only under a democracy system where the human mind and spirit is free can society advance towards that.

“Two-Minute Portraits”: Utah Chronicle does portraits and summaries of staff so people can identify them. This man was described as President of Phi Delta Theta who has done more good for the university than any president since way back.

“Side Glances”

List of Advertisements:

No advertisements

List of Artwork:

1. The Utah Chronicle Index. List of all members on staff.
2. Anybody Got a Pass Key? By Bob Hansen

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 5

Articles:

“Preference Banquets Climax Activities as Greek Rush Week Nears End”: Each sorority and fraternity is listed explaining their preference nights. With the theme, decorations, and members of executive board showing how much work they put into this night.

“Campus Ramblings”: Weekly things going on, on campus. Boots are a trend right now as well as bandanas. With the rain slush there has been some interesting headgear.

“Mortar Board Coeds Contribute Much to Campus Activities”: One of the highest women's honorary organizations the Mortar Board, represents service, scholarship, and leadership. It is a national organization and was founded in 1918.

“Scribe Offers Last Minute Advice to Uncertain Rushees”: Joining a greek chapter is really quite a step. Elaine W. Anderson tell us when going through rush find out what kind of person we are and what kind of person we want to be.

“Honorary Groups Hold Initiation”: Eight pledged were initiated into Chi Delta Phi, the national literary sorority on Sunday. Some members where Marilla Barlow, Dorothy Bearnson, and Helen Moore.

“Outstanding Records Cited to Provide Music Entertainment”

“Kappa’s Make Plans for Open House”

List of Advertisements:

- Clara M. Clawson
 - Clothing
 - Tagline: “Styles he'll like, prices are right”
- Coconut Grove
 - Dance Club
 - Ladies \$15 Gentleman \$30
 - List of Performers coming up, no tagline
- Hotel Utah
 - Hotel
 - Name present: George Engar
 - Tagline: “Friday in the empire room.. Be in the whirl of fun”
- Jerry Jone Rainbow
 - Concert Hall
 - Featuring Hal Howard and his Orchestra
 - No Tagline Present
- Victory
 - The new home of paramount and warner bros
 - Names Present: James Cagney Ann Sheridan
 - Tagline: “City For Conquest”
- Mr & Mrs Smith
 - Walt Disney Cartoon
 - Names present: Carole Lombard Robert Montgomery
 - No tagline present
- High Sierra
 - Movie

- Names present: Ida Lupino Humphrey Bogart
- Tagline “The peak of all screen thrills”
- A & W
 - Root Beer/Soda
 - Tagline: “Good Food Personalized Service”

List of Artwork:

No Artwork Present

Issue Date: January 30, 1941

Volume: 51

Number: 14

Page: 6

Articles:

“Utah State Brews Trouble for Redskin Invaders”: Utah travels to Logan Saturday for a game with the Aggies. Evan Baugh, Grant Cullimore, Roland Reading, and Glenn Maughan have shown tons of talent this season.

“Wyoming, C.U. Tangle in Big 7 Feature”: Basketball spotlight falls upon these two teams Saturday. Wyoming is the predicted winner because of the home advantage.

“Energetic Student Suggests Chant after Each Goal”: There was a basketball game Saturday in Provo. One student made a pray-chant after every score at the basketball game.

“Hoop Playoffs Set Hot Pace”: A.I.E.E. President Jim Bonner suffered a serious nose injury as a result of a collision with one of his teammates. Intramural playoffs for basketball are still going strong although the setback.

“Les Talk it over”: Ex-Iowa coach James Yeager signed a three year \$5,000 per year contract with Colorado University. Rumors are circulating that B.Y.U.’s head coach Eddie Kimball is on his way to join the parade of ousted coaches.

“Redskin Matmen Open Season against B.Y.U. Grapplers”: First western division wrestling meet of the year will be tomorrow at 4:30 p.m. in the ‘U’ Fieldhouse. U coach Carl Schleckman went to the Y’s meet and was basically forced to leave because the coach of BYU said he had no right to view the cougars meet.

“Utah Pistol Team Slates Opener”

List of Advertisements:

- University Bookstore
 - Books
 - Advertising Rulers

- Cook's Chicken Inn
 - Fried Chicken
 - Tagline: "Deliciously Different"
- Century Printing Company Inc
 - Printers
 - No Tagline Present
 -

List of Artwork:

1. Chronicle Sports Header.
2. Photo of four Utah basketball players Courtesy of Desert News

Finding Aid for Utah Chronicle: Prepared by Lorenzo Pighini

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 1

Articles:

“Officials Refute Attack on Swim Pool”: Several complaints have been refuted by the University service department that excessive amounts of chlorine in the pool water was the cause of various eye irritations. Dr. Marshall of the service department claims that comparatively few cases of eye inflammation have been seen at the student health service this year.

“I-K’s to Select 25 Frosh”: Approximately 25 freshmen will be chosen this quarter for membership in the Scalper chapter of Intercollegiate Knights, male service fraternity, according to Wendell Snoot, duke of the university chapter. Freshman interested should give a formal application to any active Knight by Wednesday.

“Utah Press Clubbers Prepare for Tuesday Business Meet”: The Press club party are set for a Tuesday evening meeting in the little theater of the Union building. Event will consist of a short business meeting, after which a small scale performance of “Information Please” will be parodied by Humber staff members and Chrony sports staff writers.

“Council Begins Drive for Semester Plan”: ASUU executive council will take steps towards inaugurating the semester system at the university. The council argues the semester plan will allow for smoother administrative operations, fewer tests for students, and more vacation time.

“Varsity Play Troupers Plan Tour of Utah”: Cast members of Claire Boothe's will hit the circuit Friday when varsity play troupers swing through southern Utah on a three-day trip. The cast scheduled for the trip will include Marianne Hays, Merrill William, George Robert, Norman Virginia, Aaron Moll and Grover Kelly.

“Utes Await Alta Snow Carnival”: The University's four-day snow carnival will feature a full program of dancing, entertainment and winter sports, the carnival will swing into high gear at noon Thursday with a fashion show of ski suits on the front steps of the Park building. A schedule of events follows in the article.

“New Etiquette Does Away with Custom”: Male students have been struggling with the question of whether they should walk on the outside of the pavement towards the street or walk on the inside, putting their significant others next to the street. According to the article, females no longer require the chivalrous protection of their escorts.

“Skull and Bones Sets Monday Deadline for Applications”: Candidates for Skull and Bones, national honor fraternity for junior men, must apply to the graduate manager's office before

5p.m. on Monday. President McMullin stressed the importance of filling out the applications on time.

List of Advertisements:

1. Anton Dvorak's "Symphony in E Minor" is advertised
2. Anne Jamison's concert being held by the University is advertised
3. Junior Prom Ticket sales are advertised by the University

List of Cartoons and Art:

None

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 2

Articles:

"June Mad Director Selects Cast for Freshman Play": Slated for March 28 and 29, the play is a three act comedy written by Colin Clements and Florence Ryerson. From a field of 80 aspirants, Director Wilson encountered difficulty in naming final contestants.

"Ski Manager Plans Bus Trips to Alta": Plans for a tri-weekly run of university ski buses to Alta progressed this week as student ski manager Chick Woodroff completed plans for the use of ski facilities and a possible reduction of prices at the winter sports mecca. Woodruff announced that students can obtain the use of wax and equipment needed to repair skis by contacting him.

"Don't Crash into Movies, says 16-Year-Old Star": Susanna Foster had her first press conference Wednesday in Salt Lake City regarding her new movie. She offered advice to beginners to build stock in a company in order to succeed in the show business.

"Yehudi Marks Park Hall and Radiator": Yehudi slips out of the book stores cash register every night at midnight and joins the water fairies of the pump in a ghostly tango. To this day may be seen the telltale footprints of the little man.

"Rees Tells Value of Broad Views": In a talk with Dr. Rees, he outlined the advantages of a complete understanding of all basic requirements as well as that of biology. Rees warned freshman not to become as stuffy as the proverbial scientist and philosopher.

"Ellis Discloses Oration Rules": Rules for the annual Founders' day oratory contest, sponsored by the alumni association, were disclosed Wednesday by Arthur Ellis, chairman of the Founders' day committee. The best men's and the best women's oration will be delivered in the Founders' day assembly and also on a local radio program.

“Goates Appoints Crew Heads”: Appointment of 10 students to positions as division heads and assistants on the technical staff of the Theta Alpha Phi production. “The Pelican,” was announced Thursday by Dr. Wallace A. Goates, director of the play.

List of Advertisements:

1. German film La Boheme is advertised by the University
2. U Women's Club fund drive is advertised
3. Capri Italian restaurant is advertised
4. Colonial Flower House advertises corsages and center pieces
5. Mullet Kelly's is advertising a suit sale
6. The Book Store is advertising Valentine's day envelopes
7. Bell System is advertising telephone service
8. Indi's skating party is advertised

List of Cartoons:

None

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 3

Articles:

“Goates Tells New Swing Show Plans”: Robert Sherwood's will start scratching the old noodle as student playwright aspirants seek places in American Society of Composers. Final deadline for manuscripts has been set for Wednesday by judging committees of the university contest. A university staff to be appointed no later than February will handle all final judging of the entries.

“Here's Man Who's Really Crazy Over Horses”: Captain Floyd Goates is an outstanding equestrian and scholar, but he is guilty of playing favorites, especially in the animal kingdom. His horse's name is Kickapoo, and he claims he is the best horse in the entire army. This is Goates' first year at the university and the army is proud to have this graduate of the Utah Stat Agricultural college.

“War Observer Gives Advice on Journalism”: H.R. Knickerbocker, an ace foreign correspondent offers advice on Journalism. This includes working three years on a local paper once a student graduates, then apply for a New York Times position.

“Park Building Gets New Light System”: A fluorescent lighting system will be installed in the hallway of the Park building basement on Saturday. Experts have observed that the present illuminations provide only four-foot candle meters of light at table level, which is insufficient for reading half inch print.

“Students Hear Youth Leader”: The Duke of Windsor will head the new world order following the close of the present European war. Leslie Miller, youth leader and foreign correspondent, told more than 20 students and faculty members Friday in the little theater.

“Schmidt Arranges Pledge Dance”: Sorority and fraternity pledges were issued ultimate by chapter presidents to attend the annual pledge dance Wednesday afternoon. The yearly dance will be featured this year by “worthwhile prizes to the fraternity and sorority winners”.

“Speech Lab to Become Voice Studio”: A highly elaborate and technical voice studio is being built for the use of the speech department in the Kingsbury hall basement. It was designed almost entirely by Dr. Goates, and the lab is set to serve as not only an aid but as well as a radio programming station.

“Chem Society to Give Annual Track Meet”

“C.A.A. Begins Flight Test”

“Hummy Loses Hand of Ghost Writer”: A mannequin’s plastic hand, which did the majority of the work on the quarterly “weakly” was found mutilated in Editor Rogues’ drawer. Chi Omega used the hand as a prop for Rush week.

“Speech Arts to Stage Masquerade Ball”: The Speech Arts costume ball will be staged on Valentine’s evening at the Memory house in Memory grove. Valentine’s day decorations will be hung throughout the venue in accordance to the theme.

List of Advertisements:

1. A&W advertises their food
2. Coon Chicken Inn advertises food
3. Joe Mallory and colleagues advertise a dance
4. Hibbs advertises skis and bindings for Snow Carnival
5. Wrigley’s advertises their double mint gum “Here’s the refreshing treat you really go for...”

List of Cartoons:

None

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 4

Articles:

“Fire!”: A university student set fire to wastebaskets in the basement of the Park building. It is recommended that any university student who sees such a prankster at work be sport enough and have sense enough to stop him.

“We Don’t Believe Him”: The Ringside of History was presented last Thursday to patrons of the university Master Minds and Artists series. The speaker was H.R. Knickerbocker. The writer of this article believes that Knickerbocker’s main faults lie in the fact that his manner of presenting statistics gave rise to alarming assumptions on the part of his listeners.

“Letters to the Editor”: A couple of graduate students compose a letter to the editor. They express their discontent with the publications recent article regarding a rival university’s subpar athletic facility. They feel that the columnists spend too much time making fun of less fortunate schools.

“Frank Allen”: Frank Allen voices his opinion on how the chronicle displays too many cigarette ads in the paper. His main argument lies in the idea that smoking presents a significant threat of burning to death for those who smoke.

“Side Glances”

“U.S. Must Choose between Armed Truce, Genuine Peace”: The swift rush of events in Europe makes the hope of peace for America grow dimmer with each passing day. If the President’s “lease-lend” bill passes in Congress as appeals likely, we shall probably embark on the latter course, without further waste of time.

“Keep The Change”

List of Advertisements:

None

List of Cartoons:

“The Bridge is Half Burned” by Bob Hansen

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 5

Articles:

“A.W.S. Coordinates Year’s Activities of Women’s Groups”: A.W.S. is an organization that nearly every woman at the university is a member of. The aim of A.W.S. is to coordinate all women’s activities and to gain more cooperation among women’s groups.

“Sororities to Honor New Pledges at Pan-Hellenic Formal”: Members of campus sororities will gather at the annual Pan-Hellenic formal Saturday evening in the Lafayette ballroom of the Hotel Utah. Mary Shepherd is in charge of the arrangements, and she will be assisted by Dalia Day.

“Campus Ramblings”: This is an article dedicated to commenting on events happening around campus. The events commented upon are A.W.S. fashion show and Freshman Spirit.

“Basic Wardrobe Still Prevails in Men’s Fashions”: Perhaps the most significant observation on college fashion trends today is the tenaciousness of the basic campus consisting of sports and the khaki which has continued to be the dominant dress for the past two years. The main reason they have continued popularity is that they have mad a definitive contribution to the health of their wearers.

“Pledging Ceremonies Climax Formal Greek Rush Week”: Pledging ceremonies were held at chapter houses Saturday morning proceeding the Sigma Chi derby. The complete list of sorority and fraternity pledges is provided.

“Dance to Precede Snow Carnival”

“Lambda Delta Sigma Plans Initiation”

“Ambitious Blonds Preferred by Freshmen Woman”: The freshmen women at the U, contrary to tradition seem to favor tall, blond and handsome men. The article then provides three different opinions from three different U freshmen as to why they prefer blonde men.

“W.A.A. Schedules Swimming Meet”: The annual sorority swimming meet will be held Wednesday at 4 p.m. in the women’s gym. Points will be awarded to the sorority whose members win first, second, or third place, and one point will be given to each member entered in the meet. Winning sorority receives a cup.

List of Advertisements:

1. Clara M. Clawson is advertising suits
2. Mayflower Café, “Making your own Sundae? It’s New! It’s Fun!
3. The Empire Room is advertising college night
4. Victory, “Home of the Big Hits”, advertising a two in one program
5. Junior Ramblings advertising prom dresses
6. Advertisements for Hudson’s Bay and Michael Shayne, Private Detective
7. The Esquires Men of Note advertising their symphony

List of Cartoons:

None

Issue Date: February 6, 1941

Volume: 50

Number: 17

Page: 6

Articles:

“Aggies, Utes to Vie for Ski Trophy”: The first inter-collegiate ski meet ever held in Utah will be staged Saturday as teams representing Utah and Utah state vie for the trophy. The two squads will compete a giant slalom race at 10:30 AM.

“High-Riding Utes Face Trouble on Eastern Trip”: The Big Seven cassava chase is beginning to settle into semblance of definite pattern, and this weekend will provide indication of who the champion will be. Utah is undefeated in four starts. The article analyzes what each team in the division must focus on going into the weekends matchups.

“Farmers, “U” Tangle in Mat Encounter”: Utah’s wrestlers will take on George Nelson’s capable Utah State grapplers. Coach Karl Schleckman pins his hopes for a victory over the Farmers on Captain Ray Brooks.

“Swimmers Slate Practice Meet”

“Track Aspirants Report for Early Workouts”: Coach Ike Armstrong is anxious to establish regular training periods for track in order to develop a winning squad. The article then lists the athletes who are still in training.

“Thumbnail Sketch of U Racketeer”

“Allen Hardy Proves Height Isn’t All That Counts”: Allen Hardy is a novelty as a slightly over five-foot member of the U basketball team. What he lacks in height, he makes up for with his determination and his ability to ignore wisecracks. His main problem lies in him being able to get a shot over the taller guards.

“When He’s On—He Scores”

“Scribe Lambasts Mentors Who Claim off Night”: Every team who has played in conference claims that the Utes are the luckiest squad in the circuit. The remaining portion of the article offers sports opinions regarding specific members of the Utah football team.

“Casaba Meet Nears End”: Intramural basketball is reaching a climax as games are hot with teams weeding out the weaker fives. The Independent Division has narrowed down significantly, while the ROTC division has gained speed under the guidance of Dale Sorenson.

“Pistol Team Starts Title Defense”

List of Advertisements:

1. Summerhays Music Co. is asking for accordion and violin teachers
2. Western Arms Co. is advertising “good ski stuff”
3. College Inn is advertising a hot fudge sundae for 10 cents
4. Brigham St. Pharmacy is advertising as the favorite meeting place for U of U students
5. Freshman’s is advertising their pins, favors, and jewelry
6. American Linen Supply Co. is advertising their “Clean! Clean! Clean!” towels

List of Cartoons:

None

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 1

Articles:

“ASUU Takes Action on Term Plan”: ASUU has taken action towards advancing the two semester plan at the University. Currently, all Utah Colleges use the quarter plan of three terms. The proposed plan would eliminate cramming, and allows for a satisfactory spring break.

“Utah Legislators Plan Campus Inspection”: Utah state legislators will inspect the university campus on Tuesday in order to determine where funds for up keeping will be appropriated. Dr. H.L. Marshall will lead the body on tours of campus and will be assisted by the Spurs and Intercollegiate Knights.

“English Students Edit Bulletin”

“Church Group Plans Sunday Service”

“Frosh Hear Talk of Church Man”: Reverend George Weber of the First Congregational church of Salt Lake spoke at Freshman orientation on Tuesday. He spoke in regards to Abraham Lincoln, and how his Gettysburg address were the greatest words that have ever fallen upon the ears of man.

“Noted Curator to Talk on U Allosaurus”: Geology museum curator Golden York will be speaking on the Allosaurus, a dinosaur that will be the central attraction in the university geology museum. York is normally close to his workshop, and refrains from speaking on the attractions at the geology museum.

“Chamber Sets Speech Contest”: Americanism will be the theme of this year’s student Junior Chamber of Commerce oratorical contest. The competition will consist of five minute orations on any phrase of Americanism, which will be delivered before judges selected from the staff of the university speech department and the Junior Chamber of Commerce.

“Purity League Takes over Hummy as Rogue Hammond Dons Halo”: The Humbug office has been accepted in the holy and sacred ranks of clean publications. Colored plates depicting both sides and all four edges of the scroll received from the league will feature the next issue of humbug in place of the jokes usually gathered from the Chronicle files.

“Music Department Slates”

“Georges Will Eat Cherry Pie Again”: Peggy Parsons revealed Wednesday that the presidents of the campus fraternities will compete in a cherry pie eating contest. There will be a prize for the winner. Favors provided to the first hundred women to arrive.

“Aggie Engineers Will Visit “U”

“Owl and Key Names Six Activity Leaders to Membership in Society”: Six senior men have received outstanding participation in extracurricular activity awards from the Owl and Key honor society. The names of the six men are listed as Robert McKay, Jack Shilling, Frank Child, Wayne Hawkins, and Earl Barker. Descriptions of each winner and why they deserve the award follow.

“Alumni Get Initiations to Founders’ Day Fete”: 300 alumni members will be invited to the annual Founder’s Day program on February 28th. There is an oratory contest in which students may select any topic pertaining to the founding of the university. Applicants may select any point of view in order to present their creative ideas.

“Visiting Professor condemns U.S. Britain Aid Policy”: Dr. Edward O. Sisson who was the former president of the University of Montana was a guest lecturer in a philosophy class of Dr. E. Erickson. Sisson pointed out that diversity is the fundamental principle of democracy and must be preserved. He defines democracy as treating individuals as equals so that differences may be brought out.

“Potential Flyers to Meet”

List of Advertisements:

None

List of Cartoons:

None

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 2

Articles:

“Your Collegiate Week”

“Varied Views Mark Prom Corsage Plan”: In interviews in reference to corsages for Junior Prom, students revealed that they believe that sending a corsage is a necessity. Several students offer their opinions as to why it’s a good rule that male students send a corsage.

“Junior Prom Plans Near Completion”: Miller Dunn, chairman of the Junior Prom, says that the final preparations are nearing completion before the event takes place on February 21st in the Union building. Tickets are on sale daily from 11AM to 2PM. Admission will be refused to corsage couples.

“Spanish Club Plans Talk on Argentina”: “Down Argentine Way” is set to be the theme of the Spanish Club meeting Wednesday night in the Union building’s little theater. Orin Moffat, a Spanish student who spent several years in Argentina, is set to speak on the country, its people, and its customs.

“Varsity Play Cast Wins Acclaim on Tour”

“Magicians Highlight Friday Assembly”

“Women’s Club Plans Benefit Bridge Tea”

“Skull and Bones Chief Urges Attendance at Tapping Ceremony”

“400 Cowboys to See Game”: Approximately 400 U of Wyoming students will be in attendance at the Utah vs. Wyoming basketball game on Friday. The Laramie delegation will arrive early Friday aboard a special train. Plans are being prepared to entertain the guests.

“L.D.S. Schedules Costume Ball”

“Sigma Pi Envoy Tells worth of Fraternities”: The national traveling secretary of Sigma Pi, Frank Nickels, spoke to the Interfraternity council Tuesday afternoon. He highlighted how fraternities are progressive and how they are crucial for individual development and prestige. He also told the council the aims of the national council.

“Road Officials Plan Meet”: Road officials from Nevada, Idaho, Montana, Wyoming and Utah will meet on the U campus to discuss airports, highway maintenance, and operation and design. H.G. Sours will be in attendance, as well as several local Utah delegates.

List of Advertisements:

1. B.S.P. is advertising their lunch menu
2. Coon Chicken Inn, “For the Party this Weekend...”, advertising their food
3. University, “You’ll say its Salt Lake’s finest first grade Gas”, advertising gas
4. Auerbach advertises their shirts and knockouts, “Two Sweethearts for You!”
5. The Stadium Gardens Co. advertises flowers and corsages, “Speak thru us with flowers”
6. Freshman’s advertises pins, favors, and jewelry.
7. The Salt Lake Costume Co., Inc. advertises prom attire
8. Bill’s Chicken advertises their fried chicken meal
9. Colonial Flower House advertises their floral valentines
10. Wrigley’s advertises their Double Mint gum, “Talk about a swell treat...”

List of Cartoons:

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 3

Articles:

“Fem Chrony Head Lists 16 Workers”: 16 coed journalists were named to key posts on the editorial and business staffs of the second annual women’s edition of the Chronicle. This article lists the names of these journalists and what they will be in charge of on the March 6th edition of the Chronicle.

“Snakes Alive! Or Reptiles Are Now in Season”: Biology students occasionally run into a stray reptile during the middle of their studies. This reptile is a lizard, by the name of Limpy. Professor Woodbury is the owner, and he has never removed any fangs or poison sacs from any of his reptiles. He is a mass collector of desert pets.

“I-K’s Disclose Frosh Rules”: The four points that will determine for selection of freshman for membership in IK will include: scholarship, personality, leadership ability, and willingness to work. Elections take place Wednesday at 7 and all candidates must be present for personal interviews with active chapter members.

“Spurs Plan Program Honoring Funding”

“Four Debaters Leave for Denver Meet”: Two teams have left for the Western Invitational Debate held at Denver. Both colleges within and outside the Rocky Mountain region will be represented at the meet. The general theme of the panel will be “what should be the policy of the United States in relation to the other countries of the western hemisphere regarding defense against aggression?”

“Contest Songs to be Heard”: The three compositions that will be contending to become the new Alma Mater song will be chosen in an assembly on February 21st. Freshman will also be able to hear it again at their orientation. Presentation of the song will happen as an exclusive feature of the Founders’ Day assembly.

“National Engineering Head to Speak Here”

“Hall Coeds Plan Winter Formal”

List of Advertisements:

1. Mayflower Café advertises their sundaes
2. Arthur Frank advertises their tuxedos for Junior Prom
3. Salt Lake Typewriter Co. advertises their rentable typewriters
4. General Electric advertises their new technological developments
5. The U Book Store advertises their selection of valentines

6. Duffin's advertises their Heart Boxes filled with chocolate
7. ASUU advertises their Dance as well as the Skull and Bones tapping ceremony

List of Cartoons:

None

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 4

Articles:

“Going to Waste”: The Union building has been facing a serious problem with social migration, and it is not employed by majority students. The lounges in the College Inn are superior to those of the Union. In order to improve, there should be no high school students allowed at dances, lounges open to smokers, and give students better music.

“What Do They Want”: There have been recent controversies regarding the publicity the U has received. It has been in the news for sorority women's legs, unique dancing, and other sensational news. The U football team, as well as the Chronicle Staff have not been honored for their recent accomplishments, and therefore have not received the press they deserve.

“Side Glances”

“Cupid Allen Becomes Involved in Gifts and Valentine Snakes”: Next week is Valentine's day, and it presents a gift problem in regards to the fact that not many know who St. Vincent actually was. St. Vincent is not the man who drove the snakes out of East Hoboken, rather he could be just one of the fellows that appeared in a vision to Abu Ben Adem. The Chronicle is accepting contributions from people who feel that Valentine's day should be abolished.

“America Must Learn Real Meaning of Freedom, Democracy”: So far, Hitler's victories in Europe have succeeded only in stimulating the wearing of American flags and patriotism. A more thoughtful reaction is forthcoming, and flag waving must lead to a deeper recognition of the meaning and the freedom of democracy. Happiness Defined and Reconstruct Personality are explained and how they contribute to the deeper meaning of Democracy.

“Two Minute Portraits”: A picture is placed in the middle of two paragraphs that describe the man in the picture. There are hints within the text that will lead the reader to be able to guess his identity. There is also some comedic commentary as well as some satirical content.

“Letters to the Editor”: This week's letters to the editors pertain to public speaking. The author claims that collegians should know how to speak in public before they are allowed to graduate. They reference “The Speaker's Club” which is dedicated to overcoming stage fright. They believe the time has come when the U must correct this educational inadequacy.

“Keep the Change”: This article is dedicated to changes or events occurring at other colleges around the nation. It references stories from the U of Cincinnati, Marquette, and several other universities. By doing this, the author sparks conversation regarding possible change here at the U.

List of Advertisements:

None

List of Cartoons:

1. Why We Want Semesters by Bob Hansen

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 5

Articles:

“Alpha Beta Theta Holds Pledging, Initiation Services”: Active members of ABT held their pledging ceremony for 13 women at Carlson hall on Tuesday afternoon. A banquet will be held at the Hotel Utah for the new initiates.

“A.W.S. to Present College Fashions”: The A.W.S. fashion show will take place this afternoon in the main ballroom of the Union Building. They will be displaying casual campus wear, date frocks, and prom fashions. There is a list of models from the campus organizations that will display the looks. The remainder of the article dates what Greek organizations have planned for the week.

“Speech Arts Slates Costume Ball”: The annual Speech Arts ball will be held at the Memorial House in Memory Grove on Valentine evening. Escorts will lead their blind-date partners to the tune of the first dance, and Ralph Cannon will be performing.

“Dames Club Plans Annual Banquet”: The annual University Dames club formal will be held in the Rose room of the Hotel Newhouse Saturday evening. Theme will be surrounding club colors of green and white. Mrs. Kelly Gubler is the genera committee chairman.

“City Pan-Hellenic Honors Pledges”: Recently pledged members of university sororities were presented with the true idea of sorority life at a National Pan-Hellenic tea at the Union building Tuesday. Approximately 250 guests attended, and presidents, rush chairmen and pledge mistresses assisted at the affair.

“Spurs Organization Contributes Pep to Campus Activities”: Pep is the main contribution that the Spurs organization gives on this campus. It is one of the most active groups on campus, attending every football and basketball game and cooperating with most campus activities.

“Various Novelties Smartly Adorn University Coeds”: Excitement on campus is subdued for a day and coeds are thinking again of novelties in clothes and jewelry. Several coeds are listed, as well as the adjustments they are making to their attire.

“Patronize Chronicle Advertisers”

List of Advertisements:

1. Clara M. Clawson advertises formal attire
2. The University Beauty Salon advertises their services
3. The University Barber Shop advertises their services
4. Hotel Utah advertises their College night at the Empire Room
5. Parks the Jeweler Advertises their Wrist Watches
6. Victory Theatre, “Home of the Big Hits!!!”, advertises their showing of “Arise My Love”
7. Makoff advertises their flowers for prom
8. Campus Boot Shop advertises their shoes for the sweetheart dance
9. Coconut Grove advertises tickets the Ted Lewis and Orchestra show
10. The Utah Theater advertises their showings of “Trail of the Vigilantes” and “The Invisible Woman”
11. Parry & Parry advertises their pins, trophies, and favors for campus organizations

List of Cartoons:

None

Issue Date: February 13, 1941

Volume: 50

Number: 18

Page: 6

Articles:

“Speaking of Sports”: The clash of Utah and Wyoming this Friday could determine the winner of the Big Seven region. The Utes need this win badly, as a loss would be detrimental going forward into next weeks’ matchup. The University’s baseball team is not coming soon due to the profits from the U football team being dedicated to Homecoming.

“Redskin-Wyoming Clash Takes Conference Spotlight”: The Utah casaba crew finishes a strenuous week of cage drill today in preparation for what may be a championship game versus Wyoming. Even though a loss to Wyoming would not put the U out of the chase, coach Vadal Peterson realizes that it is an all out proposition.

“Intermediate Meet Set for Fencers”

“Hansen Wins Athletic Scholarship Award”

“Pistol Team Wins”

“Ute Swimmers Meet Logan Team Friday”: Charley Welch will put his team through their paces as they face the Utah State tanksters in the initial dual meet of the season. Don Theroson, Jack Erickson, Bob Seiferts, Dahl Paulsen and Captain Bob Patrick will head to Logan.

“Cougars, Buffs Face Denver, Colorado State”

“Ex-Prep Stars Spice Frosh Hoop List”

List of Advertisements:

1. Firmage is advertising their Arrow Shirts for men
2. Arthur Frank is advertising their Arrow Shirts
3. Coca Cola, “With relaxing music... pause and Turn to Refreshment”, is advertising their soda
4. Hibb’s is advertising a Prom Tuxedo Special
5. Ace Billiard Parlor, “Real Recreation”, is advertising their venue as well as lunch menu
6. Furmbilt is advertising their prom tuxedos

List of Cartoons:

None

Issue Date: February 20, 1941

Volume: 50

Number: 19

Page: 1

Articles:

“Fete to Mark 91 Years of U’s Life”: The Founders’ day celebration will celebrate 91 years of growth for the University of Utah. It will take place on February 28th and events will begin at 8 AM, with a full schedule including a gun salute, an oratorical contest, and performance from Franklin Allen.

“Where’s All This Purity Stuff?”

“Students Slates Vote on Official Song”: Initial public presentation of what will become the official university Alma Mater song will be made Friday. The finalists will be presented against Tuesday’s orientation program. Announcement of the winning song will be made in the Founders’ day assembly.

“Judges Pick Winning Show Script”: Final judging of Varsity show scripts was completed late Wednesday night as “Is Anything Human” won. It is centered about a satirical personality theme and features original swing music. Judges of the scripts were members of the ASUU executive council.

“Prom Ducat Sales Reach Sellout”: Junior Prom has been completely sold out as of Wednesday. Corsages are banned, and ticket price will be refunded to offenders. Mert Draper’s band will provide music.

“Saint Roger Picks on Wednesday as Humbug Publication Date”: Humbug editor Roger Hammond announced that his winter quarter Hummy will be distributed to university students Wednesday. The campus humor mag will be highlighted by a theme surrounding mid-winter life on campus. Photographs are reported to be the best ever.

“Knights’ Song Wins Honor”: Two members of the IK’s have received national recognition for a song they wrote for the IK chapter last spring. The song will be introduced by the Utah delegation to the national convention at the Montana State university late in April.

“Male Glee Club Carusos Get Free Lunch... and I.O.U.’s”: Carusos entered the cafeteria at the luncheon given in honor of the state legislators Tuesday and demanded meals. There were no meals prepared due to state legislators inspecting the premises. The men were fronted with papers which looks liked I.O.U.’s

“Music Clubs Slate Tour”: University glee clubs members will make their annual trip to the most important points in the state beginning March 25. The women’s club will present programs at several high schools across Utah. The men will perform 18 concerts in four days.

“Press Club Slates Dinner Party”

“S.L. Supplies More than Half of Enrollees, Says Registrar”: Salt Lake City contributes 2620 citizens to the university, which is more than half of the enrollment according to the registrar’s front office. Out of state students totaled to 245 in the autumn quarter. To date, 4555 students have enrolled in the university this year.

“U Professors to Take Part in Civic Parley”: Three university professors will play prominent roles at the Leadership Training event on Wednesday in Salt Lake City. Speakers of national importance from six states and the District of Columbia will talk at the parley and attempt a closer understanding of civic problems.

“Survey Shows Many Views of Term Plan”: A campus survey revealed Monday that 41% of students are in favor of the change to a two term plan, while 57% are satisfied with the present division. Expenses would be the same to students, and the idea of keeping a holiday in-between semesters is what kept most students satisfied with the current plan.

“French Group Makes Plans for Luncheon”

“Speech Arts Slates Varieties Program”

List of Advertisements:

None

List of Cartoons:

None

Issue Date: February 20, 1941

Volume: 50

Number: 19

Page: 2

Articles:

“C.A.A. Accepts Three Utah Coeds for Air Training”: University women will be attending the Civil Aeronautics Authority training course. They are the first in Utah history. Training periods will be held at moon six days a week with Dr. baker and Carl Heldberg as instructors.

“Three Ute Debaters Win Americanism Awards”: Beverly Thomas, Cristie Wicker, and John Lang were announced as winners of the annual oratorical contest on Wednesday. The Gordon String quartet presented a concert in Kingsbury hall on Tuesday evening. Deadline for Founders' day essay is set for today at 5PM.

“A.M.S. Makes Plans for Smiles Dance”: The “Girl with the Pretty Smile” was selected for the AMS’ “Afternoon of Smiles” dance on February 27th. Spurs, women’s pep organization, and IK’s will serve as hosts and will acquaint the coeds with the rules and standards of all campus organizations.

“Local News”

“Drama Group to Give U.S. Play Premiere”: The University Theater’s production of “The Pelican” will be its first American appearance. The play has known great success in London and has been played there by Herbert Marshall of screen fame. The play is very serious and of extremely high dramatic order.

“Defense Engies Get Reply from Roosevelt”

“Noted Scientist to Present Lecture Here”: Dr. Arthur M. Harding is scheduled to discuss the science of heavens from a non-technical point of view Monday in Kingsbury hall. Sixth in the Master Minds and Artists series, his lecture will deal with the subject “Glimpses of Other Worlds”.

“Apples Hold Sway at Bookstore”

“U Has No Bookworms, Says Library Official”: Ruth Jones feels that students just don’t read at the university. She believes that students only wait for a book to receive mainstream success before they reserve the book. She is very upset about this, as she puts in hours organizing the library making it easily accessible to students.

List of Advertisements:

1. Capri Italian Restaurant, "Where Cooking is Art", is advertising their food
2. Ernest Lambourne is advertising his corsages
3. The Stadium Gardens Co., "speak thru us with flowers", is advertising their corsages and flowers
4. Hillam's Costume Shop is advertising their Tuxedos and Costumes
5. Firmage, "Go Prom-initely", is advertising their prom attire
6. Dee's is advertising their locations
7. Parry & Parry is advertising their favors, medals, and trophies
8. The Salt Lake Costume Co. is advertising their Junior Prom attire
9. Of Course, "Of course, I know your voice", is advertising their bell telephones

List of Cartoons:

None

Issue Date: February 20, 1941

Volume: 50

Number: 19

Page: 3

Articles:

"Your Collegiate Week"

"Skull and Bones Will Initiate These Twelve"

"Garff Initiates Speech Course": A twelve-week course aimed at developing self assurance, poise, and confidence will be initiated Wednesday at the Lafayette School. Dr. Royal L. Garff, university speech instructor, will direct the program.

"A.W.S Sponsors Knitting Group": Plans neared completion for the establishment of a Red Cross knitting group earlier this week. The group will be under the direction of the local Red Cross unit. Sweaters, socks and mufflers will be knitted for needy people in the United States and in Europe.

"Students Hear State Symphony Concert"

"Coast Guard Envoy to Pay U Visit": Sergeant T.D. Adams of the US Coast Guard recruiting service will be at the university on February 27th. Adams will conduct an all day class for interested students in M.S. 101.

"Skai-B Electees Await Induction Ceremony": Twelve candidates will complete goathood for Skull and Bones on Thursday. They will be inducted into the organization by the members of Owl and Key. The 12 juniors that were tapped Saturday night in the ASUU dance will become Skai-B members following a quiz on pertinent chapter material.

"Music Hall Slates Recorded Opera"

“’41 Defense Classes Parallel 1918 Corps”: University defense classes are very reminiscent of the Students’ Army Training Corps of 1918. 390 men are being trained on the campus in virtually the same class that trained 200 men during the last world war. The purpose of the SATC was to train men for special and skilled service in the army.

“Redskin Aces Win Major Debate Awards”: The university chalked up a new championship early this week as four debaters at the tenth annual Rocky Mountain Speech conference at Denver won five places in competition with 50 western and Midwestern universities. Cristie Wicker accumulated the most points in the women’s division to become the champion woman debater.

List of Advertisements:

1. Fendall’s Ice Cream Co. advertises their ice cream
2. Auerbach advertises their Arrow shirts
3. Grayson’s, “Headquarters for your new spring wardrobe”, advertises their dresses and coats
4. Colonial Flower House, “Salt Lake’s nicest floral shop”, advertises their flowers for formal
5. Coon Chicken Inn, “For the Party This Weekend... Try...”, advertises their chicken
6. Mayflower Café advertises their sundaes
7. Wrigley’s, “Tastes good...costs little and well fun to chew” advertises their Doublemint gum.

List of Cartoons:

None

Issue Date: February 20, 1941

Volume: 50

Number: 19

Page: 4

Articles:

“A Vote of Thanks”: The university was thankful to have the state legislators on campus this past week. The university as it stands is run on 16 to 18 percent allotted from the state appropriation fund to the educational institutions of the state. The hope for the day when the administration will be able to turn all its attention to educational matters remains.

“Results---at Last!”: Juniors and Seniors, according to all indications, will in majority vote for the juking of the current three term plan in place at the university. It is to be hoped the step of these upperclassmen will be doubled by freshmen and sophomores. A change in the system is desirable, and now is the time for students to support the matter with voting for a two term plan.

“Keep It Secret”: A newspaper piece reporting that the university had banned photographs being taken of the coed participants in the sorority swimming meet held last week appeared in a

downtown daily a short time ago. This is not progressive for the university, and the author of this article feels that it is outdated and distasteful for the university to ban such photography.

“Dunn Will Throw Bull in Keeping with Promenade Theme: Students are anxious to know the theme of the Junior Prom. The theme has been kept secret in years past. The theme is now known to be Spanish American, as the author of this article was able to sneak into a committee meeting. There will be several measures taken to promote the theme, including costumes and flags.

“Side Glances”

“Conflict in Far East Looms for U.S. Japan Moves South”: The Imperial Japanese battle fleet is at the moment poised within 48 hours striking distance of rich Dutch and British East Indies. This article delves into the current threat that the Japanese pose to the safety of allies in the western hemisphere.

“Letters to the Editor”: This week’s letters include complaints in regards to the university using placement exams to place students in classes dependent on their performance. The author feels this actually doesn’t help improve the lower scoring students, it rather makes them feel inferior.

“Two Minute Portraits”: A picture is placed in the middle of two paragraphs that describe the man in the picture. There are hints within the text that will lead the reader to be able to guess his identity. There is also some comedic commentary as well as some satirical content.

“Keep The Change”: This article is dedicated to changes or events occurring at other colleges around the nation. It references stories from several other universities. By doing this, the author sparks conversation regarding possible change here at the U.

List of Advertisements:

None

List of Cartoons:

1. The Closed Door Policy by Bob Hansen

Issue Date: February 20, 1941

Volume: 50

Number: 19

Page: 5

Articles:

“Parties Honoring New Greek Pledges Take University Social Spotlight”: This article describes the actions taken by Greek organizations this week in order to honor the new pledges. Every chapter has its own section, describing the events that took place throughout the week.

“Campus Ramblings”: This article details what's going on throughout campus. This week's subjects include parties the night of prom, spring clean up, and red cross knitting.

“WAA Completes Carnival Plans”: Plans for the annual WAA carnival to be held Wednesday from 4 to 6 PM in the women's gym have been completed by committee members. Each sorority and fraternity and the independents will sponsor a concession booth and a cup will be awarded for the most attractive booth.

“Prom Fashions Give Glamor”: University coeds are in a whirl of activity in order to assure themselves of the glamor and allure that is befitting the Junior Prom. The rest of the article offers advice regarding attire to female that is accepted at the occasion.

“Cwean Promotes Participation in Coed's Campus Activities”: Cwean is an activities and scholarship organization founded by Dean of Women Myrtle Austin. It is organized primarily for unaffiliated women who would like to contribute to the community by taking care of the needy and doing charity work.

“Scribe Recommends Appreciation of College Values”: With Valentine's day being over, it may seem like college days are flying by and the fun is over. However, this article points out the many opportunities on campus for students to still have fun, and encourages students to make the most out of their time in college.

“Novel Phrases Mark Coeds Talk”: Opinions are taken from several women around campus in regards to the novel phrases used by men. Some are tired of repetitive phrases, while others value the courage shown by these men.

“Beta Delta Mu Plans Musical Tea”: Members of Beta Delta Mu will entertain at their annual musical tea Sunday afternoon from 3 to 5 PM at Carlson hall. The program will include numbers by several university students.

List of Advertisements:

1. Clara M. Clawson advertises midriff novelty wear
2. Coconut Grove advertises for Big Dance Washington's Birthday
3. Hotel Utah advertises College Night in the Empire Room
4. Victory Theater advertises their showing of “Moon Over Burma” and “Cherokee Strip”
5. The Rialto advertises their showings of “All This and Heaven Too” and “Flowing Gold”
6. Jerry Jones' Rainbow advertises Andy Kirk and his “Clouds of Joy”
7. Utah Theater advertises their showing of “Red Wheels Rolling” and “Chad Hanna” and “Tall Dark and Handsome”

List of Cartoons:

None

Issue Date: February 20, 1941

Volume: 50

Number: 19

Articles:

“Utes Meet Colorado in Do or Die Battle”: After losing last week to conference leader Wyoming, the U must win against Colorado this week. Utah needs two wins to regain the title dreams they had before losing to Wyoming.

“U Swimmers Open Title Defense at A.C. Today”: The AAU and Utah vs Utah State swimming meets will be staged at Logan today. Prospects for successful defense of the Reskins titles are slimmest in thirteen years.

“Billiard Aces Drill for National Meet”: The Utah pocket-billiard aces are training for a possible free trip to Nationals in Madison, Wisconsin. The Utah team will be selected by an elimination tournament, the five highest are to compete in the sectional meet.

“Basketball Before Women’ is the Motto of Deb Smith”: Deb Smith is on Utah’s touted cage crew, and he has claimed he chooses basketball over women. Smith is a very valuable asset to the Utah basketball team, and has gained mass popularity amongst his peers at the U.

“Bowling, Pool Next on List”: Winter activities in intramurals have shifted into high gear with the announcement of the Fraternity division’s first round schedules in both pool and bowling. Basketball is finishing up with the champions soon to be crowned. Boxing has also begun with the announcement of a winter boxing tournament.

“Ute Pistol Shooters Take Two Wins”

“Ollinger Sets I-M Ski Play-Offs”

“Scribe Figures Utes Aren’t out of the Title Race Yet”

“D.U., Wyoming to Meet “Y”, Utah Farmers”

List of Advertisements:

1. Ace Billiard Parlor advertises “Real Recreation”
2. American Linen Supply Co. is advertising their “Clean! Clean! Clean!” towels
3. BSP is advertising their Famous Malts
4. Hilton and Cramer Florists are advertising their flower products
5. Century Printing Company is advertising their printers
6. Firmage is advertising their Arrow Shirts for men

List of Cartoons:

1. The Horizontal Kid by Helen Torkelson

Finding Aid for “Utah Daily Chronicle”

Issue Date: February 27, 1941

Volume: 50

Number: 20

Page: 1

““U’ Celebrates 91st Birthday”

Articles:

“Students Set Farewell Fete for Thomas: Two Day Celebration Notes 20 Years’ Service of ‘U’ Leader”: University President George Thomas is being honored with a two-day gala for retiring after 20 years. Thomas succeeded John A. Widtsoe as president and is recognized as the president that took the school from a mediocre junior college and boosted it into a nationally recognized university. A.S.U.U acted as the general committee with Jack Shilling as the festivity chairman. Subcommittees helping included the reception, presentation, assembly, banquet, president’s ball, dance, publicity, and invitations.

“Speakers Bureau Schedules Tour”: The University’s speakers’ bureau will go to three Utah county high schools to present discussions of the international situation. Participating students were Larry Weiler, Richard Smoot, and Brent Bond, and were accompanied by head of bureau, Dr. Laverne Bane. The Bureau also presented programs the week before. Those who participated presenting then were Dr. Bane, Bond, Smoot, Earl Barker, James Hammond, Merle Allen, Richard Monsen, and Paul Sagers.

“Knapp to Show Color Films: Extension Division Sponsors Numbers”: For the final winter quarter feature of the Master Minds and Artists series, the film “Fiji — Cannibal Land of Yesterday” was presented to university students by Herbert Knapp. The film was in color and had complete sound auditions. It was made in Polynesia, giving an inside view of the land. Two showings were presented in Kingsbury hall, the first for students and the second was open for Master Minds and Artists subscribers.

“Engineer Group Honors Seven”: Campus engineering leaders named seven university men the most outstanding student engineers and were awarded keys of Tau Beta Pi, the national engineering society. These students were Frederick D. Cortner, William R. Turner, Lyman R. Feinquer, Jack M. Paul, Byron Paulson, Lennart Johansen, and Howard Orton. The new members were initiated into Tau Beta Pi that Saturday during ceremonies at the Newhouse Hotel with members of the alumni invited and a banquet following.

“Photog Muffs Job---Scatters Goo From Hell to Breakfast”: Photographer Dave “Scoop” Boyer started a small riot accidentally. After setting up a scene to take a photo of, he got a piece of pineapple stuck in his throat, when his fumbling fingers tangled in the circuit breaker on the flash bulb and set off a gun.

“Band Opens ’41 Series on Sunday: ‘At Home’ Concert Slated for Union Ballroom”: Under the

direction of Joseph C. Clive, the university band appeared in concert at the Union building ballroom to initiate the sixteenth series of Sunday afternoon "At Home" programs. According to the manager of the Union building, Douglas O. Woodruff, Dr. George Thomas will act as chairman and 56 instrumentalists will participate in following the custom of past years. Soloists featured are Vernon Cook, Wallace Gudgell and Melvin Salter in a cornet trio and Harley Sandberg as a solo on the oboe.

"Geology Club Slates Film": Geologist of the Utah Copper company, James A. Marsh, will present the film "Desert Empire" to the Geology club and address them on the geological features that were shown. The Geology club invited all students and faculty who were interested to join, free admission.

"Plan Would Open Class In Journalism to Frosh": A journalism course will be offered to freshman the following year for the first time in the university's history, dean of the English department, S. B. Neff announced. R. A. Cabtree would be the instructor, focusing the entire section to journalistic writing.

"Scabbard and Blade Sets Party": A party was held for members of Trotters, a women equestrian organization, by Scabbard and Blade, an honorary military fraternity. It was a roller-skating party after the Utah-Colorado basketball game.

"'U' Heating Plant Gets New Control Valves": Superintendent of buildings, W. Kent Evans announced that the university heating plant had new heat control valves installed. Previously, every building on campus was being heated even if only one building was being used.

"Pen Will Make Winter Blow on Wednesday": The campus literary publication, the Pen, will feature Don Walker's "The Womb of the Night" along with first photographs ever used in the magazine. Editor Lois Powell states it contains some of the finest material ever used with Richard Holmes (student), and Dr. Harrold Folland (professor) contributing.

"Clown Attempt to Thug Pool Table, Settles for '8' Ball": A student was seen by the game room manager, Johnny Vasquez, taking the "eight" ball after prom. First trying to take the whole pool table, he settled for the ball, but is now being asked to bring it back.

"Coeds to Take Over Next Week's Paper: All 'Fem' Chrony Begins Series of Special Issues": It's announced that the next Chronicle will be run completely by women for the first time in history. Catherine Robinson will edit with Marilla Barlow as the business manager and many other university women backing them.

"Women's Edition Meeting": Meeting announcement to all those who want to participate in the Chronicle's special women's edition.

"Program, Dance Mark Annual Founders' Day": The university celebrates its ninety-first birthday and transformation from a small state college to a leading educational institution in the West. Arthur Ellis was the chairman of the celebration. The queen candidates were announced along with Ruth Young chosen as "The Typical Coed of 1941" and Louise Williams as "The

Belle of 1850.”

“Knights Elect 37 Freshman”: Thirty-seven men were elected to Intercollegiate Knights, a national men’s service organization. They were all chosen solely on a merit-point base, said rush chairman, Dean Barros. The 37 men were listed.

“L.D.S Plans Meeting”: Lambda Delta Sigma, the L.D.S. church fraternity announces a meeting.

List of Advertisements:

None

List of Cartoons and Art:

“Old and New ‘Techniques’”: Louise Williams and Ruth Young for winning “The Typical Coed of 1941” and “The Belle of 1850.”

Issue Date: February 27, 1941

Volume: 50

Issue: 20

Page: 2

Articles:

“Founders Day: Here’s How the Campus Looked Way Back in 1920 A.D.”: The university campus is described in detail of how it used to look in 1920. A “wagon wheel” was fashioned out of roads and sidewalks with a plan to build buildings between the spokes. In 1930, President Thomas and a board decided to change the “wagon wheel” to the shape of a “U.”

“Essay Contest Offers \$140 for Best Entry”: An undergraduate who writes the best essay pertaining to state or local government will receive \$140. The National Municipal League is offering \$100 as the William H. Baldwin prize and the remaining \$40 will be the Philo Sherman Bennett prize awarded by the university. Charles P. Schneider is the head of the contest.

“Cowles Attends Eastern Meets”: Supervisor of the university lower division, LeRoy E. Cowles was announced to arrive back to campus after three educational conventions by office secretary, Sydney Theobald. The convention occurred in New Jersey.

“‘Pelican’ Cast Awaits Premiere Staging”: Theta Alpha Phi act out “The Pelican” at Kingsbury hall with veteran drama coach, Dr. Wallace Goates directing the play. Senior university student Allen Lundgren designed the sets used. Cast members were also stated.

“Utonian Proofs”: Editor Keith Montague announced that picture proofs must be returned to Ecker Studio within five days after picture is taken.

“Senior Student Wins Post in Washington”: Senior university history major, Melvin Mann was nominated as official Utah candidate to the National Institute of Public Affairs at Washington D.C. Dr. Leland H. Creer announced the accomplishment. With more than 250 applications submitted, Mann was one of the 50 chosen.

“University Opens New Radio Series on KSL”: Speech instructor and director of new radio series, Gail Plummer, announced that the new radio series on KSL will open with a geological skit. With programs set to run through June, it will feature material gathered from 15 departments on campus. Anthropology was scheduled to air the next week.

“Cadet Army Heads Begin Prom Plans”: Plans for the military prom began. The two heads of the event were Cadet Colonel Patrick Fenton and Regimental Sponsor Helen Torkelson. There is a list of the names of the committee heads.

List of Advertisements:

Hillam’s Costume Shop Advertised. Says if in need for tuxedos and costumes to see Hillam’s Costume Shop in Constitution Bldg.

A.S.U.U Founders Day Dance. 50 cents for admission in the union building on Friday, Feb. 28.

Jerry Jones Rainbow. Has photo of band with caption, "Andy Kirk and His 'Clouds of Joy.'" It's an ad for the performance occurring Tuesday, March 4.

Wrigley's Double Mint Gum. Has image of woman about to put a stick of gum in her mouth. The ad tailors to college students saying that it's perfect for campus life.

List of Cartoons and Art:

Photo of old "U" campus. Audience can see the "wagon wheel" spoken about.

Issue Date: February 27, 1941

Volume: 50

Issue: 20

Page: 3

Articles:

“Chronicle ‘Wit’ Takes Over Ute Assembly”: It was announced by Founders’ Day celebration chairman, Arthur Ells that Frank Allen will be the master of ceremonies at the Founders’ Day assembly. Allen will have presented “The Mighty Allen Art Players,” “The Founding of the U. of U.,” or “The Men and Menace.” The oratory contest winner will also be presented a medal by Dilworth Woolley.

“Kappas Offer Three Awards”: Applications for three \$500 fellowships are being accepted by the dean of women, Myrtle Austin, announced the officers of university chapter of Kappa Kappa Gamma. Any woman who had a college degree from the university by the end of the year was eligible.

“Honorary Societies Slate Luncheon”: The Phi Beta Kappa, Sigma Xi, and Phi Kappa Phi sponsored a luncheon. President of Phi Beta Kappa, Mignonette Spilman announced the luncheon. The speaker was Dr. Kirsopp Lake who was a guest of Professor Jacob Geerlings.

“Censors Do First Rate Job On Winter Humor Mag”: The quarterly campus humor magazine, the Humbug, was released the week before. Photographs were filler material, jokes were “Gay Nineties” vintage, and the pictures had no significance but did have good quality.

“Students Need More Sleep, Says Doctor”: Head of the student health services, Dr. H. L. Marshall made a statement that if the student body got more sleep, health in general would improve. He also said that a person can’t get too much sleep. The most common illness was the “common cold.”

“A.S.U.U. Council Names Varsity Swing Show Head”: A.S.U.U. historian, Charlotte Swaner publicized that the council named Jay Lees as producer of the university’s varsity swing show, “Is Anything Human.” Lees was an active member of the Salt Lake theater community and previously had helped with producing the university’s first swing show.

“Frosh Will Meet Advisory Heads”: Dean of the lower division, LeRoy E. Cowles announced that the regular orientation meeting is substituted out for advisory section meetings. A list of advisors and the rooms each group will be meeting in was provided.

“Your Collegiate Week”: A schedule is provided for the happenings of that week.

“London Professor to Speak Here”: Sigma Xi is sponsoring University of London’s physiology professor, Dr. Winifred C. Cullis as a guest speaker at a lecture. Information came from chemistry professor, J. R. Lewis. Just returning from a special government mission in the Orient, Dr. Cullis will discuss “Industrial Fatigue.”

“Denver Coed Garners ‘Prettiest Smile’ Title”: Seven ex-high school presidents dubbed freshman coed, blond June Willard from Denver, Colorado as “The Girl With the Pretty Smile.” Chairman of the Associated Men Students’ “Afternoon of Smiles,” Glen Cassity made the announcement. The “Smiles” dance becomes a yearly event to encourage more out-of-town student cooperation.

“Carnegie Library Slates Hearing of ‘La Boheme’”: From the Carnegie music library records, Puccini’s “La Boheme” will be played in the Music hall two times. Program director Margaret Cornwall publicized.

“U’ Press Clubbers Slate Dinner Party”: Campus journalists will have their annual winter quarter banquet. Program Chairman Roger Hammond publicized. The Chrony and Humbug staff will highlight the program. Frank Allen or Jack Buckle will have the master of ceremonies duties.

List of Advertisements:

Bill’s Chicken Inn. This ad is just in a box stating there’s a fried chicken meal for 25 cents and box lunches for parties.

Duffin’s. An ad for catering punches to parties that are pure fruit juices. It’s just in a box with words that include a phone number and address.

Parks the Jeweler. Box advertising watches with an address at the bottom.

Colonial Flower House. With a small picture of what looks similar to a clip art flower pot, this advertises flowers for special occasions. It includes an address.

Utonian. This is advertising the last chance to buy a Utonian and have your picture taken at Ecker’s. The ad tells students where to go.

List of Cartoons and Art:

“At It Again”: Photo of Frank Allen to go with column, “Chronicle ‘Wit’ Takes Over.”

“The Girl With the Pretty Smile”: This photo is of June Willard to accompany the column “Denver Coed Garners ‘Prettiest Smile’ Title.”

Issue Date: February 27, 1941

Volume: 50

Issue: 20

Page: 4

Articles:

“The Utah Chronicle”: Here tells when the Chronicle was established and where it’s run. This is also a list of students involved with the paper and what they do.

“Ninety-First Birthday”: It’s the eve of the ninety-first birthday of the university. The university is compared to the 94-year-old state, as they both started from humble beginnings with no money. A handful of students started out in a private home with few books to start the university but has grown to 22 buildings and 4500 students. Founders’ Day is celebrated as reminder to students of how far education has come since then.

“Our Best Wishes”: With the coed running the Chronicle the following week, the student body and the university staff wish them luck. A reward of personal satisfaction will come the day after the paper is released from knowing that the women have done their best and undertook an incredible job. The men will take a well-needed break.

“Begin at Home”: Articles by prominent writers are being created illuminating commendable character traits and especially the shortcomings of the nation’s youth. Students are disregarding traditions and unwilling to believe in any sort of ideals. Without upholding traditions, students’ days at universities will be meaningless.

“Frank Allen: Slalom Allen Explains Pointers On How to Do Hari Kari on Skis”: The Ski Carnival should have ended two weeks ago. No one wanted to follow Marie Folsom down the mountain in fear of being arrested for running into the lodge to stop. Many ways to stop on skis were explained. Skiers were also warned to look out for avalanches.

“Side Glances”: Bennett Glass and Paint Company will be sponsoring the Founders’ day three-gun salute. Editor Hammond and Heber Hart were both mentioned in the article.

“Letters to the Editor”: The first letter to the editor of the Chronicle was from Alan Toronto answering the question students have of why there needs to be lower division requirements when they know what they want to go into. Toronto stated that every student needed a round, basic education that will help in their degree. Another letter was written to point out the lunch paper litter left around the Park building and calling for a change. Dean Austin and Dean Ballif were mentioned as leaving papers on the ground as well.

“What’s Doing at Other Colleges Keep the Change”: What other students are doing around the country is reported on under the topics “Sound Men,” “Slight Error,” “Keep ‘em Covered,” “Non-Pampered Patient,” and “Double Talk.” Students from other universities have built radio wind and weather satellites, made tux mistakes, voted women to be modest, got photos taken away at hospitals, and Romeos professing love.

“Meet the Gang: Two Minute Portraits”: This is a gentleman who is liked by everyone, sells ads for the rag, his nickname is “Gunga,” acted in the play “I killed the Count,” and so much more. The readers are supposed to guess who it is.

“Richard H. Stevens: Ignorance Hinders Inter-American Amnity Cooperation”: It’s becoming more apparent that the U.S.’s security is dependent on Central and South America as Hitler moves through Europe. The U.S. has many differences from other countries socially, economically, and politically. Latin America especially is inferior to the nations in Central and South America because they live in poverty, which puts them at a disadvantage. Latin America feels that the U.S. is a bigger threat to their freedom and well-being than Japan and Nazi-Germany.

List of Advertisements:

National Advertising Service, Inc. This is placed right under “The Utah Chronicle” saying they are a member of the Rocky Mountain Intercollegiate Press Association and that they are National Advertising. They give an address in New York as well as stating other cities they are based in.

List of Cartoons and Art:

Cartoon named “St. Roger, The Innocent,” by Bob Hansen.

Photo of student in the “Two Minute Portrait” so readers can see what he looks like. Has initials R.H. in the corner.

Photo of Richard H. Stevens to accompany the article “Richard H. Stevens: Ignorance Hinders Inter-American Amnity Cooperation.”

Issue Date: February 27, 1941

Volume: 50

Issue: 20

Page: 5

Articles:

“Coeds Add Glamour to ‘Stardust’ of Junior Prom”: Women that attended the “Stardust” junior prom made the entire experience more beautiful. Descriptions of women are given, telling what their gowns looked like, jewelry they were wearing, and who their dates were.

“Campus Ramblings”: So many events are happening around campus with test week on its way. People are jump roping at the Park plaza, the basketball game needs support, there’s a play, fraternity parties, and Founders’ day are all going on. There’s a reminder about Spinster’s Spree next week.

“Varied Festivities Highlight Campus Weekend Activities”: All events for the fraternities and other clubs are reported. Fraternities included were Chi Omega, Alpha Chi Omega, Alpha Delta Pi, Phi Delta Theta, Sigma Nu, Pi Beta Phi, Home Economics Club, Lambda Delta Sigma, Kappa Sigma, Alpha Beta Theta, and Phi Mu.

“Unusual Moments in Coeds Lives Prove Embarrassing”: With so many embarrassing moments in a campus deb’s life, some of them are listed here. Dorothy Jones almost took a tumble down the stairs, but instead caught herself by knocking a young man half her size down instead. Kathryn Watters tried to trip an ornery male friend, but she tripped instead. There are more embarrassing moments listed.

“Final A.S.U.U. Dance to Honor Founders”: For the final A.S.U.U. dance of the year, the Founders’ Day committee and the A.S.U.U. dance committee will collaborate to plan and present the event. E. Douglas Sorenson is the chairman with Helen Torkelson, Wendell Smoot, Noma Roberts, Jean Richardson, Keith Fowler, Elaine Anderson, Nonie Hammond, and Frances Ford on the committee.

“Women to Choose Campus King At Annual Spinster’s Spree”: For the “Spinster’s Spree” dance, things will be reversed and women will ask men to the dance. They will also choose a king from nine men when they purchase a ticket to the dance by writing a nominee’s name on the ticket stub.

“Mortar Board Holds Founders’ Banquet”: A knitting banquet was held for the alumnae of Mortar Board. With a knitting theme, they celebrated their founding with all members living in Salt Lake. Fredrica Hatch, Helen McKay, Mirra Bird, Bernice Broomfield, Helen Oberg, Adele Parks Stockman, Mrs. Horace Alder, Judith Wirthlin, Gene Hubbard, and Mrs. Drew Jacobsen were all involved.

Advertisements:

Spinster's Spree. Clara M. Clawson advertised the Spinster's Spree for girls to ask the men and go.

College Night is advertised. With cartoons of a couple dancing and others eating at a table, they advertise when, where, what, and how much the cover is.

Advertising "There Shall Be No Night." It tells when the box office opens with the times and money cost as well as having the main actor and actress named with photos of their faces.

Coon Chicken Inn is advertised. Has a cartoon chicken man holding a steaming hot platter of chicken. Telling readers to come try their chicken this weekend.

Junior Ramblings. This sports store advertises many of their items with the prices and give their address.

This is an advertisement for Auerbach. They have arrow shirts, ties, shorts, and hankies with their prices all advertised.

"The Bank Dick" is advertised. They have a cartoon underneath with names of those staring in the play.

"What a Scoop" is advertised as a co-hit to "The Bank Dick." It has a cartoon, as well as who did the music and who is starring in the play.

List of Cartoons and Art:

"They'll Get Their Man." Photo of Margaret Ann Gloe and Elaine W. Anderson giving their votes for the "Spinster's Spree" king.

Issue Date: February 27, 1941

Volume: 50

Issue: 20

Page: 6

Articles:

“Crippled Utes Open Home Stand Against Colorado Buffs”: The Utes will be hosting the Colorado Buffs in basketball. Val Sheffield and Deb Smith have been injured but may be able to get some playing time. The Utes will need wins in their final three games in order to have a chance at the title.

“It May Seem Like a Pipedream”: Utah may be playing teams such as Notre Dame, Southern California, or Stanford when 1947 comes around.

“Utah Gridders Open Spring Training Drills”: Coach Ike Armstrong has begun football spring training already in Utah’s new field house. Starting Monday, the team will begin regular drills every night with the entire team. They will take a break during test week.

“Poor Sportsmanship Mars Colorado-Utah Hoop Tilt”: Last Friday during the basketball game, C.U. students at Boulder showed terrible sportsmanship. The heckling was not the reason Utah lost, but it didn’t help either. Colorado should take lessons from Fort Collins’ Coach Harry Hughes in good sportsmanship with shutting down heckling.

“Utah Farmers Tangle With Denver Quint”: Basketball in the conference will have another week of heated competition as Utah and Colorado play in the upcoming week. Both teams fall right behind the Laramie quint who will be playing Utah State and the Colorado Farmers. BYU plays Colorado State in Provo. Utah State will play Denver for an away game.

“Delayed Ski Meet Set for Saturday”: As a postponement from the Snow Carnival, the intramural ski contests will be held on Saturday at Alta. Jack Ollinger, the chairman of the event made the announcement. Events will begin at 10:30 a.m.

“Trackmen Slate Indoor Meet”: Coach Ike Armstrong announced that the second of a series of track meets will be Thursday afternoon in the field house. Meets will be held once a week until it’s warm enough to go outside. Mac Speedie received individual honors in last week’s meet.

“Ute Grapplers Drill for Division Meet”: Utah wrestlers are training for the Western Division wrestling championship matches in March. Ute Coach Karl Schleckman is pushing the boys hard for a win. Weber State will come for practice matches on Friday to prepare.

“Utah, Farmers Clash in Swim Meet”: Utah’s undefeated swim team will rival Utah State on Friday in the Western Division championship meet. Coach Ken Vanderhoff of Utah State is mentioned along with Utah Coach Charlie Welch and some of the Utah swimmers.

“Pi Kaps, Sigma Chi Play For I.M. Crown”: The Pi Kappa Alpha and Sigma Chi basketball

teams will play each other on Thursday for the fraternity division title. Over 75 students are expected to participate in the ski tournament Saturday. Fraternity boxing teams will compete under five different weight classes by a team elimination basis. Billiard and bowling will have a fraternity champion this week with Sigma Nu doing well in Billiards with Beta and Sigma Chi giving good results in bowling.

“Ute Pistol Team Whips V.M.I., Cornell”: Utah pistol team will be holding telegraphic matches against Army, Iowa State, and Purdue Friday. They faced hard competition against Virginia Military and Cornell and this week’s games will be telling. Those on varsity team are Art Gebhart, Ben Plowgin, Bill Overson, Al Rathofer, and John Alley.

List of Advertisements:

Ace Billiard Parlor is advertised. They give their address with the information they have lunches and soft drinks.

Engineering and Artist Supplies. The advertisement is for Salt Lake Blue Print and Supply Co. They tell where to find them.

An advertisement for Famous Malts. This is at the Brigham Street Pharmacy and gives an address.

Typewriters are advertised. The university bookstore is advertising, giving prices of some specials.

This is an advertisement for Coca-Cola. They have a woman’s head drinking a coke along with a photo of a hand serving a ping pong game. It’s said to be part of the game in the ad and gives a little statement at the bottom.

List of Cartoons and Art:

“Bids for Starting Berth.” Photo of Melly Atkinson on the basketball court.

“WOMEN”

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 1

Articles:

“Mortar Board Plans Annual Poll for Junior Leaders”: Mona Snelgrove, Mortar Board election chairman announced that the first phase of selecting eight juniors will begin Thursday. Every student is encouraged to vote and place five nominees on their ballot. The women candidates will not just be judged by vote, but also by activities, scholarship, and service to the school.

“Delta Gamma Garners First Place In Winter Humbug Sales”: Business manager of the campus funny “mag” announced that the Delta Gamma sorority took first place in sales of the winter quarter Humbug sales for the second year in a row. Delta Gamma sold the most books and returned the money to Humbug headquarters, gaining them advertising space in the spring edition as a reward.

“‘U’ Radio Show Slates Tale of Early Utah”: Speech instructor Gail Plummer announced the second show in the radio series, themed “The Dramatic Story of Ancient Man in Utah.” The program will be a group of inquisitive tourists going through the university, taking a tour. Head of archeology department, E. R. Smith was also mentioned.

“Campus Greets Spring 2000 New Vines”: According to the head of the grounds department, Kent Evans, they are starting the annual “spring sprucing up campaign.” The spring pruning for the trees have begun, as well as the planting of 2000 honeysuckle vines.

“Pen Makes Bow in Fancy Dress”: The winter quarter edition of the university’s campus literary magazine, the Pen was released on Wednesday. The magazine has become more localized, making it better since students are more competent in discussing local problems. Lois Powell is mentioned for editing along with other authors for specific articles.

“Press Club Sets Date for Party”: The campus press club banquet was announced by chairman of arrangements, Jack Buckle, to have a quiz skit, variety program, guest speaker, and election of officers. Chronicle and Humbug staff have been preparing since a roomer leaked of a mental battle between the two at the event. The piano selections will be by Bob Rohlfing with duos by Dick Stine and Bob Mayer.

“Brimhall Will Review Recent Drama at Speech Arts Meet”: Instructor in the speech department, Mrs. Lila Eccles will review a play at the regular meeting of Speech Arts society. Reading will be open to public.

“Modern Poet to Address Chi Delta Phi”: President of Chi Delta Phi, Isobel Gagian, announced that Robinson Jeffers will appear in a campus lecture. Under the tutelage of his father, William

Hamilton Jeffers, from a young age, Jeffers is one of the outstanding poets in the modern literary field. This is the first lecture of its type presented by Chi Delta Phi.

“Daughter of Radium Discoverers Will Present Only Intermountain Lecture at ‘U’”: One of the women declared as one of Paris “ten best dressed women,” Mlle. Eve Curie, will be lecturing at the university next week. She loved to buy dresses in America because they’re ready made, and there’s no need for multiple fittings. Curie, who has been acclaimed the foremost woman lecturer will be speaking on “Science and the Woman.”

“Spinster Set Posy Ban on Fem Frolic”: Men wearing a “button-ear” in his lapel will not be allowed to enter the spree Friday night. For every man who tries to wear an orchid in his button-hole, they will be asked to check their jacket for a nickel. A bus may be hired to pick up all men to bring them to the Union building to meet the women, as transportation is proving to be another problem.

“Sales Book Deadline”: Utonian sales books will need to be in by Friday. Business manager Dave Barlow said deadline violation will result in default of prizes.

“‘King Neptune’ to Reign at Spinster’s Spree”: According to general chairman Elaine W. Anderson, the crowning of “King Neptune” will highlight the Spinster’s Spree. Candidates for the king are mentioned by name. Afton Ryberg, Alice Ruth Goddard, Barbara Martin, and Athelia Sears are also A.W.S representatives with Anderson. Patrons were also mentioned by name, along with Betty Thomas and Frank Christensen doing the decorations.

“Barnes to Direct Officers’ Drill at Military Prom”: At the annual military promenade, senior army student Richard Barnes will direct the officers’ intermission drill with Howard Brown as assistant drill master. With an intricate routine, practices are scheduled to begin immediately. Names of those who are tentatively selected as the drill team are named.

Lists of Advertisements:

None

Lists of Cartoons and Art:

Photo of Eve Currie.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 2

Articles:

“Air Science will be Group Aim”: A branch group of the National Women’s Aeronautical Association is being organized on campus, says local representative and acting university sponsor Mrs. Byron Q. Van Cott. Three university women, Virginia Odd, Mary Mararet Malmsten, and Rose Lewis, are working on a program for the local unit to be advanced from primary to senior ranks. Flying coeds will wear small wings and aeronautical bracelets as identification pins.

“Society Offers Prize for Frosh Theme”: Alpha Beta Theta, honorary literary society, will award a book to the best freshman theme submitted. The freshman will be pledge in the spring. Pi Beta Phi house will host as officers are elected for the next year.

“Fine Arts Group Elects Officers”: Constance Ford was elected as president for Apmin, the fine arts society. Mary Recore, Virginia Weilenmann, Marjorie Muir, Helen Bowen, and Elaine Clive are also new officers.

“Instructor Divulges Recipe for ‘Corny’ French Bread”: French Instructor Miss Marion Morris submits a spoon bread recipe. Miss Morris divides her time between finding French recipes and compiling French folk songs. With an interest in drama, she plans to study French interpretive drama under Madeleine Milhand.

“Congrats Not Due for Pin Getter”: It’s the time of year that the men shed their fraternity pins, but also for the etiquette of congratulating the women too. People believe that women are the ones who benefit when a pin changes sweater and that needs to change. Women can major in home economics whether they have a pin or not.

“Women’s Glee Club to Feature Second ‘At Home’ Program”: Under the direction of William Peterson, the university women’s choir will perform in the “At Home” musical series. Upon numerous requests, “Ballad for Americans,” the epic poem by Latauche-Robinson will be performed. Soloists are mentioned by name, along with the many hosts and hostesses.

“Draft May Cause Male Depletion”: According to a release in the Ninth Corps Headquarters, from March 17 to March 31, ten thousand trainees will be inducted into the Army from the western area. From Utah, 410 men will go.

Articles:

Advertised is Orson Beesley and his orchestra. They play distinctive dance music and the ad gives an address.

College Cleaners is advertised. There's a picture of a world with hands shaking, and a quote about it being a woman's world, so to help by having them do their cleaning.

Merle Norman Cosmetics is advertised. It quotes asking if a woman is beautiful and continues to say that she wears Merle Norman Cosmetics.

Union Pacific Stages is advertised. There's a cartoon in this ad with a woman excited and a bus. It's advertising a bus that can get you to and from places in one day and has prices for the readers to see.

Advertised is "One O'clock Jump Bugle Call Rag." This is a show that a band featuring swing artists put on at Glen Bros. Music Co. They also have the address in the ad.

This is an advertisement for Freshman's. It's a place to get your club and class pins, favors and jewelry, and gives their address.

Wrigley's Double Mint Gum. Has image of woman about to put a stick of gum in her mouth. The ad tailors to college students saying that it's perfect for campus life.

Advertising Capri. This is an Italian restaurant. The ad gives the hours their open and address to where they are.

Colonial Flower House. With a small picture of what looks similar to a clip art flower pot, this advertises flowers for special occasions. It includes an address.

Bell System is advertised. In this ad, they have a photo of Shakespeare with big block letters saying he didn't know the half of it. This telephone advertises their phone services along with their long-distance rates being low.

List of Cartoons and Art:

Photo of Miss Marion Morris in the kitchen with an apron on, cooking.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 3

Articles:

“Firm Asks Creer to Write Text”: A well-known publishing company has offered university professor of history and political science Dr. Leland H. Creer to write a “popular” history of Utah to complete a series of “state” books. The 48 states will be covered by different authors and be outlined as college text books. Dr. Creer is collecting and organizing manuscripts and aged documents in the library treasure room’s volumes in order to create his proposal.

“Tau Kappa Alpha Holds Election”: Last week Tau Kappa Alpha, national debate fraternity, chose Larry Weiler, Earl Barker, Mary Recore, and Douglas Smith as their officers for the upcoming year. Initiates who were active in this year’s program are Cristie Wicker, Merle Allen, Brent Bond, John Lang, and Charlotte Hendriques.

“Group Sets Contest for Best Quartet”: In a nation-wide revival of old-fashioned quartets, local “barber shop” quartets can enter a contest to win cash prizes. President of the Orpheus club, Ralph R. Woolley states that any amateur male quartet is eligible. The contestants will have to chose from a list of songs that are provided.

“Speech Department Members to Act”: Miss Marion Redd, Wanda Clayton Thomas, James Jack, and Royal Miller have been chosen from the speech department to act as judges for the Richfield dramatic carnival set.

“Gossip Reveals Foibles, Quirks, Fads of Campus Cads, Coeds”: Gossip was gathered by eavesdropping by the Park and Plaza. Many names are mentioned from who is dating who, who got engaged, and to what parties people were at.

“Aspiring Men to Mutilate Future Chrony Issue”: There is a rumor of a men’s edition of the Chronicle to come out sponsored by the Men Student council. The men won’t have any real material to make the edition interesting. Heber Hart could write the society, Hayes Gorey would sleep in the library, and Bryce Tangren would just consult his many girlfriends. There is no bad luck wished to the men though.

“Freshmen Meet Sets Fashion Review”: Frosh president Gordon Holmes announced that the freshman’s assembly that includes a fashion discussion of the latest styles will replace orientation. There will be musical numbers featuring Alden Richards and his swing orchestra, and Mrs. Beth Summerhays will be the spotlight fashion commentator.

“B.Y.U. Students to Present Friday Assembly”: Mona Snelgrove, assembly chairman announced that B.Y.U. will have a variety show with student talent that will make up the program. B.Y.U. student body vice president, Sarah Mabey is in charge of the exchange assembly.

List of Advertisements:

Typewriters for students to rent is being advertised. Salt Lake Typewriter Co. is the one advertising. They give the prices and details in the ad.

Auerbach button up shirts are being advertised. In this ad, they tell the readers that their buttons are anchored on so they won't come off in the wash. They also give a price.

Hot fudge sundaes are being advertised. In this ad, it has a clip art man smoking a cigar up in the corner. They're telling the students to build up resistance for test week. The ad tells the price of the sundaes and location.

Utah Oil Refining Company Service stations are being advertised. In this ad, they have a cartoon man driving angrily as something is wrong with his car, so they tell you to bring your car in for a tune up. To the right they have the same guy "after" getting the tune up and he is happy. It tells what signs to look for when finding them.

Typewriters are advertised. The university bookstore is advertising, giving prices of some specials.

Ernest Lambourn Florist is being advertised. In this ad, it gives the address and says that they have "corsages with sex appeal."

Allied War Relief Benefit is being advertised. This is advertising a basketball game double-header with where, when, and how much it would cost to go.

Firmage is being advertised. In this ad, they tell the audience about specific men's clothing they have.

Arrow shirts are being advertised. It has a cartoon of a freshman's nightmare as he has ropes tied around his neck, being pulled, waking him up in bed. There is a letter from the freshman telling what happened, and a letter back to him telling him that it's because he needs an arrow shirt.

Arthur Frank is being advertised. In this ad they tell that they have arrow shirts, amongst other things.

Famous Phillips 66 Oilers are being advertised. There is a photo of all the oilers with a statement underneath telling students where to go to get their oil changed on March 8, so that all proceeds will go to the allied war relief fund.

List of Cartoons and Art:

None.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 4

Articles:

“The Utah Chronicle”: Here is the list of names of everyone who was involved in this specific edition of the Chronicle.

“Our Admiration Of –”: Every girl has been given the opportunity to participate in an active collegiate group if they wish. Helen Smith, leadership of the A.W.S., aims to make college life more pleasant for every girl under the watchful eye of Dean Myrtle Austin. The staff of the women’s edition of the Chronicle wanted to express admiration toward the organization who made the edition possible.

“Women Suffrage”: The women on campus are wanting a game room for themselves in the Union Building. Men have their game room that coeds aren’t allowed to enter. Women aren’t asking to share, but only to have a room as such for their enjoyment.

“Why Semesters?”: Many still have the question of why terms have been turned into semesters. The semester system will be put to a student vote during elections in spring quarter. Supposedly there would be some advantages from the semesters such as a better set up for vacations, and there would only be two weeks of final exams.

“Dolores Alston: Coed Tells in Verse All About Men! What Could Be Worse!”: Two poems are quoted about how much men need women. Wherever men are, women will be too.

“Side Glances”: Darwin’s evolutionary ideas have appealed to Hitler. Students rebel against the anti-smoke ordinance in the Union Building. Spring and test week arrive at the same time.

“Letters to the Editor”: The first letter from M. H. stated how much the student body and assembly committee felt so welcomed at B.Y.U. when they presented their assembly, so the least the U. student body could do was to make B.Y.U. feel welcomed when they come here. Everyone wants the assemblies to be entertaining, but they need to stop being so self-centered. Neil P. Richards wrote the second letter about how the United States Office of Education wants to add a summer semester to the engineering program in order to get students through quicker. Richards feels that it places too much pressure on the already stressed students and faculty.

“Meet the Gang: Two-Minute Portrait”: She’s the campus queen, honored by the men. She has enough dates. This woman will most likely vote against the semester system. The woman is the A.W.S. It’s once the men won’t have to guess who it is.

“Emily Neff: Scribe Champions Need of Fewer Classes, Free Cadavers, Buicks”: The students are compared to the working class that don’t get a vote in anything. Students should rise up and

rebel. The university faculty will be deprived of salaries and forced to take classes. Each department will contribute to campus maintenance. Students should get Buicks and other gifts as they graduate. The students have to unite.

List of Advertisements:

None.

List of Cartoons and Art:

Outline of the “U” behind a girl. This cartoon is to accompany the two-minute portrait.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 5

Articles:

“Americana Theme Dominates Fashions”: With lots of competition on campus, women need to dress to impress in order to get that prom date they want. One of the most popular outfits includes a crisp tailored navy and white check, just as Annabelle White has chosen to wear. Belts, shoes, and other bright accessories have started to become popular. Lastly, men do not like women to wear bandanas or scarves of any sort.

“Knitting Group Plans Red Cross Work”: All women that are interested in knitting for the Red Cross will meet in the women’s lounge of the Union Building. If you want to knit, but don’t know how, you are still encouraged to go, others will be able to teach you.

“Society Seeks Literary Pursuits”: Chi Delta Phi choose new members to join every spring and fall. Along with the application needs to be an original piece of writing by the applicant. Meetings are held twice a month for this group with Dr. Harold Folland as the faculty sponsor. The officers in place now are Isobel Gagian, Lois Powell, Katherine Wolfe, Betty Jo Snow, and Beatrice Cottam.

“Philologist Lauds America as Women’s Paradise”: After living in Europe for 40 years, local language instructor, Mrs. Brigg A. Perkins tells about how women in Europe refer to America as the “paradise for women.” This is because the women here are recognized as men’s intellectual, unlike in Europe where they don’t make a difference. Having travelled all throughout Europe, Russia, and Bulgaria, Mrs. Perkins was able to see how little rights that women in other countries have compared to the United States.

“Variety of Parties Highlights Campus Groups’ Activities”: Kappa Kappa Gamma elected a new president and officers. Delta Gamma is planning a number of parties due to a visit from Mrs. Louis Quam. Delta Phi had initiation ceremonies. Many other campus groups have had parties, ceremonies, and banquets as well.

“Marianne Bailey Comments...”: It never occurred to Marianne Bailey how much red hair made a difference until shopping with Helen Smith. Trying on the same dress made a huge difference when Bailey found Smith to look much better in a dress because of her hair color.

“Choice Contestants to Compete for ‘King of Campus’”: “King of Campus” contestants are interviewed to help know what they need to work on and also to help choose who to vote for. Every contestant is given a brief description.

List of Advertisements:

Spinster’s Spree is advertised. Clara M. Clawson advertises it by saying that the girls will get

their man if they go to the spree.

Salt Lake Knitting Store advertises panty hose. This ad has some cartoons of legs in panty hose and a woman holding a basket. It also gives prices for some of the hosiery.

Jerry Jones Rainbow advertises Carl Ravazza and his orchestra. This ad tells when and where Carl Ravazza and his orchestra are performing.

Arthur Frank advertises coats. The ad has a cartoon woman in a coat, along with the price of how much it is and a little paragraph convincing the reader they need the coat.

Makoff advertises an Ellen Kaye dress. They give the price of the dress and a description of why it's the smartest dress in the room. The ad also has a cartoon woman in the dress.

Lists of Cartoons and Art:

Photo of Annabelle White in her trim navy and white check.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 6

Articles:

“Chrony Reviewer Laments Theta Alpha Phi Drama”: “The Pelican” was a failure mostly due to miscasting and bad directing. The play was written horribly with many holes in the resolution. Marjorie Mellor was miscast in a role 20 years her senior, but surprisingly gave a good performance. Praises are given to a handful of actors by name.

“Swing Show Slates Date for Tryouts”: Lyric writer Jules Frank, and musical composers Rex Firth and Dick Stine have announced that their varsity swing show will be May 9 and 10. Tryouts for any part of the show will be held Friday. Staff for the show are all mentioned by name.

“Freshman Play Causes Varied Cast Antics”: Margaret Farnsworth is practicing walking with a stack of books on her head to become a prima donna for the annual “greenie” triumph, the freshman play. A good part of the acting will be done by director Robert Hyde Wilson. Much of the cast is mentioned by name.

List of Advertisements:

Broadway Roller Rink is advertised. This ad is simple telling people to skate for health and fun and gives an address.

The Smart Mirror Room is advertised. In the ad it says that this is where all the women like to go on Saturday nights. Tells the cover charge and where to go.

Lee Hats is advertised. Clip art man smoking a cigar with a hat on is included in the ad, along with the price of a cascade hat.

Morris Rosen advertises Lee hats. This ad has the price of Lee hats.

Jensen’s Budget Jewelers is advertised. The boarder of this ad is made of broches and old keys. It tells that they have badges, novelties, and trophies.

Coon Chicken Inn is advertised. Has a cartoon chicken man holding a steaming hot platter of chicken. Telling readers to come try their chicken this weekend.

Coca-Cola is advertised with a clip art man drinking a glass bottled coke and a picture of hands measuring the stars. This ad gives the price along with telling the audience that things go smoother with a Coca-Cola.

L.D.S. Business College is advertised. It tells the audience that this business training is right for them and to get more information.

The last chance to buy Utonian is being advertised. This ad is in big letters telling the audience where to go to buy the Utonian before it's too late.

List of Cartoons and Art:

None.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 7

Articles:

“W.A.A. Schedules Gala Formal Banquet”: Women’s Athletic Association’s formal banquet will have a presentation of white sweaters, participation awards, and trophies. Sweaters and awards will be given, a skit will be performed, a “clothes show” presented, and newly elected W.A.A. Officers will be introduced. Committee members that are involved are mentioned all by name.

“Law Students Ask for More Lights”: Law students are trying to obtain adequate light of the proper filtration in their library. Barristers’ club president, Mark Miner, has taken sight-meter readings that prove the library to be “inadequate for critical seeing.” Lamps have been suggested to assist with seeing, especially because there are also classes held there.

“Spanish Group Begins Chorus”: Under the direction of Norma Knight, a Spanish club chorus has been organized. Announcement was made by the president of group, Vaughn Armstrong. They are learning Spanish and Latin American songs for a presentation at Spanish club. Each person part of the chorus is mentioned by name.

“St. Pats Theme to Feature Matinee Dance”: The women’s pep organization, Campus Spurs will sponsor the matinee dance. The program will feature Harvey Patton and his orchestra. Mary Miller is in charge of festivities with Catherine Cutler and Wanda West on the committee as well.

“Knapp Gives Views on Traveler’s Life”: Herbert Knapp, lecturer and traveler tells university students that his life isn’t always romance and south seas. As a feature of the Master Minds and Artists series, Mr. Knapp was heard by a record number of students.

“Play on Finland to Be Staged at Utah Theater”: Robert E. Sherwood’s play, “There Shall Be No Night” is coming to Utah for one matinee and one night showing. The main character of the play states a problem early in the play that some feel exploring is over, although he believes there’s still lots to do.

“Your Collegiate Week”: This is a schedule of the upcoming week with all the events that are going on.

“I.K.’s Schedule Conclave of Three Chapters”: Three chapters of Intercollegiate Knights will meet on the university campus for the first time. Entertainment will include basketball games, banquets, and contests.

“Bearded Boys’ Plan Friday Queen Election”: Candidates for the engineer’s queen to reign over “bearded boys” week will be presented to members of the engineering club. Justin Blickensderfer, committee chairman stressed that candidate nomination petitions must be given

to the queen committee of the Engineers' council by noon on Thursday. Primary election will run Friday.

“Varsity Star Sets Return Program”: Gracie Fields will appear again in the Salt Lake Tabernacle. She'll be accompanied by pianist Harvey Parr Davies. All artists on war relief program will donate services and time to help alleviate British war problems.

“W.A.A. Sponsors Dance”: Mary Jane Price and Ellenor Bond are in charge of arrangements.

“Speech Coach Issues Call For Debators”: Students interested in debate tournament trips should make arrangements with Dr. Royal L. Garff concerning tryouts. Four will be chosen to make the annual varsity trip. Series of discussions and eliminations will take place during tryouts.

“Mining Professors’ Book Rate Second Edition”: The second edition of Robert S. Lewis’ “Elements of Mining” was released. The book is especially designed for the beginning student. It's expected to be used by colleges all over the country.

List of Advertisements:

College Night is advertised at the Empire Room. With cartoons of a couple dancing and others eating at a table, they advertise when, where, what, and how much the cover is.

Famous Malts are being advertised. In this ad, it just states where to get them.

Books and Gifts are advertised by Deseret Book Co. The ad gives the address of where they're located.

Mayflower Café is advertised. In the ad, they talk about being able to make your own sundae.

Advertising “There Shall Be No Night.” It tells when the box office opens with the times and money cost as well as having the main actor and actress named with photos of their faces.

Utah Woolen Mills advertises their sweaters. The ad gives prices and their address.

“Footsteps in the Dark” is advertised. It has a cartoon of a detective and then a smaller couple next to him. The ad gives when and where it takes place, along with who is starring in it.

Wooley's Roller Rink is advertised. It advertises public skating times along with private parties.

Huddart Floral Co. is advertised. They just give a phone number and address.

“Dead End Girls” is advertised. It has a picture of risqué woman and gives names of those starring, and when it starts.

“Honeymoon for Three is advertised. It also has a co-hit “Flight from Destiny.” It has cartoons of a photo film catching a couple kissing and the heads of those staring in the co-hit.

List of Cartoons and Art:

Photo of Maude Welling, the W.A.A. banquet chairman.

Issue Date: March 6, 1941

Volume: 50

Issue: 21

Page: 8

Articles:

“W.A.A. Schedules Executive Board Elections for Tuesday”: Elections for eight major posts on the 1941-42 intermediate board of Women’s Athletic Association will take place. Margaret Hills and Athelia Sears have been nominated for president. All other nominees are mentioned with expected position in office.

“Sigma Chi Places First in Snow Carnival”: Sigma Chi fraternity placed first in annual snow carnival with Chick Cannon as their outstanding skier, raking in high points.

“Utes, Cougars Face Crucial Friday Battle”: Still in the running for the Big Seven basketball title, Utah will host B.Y.U. Redskins must beat both B.Y.U. and Utah State to stay in the running. Coach Vadal Peterson is mentioned, along with players on the team and where they will play.

“Gals and Groans”: Spring showed up some in the past week. Students should be getting out to be active and find enjoyable activities. Mary Berryhill and Rachael Kezarian did great at the independent swim meet. Kappas have Bobbie Coates to thank in their shuffleboard performance.

“Gym Instructor Advocates More Sports for Girls”: Physical education instructor, Miss Buelah Smertz states that women don’t just participate in sports to stay in shape, but also for the lasting friendships of teammates. Women are becoming more aware of the great values of sports.

“Star Reporter Gives View of Basketball”: Report by star reporter on Colorado basketball game. This is all observations that the writer had of different people at the basketball game. The odor in the field house doesn’t smell great, a girl’s dress isn’t very pretty, some boys are cute, and a Colorado boy has the most beautiful legs.

“Orchesis Cites Theme for Presentation of Program in May”: An original dance was created by the Orchesis, the national women’s dance group. It was inspired by controversy surrounding youth and age. Helen Webster of Indianapolis, Indiana wrote music specifically for this dance. Instructor of dancing, Miss Elizabeth Hayes and the president of the Orchesis, Mary Berryhill will oversee all arrangements.

“Kappa Swimmers Win Sorority Meet”: Margaret Poulsen dragged in 120 points, leading Kappa Kappa Gammas to victory. Other swimmers of note are also mentioned by name. The firsts two swim meets associated with the National Telegraphic Intercollegiate Swimming Meet for women was held and as soon as times are compared, the winners will be notified by telegraph.

“U’ Badminton Club to Host Aggies”: The badminton club played host to Utah State, even though they were not held on an intercollegiate basis. The university took women’s singles and

mixed doubles through efforts of Dorothy Hunter and Keith Wallace.

List of Advertisements:

Wolfe's is being advertised for their riding clothes. The ad has a woman in riding clothes to show the audience visually. It says that there are English or Western riding clothes there. Prices are given for many specific clothing items.

A dance is being advertised. The ad includes that it features Jimmie Barnett and his famous doublin' band. It tells the audience when and where to go.

Leyson-Pearsall Co. is advertising watches for graduation. The ad gives a price, watch brands, and the address of where the company is located.

List of Cartoons and Art:

Photo of Delta Gammas playing against Kappas in sorority basketball.

Issue Date: March 13, 1941

Volume: 50

Issue: 22

Page: 1

Articles:

“In the Spring, a Young Man’s Fancy’ ... Except for Those Blasted Tests”: The most dreaded time of the school year is when test week arrives with spring. Students are “cramming” in fear of something interrupting their college educations. It’s a hope that professors will one day realize that spring days and test days shouldn’t be the same.

“Male Journalists Prepare to Do Coeds One Better”: The Associated Men Student’s council is starting to set funds aside to put out an all-male edition of the Chronicle. The emergency bill was passed by both factions of the house with no objections. Robert McKay, A.M.S. president has said that the staff has already been chosen.

“NYA Deadline Set”: Director of university N.Y.A. projects, Brent Richards announced that all time cards are due Thursday (today).

“Carlson Hall Sets Birthday Party”: Carlson hall housemother, Anna Marie Driscoll said that there will be a birthday party for all birthdays in February-March on Friday. Tenny Merrill, Margaret Smith, and Chaucy Horsley are all in charge of the event. Everyone being honored is mentioned by name.

“Innocent Brown’ Gets Blame for Uncommitted Deed”: Keith Brown was stated to have a wife in last week’s women’s edition of the Chronicle. He says he wouldn’t mind settling down but hasn’t yet. Brow cancelled his subscription to the Chronicle, as of latest word.

“I.K.’s, Spurs Plan Parties for Aggie Chapter”: Intercollegiate Knights and Spurs are making entertainment plans for their brother and sister chapters of Utah State. Wendell Smoot, I.K. duke, said they will be having a stag party. The spurs are planning a banquet.

“Radio Skit to Tell of Early Utah”: Directed by Gail Plummer of the speech department, the third radio program of the KSL series by the university student actors will be “Utah Before the Mormons.” University history professor and author of several well-known history texts, Dr. Leland H. Creer has written the script. The series is meant to inform Utahns about all the state’s natural resources and history.

“U’ Coeds Ballot for Mortar Board Choices”: Twenty-five junior women were nominated for membership of the Mortar Board. President Betty Jo Snow states that this does not give them membership but part of the process. Names of members will not be revealed until spring quarter.

“Marine Official Seeks Recruits”: United States Marine Corps Lieutenant D. L. Cool is coming to the university to interview senior male students for military training. More details about the Lieutenant’s visit can be acquired through the placement bureau director, Herald Carlston.

“Girl Scout Slate Visit”: The Salt Lake Girl Scouts’ annual meeting will be held on campus with university’s physical education department in charge of folk dancing and games.

“Mlle. Curie Says France is all Pro-English”: Eve Curie wanted to be the last Frenchwoman outside of France to see Paris free, but made it too late, as she got there roads were already cut. Sponsored by the extension division, Curie lectured of the properties and uses of radium.

“Provo Fan Letter Declares Love for ‘King Neptune’”: A letter was written to Heber Hart told of the love that all females at the ‘Y’ felt for Utah’s king of the briny deep. Hart read the letter aloud to the whole Chronicle staff, and the news editor is forcing staff to refer to Hart as “your majesty.”

“R.O.T.C. Schedules Air Corp Film”: Colonel John C. Wyeth of the university’s R.O.T.C.’s program announced the short film “Eyes of the Navy” will be presented. The group of naval officers from the recruiting arm of the service showing the film will be Lieutenant Commander E. H. Walter and Lieutenant Commander C. C. Troensegaard.

“Placement Head Asks Seniors to Register”: University senior students are all urged to sign up with the placement bureau, if they have not already. Secretary Herold Carlston stated that not all seniors will be available for employment but wants to have personal interviews with those expecting graduate.

“Phi Beta Kappa Honors Six Seniors for High Grades”: Secretary-treasurer of Phi Beta Kappa, Professor A. L. Quivey announced that six students have been elected to the fraternity. Two of the candidates are girls, four are boys and all are from Salt Lake except one. The candidates are Kathryn Schneider, Katherine Wolfe, Earl Stephens Barker, Jay Madsen Hansen, Lehi Ferdinand Hintze, and Douglas A. Shepherd.

“Varsity Swing Show Seeks Financial Aid”: University Varsity Show has not received any financial aid from student funds for its presentation. A.S.U.U. president Jack Shilling says that a special committee has been formed to investigate on the matter. Rumors say that student managers will still try to produce it if no funding is received.

“W.A.A. Sends Delegates”: Faculty advisor announced that the newly elected president and intramural manager of the Women’s Athletic Association will be made known at the banquet.

List of Advertisements:

None.

List of Cartoons and Art:

Photo of Jeannette Taggart studying.

Photo of new Phi Beta Kappa members.

Issue Date: March 6, 1941

Volume: 50

Issue: 22

Page: 2

Articles:

“‘U’ Officials Ignore Plea of Lawyers”: University officials are choosing to ignore the charges of inadequate lighting by the student lawyers. Barrister club president Mark Miner is leading the campaign. Individual lights for each table is being advocated.

“Frosh Prepare for Debut in ‘June Mad’”: The freshman comedy play, “June Mad” will be produced, giving 13 students their first collegiate dramatic appearance. This play can provide more rolls for actors than the original “Room Service” selection. Members of the cast are mentioned by name.

“Women Gym Instructors Will Attend Meet”: Attending the southwest district convention of the National Association of Health, Physical Education and Recreation are university representatives Alice O. Bronson and Beverly Hall.

“Engies Plan Gala Week of Queens, Displays”: Engineering students will vote for their queen to rule over the annual three-day celebration and display. Candidates are all mentioned by name. Demonstrating the process of ore-digging, the public is invited to inspect the model mine on display.

“Ute Orchestra Heads Next Music Concert”: For the third performance of the “At Home” series, Professor Arthur Pederson Freber will direct. A string quartet will play featuring Constance Ford, Art Peterson, Winona Olson, and Stella Frisby. Lorene Isakson Alder will act as concertmistress and handle solo violin passages.

“Library Will Stay Open Sunday”: Esther Nelson released that the library will be open on Sunday. From student requests, the library has been open in the past for the Sunday before test week.

“Plans Progress For Annual Military Prom”: Preliminary plans for the Military Promenade have been completed. The theme of the dance will be kept secret until the day of. Cadet Colonel Pat Fenton is chairman of the event with help from regimental sponsor, Helen Torkelson.

“Your Collegiate Week”: A detailed list of events and their dates for the upcoming week.

“‘U’ Day Chairman Announces Aides”: “U” Day committee members have been named by Chairman Rodman Heath. The members that have been selected are stated by name.

List of Advertisements:

Gas is being advertised. The ad says that it's the finest first grade gas in Salt Lake. There's an address accompanying it.

Freshman's advertises class and club pins, favors and jewelry. The ad has an address as well.

Salt Lake Blue Print and Supply Co. advertises engineering and artists supplies. The ad just has that and then where the company is located.

Firmage is being advertised. In this ad, they tell the audience about specific men's clothing they have.

An Italian restaurant is advertised. The name is Capri and the ad just has a small quote with an address.

Arrow Underwear is advertised with a small description and price. The ad also has a picture of a man sitting on a couch reading, as well as pictures of what the underwear looks like.

Arthur Frank advertises Arrow Shirts. The ad just says that, as well as telling they have other clothing and furnishings. There's an address along with it.

Mayflower Café is advertised. In the ad, they talk about being able to make your own sundae.

Sports clothes for campus life is being advertised by W.E. Fife Co. In this ad they have different types of clothing with their prices, as well as the address of where to find them.

Western Electric is advertised. There's a cartoon of a confused man wondering what is missing. There's also a description of why to get Western Electric.

List of Cartoons and Art:

"Engies Know Their Women." This is a collage of photos of the queen candidates for Engineers' week.

Issue Date: March 6, 1941

Volume: 50

Issue: 22

Page: 3

Articles:

“Speech Teacher Likes Pet ‘Alley Cat’ Even If It Isn’t a Blue Blood”: University speech instructor, Mrs. Mary J. Webster’s cat, Amos, makes her life worthwhile. Dickie, one of Webster’s students was the one to introduce Amos to her. Webster’s second interest is plants, which are safely kept in her office since Amos found an interest in them too.

“Reporter Interviews Man With One Name, Beard”: An unknown bearded man was seen on campus. After doing some digging, it was found that he was Serbian and only has one name, Dionisje. He really enjoys hanging around campus because he feels the students are good and the university has many departments.

“Chi Delta Phi Sets Date of Poet’s Lecture”: Isobel Gagian announced that internationally famed author of narrative and exposition poetry, Robinson Jeffers will lecture on March 24. Arrangements are being made to have an informal discussion with Jeffers for the lecture.

“‘Parm’ Recalls Post War Trip”: Mr. Parmalee, the man who runs the graduate manager’s office at the university was a published journalist in France. In 1919, the Chronicle attached one of the articles that he wrote to one of their articles. After traveling around France with a group of journalists, Mr. Parmalee came back to Utah to secretary to Dr. John A. Widtsoe, who was president of the university at the time.

“Speech Class Schedules Recital for Tonight”: University speech students will stage a free recital tonight. Those involved are mentioned individually by name.

List of Advertisements:

Skid’s Smart Hats are advertised. They just have this with an address of where to go.

Malts from Brigham Street Pharmacy are advertised. This ad has names going diagonally across the ad and tells the reader to go in for a malt.

Parry and Parry advertise fraternity, sorority, and club pins. The wording of the pins is larger and bolder than everything else besides “Parry and Parry.” There is an address for readers to follow to get to the store.

Typewriters are advertised. The university bookstore is advertising, giving prices of some specials.

Auerbach is advertising certain arrow clothing. They have a cartoon at the top of the ad of a man in a suit with two women looking at him. The ad has a list of clothing items with the prices.

Dee's is advertised. In this ad, the font is different for "Dee's" and "Hamburgers," as those are what they want people to see most. They have a list where their locations are so the students can find them.

Coon Chicken Inn is advertised. Has a cartoon chicken man holding a steaming hot platter of chicken. Telling readers to come try their chicken this weekend.

Stadium Gardens Co. is advertised. In this ad, they have the name of the company at the top of the ad in big letters, and underneath they tell the audience that their specialty is corsages, but they have all flowers.

Wrigley's Double Mint Gum. Has image of woman about to put a stick of gum in her mouth. The ad tailors to college students saying that it's perfect for campus life.

American Linen Supply Co. is advertised. In the ad, they have the word "clean" at the top three times and underneath they give an explanation of the American Continuous Towel Cabinet.

Lee hats is advertised. In this ad, they have a picture of a man smoking a pipe, who is wearing one of their hats. They have the price of one hat, with a small explanation of the hat as well.

Coca-Cola is advertised. They have a man drinking a coke from a glass bottle who is smiling, and underneath is someone working on a piece of art. It says how refreshing the drink is and has a small explanation about it.

List of Cartoons and Art:

Photo of Mary J. Webster and her cat Amos.

Issue Date: March 6, 1941

Volume: 50

Issue: 22

Page: 4

Articles:

“The Utah Chronicle”: A list of all the people involved in this edition of the Chronicle with what they did.

“An Oversight”: The Chronicle has missed one important part of the university that it rarely covers, the faculty members. Universities are never known from their students, but they’re remember from the staff and their published works. The Chronicle acknowledges its mistake and wants to recognize how much professors and faculty really do for the University.

“A Wise Move”: The English department made a valuable change in creating classes for elementary journalism last week. Without journalism classes, the Chronicle wouldn’t be what it is today, and it will benefit from these class additions. Special thanks go to Dr. Robert A. Crabtree for instigating the creation of the classes.

“We Won’t Relent”: Several complaints have been made toward the misuse of the Union building. As it is such an expensive building that not every college has the luxury of having, the university is letting it go to waste. The Union building needs updates in order to keep up with times and give every student and faculty member a place to go. The space should be used accurately.

“Frank Allen: Scribe Says Legislators Unfair to Organized Onion Eaters, Corpses”: After the legislature visited campus not long ago, they only have complaints about the student body being disrespectful, untidy, and ungrateful. It was brought to attention that the real reason they were upset was due to the Medics not letting them see the room where they keep the cadavers.

“Side Glances”: With small statements, the Aggies are talked about, the governor, the government, and Helen Keller.

“Letters to the Editor”: The first letter is from a faculty member about the semester system. They say that they support the three-quarter system and give many reasons of why it’s a good thing, as well as refuting the bad statements about it that were published in the Chronicle. The second letter is a term paper writer complaining about faculty members checking out books that are needed by students and not returning them.

“Meet the Gang: Two-Minute Portrait”: The man described today is the most eligible man on campus, turning out to be “King Neptune.” He is good-natured and hardworking, and everyone can call him a friend. Lastly, he is the editor of the Chronicle, fighting to create each edition longer.

“Richard H. Stephens: Self Discovery, Growth Should be Aim of University Students”: The Chronicle and Pen have overlooked the real dilemma of the college student in the change from quarter to semester. College should be a time of self-discovery for students, but instead they get caught up in the in the education system and routine, only looking forward to the quarters end. College education should really be helping in the aid of self-education rather than spoon-feeding the students.

List of Advertisements:

None.

List of Cartoons and Art:

“Yep, It’s Here Again,” cartoon by Ham Park Jr.

Photo of Heber Hart in the “Two-Minute Portrait.”

Photo of Richard H. Stephens to accompany his article.

Issue Date: March 6, 1941

Volume: 50

Issue: 22

Page: 5

Articles:

“Campus Groups Plan Varied Functions to Celebrate End of Winter Quarter”: Troffers Club will have their annual dinner dance. Sigma Upsilon initiated four members. Ted Cannon was elected president of Beta Theta Pi. Many more fraternity, sororities, and clubs all have events that have occurred and are planning.

“U’ Coed Receives National Honor”: Alpha Delta Pi officers gave word that Marilla Barlow will be named the assistant publicity manager for the national sorority convention. Miss Barlow will handle routine stories in the western area and supervise filming of chapter activities to be shown at the convention.

“Spurs to Attend Annual Conclave”: Five intermountain Spurs will hold convention in Logan and appear at a banquet on Friday and a formal dance Saturday. University Spur president Peggy Parsons is the official representative from the local chapter.

“Mortar Board Plans Fashion Show”: Spring luncheon and fashion show will be presented by Mortar Board. Special feature art exhibit will be arranged by Mrs. Joseph G. Jeppson. Members of committee in charge of arrangement are mentioned also by individual name.

“Palmistry Reveals Potential Fate of College Coeds”: Palmistry is a topic that almost everyone finds to be interesting. Josephine Clay, DeNae Olson, Gloria Schramm, and Joy Vandehei all get their palms read and placed into the article.

“Marianne Bailey Comments...”: Instead of doing soc. questions, Marianne decided to go bowling with her friends. They all run into the gorgeous Pat Pixton bowling in the lane next to them. Admiring her clothes, Marianne asks Pat where to buy some decent clothes, she laughed and told her to go to Whipple’s.

“W.A.A. to Introduce Officers at Annual Awards Banquet”: The newly elected officers of the W.A.A. will be announced Thursday at the annual awards banquet. White sweaters, participation awards, and trophies will be awarded, along with a fashion review of sports clothing, and a skit will all be the events of the night. Nominees for the officers and the models for the fashion show were all mentioned by name.

“Campus Ramblings”: On top of test week, it’s also elections for the Greek Letter houses. Each house has new officers that are mentioned by name. Everyone is preparing for the coming changes.

“Alpha Lambda Delta Aims to Honor Scholastic Ability”: The Alpha Lambda Delta is a national scholastic honor society for freshman. They are based on scholastic average, and promotes further studies. There will be a tea at winter quarter honoring the freshman who make a 2.5 average during the first quarter. Faculty sponsors and current officers are all mentioned by name.

List of Advertisements:

Clara M. Clawson is advertising clothing. This ad is plain with a brief statement to get students to buy a new spring outfit from them.

Colonial Flower House. With a small picture of what looks similar to a clip art flower pot, this advertises flowers for special occasions. It includes an address.

A lost ad is placed looking for a gold mounted Cameo Ring. They tell when it was lost, who to contact, and that there's a reward.

The Empire Room is being advertised. There's a busy border around this ad with cartoon people dancing at the bottom and a picture of the hotel it's at. The ad tells what kind of night it is and who will be featured.

Dine and Dance is advertised. This ad has a large cartoon of a man and woman dancing. It says that the dance is Saturday, Joe Mallory and his orchestra will play, and that it takes place at the Old Mill.

Carl Ravazza and his orchestra is advertised. This ad had Ravazza's face in the top right corner with a picture of an orchestra as the border and background. It tells where it will take place and when.

Duke Ellington and his orchestra are advertised. The ad has a photo of Ellington and tells when and where it will take place.

“The Hard-Boiled Canary” is advertised along with the co-hit “Maisie was a Lady.” This ad has when the shows will be starting and who will star in them. “The Hard-Boiled Canary” is on top with photos of the faces of the stars. “Maisie was a Lady” is underneath as the co-hit with more photos of the actors that star in this play.

List of Cartoons and Art:

None.

Issue Date: March 6, 1941

Volume: 50

Issue: 22

Page: 6

Articles:

“Utes, Utags Clash Friday in Season’s Big Seven Finale”: Utah Redskins and Utah State Aggies will play each other for the Big Seven basketball game on Friday. The outcome is important from the prestige standpoint. Utah outscored B.Y.U. in their game last week and beat them. The upcoming game will be the final game of the season for both Utes and Aggies.

“High School Mat, Hoop Meets Set for ‘U’”: High school and junior college officials have scheduled three athletic tournaments for next week. The biggest event will be the annual basketball tournament of the Utah State High School Athletic Association. The other event will be the wrestling tournaments for both high school and junior colleges.

“Wrestlers Pick Crane as ’42 Mat Captain”: Harold Crane was elected the 1942 wrestling captain. He will follow Ray Brooks in the captaincy. According to Coach Karl Schleckman, Crane is very promising.

“Staff Picks Big Seven Honor Five”: With so many close games and amazing personal performances, the Big Seven conference will end Friday. Sports scribes will start to pull out record books to pick an all-conference team. Outstanding player in the conference was Wyoming’s Bill Strannigan and Deb Smith was chosen as his running mate. Many other players were also mentioned.

“Chrony, Humbug Feud Goes to Basketball Floor”: Humbug staff beat Chronicle sports staff in a battle of wits at the Press Club banquet. The same staffs will now meet to compete in a basketball game tomorrow. Humbug editor, Roger Hammond accepted the challenge.

“Scribe Respects Precedent, Picks Star Soph Squad”: With the region sporting all-conferencing teams, here’s one only made up of sophomores. Each position and spot on the team has been filled with a specific sophomore from all over in the Big Seven conference.

“Greek, Indie Kings to Play Friday”: For the intramural basketball tournament, the top fraternity champs will face the independent winners Friday. Each team member of the Pi Kaps gets mentioned. The steady Beta Theta Pi is predicted to beat Sigma Nu’s bowling team for the fraternity bowling title. Entries have been received for the independent wrestling meet.

“No Opposition Only ‘Worry’ of ‘U’ Gunners”: There are several reasons that the Utes have a championship caliber pistol team. They had such an easy time in the telegraphic competition, they have resorted to competing against each other in the squad. Captain Al Rothofer, John Alley, Bill Overson, and Art Gebhart were all mentioned.

“Redskin Swimmers to Meet San Jose”: The Utah Redskins will take on one of the most powerful swimming schools on the Pacific Coast, San Jose State College. Utes gave San Jose a surprisingly close battle last year. Dahl Poulson and Bob Patrick were both mentioned.

List of Advertisements:

Coconut Grove Dance is advertised. The ad has palm trees as a border. It tells where the dance will be and when.

L.D.S. Business College is advertised. It tells the audience that this business training is right for them and to get more information.

Parks the Jeweler advertises wrist watches. The ad is plain and just tells students that they have all kinds of watches at the lowest price. It also gives their address.

Ace Billiard Recreation is advertised. It's a plain ad that tells they have lunches and soft drinks, along with their address.

Bill's Chicken Inn is advertised. This ad is plain, telling the audience where they are and what they have with fried chicken, as well as giving a price.

List of Cartoons and Art:

Photos with players from the Chronicle all-star team.

Photo of Harold Crane, the new wrestling captain.

Finding Aid for Utah Chronicle: Prepared by Adelina Whitten

Issue Date: March 27, 1941
Volume: 50
Number: 23
Page: 1

Articles:

Medics Hear New Data On Cancer. Prominent medical men in the country are giving lectures as part of the convention of the American College of Surgeons. Dr. Alton Ochsner (Tulane university professor and department of surgery director) emphasized the importance of physical check-ups and harm of tobacco. Dr. Verne C. Hunt (University of Southern California professor of surgery) is scheduled to speak Thursday and Dr. B. W. Black (American Hospital Association president) is scheduled to speak Friday.

Ute Debaters Injured in Nevada Crash. Two members of the university debate team sustained injuries in a car accident on the way to the Phi Kappa Delta sponsored Pacific Invitational debate tournament. Mary Recore, Virginia Weilenman and Laverne C. Bane (debate coach) returned to Salt Lake City. Larry Weiler (driver) and Earl Barker to continue to California for tournament.

Bald Greenling Hopes To Shave Deadlines. Freshman writers will take over the news desks under Paul Cracraft (regular assistant news editor) and set pace for sophomore journalists. Wallace Bennet (business manager) named. A list of writers is provided. Accompanying photo "An Editor's Life is Really Tough," features Paul Cracraft, Cay Cutler and Pat Pixton.

'U' 'At Home' Series Ends With Readings. The Union's annual university "At Home" series will feature a collection of African American poems called "Caroling Dusk" and 2 vocal ensemble songs. Joseph F. Smith (professor) will read the poems and a list of vocal ensemble members is provided.

Freshman Play Cast Awaits First Campus Showing In Comedy of 'Teen' Ages. Annual freshman play "June Mad" in Kingsbury hall Fridays and Saturdays. Colin Clements (writer), Florence Ryerson (writer), Robert Hyde Wilson (director), and Betty Jo Travis (production business manager) included. A list of the complete cast is provided.

'No Levis' Edict Rouses Ire of Utah Coeds. The administration offices moved to limit coeds riding clothing to more formal riding gear. Trotters (women's riding club) cooperated with university officials. Students dissented the informal riding clothing ban. Myrtle Austin (Dean of Women).

World-Famed Chemist To Address Faculty. Dr. Perrin H. Long (Johns-Hopkins university professor of medicine) to address faculty members in the Union building as Sigma Xi and Salt Lake County Medical Society guest. Long is an authority in bacterial chemotherapy. J. R. Lewis is Sigma Xi secretary.

Registration Proves No More Of an Ordeal Than Usual. Students told money will not be accepted due to long spring quarter registration lines.

Even Sophomores Will Turn Green at Freshman Dance. Freshman dance in the Union Building to turn Sophomores envious. The theme is "Greenling Swing."

Officials Set Handbook Picture Deadline. New students can have their handbook pictures taken at Photographic bureau. Theron S. Parmelee is the student activity manager.

Fraternity Honors National Officer. Phi Delta Theta fraternity to honor Charles Gaches (national council president of organization). Harold R. Mays is the alumni chairman for the local chapter.

Dames Club Schedules Book Review Program. The university Dames club meeting in the Union Building to present Alden J. Anderson (Lion House social center director). Anderson will review "Culture in Crinoline." Mrs. J. William Hasler is in charge of meeting, Mrs. Luther Gunnell will introduce speaker, and Mrs. Richard Higgins will direct the music. Wives of married university students invited to attend.

Prom Committee Polishes Plans For Military Ball. Military Prom committee finishes plans for the formal, including decorations, favors, programs, and the intermission drill formation. Wayne Hawkins (publicity chairman), Dick Barnes (drill formation commander), Pat Fenton (cadet colonel), and Helen Torkelson (regimental sponsor). The theme is "absolutely unique."

"U" Day Committee Meets. Rod Heath (chairman) announced "U" day committee members meeting in Chronicle office in the Union.

Officials Set Tuesday for Show Tryouts. Varsity Swing show final tryouts held in the Little theater of the Union building. Harry Allen (director of the civic opera), Lees and Jules Frank (author and manager), Anne Allen (part of Queenie), Joe Maruri (part of Boozewax) and Lottie Lund (part of Monalizard).

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: March 27, 1941
Volume: 50
Number: 23
Page: 2

Articles:

Engies Take Over Campus Spotlight with Dance, Initiation, Exhibits. The engineers' dance in the Union building to honor new members of the Royal Order of the Knights of Saint Patrick national engineering society. Marjories Mellor (Delta Delta Delta), Virginia Davis (Chi Omega), Josephine Cay (unaffiliated), Ray Bradford (orchestra), George Gudgell and Eldon Stevenson (in charge of exhibit). A list of patrons and patronesses, and of supervising engineering exhibits, is listed. The accompany image titled "We Won't Blame the Lawyers if They Want to Kidnap This Trio" features Josephine Clay, Marjorie Mellor, and Virginia B. Davis.

Skai-B Sets Meeting. Skull and Bones (honorary junior men's activity group) to meet in Utonian office to discuss spring formal plans.

Uncle Sam Causes Registration Drop. An enrollment drop of 7 due to the conscription bill and relocation of local National Guard troops to San Luis Obispo. R. B. Thompson is from the office of Registrar.

Politicians Get Ready for 'U' Nominations. Primary nominations for the A.S.U.U. elections in Kingsbury hall to fill spring offices. Val Sheffield is the A.S.U.U. second vice president.

Women's Glee Club Writes Finis to Northern Jaunt. The women's glee club have nine concerts in two days after a three-day jaunt of Northern Utah. A list of schools the organization visited is listed.

Business Group Meets. Alpha Kappa Psi (honorary business fraternity) had a meeting. J.B. Bearson (economics professor) and Delbert M. Draper (lawyer of the business school).

List of Advertisements:

1. Pins, favors, medals, and trophies at manufacturing jewelers Parry & Parry are advertised.
2. Formal dresses and tuxedos at Salt Lake Costume Co., Inc. is advertised for the Military Prom. "Same place . . . same name" is the tagline.
3. Wrigley's Doublemint gum is advertised. There is an illustration of a woman to accompany the ad.
4. Dee's hamburger restaurants at four locations are advertised. Government inspected meats are used.
5. The L.D.S. Business College in Salt Lake City's advantages to business training is advertised.
6. Malts at Brigham Street Pharmacy are advertised. "A malt a day for that tired feeling and only a famous malted milk will-do it" is the slogan.
7. Malts for 10 cents at the C. I. Inn are advertised.

8. Union Pacific, specifically the Union Pacific Super-Coach, buses are advertised. "The overland-wonderland route" is the slogan. Illustrations of a man and a bus accompany the ad.
9. A new telephone at Bell Telephone Laboratories is advertised. "Final exam for telephones" is the slogan. There is an illustration of a telephone to accompany the ad.

List of Cartoons and Art:

None.

Issue Date: March 27, 1941
Volume: 50
Number: 23
Page: 3

Articles:

I-K's Install Third Utah Chapter at B.Y.U. The national men's service group Intercollegiate Knights installed a "Gold Y" chapter at Brigham Young University. There are 18 active chapters after installation ceremonies at Hotel Roberts. Robert McKay (royal king of fraternity and former head of University I.K. chapter), Wendell Smoot (duke of university), Gaylon Rosenbaum (duke of agricultural college chapter) and Don Horsley (national viceroy from U.S.A.C.). The accompany image "Installs New I.K. Chapter" features Robert McKay (national chief).

L.D.S. Institute Opens Classes. Registration is in progress for the L.D.S. Institute of Religion. Open house at the University ward. Dr. Lowell M. Bennion (director and instructor) and Edgar Lyon (instructor).

Speech Arts Plans Thursday Meet. Speech Arts (speech students society) to hold first spring quarter meeting in Studio theater of Kingsbury Hall. Fred Taylor (KSL), Wanda Clayton Thomas (performer) and a list of four skit performers provided.

Utes to Hear 'La Traviata'. Recordings of Guiseppe Verdi's four act opera ("La Traviata") to be played at Music Hall. The San Carlo Opera Company will also present the opera at Kingsbury Hall.

Your Collegiate Week. List of campus events from March 27 until April 2.

Future Women Pilots Schedule Meeting. The Women's National Aviation Association university chapter vote on its constitution and bylaws at weekly meeting.

Theater Group Gets Costly Show Scenery. "Pygmalion" staff gift the set of scenery to the university theater. Gail Plummer is the manager of Kingsbury Hall and Ruth Chatterton is a "Pygmalion" cast member.

A.W.S. Seeks Candidates for Council Posts. Class representative, secretary, publicity manager, vice present and president positions for the Associate Women Students council applications being accepted. Elaine Smith is the president.

Speaker Lauds Spirit That Built America. N. C. Hanks argued men gave their best in American history at Kingsbury Hall. Dean Le Roy E. Cowels is director of the programs.

Speech Class Recital. An advanced speech interpretation recital by students in the Union building little theater. Marion Redd is the speech instructor.

Date Nears for Choice of New President. The Board of Regents discussing a University President successor. George Thomas is the current president. Leon D. Garrett is the secretary of the board. Dr. Adam S. Bennion (Power and Light company assistant to the president), Dr. Franklin S. Harris (BYU president), Dr. Henry A. Dixon (Weber College), Elbert D. Thomas (U. S. Senator), and Senator Thomas (former faculty member) are unofficial nominees. A list of unofficial faculty nominees being discussed is provided.

List of Advertisements:

1. Lunches and soft drinks at Ace Billiard Parlor are advertised. The slogan is “real recreation.”
2. Pins, favors and jewelry at Freshman’s are advertised.
3. Arrow Shirts at Auerbach on State & Broadway are advertised. The tagline is “A million reasons why this shirt’s cool.”
4. Thesis supplies, including paper, carbon paper, type ribbons, thesis covers and thesis, at the University Book Store are advertised.
5. Arrow Shirts at the ZCMI Men’s Store is advertised. An image of a man in a dress shirt and tie accompanies the ad.
6. Arrow Shirts, smart clothes, hats and furnishings at Arthur Frank are advertised.
7. Arrow Shirts at Firmage For Men are advertised. The tagline is “ties handkerchiefs and underwear clothes for the college man.”
8. Mayflower Café’s sundaes are advertised. “How about making your own sundae?” is the tagline.
9. The Coon Chicken Inn is advertised. “Deliciously different” is the slogan. A picture of a waiter accompanies the ad.
10. Arrow Shirts are advertised. “Frosh tips off Senior” is the tagline.

List of Cartoons and Art:

None.

Issue Date: March 27, 1941
Volume: 50
Number: 23
Page: 4

Articles:

A list of everyone who works for The Daily Utah Chronicle is provided.

We've Payed Enough! Representatives of the student body argue the University forces unnecessary charges on students. Riding habits for riding classes, a .96 daily fine by the reserve desk of library and corsages are requirements.

Still Convinced. The Chronicle wants to adopt the semester system for the university. Rushing from one quarter to another is hard on faculty and students.

Significant Statistics. Enrollment statistics indicate decrease compared to last year. Deviation may be due to enlistment in Air Corps, National Guard, and other departments of Army and Navy. John Whitney wrote this piece.

Frank Allen: Tri-Delts, Pi Phis, Allen And Melvin Argue Merits of Men, Women. Melvin argued men were more important and that women were becoming too domineering, in a speech. Tri-Delts believe Eve came before Adam. Pi Phi's don't allow men into house.

Side Glances. Administration charged with letting U.S. battleships be sent to Orient by Burton K. Wheeler (Senator). Strikes in U.S. armament industries condemned by President Roosevelt. Leading Hollywood Men complain that kissing on the screen is never done correctly.

Richard H. Stephens: Colleges Must Supply World of Tomorrow With Able Leadership. A new approach to the ills of society needed for a new and better America. New, democratic, collegiate leaders needed.

Meet the Gang: Two Minute Portraits. Women described is A.S.U.U.'s first vice president, Alpha Chi Omega president, and was A.S.U.U.'s secretary. A portrait of a women accompanies the photo.

Letters to the Editor.

- **Student Objects to High Fee Charges at "U".** There are drastic fees for registration faults, including interest on tuition notes and class changes after the first week.
- **Coed Objects to Policy of Locking Library Early.** Library back door locked early. Written by a Phi Beta.

What's Doing at Other Colleges: Keep the Change. Written by Marilla Barlow.

- **Known by All These Presents.** Female engineering student at University of Mexico appointed committee by professor to receive a present twice weekly, anyone found dating her to be punished.
- **Attractive Competition.** No one from Nevada has become queen of the U. of Nevada snow carnival, although contest open to everyone.
- **Nine Bite the Dust.** University of Nevada launched campaign against muskrats. Only nine have died.
- **That's Why Fingers Were Made.** Sorority and fraternity pledges at The University of Minnesota stole silverware before the Pledge Walk-Out dance in Union Building.

List of Advertisements:

None.

List of Cartoons and Art:

1. “And No Rest Between Rounds” by Bob Hansen – spring quarter boxing cartoon.

Issue Date: March 27, 1941

Volume: 50

Number: 23

Page: 5

Articles:

Season Stimulates Yearning for Something New. Female students want new clothes for the new season. An array of outfits is described, and clothing pieces are described. Coed’s Barbara Davis, Marjorie Warsaw, Barbara Greaves and Brett Sherman are mentioned.

Elections Hold Spotlight As Final Quarter Opens. Different sororities, fraternities and organizations elections.

- **Chi Omega.** Ruth Jacobson and Barbara Barrett succeed Mary Fister and Elaine Christensen as president and vice president. A list of other officers is provided.
- **Delta Delta Delta.** A list of officers for Theta Phi chapter provided. Birthday banquet at chapter house with spring theme had a birthday cake, daffodils and buffet. Katherine Henderickson acted as chairman and assisted by Charlotte Swaner, Elsie Menotti, Susan Jean Roberts, Nadine Watkins and Barbara West.
- **Beta Delta Mu.** A special party at the Chi Omega house with a surprise theme and entertainment. Peggy Johnson is the chairman of arrangements and assisted by Mary Margaret Malmsten and Marion Bennion.
- **Phi Delta Theta.** Banquet at chapter house with Charles Gaches (fraternity national council president) as guest.
- **W.A.A.** Board members held dinner at Weaskuin. A list of elected officers and a list of faculty members in attendance provided.
- **Beta Theta Phi.** The annual dinner dance in the Empire Room at the Hotel Utah. Joe Tyree was chairman of arrangements and Robert Barker, Stanley Stephenson, Sherman Smith, John Leonard, and Upton Ramsey were on his committee.

Engineers Features St. Patrick Theme. The Royal Order of Saint Patrick at the annual Engineers' dance in the Union building will present officers for ensuing year. Marjorie Mellor (queen), Virginia Davis (attendant) and Josephine Clay (attendant) to be introduced. A list of patrons and patronesses is provided. A list of other committee members is provided.

Campus Ramblings. Campus gossip. Marge Nelson, Bob Rohlfing, Mary Milano, Dick Eskelson, Elaine Anderson, Terry Lowell, Doug Borg, Dale Barton, Marge Jacobsen, Freddy Becker, Norman Dean, Margaret Hibbs, Marge Crandall, Ken Sowards, and Rhoda Cutler mentioned.

Sage Coed Offers Sound Advice To Anxious Campus Swains.

Not begging, playing hard-to-get, and not making prompt advances are suggestions on how to keep a woman interested. Written by Jeannette Taggart.

Phi Mu. A dancing party at the chapter house to honor pledges. The theme is Chinese laundry. Beth Yearsley and Dr. And Mrs. O. Sundwall are the patron and patronesses.

Friendship Stressed by Students' Wives. The Dames Club is a national organization with the purpose of friendship. Meetings are bimonthly in the Union building, with a yearly banquet and faculty tea. A list of officers is provided.

List of Advertisements:

1. The Empire Room at Hotel Utah is advertised. Guy Toombes is the managing director. An image of guests accompanies the ad.
2. Joe Mallory and his orchestra at Old Mill is advertised. "Dining and dancing 'fun'" is the tagline. An illustration of a couple dancing accompanies the ad.
3. Whipple's in Salt Lake City is advertised. Mirianne Bailey and Peggy Johnson named in accompanying written piece.
4. The Strawberry Blonde, starring James Cagney, Olivia DeHavilland, Rita Hayworth, Alan Hale, Jack Carson, and George Tobias, is advertised. Images of James Cagney, Olivia DeHavilland, and Rita Hayworth accompany the ad.
5. "The Trail of the Lonesome Pine" and "Sleepers West" are advertised. A short list of stars is provided. Illustrations of a forest accompany the ad.
6. "Scattergood Baines" and "Play Girl" are advertised. A short list of stars is provided. Illustrations of the film accompany the ad.
7. The Institute of Religion classes, registration, and open house in the University Ward are advertised.
8. Flowers at colonial Flower House in Salt Lake is advertised. "Flowers for that special occasion" is the slogan.

9. New summer cottons, including frocks, at Makoff clothing is advertised. "Junior Ramblings" is the tagline. An image of a woman in a hat accompanies the ad.
10. Trig skirts, swanky blouses, sweaters and smart suits in Shetlands and Glen plaids at Clara M. Clawson is advertised.
11. A&W Root Beer station is advertised. "Stop! Good food, personalized service" is the tagline.

List of Cartoons and Art:

None.

Issue Date: March 27, 1941
 Volume: 50
 Number: 23
 Page: 6

Articles:

Trackmen Start Outdoor Drills; Tenniseers Set Eyes on Title. An image of Frank Mehner and an image of Fenton Moss (courtesy of The Salt Lake Tribune) accompany the article.

- **Mehner Leads Ute Club In Title Quest.** Redskin racquet wielders have nine championships and preparing for game with B.Y.U. Ute squad to be headed by Frank Mehner, Omer Morris and cliff Berg. A list of eligible lettermen is provided. Theron S. Parmelee (coach) to build squad around Mehner. Gordon Giles, Ernest Smith, Dick Ruckenbord, Grover Rawlings, Jack Ollinger, Al Hardy, Bob Kelm named.
- **Ute Polo Club Starts Practice Sessions.** Polo players holding daily practice sessions. Floyd B. Goates is the coach. Pat Fenton, Hub Nuttal, John Moretnsen and Blaine Glassman named.
- **Prospects Only Fair, Says Cinder Coach.** Written by Les Baker. Ike Armstrong is the coach. Mac Speedie and Melly Atkinson mentioned. Redskin mentors you can go work around with them. Shirl Ovesron and Tommy Evans look glad that Collin left. A complete roster is compiled and provided.

'Glamor Boy' Mac Speedie Solves Hurdle Problem. Written by Tex Baron. Mac Speedie is a football hurdler and is described in some detail here. The accompanying image "With the Greatest of Ease" features Marc Speedie.

60 Gridders Report for Spring Drills. Ike Armstrong (coach) began spring football practice with 60 or 70 aspiring players. Vacancies left by Rex Geary (captain), Keith Fitzgerald (first-string guards), Carlos Soffe, Wayne Clark, and Willard Call has presented problems. Chick Hansen (captain elect), Hartley White (guard duties), LeGrande Gregory, Mac Speedie, Floyd Spendlove (a tackle spot), Dale Montague, George Richardson (the other tackle spot), Jim Pistorious (center), Bert Davis (center), Chester Kim (signal calling), Woody Peterson (fullback)

Gene Robertson (fullback), Izzy Spector (wing-back post), Boyd White (understudy, Adelt brothers (tailbacks), and Joe Frisch (tailback).

Oakes' Okeh OK With Cowboy Fans. Written by Clark Lobb. Wyoming hired "Bunny" Oakes and have hopes that he can pull a miracle. Charley Peterson is a Billiard Ace with a screwball cue ball. Idaho replaced Ted Banks with Francis Schmidt as head football coach.

Pistol Squads Deadlock. Pistol squad averted first defeat in two years and the club will be re-matched. Theron Davis is the Ute coach captain.

Fencers Plan Trip. The fencing team prepares for National Foils tournament in San Francisco. Guy Di Carlo (coach) plans to take 7 or 8 fencers. Di Carlo directs the State Women's Open tournament held in the men's gym.

List of Advertisements:

1. Fried chicken with French fries, toast and jelly for 25 cents, and box lunches for parties at Bill's Chicken Inn is advertised.
2. Coca-Cola is advertised. "...Turn to Refreshment" is the tagline. An image of a woman drinking Coca-Cola and hands reaching for books accompany the ad.
3. Lee Hats for \$3.50 at Morris Rosen and Furmbilt are advertised. "Hat-tention! Improve your hat-I-tude with a new Lee water-bloc" is the tagline.
4. The Engineers' Dance in the Union Building is advertised. "You'll miss a swell party ... if you miss the Engineers' Dance" is the tagline.

List of Cartoons and Art:

None.

Issue Date: April 3, 1941
Volume: 50
Number: 24
Page: 1

Articles:

Frosh Hide Moleskins, Don Toupees as Frolic Nears. Accompanying photo "The 'Luff" to Stuff features Mary Skidmore and Gordon Holmes preparing for Frosh dance.

Far East Scribe Sets Lecture. The University Master Minds and Artists series ends with James R. Young (International News Service Bureau head) at Kingsbury Hall. He reports news of Far Eastern happenings.

Grand Opera Troupe to Perform Here. The San Carlo Opera company to play two grand opera performances at Kingsbury Hall. Guissipi Verdi' two tragedies are "La Traviata" and "Il

Trovatore." Fortune Gallo is the manager and director of the company. Mobley Lushanya (Cherokee) plays Leonora. Tickets available at Glen Brothers Music company.

Music Department Cancels Opera. The music council decided the music department will present no opera that year due to ineligible leads. Puccini's "Madam Butterfly" was scheduled. Berdean Oldroyd is the manager.

Army Prom Tickets to Go On Sale. 600 tickets - 150 civilian tickets - will go on sale at the Park building basement for \$2.50 per couple. A no-corsage rule will be enforced. Patrick Fenton is the prom chairman and Lieutenant Colonel John C. Wyeth mentioned. A list of guests of honor and those with general duties are provided.

Freshman Student Wins U. S. Unity Essay Contest. Jane Nyvall (freshman student) won a gold award and a trip East for her essay "Why National Unity is Important to My Country," shortly after winning the Salt Lake divisional contest. The contest was sponsored by the Adam Jiat Company.

'U' Cosmopolite Claims Membership in Buddhist Church, Ku Klux Klan. Victor Oleson is a joke-teller who had been around. He has a Humbug staff affiliation and is on the Ku Klux Klan roll.

Layton, Gorey, Sheffield Enter Race For Student Body President Post. Primary elections for A.S.U.U. student body president has 3 candidates, Val. J. Sheffield (A.S.U.U. second vice president), Hays Gorey (Chronicle editor) and Alan Layton (engineering school president). Wayne Hawkins (student body treasurer) withdrew from election. A list of candidates for first vice president, second vice president, A.S.U.U. treasurer, historian, junior prom chairman, various council positions, debate council music council, dramatics council, publications council, and appointment board are provided. Accompanying photo features portraits of Alan Layton, Hays Gorey, and Val J. Sheffield.

Seven Coeds Win Posts As Dieticians. Seven graduate students have received placement at United States hospitals. Six will serve as student dieticians and one, Florence Hueckel, will enter an administrative position. Dr. Rose U. Widtsoe is the home economics instructor. A list of coeds and assigned hospitals is provided.

Knights Name Six To Head Spring Formal Committee. The Intercollegiate Knights (men's service fraternity) elected Wayne Durham as chairman of the annual spring formal - "Night of Knights" at Starlite Gardens at Hotel Utah. Wendell Smoot is the duke of the chapter. Leo Hansen, Preston Albertson, Max Cornwell, Bill Himstreet and Joe Henroid elected as committee members.

Game Center For Coeds Wins Support. Written by Catherine Robinson. The fellow game room in the Union Building is for men. Men prefer no women in the space and women want their own. Carlisle Stout, Fred Staufer, Tex Barron, Beverly Jane Thomas, Peggy Putnam, Jean Richards, LeJenne Brixen, and Sarah Ruth Kelsey are named.

Council Seeks '42 Editor Applicants. Editor and managing applications for the Chronicle, Utonian, Humbug and Pen need to be filed with Theron S. Parmelee (graduate manager of student activity). Dr. Sydney W. Angelman is the chairman of publications council. Council members include Dr. T. J. Parmley, Dr. Robert A. Crabtree, Charlotte Swaner, Douglass Sorensen, Imogene Randall and Mr. Parmelee (ex-office member)

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: April 3, 1941
Volume: 50
Number: 24
Page: 2

Articles:

8000 to Get 'U' Summer Term Plans. 8000 teachers throughout Utah will receive the university summer school bulletins. The booklets are printed by the University Press and contain information on 27 departments taught during summer. A list of the 27 departments is provided. A list of the 13 summer faculty educators, as well as other staff members, is provided.

ASUU Publishes Rules For Coming Election. 14 rules for the A.S.U.U. elections are listed and dates regarding election listed. The rules are set by the election committee.

Women Flyers Will Receive Flight Charter. Women's National Aeronautical association (29th unit in country) will receive national charter in a DC3 Western Air Express mainliner flying over city, broadcasted by KDYL. There will be a luncheon at Newhouse hotel. Four delegates will be sent to national convention in New Mexico. Myrte Austin (Dean of Women) appointed honorary member and advisor. A list of recently elected officers is provided.

Freshman Play Wins Acclaim of Reviewer. Written by The Chronicle Reviewer. A positive review for the University Theater production's "June Mad" (written by Florence Ryerson and Colin Clements) at Kingsbury Hall. Robert Hyde Wilson (director), Keith Kendall (organist), and Joseph Williams (stage manager). Parts played by Margaret Farnsworth, Alden Richards, Claire Jorgensen, Effie Dean Bowman, Margaret Pitts, Keene Curtis, and Shelby Arrigona.

S.L. Boy Scouts Plan Annual 'U' Pow Wow. 400 Boy Scouts will attend classes and provided entertainment at the twenty-second annual university-sponsored Boy Scout pow-wow of the Salt Lake Council. George Thomas (university President), Ike Armstrong (coach), Vadal Peterson (coach), and Ray E. Marsell, lecturing on "Exploring Our Back Yard," mentioned.

Doctor Tells How to Catch Spring, Fall Hay Fever. Written by Veigh Nielson. Dr. Orin A. Ogilvie (pathology professor and allergy specialist) and his research on hay fever. Suffering

parents, seasonal nature, itching feeling in eyes and nose, and not getting over it are four ways to determine presence of hay fever. A list of spring pollens is listed, including boxelder, cottonwood and shad scale. "Skin tests" can determine exact allergies.

Business Society Plans Initial Pledging Rites. Pledging ceremonies for Alpha Kappa Psi (business society) to be held at I. E. building. Roland Stucki (business department university organization president), Heber Smith (second vice president), Brandon Brunson (secretary), and Clyde Randall (treasurer).

Music Faculty Slates Opera. Transcriptions from Verdi's "Il Trovatore" will be played in the music hall. The San Carlo Opera company will present "Il Trovatore" at Kingsbury Hall days later.

Freshman Chronicle Editor Seeks Aid. Business positions, cartooning jobs and reportorial posts for freshman on greenling edition of the Chronicle available. Staff meeting in Chronicle office, Union 415. Paul Cracraft is the editor.

'U' Sends Lower Division Students to Logan Meet. Junior college debate tournament at the Utah State Agricultural college in Logan will offer debate, oratory, panel discussions and extemporaneous speaking. Dr. Royal Garff is the debate coach.

Chronicle Apologizes For Mis-Statement. The Chronicle apologizes to Myrtle Austin (Dean of Women) for attributing statements to her that she didn't make regarding the riding habits rule. A reporter wrongly construed meaning from downtown newspaper quotation.

Speech Students Slate Public Recital. Ten students will do readings at the third annual recital of advanced speech interpretation students in the Union building little theater. Miss Marian Redd (instructor), and Jay Lee (publicity chairman) mentioned.

Business Staff Meets. A business staff member Chronicle meeting in Union 415. Robert McMullin is the business manager.

List of Advertisements:

1. Whitman's chocolates at Brigham Street Pharmacy are advertised. An image of Whitman's chocolates accompanies the image.
2. The L.D.S. Business College is advertised. "L.D.S. Training Pays" is the tagline.
3. Coca-Cola is advertised. "...pause and turn to refreshment" is the tagline. An image of a young man drinking Coca-Cola, as well as a boxing glove, accompanies the ad.
4. Ties, handkerchiefs, underwear clothes, and arrow shirts at Firmage For Men are advertised.
5. Arrow shirts are advertised. "Why is an Arrow shirt like a pretty girl? Because they both bring your friends around" is the tagline.

6. Smart clothes, hats, furnishings, and Arrow shirts at Arthur Franks are advertised.

List of Cartoons and Art:

None.

Issue Date: April 3, 1941
Volume: 50
Number: 24
Page: 3

Articles:

‘U’ Debaters Win Honor at Tourney. Earl Barker and Larry Weiler (debaters) got second place in the Coast Invitational tournament in Stockton, California. It’s been nine years since a men’s team has placed this high. An accident involving Virginia Weilenmann and Mary Recore sent the women’s team back to Salt Lake City with Dr. Laverne Bane. Royal L. Garff is the debate coach.

Army Creates New Status. Prospective flyers who don’t meet the physical requirements of the Army air corps can train in photography or aerial navigation and receive second lieutenant commissions in air reserves. There are lesser physical requirements for ground work in photography or aerial navigation, but a higher scholastic status.

‘Great Danes’ Stick Together Says Affectionate Prof. E. E. Erickson (professor and head of U philosophy department) is often with his giant Great Dane Leif Erickson, Jr. He has a feud with John L. Ballif’s (Dean of Men) fox terrier. Accompanying image features Dr. E. E. Erickson with his Great Dane.

“U” Day Committee. Meeting in Union building’s ladies lounge. Rodman Heath is the chairman.

‘U’ Educator Will Stage Radio Show. The state in national educational achievement and consolidation are topics to be heard on KSL during a university-sponsored radio program. Dr. John T. Wahlquist (Stewart training school director) is in charge of production. Students assisting are Marjorie Mellor, Pauline Gardner, Luella Sharp, Reed Merrill and Melvin Manfull.

‘U’ Begins New Class Work. Blacksmithing, drafting, radio elementaries, radio advertising and foundry are training courses to be offered by the university extension division due to skilled laborers shortage. The national government is funding the program. Dr. I. O Horsfall is the extension division director.

Monks Dozed Over Books, Says Prof. Written by Kathleen Evans. Dr. Jacob Geerlings (history professor) searches for ancient Greek Biblical documents. He uses photography to take photos of the testaments and documents. His completed series will contain all the gospels and will be edited by Kirsopp and Silva Lake of Harvard University.

Plans for Annual ‘U’ Day Songfest Progress. The annual songfest held as part of “U” day festivities pits Greeks and unaffiliates against each other. A two-song requirement and point basis to be used. Rodman Heath is the “U” day committee chairman. A list of assisting committee members is provided.

Prof Calls Utah Best Place to View Nature. Ray Marsell (professor) discussed Utah’s nature, specifically geological structures near the campus, in a lecture during freshmen’s weekly orientation period. Dr. LeRoy E. Cowles is the program director and dean of the lower division.

Engineers Elect Officers. The American Society of Civil Engineers elected Byron Paulsen (president), A. C. Albergae (vice president), Joseph Brubaker (treasurer), and Bob Barker (secretary). Alan Layton and Marne Mercer elected to general engineer’s board.

Skai-B Sets Meet. Skull and Bones members will meet in the Utonian office, Union 417, to discuss spring formal. Dave Barlow is the president.

A.W.S. Slates Banquet. The Associated Women Student’s “Hall of Fame” banquet held May 7. Catherine Robinson and Barbara Martin are the co-chairs.

List of Advertisements:

1. Capri Italian Restaurant is advertised. “Where Cooking is an Art” is the tagline.
2. Commercial and publication printers at Century Printing Company in Salt Lake City are advertised.
3. Thesis supplies, including paper, carbon paper, type ribbons, thesis covers and thesis, at the University Book Store are advertised. The accompanying image is of a man in dress shirt and tie.
4. Wrigley’s Doublemint gum is advertised. There is an illustration of a woman to accompany the ad.
5. Low prices and long guarantees on wrist watches at Parks The Jeweler are advertised.

List of Cartoons and Art:

None.

Issue Date: April 3, 1941
Volume: 50
Number: 24
Page: 4

Articles:

A list of everyone who works for The Daily Utah Chronicle is provided.

Call a cop! The intersection joining Second South Street and University Street is considered one of the most dangerous crossing in the city. It has heavy automobile and pedestrian traffic, but no regulation of the traffic and no enforcement of ordinary traffic rules.

We Love to Laugh. The freshman's play "June Mad" has received positive comments from press and guests and is very popular. Theta Alpha Phi, part of University Theater, supported by older individuals and their tastes must be taken into account when choosing plays.

Only an Illusion. Written by John Whitney. Comments on the cleanliness of campus for only two weeks, when the weather was chill. Spring weather brought students back outside, leaving their trash lying about.

Frank Allen: Prof Refuses Scribe's Blue Book Facts on Foundation Garments. Student suspects he didn't make an average during spring quarter due to his test answers and scores. He knows enough dirt on home economics teacher to get an A next time.

Side Glances. President Roosevelt ordered Axis ships in harbors to be seized. A cure for every disease known to man found by Woo and Choo (Chinese herb manufacturers). "My Reverie" brought in a lot of money for the Debussy estate. An astronomer tell show to locate North Star, paid for by the Alaskan Chamber of Commerce. A "belle" of 1850 was once selected by The Founders' day committee.

Letters to the Editor.

- **Turkish Student Tells Why Homeland Shun Wars.** A student discusses Turkey's involvement in the British-Axis conflict. The "U" Turkish student says Turkey will only get involved if their independence is threatened, and not solely for Britain.

What's Doing at Other Colleges: Keep the Change. Written by Marilla Barlow.

- **No Soap.** Coeds at Louisiana State placed "Do Not Disturb" on door and letter to neighbors while they studied for finals.
- **All Lit Up.** Colorado State's "A" on the mountain to be electrically lighted for homecoming.
- **They Blushed at a Flush.** A student was dealt thirteen spades before The Daily Texan stated the chances of doing so in a hand of bridge was one in 700 trillion times.
- **Small World.** Two roommates and sorority sisters at the University of Alabama traveled on same boat for 6000 miles without knowing each other.

Meet the Gang: Two-Minute Portraits. An A.S.U.U. secretary is described in detail. Lana Turner, Dean Ballif, and Wayne Hawkins mentioned. A portrait of a woman accompanies the article.

Richard H. Stephens: Aid to Britain Policy Commits Nation To European Conflict. The "Lease-Lend" Bill and flow of war material are actions that follow President Roosevelt's declaration that the U.S. is ally of those resisting Nazi Germany. Whether the U.S. should intervene in Europe is the question. Stephens calls for preparation to fight.

List of Advertisements:

None.

List of Cartoons and Art:

1. "Spring Daze" by Roger Hammond

Issue Date: April 3, 1941

Volume: 50

Number: 24

Page: 5

Articles:

Unusual Allergies Prove Annoying To College Women. Allergies are a serious and inconvenient condition. Helen White is dye sensitive, Adele Hughes is allergic to elastics and rubber bands, Ruth Winterowd is allergic to cats, Elaine Dewey is allergic to blueberries, and Joyce Marriot just doesn't like clean dish towels.

National Officers Pay Annual Visit to Two Local Campus Chapters.

- **Phi Chi Theta.** Local chapters of the organization inspected by Ellen Hawley (second grand vice president) and consulted with Myrtle Austin (dean) and Thomas A. Beal (dean). She had dinner at Edgehill Tea Gardens. There will be an informal rush party at Carlson hall and theater party, with Marcella Eckloff and Carol Nelson as co-chairmen.
- **Kappa Sigma.** The annual Jackson day banquet will be held in the Mirror room of Newhouse hotel and feature Wesley W. Kergan (national secretary of Kappa Sigma). Bill Ingebretsen is in charge of arrangements and will be assisted by Walter Conrad, John Hansen, Robert Beadles, Don Fredrickson, Walter West, Craig Temple and Geerson Barnett. Walt Freeman is the alumni advisor.
- **Kappa Kappa Gamma.** Fathers and daughters banquet at the Art Barn with the theme of Clarence day's "Life With Father." Kay Finlayson is the toastmistress. A list of committee members is provided. The province convention is in Boulder, Colorado. A list of attendants is provided.
- **Chi Omega.** An informal dancing party to honor active members. Betty Lou Decker heads the pledge group. Lila E. Brimhall and Mr. and Mrs. Gail Plummer to be patrons. The annual birthday luncheon is at Hotel Ben Lomond in Ogden. A list of filled positions is provided.
- **Alpha Chi Omega.** The monthly fireside held at chapter house. Marion Morris (language department) is a guest speaker and Dave Whipple will take care of music. Connie Ford is general chairman of arrangements and is assisted by Betty Fowlks, Dorothy Butt, Shirley Perkins, Peggy Lettieri, Ruth Jenson, Donna Hoxie and Mary Graff.
- **Phi Mu.** A list of new officers is provided.
- **Chi Delta Phi.** Initiation ceremonies at Emily Neff's home, where they will discuss the national prose and poetry contest and Robinson Jeffers' lecture. Marjorie Muir, Audre Gaddis, Glade Smith and Janice Best to be initiated.

- **Channing Club.** Dr. Stephen C. Tornay will lecture at the regular meeting at the First Unitarian Church. Dan Lomax is in charge of meeting.

Campus Ramblings. Written by Elaine W. Anderson. The glee club faced uncomfortable beds, cold weather, but had an overall good trip. Glee club members Winifred Copling, Marie Haymond, Virginia Ray and Abbie Rogers mentioned.

Cwean Tea to Honor Prominent Women. The honorary activities and scholarship group Cwean to hold annual recognition tea in the Union building's men's lounge. 50 outstanding students will be honored. Margaret Ann Gloe is in charge of arrangements and Elaine Bartlett, Imogene Randall and Cristie Wicker will assist. A list of women who received invitations is provided.

Beta Delta Mu Bases Membership on Musical Abilities. National honorary musical society, Beta Delta Mu, membership is based on musical abilities. Meetings, musicals, formal dinner dances, and initiation are described. A list of present officers is provided.

A.W.S. to Present Knitting Prize. A.W.S., the knitting group, will meet in the library at Carlson Hall. The organization which knits the most sweaters for the Red Cross by the end of the quarter will receive a \$10 prize. All women invited.

Coed's Advice to Males Draws comment from Other Scribes. Two articles in response to Jeanette Taggart's article in the March 27 issue where she gave advice to men. One article is from the man's viewpoint and one is from the women's angle.

List of Advertisements:

1. Mrs. Clara M. Clawson clothes are advertised.
2. The Empire Room at Hotel Utah is advertised. Guy Toombes is the managing director. An image of guests accompanies the ad.
3. Late dancing and bargain prices with Jimmie Barnett and his Doublin' Band at Coconut Grove is advertised. Palm Tree illustrations accompany the ad.
4. The Coon Chicken Inn is advertised. "Deliciously different" is the slogan. A picture of a waiter accompanies the ad.
5. Dresses and coats for Easter and spring vacation at Grayson's are advertised.
6. Pure fruit juices at Duffin's are advertised. "Delicious and Refreshing" is the tagline.
7. Flowers at Colonial Flower House is advertised. "Easter Lovliness" is the tagline. An illustration of flowers accompanies the ad.
8. Build your own sundaes at Mayflower Café are advertised. "It's New! It's Fun!" is the tagline.

9. Easter cards for mothers, sisters, brothers, and many others at Pembroke's are advertised.
10. Whipple's is advertised. Mirianne Bailey and Cherie Margetts mentioned in accompanying written piece.
11. A wanted advertisement for a partner for Exhibition Ballroom Dancing with ballet experience.
12. Dining and dancing with Joe Mallory and His Orchestra at Old Mill is advertised. An illustration of a couple dancing accompanies the ad.
13. Richard A. Rowland's "Cheers For Miss Bishop" is advertised. List of associated names is provided. Images of the cast accompany the ad.

List of Cartoons and Art:

None.

Issue Date: April 3, 1941
Volume: 50
Number: 24
Page: 6

Articles:

Storm Forces Cinder Aces Indoors, Plays Havoc With Net Drills.

- **Tennis Season Opens at Provo April 11.** Utah's tennis squad prepares for match with B.Y.U. Frank Mehner, Omer Morris, Cliff Berg, Gordon Giles, Ernest Smith, Dick Ruckenbrod, Gorver Rawlings, Theron Parmelee (coach), Bob Kelm, Ned Bennion, Al Hardy, Lee Hammel, Frank Allen, and Harold Barlow named.
- **Weights, Sprints Weak, Says Track Mentor.** Ike Armstrong coaches both the track and football team. Track and field drills swiftly proceeding before Utah State match, although weights and sprints are suffering. Clarence Gehrke, Mac Speedie, Melly Atkinson ("The Kangaroo"), Shirl Overson, Tommy Evans, Fenton Moss, Jack Jarman, and Wendell Smooth named.

'U' Fencers Slate Open Tournament. Written by Bill Himstreet. The Utah State Open championships to be held in Women's gym and the Pacific Coast championships take place two weeks later. Outstanding fencers from across the state will compete. Guy Di Carlo (university coach) is the university coach. An accompanying photo features Guy DiCarlo and is courtesy of the Salt Lake Tribune.

Betas, Phi Deltas Meet for Boxing Crown. Written by Bryce Tangren. Beta Theta Pi and Phi Delta Theta compete against each other in boxing. The finals of the intramural ring tourney to be held. Harold Ansell (Beta Theta Pi), Jim Allen (Sigma Nu), Dale Sorenson (referee), Blaine Glassman, Jack Jarman, Gordon Cubbison, Al Pratt, Ray Bowman, Bill emmel, Paul Reynolds,

Jack Schilling, Rex Firth, Ruel Holloran, Herbert Pembroke, Mel Brooks, Isreal Barlow, Mel Mitchell, George Hickman, Lowell Young, Paul Storres and A.F. Robbins (intramural director) named.

Redskin Poloists Plan Coast Invasion. Written by Jack Thompson. The Utah polo team in good shape for matches in the west coast, including a match with the University of Southern California poloists in two-game series. Captain Floyd Goates is the polo coach. A portrait of Pat Fenton accompanies the article.

Vasquez Schedules Billiard Meet. Billiard and pocket billiard tournaments entries are being received. Trophies will be award to winners in each division. Johnny Vasquez is the game room director.

Mel Atkinson Proves He's Fan's Athlete. Written by Tex Barron. Melly Atkinson is a basketball and track athlete who frequents the library. Charley McCarthy is briefly mentioned. The Image "One, Two---Up He Goes" features Melly Atkinson and is courtesy of the Salt Lake Tribune.

B.Y.U., Utah State Receive Feelers On Diamond Loop. Establishment of a collegiate baseball league still in works, but waiting on replies of B.Y.U. and Utah State. Wendell Paxton is the unofficial manager of the university's unofficial baseball team.

Off the Cob: Versatile Is Word for Tiny Allen Hardy, Says Scribe. Written by Clark Lobb. Allen Liardy is versatile in sports as a baseball player, basketball player, and track runner.

List of Advertisements:

1. Lee Hats for \$3.50 at Morris Rosen and Furmbilt are advertised. "Hat-tention! Improve your hat-I-tude with a new Lee water-bloc" is the tagline. An illustration of a man smoking a cigar accompanies the ad.
2. The frosh classes Greenling Swing with George Engar's Orchestra is advertised for 50 cents.
3. Arrow Shirts at Auerbach on State & Broadway is advertised. An illustration of a couple accompanies the ad.
4. Clean towels at American Linen Supply Co. is advertised. "It pays to keep clean" is the tagline.

List of Cartoons and Art:

None.

Issue Date: April 9, 1941
Volume: 50
Number: 25
Page: 1

Articles:

Beehive Honors University's Seven Outstanding Senior Activity Leaders. Seven university seniors attained membership into Beehive for their extracurricular activities. A list of those elected is provided. Theron S. Parmelee is the graduate manager of student activities. A synopsis of each individual is given. An accompanying image features Robert McMullin, Betty Jo Snow, Earl Barker, Phyllis Berntson, Pauline Clyde, Charlotte Swaner and Ray Brooks.

Spurs List Date for Frosh Tea. The Spurs will hold annual selection tea in the Union building's men's lounge, where 30 women will be selected. Peggy Parsons is the president and Mary Miller is in charge of formal tea. A list of officers and past presidents are provided.

Ute Debaters Will Enter Logan Meet. The Utah-Idaho junior college forensic tournament in Logan is limited to freshman and sophomores. Dr. Royal L. Garff is the debate coach.

Bald Frosh, Soph Coed Plan Chrony Issues. The sophomore and freshman editions of the Chrony to see who is the least bad. A portrait of Kathleen Evans (editor of sophomore edition) and a portrait of Paul Cracraft (editor of freshman edition).

Molecule's Life Features 'U' Radio Series. "The Private Life of a Molecule" is the seventh program in the university's radio series and to be presented over KSL. Orin G. Tugman is the head of the physics department and Parley Baer portrays Geni Energy.

Petitions Swell Lists Of Candidates for Student Body Offices. A.S.U.U. offices receive a large amount of petition nominations. Alan William Layton withdrew from presidential race, and Lloyd Tilt (independent student) entered. Hays Gorey and Val Sheffield are other presidential nominees. Theron S. Parmelee is the graduate manager. A list of the executive council is provided. Continued on page 2.

Greeks Like Early a.m. 'Song Festing'. Written by Catherine Robinson. Practices for Songfest are at 7 in the morning for Greeks. Most students found to favor the annual Songfest. Frank Harris (Sigma Nu), Betty Jeanne Owen (Tri-Delta), Hayden Reese (Sigma Chi), Grover Rich (Beta songsters leader) and Beth Allen (Delta Gamma) mentioned.

Library to Get \$10,000 Air Cooling Plant. An air conditioning system to be installed in university library. W. Kent Evans is the superintendent of building and grounds.

Editor, Manager Deadline Nears. A call for editor and business manager positions on the Chronicle, Humbug, Utonian and Penby the Publications council. Dr. Sidney W. Angelman is the chairman of the council and Theron S. Parmelee is the graduate manager of student activites. A list of council members is listed.

Airman to Perform. The Women's National Aviation association will learn the art of parachute packing in Union 422. Janet Garn is the president of the group.

Music Department Slates Russian Symphony. The fourth symphony of Peter Tschaikowsky scheduled for presentation on recorded music series in the Music hall.

Thomas Sets Deadline. Tuition payment deadline is April 18 to remain eligible for spring activities. J. C. Thomas is the eligibility chairman.

Business Students Hear Advice. The Business club to hear Dr. Adam S. Bennion (Utah Power and Light Company administrator) on the subject of "Advice to the University Graduate." Will take place in Union building. Ray Brooks (president), Dick Dimond (vice president) and Robert Painter (secretary-treasurer).

Business Club Inducts 12. Alpha Kappa Psi inducted 12 university business majors. Brandon A. Munson (secretary of the association), and William L. Christensen (assistant university purchasing agent) named. A list of pledges is provided.

Swains'll Have to Shout Their Lines Now That Rule is Being Enforced. Written by Paul Cracroft. University officials to keep men and women on different ends of the Park building basement due to lack of studying and confusion.

Press Club Schedules Monday Meeting. "U" Press club members meeting in Chronicle office, Union 415 to plan spring party. Heber Hart (president), Stanford Darger (vice president), Margot Hills (secretary), Jeanne Owen (treasurer) and Paul Cracroft (social chairman) named.

Honor Fraternity Sends 3 Frosh to Texas Parley. An official delegate and three representatives of Phi Eta Sigma attending organization's national convention in Texas. Stanley R. Child (delegate), Ray R. Christensen, De Lamar Low and Keith Sorenson. Dr. W. W. Newby (zoology) also attending.

List of Advertisements:

None

List of Cartoons and Art:

None.

Issue Date: April 9, 1941
Volume: 50
Number: 25
Page: 2

Articles:

'U' English Profs Edit New Book. Dr. Edwin R. Clapp and Dr. Sidney W. Angleman (associate professors of English) published. The book was published by Farrar and Rinehart, was two years in the making and based around the basic concepts of democracy. A list of individual points of view is listed.

200 New Trees Will Grace Ute Campus. 200 new trees were ordered as part of a campus beautification program. University Friends circle donate Norway maple, birch, flowering cherry and tulip trees. W. Kent Evans (superintendent of building and grounds), Taylor Woolley (landscape architect), and Mrs. Alice Merrill Horne (president of the circle).

Knights Plan Party. The Intercollegiate Knights will entertain the Spurs as a roller-skating party at the Sugarhouse roller rink. Wendell Smoot (I.K. duke), Joe Henroid (general charge of arrangements, and assistants Arthur Ellis and Lee Grover.

Alpha Delta Pi's Win Utonian Sales Award. The Alpha Delta Pi's became winner of Utonian salesbook contest which lasted during the fall and winter quarters. Individual winners to receive Jensen Jewelry company wrist watches. An image "They Get Awarded For Selling Books" featuring Dave Barlow (Utonian business manager), Millie Rue Romney and Betty Woodhead (Alpha Delta team managers), accompanies the article.

Latin Instructor Writes Textbook. Dr. Mignonette Spilman published a medical Latin and Greek textbook to teach medical students. It was published by a Michigan house.

Tri-Delts hold Sale of What They Call Cake. Delta Delta Delta led a cake sale in front of the house. Officer Mulhooney and Virginia Odd (chairman) named.

Capacity Crowd Hears Verdi's 'La Traviata.' The San Carlo opera company's "La Traviata" by Verdi at Kingsbury Hall had a full crowd. Lucille Muese, Rolf Gerard, and Ivan Petroff had leading roles.

Late Entrants Seek ASUU Student Posts. Continued from page 1. A continued list of the executive council is provided.

Army Officers Receive Spanish Course at 'U'. Madge Howe and Grace Hogan teach special Spanish classes for 210 officers of the Army Air Corps at Fort Douglas. Lieutenant Vergil O. Johnson is quoted.

"Indi's Plan Meet". The Independent council sponsors a meeting of unaffiliated students in the little theater of the Union building. Richard Holmes is the president.

List of Advertisements:

1. The Coon Chicken Inn is advertised. "Deliciously different" is the slogan. A picture of a waiter accompanies the ad.
2. Fried chicken with French fries, toast and jelly for 25 cents, and box lunches for parties at Bill's Chicken Inn is advertised.
3. Pins, favors, medals, and trophies at manufacturing jewelers Parry & Parry are advertised.
4. Pins, favors and jewelry at Freshman's are advertised.

5. Low prices and long guarantees on wrist watches at Parks the Jeweler are advertised.
6. Late dancing and bargain prices with Jimmie Barnett and his Doublin' Band at Coconut Grove is advertised. Palm Tree illustrations accompany the ad.
7. Arrow Shirts at the ZCMI Men's Store is advertised. An illustration of a dress shirt accompanies the ad.
8. Arrow Shirts, smart clothes, hats and furnishings at Arthur Frank are advertised.
9. Arrow shirts are advertised. "Brother 'wolf' strikes again!" is the tagline. An image of two men and a woman accompanies the ad.
10. Arrow Shirts at Firmage For Men are advertised. The tagline is "ties handkerchiefs and underwear clothes for the college man."
11. The films "Second Chorus" and "Zenobia" at Victory are advertised. A list of some stars is provided.
12. Easter slacks at National Pants Shop are advertised. "All the latest shades and fabrics is the tagline.

List of Cartoons and Art:

None.

Issue Date: April 9, 1941
Volume: 50
Number: 25
Page: 3

Articles:

Committee Draws Up Plans for 'U' Day. Plans were made for the annual "U" day, where the most popular coed will be selected. These changes regard feminine royalty. Rodman Heath is the chairman.

Senior Garb Pin Sales Near Close. Senior class pins, class gars and cap an gown rantai ldeadlie is nearing. Wendell Paxton (president) and Frank Child (treasurer).

L.D.S. Group Lists Plans For Conclave. 70 delegates to attend national convention of Lambda Delta Sigma in Salt Lake City. There will be a dinner dance in the Union building ballroom. Alice Snarr is chairman of the dance committee and a list of those assisting her is provided. A list of colleges sending delegates is provided.

"Dames Buy Handbooks." The Dames club ordered A.S.U.U. activity handbooks for five cents.

Tokyo Scribe Slates Talk. James R. Young, who lectures on the Asiatic situation, will be the final Master Minds and Artists series attraction of season at Kingsbury Hall.

Frosh Writer Goes East. Jae Nyvall is in New York City for the National Unity Essay contest committee. She will be presented with gold medal as first place winner of Utah division of Adam Hat company sponsored contest. A portrait of Jane Nyvall called "Essay Winner" accompanies the article.

Coed Wins Scholarship. Mary Hopkins awarded Willard D. Thompson scholarship. Myrtle Austin is the Dean of Women.

Honor Group Admits 3 New Members. Patricia Richards Brunson (daughter of Heber G. Richards), Hanna Daila Day (president of Alpha Delta Pi) and Max Sharp (first year medical student) named members of Phi Beta Kappa.

Orchestra Postpones Date of Dance Drama. The annual Orchesis dance drama, under the direction of Elizabeth Hayes (faculty member) and managed by Jerrilyn Clark (vice president and publicity chairman), will be presented in May, not April. Mary Berryhill is the president.

Postpones Meeting. Walter P. Cottam will be speaker at postponed Speech arts meeting.

Big Shots Ruled Campus, Files Reveal. Written by Orlene Jones. "Niebe" is a flash to the Chronicle back in the day, when the Chronicle was significantly different than in 1941. Herbert B. Maw, Herbert B. Schiller (former judge and law professor), May Day Dress, Robert Porter (coach), Edina Evans (musician), Peggy Johnson (daughter of Edina Evans), Lucy Van Cott (Dean of Women), Levi Edgar Young (professor), and Milton Bennion (president of the university), Harold Bennett (Pen manager, and Theron S. Parmelee (Chronicle's managing editor) mentioned in article.

Soph Seeks Applicants. Applications for staff positions on the sophomore edition of Chronicle can be given to the publication's office. Kathleen Evans is the acting editor of the special newspaper.

List of Advertisements:

1. Tricks, jokes, comic greeting cards and souvenirs at The Novelty Shop in Salt Lake city are advertised.
2. Mayflower Café's sundaes are advertised. "How about making your own sundae?" is the tagline.
3. Gasoline at Stadium 75 for 19 cents per gallon is advertised. "No matter how much you pay – you cannot get more dependable, economical, and efficient gasoline" is the tagline.

4. Arrow shirts at Auerbach on State & Broadway is advertised. "Look what we've COLLARED!" is the tagline. An image of a woman covering a man's eyes accompanies the ad.
5. Campaign signs at Kirk's Kard Shop with immediate service is advertised.
6. The finest racket restrung and service under supervision of Willis 'Pete' Peterson at HIBBS is advertised. An image of a man holding a racket accompanies the ad.
7. Dee's hamburger restaurants at four locations are advertised. Government inspected meats are used.
8. Flowers at Stadium Gardens are advertised. "Easter is the ideal time for that...special gift of flowers" is the tagline.
9. Wrigley's Doublemint gum is advertised. There is an illustration of a woman to accompany the ad.
10. Tennis balls, tennis rackets, and racket restrung at the University Book Store are advertised. An illustration of a tennis player accompanies the ad.
11. Operators in San Francisco's Chinatown telephone exchange, a Bell System exchange, is advertised. "Every operator in this telephone exchange must speak four languages!" is the tagline.

List of Cartoons and Art:

None.

Issue Date: April 9, 1941
Volume: 50
Number: 25
Page: 4

Articles:

A list of everyone who works for The Daily Utah Chronicle is provided.

A Darn Shame! The Union building needs to be properly furnished and partially remodeled. The women's game room is worth supporting because it's furnishing the Union and has benefits to women.

Busy Bees. Beehive honored 7 senior students by electing them to membership. This election represents their hard work in school.

Frank Allen: Writer Figures Ears Are His Only Attribute as Flyer. Airplane pamphlets publisher reached out to Frank Allen to purchase the encyclopedia-like booklet. One was set aside for two dollars.

Stop and Go System. Spring vacation felt as more of an intrusion than a relief.

Side Glances. Jimmy Young will be at the U soon, sport coats for men suggest by military authorities, people of Middlesex, England, have relaxed again, the administration sets a fine of one dollar for skipping class one day, and almost 80 candidates enter the race for A.S.U.U. offices.

Letters to the Editor.

- **Student Says Spring Is Time To Keep Campus Clean.** Students should be take pride in campus, enough to clean it. Written by a cleaner-upper.
- **Student Objects to Practice of Painting Nails in Class.** Suggests girls should stop applying nail lacquer in class due to the smell. Written by an inhaler.

What's Doing at Other Colleges. Written by Marilla Barlow.

- **And no election?** Three University of New Mexico students placed on probation for gun-shootings in men's dorms.
- **It Goes to Their Head.** Dr. Herman Brandt of Drake University conceals a periscope in a few Des Moines beauty parlors.
- **One Strike.** Brunets are picketing a fraternity at Indiana University because they preferred blondes.
- **Two Lumps Please Professor.** Students relax of tea at the University of Arizona while doing psychology labs.
- **They'll Know Why.** Girls are weighed, and corresponding partners have to pay according to weight at University of South California dance.
- **Republicans and Sinners.** The University of Texas' "Daily Texan" wrote article about a republican regent.

Richard H. Stephens: Scribe Names Conquest Dominations as Only Objectives of Naziism. America is preparing for war after collapse of France due to militant Germany. A portrait accompanies the article. Germany has entered a new dark age. Conflict between U.S and Nazi-dominated Europe inevitable.

Meet the Gang: Two-Minute Portrait. A University of Utah student wrestler is described. Strangler Lewis, and Dean Ballif are named. The accompanying portrait was sketched by Ronald Hallstrom.

List of Advertisements:

None.

List of Cartoons and Art:

"Pipe Dreams" by Donna Mae Miller.

Issue Date: April 9, 1941
Volume: 50
Number: 25
Page: 5

Articles:

W.A.A. Promotes Interest in Athletics. The Women's Athletic Association sponsors 20 different activities and is an active women group on campus. The Bowling club, and Orchesis are two popular activates. Anyone who played in sports for a year eligible. A list of officers who have served during 1941 are provided. An image of Helen Brossard accompanies the article.

Greeks to Entertain At Annual Formal. The Greeks will gather in the main ballroom of the Union building for the annual interfraternity formal. Verdi Breinholt furnishes the music. Robert Nickolson is chairman of arrangements and a list of assistants provided.

'U' Men Voice Candid Opinions On Women's Easter Bonnets. Women took the privilege of hat wearing from men. Roy Bardsley, Burton Brasher, Bob Daynes, Frank Moreland, Walter Conrad, and Art Anderson's opinions on women's hats.

Campus Ramblings. Mortar Board ballots for members. Eldon Romney, Elaine Clive, Ted Cannon, Janeth Russell, Bob Reese, Virginia Palmer, Pat Patterson, Dean Taylor, Mary Ellen, Bob Rohlfing, Marge Nelson, Charles Adams and Virginia Lee Polk named. A list of candidates is provided.

Scar Time. A spring poem is included.

Campus Groups Plan Parties As Spring Vacation Nears.

- **Delta Gamma.** The annual hillbilly part held at the chapter house will serve box lunches and give corn-cob pipes. Mr. and Mrs. Fred J. Bradshaw and Mr. and Mrs. Heber R Taylor are patrons and patronesses. Ruth Bradshaw is in charge of arrangements with Peggy Putnam, Marjorie Muir and Je Neal Nebeker assisting
- **Kappa Kappa Gamma.** Pledges will entertain other sorority pledges at tea. Barbara Coates will preside at tea table, Suzanne McDowell is chairman of arrangements and committee members include Doris Mac Anderson, Louise Ramsey and Ella Ballinger.
- **Alpha Delta Phi.** The annual fathers and daughters banquet at the chapter house with an Easter theme. Millie Rue Romney, Louise Williams, Kathryn Hosmer and Virginia Porter in charge of arrangements. Susan Woodruff (chairman) assisted by Dorothy Wynn and Norma Stephens.
- **Kappa Sigma.** 8 members leave for Montana State college to attend district conclave of fraternity. Dan B. Shields is the regional head. A list of those making the trip is included.
- **Alpha Chi Omega.** Ila Coon elected president at chapter meeting. A list of other officers elected is provided.
- **Sigma Chi.** Annual fathers and sons banquet held at chapter house. Alumnae officials Dr. Ralph C. Pendleton, Milton H. Love and Maurice Knight were special guests. Edmund Young Bennion in charge of arrangements.

- **Beta Theta Pi.** A pledge party included Joe Fetzer, Parry Thomas and Earl J. Taylor. Bob Jellison was chairman of the arrangements.
- **Phi Delta Theta.** Founder's Day banquet in the Rose room of the Newhouse Hotel. Donald Joslyn (special guest), Joseph Jones (alumnus), Jack Shilling (active member), and Harold Mays (arrangements).

Spring, Song Contest Account for Musical Inspiration. Everyone on campus is humming or singing. Various musicians listed and described. Je Neal Nebeker, Ruby Searle, Margaret Poulson, Deone Skewes, Margaret Cornwall and Bette Stevenson named.

List of Advertisements:

1. Trig skirts, swanky blouses, sweaters and smart suits in Shetlands and Glen plaids at Clara M. Clawson is advertised.
2. A&W Root Beer station is advertised. "Stop! Good food, personalized service" is the tagline.
3. Capri Italian Restaurant is advertised. "Where Cooking is an Art" is the tagline.
4. Chandler's Shoe Salon is advertised. An image of a shoe accompanies the ad.
5. Whipple's is advertised. Mirianne Bailey and Cherie Margetts mentioned in accompanying written piece.
6. The Empire Room at Hotel Utah is advertised. Guy Toombes is the managing director. An image of guests accompanies the ad.
7. Easter cards for mothers, sisters, brothers, and many others at Pembroke's are advertised.
8. Whitman's chocolates at Brigham Street Pharmacy are advertised. An image of Whitman's chocolates accompanies the image.
9. Joe Mallory and his orchestra at Old Mill is advertised. "Dining and dancing 'fun'" is the tagline. An illustration of a couple dancing accompanies the ad.
10. Fine chocolates at Duffin Ice Cream Co. are advertised. "For true Easter greetings" is the tagline.
11. Carl Ravazza and His Orchestra presented by William Morris Agency on Jerry Jones Rainbow is advertised. "The golden voice of the west!" is the tagline.

List of Cartoons and Art:

None.

Issue Date: April 9, 1941
 Volume: 50

Articles:

Redskin Netters Open Season at Provo. Utah net squad prepares for competition with B.Y.U. The strength is sure to be a victory. Theron S. Parmelee (coach). Berg (Letterman), Frank Mehner, Berg, Omer Morris, Allen Hardy, Harold Barlow, Frank Allen, Bob Kelm, Ned Bennion, Lee Hammel, Hays Gorey, Paul Hood and Bill Johnson named. A portrait of Theron S. Parmelee and Frank Mehner accompanies the article.

Netters Elect Mehner '41 Tennis Leader. The number 1 tennis player at the U was elected captain of the Redskin net squad. Frank Mehner will have one more year of collegiate competition.

Robbins Sets I-M Deadline. All entries of spring sports intramurals need to be submitted. A. F. Robbins is the intermural activity director.

Off the Cob by Clark Lobb, Athletic Fund Should Be Bolstered, Says Scribe. Utah doesn't put enough money towards sports, specifically baseball. Dick Durrance will give lessons on snow sport for fifty cents if you have your student ID or activity book. A portrait of Clark Lobb accompanies the article.

Wendell Smooth Run I-K's, Stars on Track. Wendell Smooth is member of track team and the Honorable Duke of the Inter-collegiate Knights. One of the most popular guys on campus.

Utah State, Cougars To Make Affair Quadrangular Meet. Written by Les Baker. University of Nebraska comes to Utah for meet with Ike Armstrong (coach). Theron S. Parmelee (graduate manager) indicated Dick Romney (Utah Aggies), Floyd Millet of B.Y.U. will send athletes. Ed Weir (coach), Cy Ellsworth, Shiri Blackham, Henry Bourne, Ted Tibbits and George Riskas (cougars). Don Anderson outstanding Aggie performer.

11 Win Hoop Sweaters. Eleven varsity basketball players have been recommended for award sweaters. Walter A. Kerr is the chairman of the athletic council. A list of sweater winners is provided.

List of Advertisements:

1. Lee Hats for \$3.50 at Morris Rosen and Furmbilt are advertised. "Hat-tention! Improve your hat-I-tude with a new Lee water-bloc" is the tagline. An illustration of a man smoking a cigar accompanies the ad.
2. Florsheim Shoes, for military wear, at the Florsheim Show Shop in Salt Lake City are advertised for \$8.95 and \$10.00. An illustration of shoes accompanies the ad.
3. Mullett-Kelly's, a distributor of Lee's Hats, is advertised.

List of Cartoons and Art:

None.

Finding Aid for Utah Chronicle

Issue Date: April 17, 1941

Volume: 50

Number: 26

Page: 1

Articles:

“Bitter Primary Battle Looms”: The annual A.S.U.U. spring elections are in full swing, with 59 students and faculty members aiming to win positions in the offices. Lloyd Tilt, Val Sheffield, and Hays Gorey are all running for the seat of president. Imogene Randall, Catherine Robinson, and Virginia Weilenman are running for vice president, and the second vice president will fall to either Huck Adelt or Fred Forsberg. Other seats up for election are listed along with their candidates.

“These Ducats Are Vanishing Rapidly”: The 17th annual Military Promenade will be held on Saturday morning for all junior and senior army men. The no-corsage rule will be implemented for this event, enforced by Colonel John C. Wyek. Several honorary guests are scheduled to attend the event, including Governor Maw, Mayor Jenkins, and several others. Students assisting with the occasion include Harold White, Noma Roberts, Wendell Smoot, and many others. A photo of students Gerald Stillman, Alfred Rathofer, and Davey Phil is featured at the top.

“Treasure Hunt Slated by ‘U’ Press Club”: University Press Club members will search for treasure that has been placed somewhere between the Temple grounds and the C.I. on the night of April 24. The event will begin with the treasure hunt and continue into the night with a banquet, once all treasure hunters have arrived. All members of campus publications are invited. In addition, the winner of the treasure hunt will receive a subscription to the Chronicle or the Utonian.

“Tom Tom Beat Encourages Indian To Seek Savage Swing Combo”: Charles Fern, a university student from India, is putting together a band for which Shaws, Goodmans, and Dorseys can perform music together. Applications to join the band can be turned into Fern.

“Spurs Honor 50 Coeds at Rush Tea”: Spur, the freshmen honorary for women, treated 50 potential candidates to tea on Wednesday, for spring rush season. The coeds submitted applications to join the sorority, while other Spur members and former president Jean Richardson and Helen Torkelson hosted the event. Attendance to the event is mandatory for all who wish to pledge the sorority. A photo of student Peggy Parsons is featured at the top.

“New Aki-B’s Will Fete Parent Clan”: The junior men’s honorary society Skull and Bones will host their annual formal dinner-dance at the Hotel Utah on the night of April 25. The event will

be held in honor of the members of the correlating Owl and Key group, restricted in attendance to the two societies. Dinner will be served followed with dancing to Buddy Melville's Orchestra.

"Fencers Plan Award Dance": A dance will be held at the Art Barn on Friday night to present several university fencers with awards to celebrate a successful fencing season. Tickets can be bought on campus from Fencing club members and at the Park building, at \$1.50 per couple.

"Editorial Applications"

"Date Set for Choice of 'U' Day Queen": "U" Day Queen and royalty applications should be submitted to the graduate manager, located in the Union building by 5 p.m. on Friday. Sororities as well as unaffiliated students are expected to submit candidates, which will compete for six trophies in the annual songfest at Kingsbury hall. One will be crowned "U" Day Queen.

"Concert Slated"

"Faculty Move Arouses Ire of Offenders": University Officials are attempting to segregate locker tables between men and women. Students are presenting substantial pushback to the campaign, arguing that they are mature enough to associate amicably without any separation.

"Comprehensive Exam Set"

"Exhibit Features 141 Paintings": The Edwin Evans art showcase will be presented by the University of Utah's Committee on Art Exhibits from April 20 to May 1 in the Union building. The exhibit will feature 141 pieces of art created by Evans.

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: April 17, 1941
Volume: 50
Number: 26
Page: 2

Articles:

“Dinky’ Dreadnaughts Defy Destruction” By Jack Anderson: For over 90 years, streetcars in Salt Lake were active, instrumental resources for transportation, and once rumored to scare away Indians and Johnsons Army during initial settlement of the land. They will now be parked in a barn to remain as relics for the coming years, except for a few that will run along a route that passes by the university.

“Aspirant Sees Need for Award Change” By Hays Gorey: The editor of the Chronicle, Hays Gorey, expresses improvements he would like to make at the university as president of the student body. The first would be to organize all university activities, the second, to ensure money to be used on improvements in the Union Building, and the third, to improve policies that effect the college experience of students.

“Tilt Proffers Thanks to Election Head” By Wallace Burt: Wallace Burt, the manager of the student body election candidate Lloyd Tilt, explains that Tilt’s candidacy came about per request of several people who believe in his ability to govern. He is not affiliated with any groups, so he shall work in favor of the entire student body.

“U’ Spirit Pulls Visitor Out of Gutter Jam”: Charles C. Stevenson from California was visiting Utah last week, when his car got stalled in a clogged storm drain during a rain storm. Several university students came to the aid of Stevenson and rescued his car from the drain, leaving both Stevenson and his car unharmed.

“Student Seeks Revision on 13 Conditions” By Val Sheffield: 13 conditions were pointed out as areas of improvement needing to be addressed with the organization and administration of the university, written by Val Sheffield. Sheffield stressed that the conditions receive the attention of the recently Elected Council, and will require agreement among students and faculty to be implemented.

“Orchesis Club Slates Annual Program”

“Ute Students to Pass Legal Bills”: On April 25 and 26, 12 representatives from the University of Utah as well as other members from the Utah State student legislature will gather at the state capitol to discuss new and old legislation. Students who seek to participate in this event should contact Dr. Royal L. Garff or Dr. Laverne Bane.

“Utahn Reviews State History”: Wallace F. Bennett presented a lecture on the initial settlement of Utah in a freshmen orientation on Tuesday. The presentation included several slides of photographs taken by C. R. Savage, who was considered a notable photographer during the time.

“Club to Sponsor Panel Talk”: The Alpha club belonging to the American Sociological society will conduct a panel discussion in the library today at 4 p.m. They will be discussing the impact of science on sociology and vice versa. Professor Elmer Smith will serve as a mediator for the panel.

“Dean of Men Attends Educational Meet”

“Discussion Slated”

List of Advertisements:

1. The “Brigham Street Pharmacy” is advertised.
 - a. No tagline.
2. “Fred and Kelley’s Barbecue” is advertised:
 - a. Tagline: “When Hungry After Shows, After Dances, Or Parties, Eat In Comfort at Fred And Kelley’s Barbecue”.
3. Larry Weiler, the Treasurer for A.S.U.U. is advertised.
 - a. Tagline: “Small, But Brainy”.
4. “Hubbard-Denn Jewelers” is advertised.
 - a. They advertise Elgin, Gruen, and Bulova watches. No tagline.
5. “The Camera Centre” is advertised.
 - a. They advertise fresh film, developing supplies, and cameras. No tagline.
6. “Hotel Utah” is advertised.
 - a. They advertise the Latin musician “Buddy Maleville and his Orchestra”. No tagline.
7. “A&W Root Beer Station” is advertised.
 - a. Tagline: “Stop! Good Food, Personalized Service”.
8. “Kirk’s Kard Shop” is advertised.
 - a. They advertise campaign signs. No tagline.
9. “The Florsheim Shoe Shop” is advertised.
 - a. They advertise their “Florsheim Shoes”. Tagline: “Florsheim for Style”.
10. “Glen Bros. Music Co.” is advertised.
 - a. They advertise “Music On Discs” including, “Magic of The Novachord”, “Lady in The Dark”, “Stephen Foster Songs”, “NBC’s Chamber of Lower Basin Street”, and Victor “Higher Fidelity”. Tagline: “Distinctive Service”.
11. “Utah Music Co.” is advertised.
 - a. They advertise new and used pianos and Player Piano Rolls. No tagline.
12. The “Union Pacific Stages” is advertised.
 - a. They advertise free travel folders and fairs to Los Angeles, Cedar City, Boise, Portland, and Chicago. Tagline: “The Overland-Wonderland Route”.
13. “Wrigley’s Double Mint Gum” is advertised.
 - a. No tagline.

List of Cartoons and Art:

None.

Issue Date: April 17, 1941
Volume: 50
Number: 26
Page: 3

Articles:

“Averages Shoot High as Sophs Polish Apples; Honor Role Swells to Unprecedented Number”: An unusually large number of sophomores made the honor list this winter quarter compared to other quarters. Following this announcement is a list of all undergraduate, law, and medicine students who made the honor roll, from the office of the registrar.

“Poster Contest Theme Set”: The theme for the poster-slogan contest is “clean up the campus”, it will run from April 17-24, sponsored by the University Associated Women Students. The winner will receive a prize of five dollars from A.S.U.U.

“U’ Handbook Coupon Required for Voting”: The article lists the 9 election rules that A.S.U.U. election candidates and students must follow for the participation in the primary and final elections. All rules are prone to “investigation; control, and enforcement” by the University Administration, Executive Council, and General Manager of Student Activities.

“Night of Knights’ Draws Nearer for I.K. Group”: The Night of Knights event will be held on April 20 in the Lafayette ballroom at the Hotel Utah. Wayne Durham, chairman of the occasion, along with Leo Hansen, Preston Albertson, Max Cornwell, Bill Himstreet, and Joe Henroid, are involved in planning the event.

“Engineers Leave for Convention”: Jack Shilling and Delmer Berg, two university mechanical engineers, left this week for the American Society of Mechanical Engineers convention on Thursday and Friday. The two will compete in the speech division for a first prize of \$45 and a second prize of \$25.

“Free Deadline Set”

List of Advertisements:

1. “Ecker Photography Studio” is advertised
 - a. No tagline.
2. The “College Inn” is advertised
 - a. They advertise for “Malted Milk”. No tagline.
3. The “University Barber Shop” is advertised.
 - a. Tagline: “The Best Hair-Cut In The West!”.
4. “Firmage for Men” is advertised.

- a. "Arrow Shirts" are advertised along with clothes, hats, and furnishings. Tagline: "Clothes For The College Man".
- 5. "The Stadium Garden Co." is advertised.
 - a. Corsages are advertised. Tagline: "Speak Thru Us With Flowers".
- 6. Virginia Weilenman is advertised for Vice President along with Elaine Anderson for Historian. No tagline.
- 7. "Coca-Cola" company is advertised.
 - a. Tagline: "The Pause That Refreshes".
- 8. "Salt Lake Typewriter Co." is advertised.
 - a. Remington, Corona, and Royal Portables typewriters are advertised. No tagline.
- 9. "Salt Lake Costume Co." is advertised.
 - a. They advertise for formal dress and tuxedos. No tagline.
- 10. "Auerbach" men's formal clothing is advertised.
 - a. "Arrow Shirts" are advertised. No tagline.

List of Cartoons and Art:

None.

Issue Date: April 17, 1941
Volume: 50
Number: 26
Page: 4

Articles:

"Where Votes Count": The ASUU election is advertised and encourages more students to vote, since only one quarter of the entire student population has been voting in past elections. The elections have been going for 50 years at this point.

"Scribe Belittles Ability as Radio Genius in Refusing Job Offer": The article is written by Hank Mallon, a radio operator and student who discusses a job offer that he received from a large radio operation agency. He is also considering going into the foundation garment business, if all else fails.

"Here's an Answer": The article discusses the yearning for warmer weather that students experience towards the end winter. The author suggests transforming a small park on campus into a leisure area for students to relax and eat lunch. There may be pushback from the administration to spend funds on clean up and preparation of the area for student use, but it is worth it nonetheless.

“Our Freshman Class”: The freshmen edition of the Chronicle, two dozen freshmen students turned up to work on the publication. The students filled seven departments in preparing the only official freshman publication of the year.

“Off the Cuff”: The article goes off on several tangents. A magazine report says that suicide rates in New York increase whenever it rains for three days. The Betas are changing their names to Holmes to participate in Betty Waugh's column. Rod Heath has limited the participants in “U” day songfest to two numbers per person. Gorey, a student up for election, will not advertise in the Chronicle.

“World Conditions Bad; Hitler Plays Havoc with British Tea-Time”: This article is an opinion piece. Much of Europe has fallen to the Nazi regime, supposedly the best propaganda machine in the world. The British have welcomed Hitler, though if relations between Great Britain and Germany change, they can persist. Mussolini does not pose a threat to America and neither does Japan, though many Americans think so.

“Letters to The Editor”: Gordon Ray, a University of Utah student, argues that campus politics are unfair, with only one-fourteenth of student voters allowed to nominate officers that will represent the entire student population. Many students believe that campus politics are only a concern between fraternities and independents. He explains that is wrong, and encourages more students to vote.

“Two-Minute Portraits”: A description of the sophomore Chronicle editor, a woman, whose identity is yet to be revealed, beat out Bruce Turngreen and Chuck Lobb for her position. She is unaffiliated with any sorority but a member of Cwean, Spurs, and the press club. A photo of her is featured in the article.

“Capitol Chatter” By Howard S. Walker: Capitol Hill is busy with new legislation passing through Congress, and an overflow of 300,000 tourists visiting the city due to grim world conditions of other vacation destinations. Many senators, Supreme Court justices, and other governmental figures can be seen around Washington D.C., combined with several scenic attractions, the city is considered quite a scenic attraction.

List of Advertisements:

None.

List of Cartoons and Art:

1. Cartoon done by Ross Whipple called the “Big Chief ‘44”.

Issue Date: April 17, 1941
Volume: 50
Number: 26
Page: 5

Articles:

“Spring Quarter Elections and Socials Highlight Affiliated Activities”: The article announced new elected officials with several lists of names for affiliated groups, including Phi Delta Theta, Pi Beta Phi, Alpha Delta Pi, Delta Delta Delta, Kappa Sigma, Kappa Kappa Gamma, Alpha Chi Omega, Phi Mu, Lambda Delta Sigma, Phi Sigma Sigma, and Beta Theta Pi.

“Students Voice Opinions on Annual Springitis”: Several students were interviewed about their opinions on the spring season, including Frances Brimhall, Myron Hale, Rosina Lewis, Conway Dearden, Connie Monson, Lyle Cornwall, and Milner Dunn.

“I-K Chapter Fills Spring Date Book”: A roller skating event was held in honor of the Spurs by the Intercollegiate Knights on April 10. The chairman was Joe Henroid. “Goat Week” starts on Thursday and goes until next Saturday for new chapter pledges. A banquet will be held on Saturday to conclude the event. Wayne Durham is finalizing plans for the spring formal.

“Freshman Girls Flaunt Unique Attire and Glamour Methods” By Jeanette Taggart: The article discusses various clothing, hair, and makeup styles that are considered attractive for college girls to wear.

“U’ Collegiennes React Oddly To Prom, Skiing”: This article provides updates on a few students’ lives post spring break, including Beverly Beck, Margaret McConkie, Marge Monson, Joy Vandehei, Jackie Moffat, Melba Speer, Joy Wade, Paul Cracraft, Joe Fetzer, Taylor Stewart, and Helen Goodart.

“Mirianne Bailey Comments”: Mirianne Bailey and fellow student Betty Karpowitz discuss everyday clothing, debate women’s horse riding apparel and praise “Whipple’s Collegiate Corner” for their fashionable clothing options.

“Scholarship Offered”

List of Advertisements:

1. The “Old Mill” is advertised
 - a. They advertise the performer “Joe Mallory and his Orchestra”. Tagline: “Dining And Dancing Fun”.
2. The “Utah Theater” is advertised.
 - a. The “Buck Privates” show is advertised. No tagline.

3. The "Paramount Theater" is advertised.
 - a. They advertise several performing acts including "Veloz and Yolanda", "The Moonlight Madonna", "Exotic Dances of Brazil", "The Thrilling South America Rhumbas", "Tango Yolanda", and "The Chaco". No tagline.
4. The "Victory Theater" is advertised.
 - a. They advertise two shows coming to their theater called, "The Boys From Syracuse" and "The Mummy's Hand". Tagline: "Lowest Prices in Town".
5. "Whipple's" store is advertised.
 - a. No tagline.
6. "Coconut Grove" dancing is advertised.
 - a. They advertise the performer "Eddy Duns Moor and his Orchestra". No tagline.
7. The "William Morris Agency" is advertised.
 - a. They advertise the performer "Carl Ravazza and his Orchestra", along with "Jerry Jones and his Orchestra". No tagline.
8. The "Clara M. Clawson" clothing store is advertised.
 - a. They advertise evening gowns. Tagline: "Alluring Evening Gowns That He Will Love, At A Price You'll Like".
9. The "Edgehill Tea Garden" is advertised.
 - a. They advertise their menu items. No tagline.
10. The "Coon Chicken Inn" is advertised.
 - a. Tagline: "Deliciously Different".

List of Cartoons and Art:

None.

Issue Date: April 17, 1941
Volume: 50
Number: 26
Page: 6

Articles:

"Surprise Point-Winners Strengthen Indian Tracksters": Jim McCallister, Bill Hunter, and Lynn Mahoney of the University of Utah's track team outperformed the competition in their meet against Nebraska University. In addition, team members Dale Peters, Mac Speedie, Fenton Moss, Wendell Smoot, and Ned Bennion also participated. A photo of Bill Hunter is featured.

"Athletes Specialize; Frosh Spark Big League Rosters" By Lester Baker: Baker discusses several events, first mentioning twelve sports at the University of Utah that are currently receiving recognition. Then, the Ute fencing club which will be hosting its annual dance at the Art Barn on Friday night. Also, several baseball scores are revealed for the startup of the season. Lastly,

Coach Armstrong is seeking a dozen guards and quarterback candidates to apply for the coming season.

“Utah Netters Clash With B.Y. Tuesday”: The Utah tennis team will take on the BYU Cougars this Tuesday in Provo. Team members Frank Mehner, Cliff Bird, Harold Barlow, Al hardy, Omer Morris, Ned Bennion, Frank Allen, and Bob Klem will be instrumental players in the match.

“Freshman Performers Show Class in Three Major Sports”: The article provides an extensive list of promising freshman student athletes in basketball, football, and track teams including Bill Han, Wayne Wiscomb, and Art Spendlove. Many of the students will be qualified for varsity teams once they reach their sophomore year.

“U’ Polo Team Set For S.C. Fracas” By Ken Reid: The University of Utah’s polo team will take on USC on April 25 and 26 at home. Team members Pat Fenton, Ted Cannon, Hubert Nutall, and John Mortensen will be participating, while Bill Smith and Blaine Glassman are on reserve as backup players.

“Frosh Dan Hunter Typifies ‘U’ First-Year Athletes” By Tex Barron: Barron writes about Dan Hunter, a freshman football star for the University of Utah who will be seen on Utah football starting line-ups for years to come. He excels in other sports as well, although his talent lies in football.

“Storms Curbs I-M Tennis, Softball Schedules”

“Foilers Place In Coast Duel” By Kay Richins: The Ute fencing team coached by Guy Di Carlos took third place in the Pacific Coast Intercollegiate Fencing meet at Berkeley on Saturday. Utah player Farnes Kenner won second place in the saber division, along with Darwin Lees for third place in the foil division and fourth place to Bernard Wallenstein in the saber division. The rest of the team members are listed thereafter.

“Measurements Slated”

List of Advertisements:

1. The “Mayflower Café” is advertised.
 - a. No tagline.
2. “Furmbilt” men’s store is advertised.
 - a. They advertise, “Lee Hats”, suits, slacks, and sports coats. No tagline.
3. “Mullett-Kelly’s” store is advertised.
 - a. They advertise “Cascade” and “Aetna” hats made by “Lee”. No tagline.
4. “Snelgrove Ice Cream” is advertised.
 - a. No tagline.
5. “Wolfe’s” sporting goods store is advertised.

- a. They advertise "Slazenger" and "Courtland" rackets as well as "Triple Blue" tennis balls. Tagline: "See What You Save".
- 6. The "University Book Store" is advertised.
 - a. They advertise "Oxford" and "Pennsylvania" tennis balls as well as tennis rackets. No tagline.
- 7. "Hofmann Hardware Co." is advertised.
 - a. They advertise "Bancroft" rackets and "Dunlop" tennis balls. No tagline.
- 8. The "Bennett Motor Company" is advertised.
 - a. They advertise a \$5,000 scholarship to the winner of the "Ford Good Drivers League". No tagline.
- 9. "Rapid Auto Laundry" is advertised.
 - a. They advertise their services including gas, oil, greasing, washing, and polishing. No tagline.
- 10. Val Sheffield is advertised.
 - a. No tagline.

List of Cartoons and Art:

None.

Issue Date: April 24, 1941
Volume: 50
Number: 27
Page: 1

Articles:

"U' Council To Initiate 'Honor Day'": Students involved in extracurricular activities will be honored at an award assembly to be held in late May. Martha Havenor will run the event.

"Greeks Swamp Primaries": Six fraternities competed in the A.S.U.U. election, but Pi Kappa Alpha ultimately domineered the election with wins in three of the four major offices. Sororities competing in the election are also mentioned. A list of all the candidates and finalists follows. Photos of Val Sheffield and Hays Gorey are featured.

"Drama Group Elects 23 New Members": 23 university students were chosen to be nominated for the national dramatic fraternity Theta Alpha Phi. A list of all nominees follows, including Faye Asher, Lloyd Davis, and Milner Dunn. A meeting with current members of the fraternity will be held at Professor Joseph F. Smith's home on Wednesday at 8 p.m.

"Military Society Elects Officers"

"Editor, Manager Exams Set for May 3"

“Nine Coeds Vie For ‘U’ Day Queen Honors”: Rodman Heath announced that nine students will be competing for the “Miss U of U” title in the A.S.U.U. elections, which will be held on Friday. A list of competitors follows, including Joan Billings, Catherine Catler, and Helen Giles. A photo of Rodman Heath is featured along with a photo of all “Muss U of U” candidates.

“Log Roll Starts ‘U’ Day Activities; Students Await Annual Songfest”: The annual songfest will be held all day Friday, following with an award dance at the Old Mill Club where winners will be given awards. Participants are limited to two songs each timed up to 5 minutes. A list of all students helping with the event follows, including Roy Krumperman, Ila Coon, and Barbara Price.

“Journey to Jerusalem’ Cast Awaits Curtain”: Maxwell Anderson’s “Journey to Jerusalem” will premier this Friday and Saturday. The play is directed by Joseph Smith with lead roles played by Glenn Stephens and Winfield Angeman. A list of the rest of the cast members follows.

“Coeds Do Christmas Shopping As Snow Postpones Spring”: Snowy weather persists through the spring. Experts say the moisture is needed.

“I.K. Chapter Elects New Duke at Meet”: Wayne Durham of Sigma Chi was elected duke of the Intercollegiate Knights on Monday night during the annual elections. He will replace retiring duke Wendell Smoot. Elected to aid Durham are Leo Hansen, Joe Henroid, and Robert Goodfellow.

“Male Journalists Wanted”

“Class Nominations Slated for Friday Assembly”: Elections for next year’s class officers will be held on Friday at noon. Positions up for nomination are president, vice president, and secretary and treasurer of sophomore, junior, and senior classes. Petitions for candidates must be submitted to Val Sheffield at the union building by 5 p.m. Tuesday.

“Prospective Fraternity Men Must Get Cards”

“Mothless Army Blankets Hide as New Woolies Take Over” By Cristie Wicker: A bundle of army blankets that were left at the steps of the university health services building recently have been donated to the National Guard. The freshman treasury are working on securing the funds needed to purchase new wool blankets.

“Ballif Calls for Selective Service Draftees”

“Goates to Address Theater Meet”

“Councils Announce Nominees for A.W.S., A.M.S. Offices”: The final candidates for the Associated Men and Women Students executive offices will be decided this Friday during the student body elections. A list of all nominees follows, including Barbara Davis, Bryce Tangren, and Elaine W. Anderson.

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: April 24, 1941

Volume: 50

Number: 27

Page: 2

Articles:

“Dance Unit Sets Date For Revue”: Elizabeth Hayes, dance instructor, announced the date of the annual Orchesis dance revue which will be held on May 16. The performance will include three parts. A list of all committee members assisting with the event follows.

“A.W.S. Schedules Annual Hall of Fame Banquet”: The annual Hall of Fame banquet, sponsored by the associated women students organization, will be held on May 7 in the ballroom of the Union building. The event will feature a picture gallery and a presentation from the National Business Fraternity. A list of all guests and event coordinators follows.

“Professor Publishes Awaited Volumes on Shakespeare” By Clark Lobb: Lobb announces that the English Professor Roland Lewis of the University of Utah released his book “The Shakespeare Documents” on Wednesday. Lobb has been praised for his work by Dr. William Allen Nielson, the president of Smith college. A photo of Lewis is featured at the top of the article.

“Senior Gets \$900 Scholarship to Business School”: Robert W. Painter, an account major at University of Utah, won a \$900 scholarship to the Harvard Graduate Business School. Students Robert E. Crandall, Dale Parkinson and McCready Young were also each presented with \$300 service scholarships. A list of other scholarship winners follows.

“Tau Kappa Alpha Maps New Radio Series”

“Press Club To Stage Gala Hunt”: Heber Hart, president of the university press club revealed plans for a press club treasure hunt to happen on May 8. Mary Margaret Hills and Paul Craecroft will be assisting with the event. A photo of Hart is featured.

“14 Civil Engineers Plan Northwest Inspection Tour”

“U’ Day Committee To Meet”

List of Advertisements:

1. “Dee’s Hamburgers” is advertised.
 - a. No tagline.
2. The “University Pharmacy” is advertised.
 - a. They advertised strawberry sundaes. No tagline.
3. “Western Electric” is advertised.
 - a. No tagline.
4. “Stadium 75” gas station is advertised.
 - a. Tagline: “No matter how much you pay –you cannot get more dependable, economical, efficient, gasoline”.
5. “Parry & Parry Manufacturing Jewelers” is advertised.
 - a. They advertise club pins, favors, medals, trophies and repairs. No tagline.
6. “Wrigleys Doublemint Chewing Gum” is advertised.
 - a. No tagline.
7. “Brigham Street Pharmacy” is advertised.
 - a. Tagline: “Sophomores! The famous B.S.P. is the favorite meeting place”.
8. Historian candidate Marjorie Muir is advertised.
 - a. No tagline.
9. “Century Printing Company” is advertised.
 - a. No tagline.
10. The “Intermountain Knitting Mills” advertises for open job positions.
 - a. No tagline.
11. “Duffin’s” store is advertised.
 - a. Tagline: “We have Punch for Your Party”.

List of Cartoons and Art:

None.

Issue Date: April 24, 1941
Volume: 50
Number: 27
Page: 3

Articles:

“Students to Vote On Two A.S.U.U. Amendments”: Voting on new proposed amendments will happen during the class election on May 2. An explanation of one of the proposed amendments follows.

“Pen Schedules Revival of Prose Contest”: The spring quarter issue of the campus literary publication known as the Pen, will be released on May 27. Editor Lois Powell announced the publication will feature the Glean-Scribbler literary contest, and all students are welcome to enter. It is sponsored by Chi Delta Phi sorority and Sigma Upsilon fraternity.

“Cottam Will Speak At Speech Arts”

“Artist Holds Exhibit In Union Building”: Paintings by Edwin Evans, president of the Society of Utah Artists, are on display in the Union building. Mable Frazer is directing the exhibit which will close on May 1.

List of Advertisements:

1. Mary Recore is advertised for class Historian.
 - a. No tagline.
2. Ned Bennion is advertised for Junior Prom Chairman.
 - a. No tagline.
3. “Firmage For Men” store is advertised.
 - a. They advertise “Arrow Shirts” ties, handkerchiefs, and underwear clothes. No tagline.
4. The “Stadium Gardens Co.” is advertised.
 - a. Tagline: “Corsages – our specialty flowers for all occasions”.
5. A Ford Coupe is advertised for sale.
6. “Parks The Jeweler” is advertised.
 - a. Wrist watches are advertised. No tagline.
7. Fred Forsberg is advertised for Second Vice President.
 - a. No tagline.
8. “Brown Floral Company” is advertised.
 - a. No tagline.
9. “Auerback” store is advertised.
 - a. “Arrow Shirts” are advertised. No tagline.
10. The “Mayflower Café” is advertised.

- a. No tagline.
- 11. "A&W Rootbeer Station" is advertised.
 - a. Tagline: "Stop! Good food, personalized service".
- 12. "Arthur Frank" men's clothing store is advertised.
 - a. "Arrow Shirts", hats, and furnishings are advertised. No tagline.

List of Cartoons and Art:

None.

Issue Date: April 24, 1941
Volume: 50
Number: 27
Page: 4

Articles:

"Why Editorials": This article explains the importance of editorials in a student newspaper. The author says editorials are essential for voicing student issues.

"Thanks": The article pays tribute to all the student staff members who work on publishing the Chronicle. A list of names follows.

"Hello Again": The walk from the Park plaza to the rostrum was proposed to be named the "Hello Walk" during last year's spring quarter. Each student was encouraged to greet each other on the walk, though the plans fell through and the author of the article is encouraging them to be resumed.

"Scribe Finds Feminine Angle of Primaries Much too Bewildering" By Richard Monsen:

Monsen expresses his disappointment in not receiving candidacy in the annual primary elections and his encouragement of other students to vote, regardless.

"Side Glances": The article explains announcements and events that occurred in the past week including, the "Hello Walk" and a dance that was held by university fencers.

"Coed Advocates Spring Cleaning for Hitler; Rice Diet for Mussolini": The article is written by Mirianne Bailey, who expresses opinions on dictators Hitler and Mussolini, and the threat of a lipstick shortage.

"Letters To The Editor" By Irate Femme: The article features a letter to the editor written by Irate Femme, who explains distaste for upper classmen's' attitudes towards freshmen.

“Two-Minute Portraits”: The article does a feature on a mystery man who is a University of Utah student that edited the latest edition of the Chronicle. A photo of him is featured as well.

“It Couldn’t Happen Here” By Virginia Hair: The article, written by Virginia Hair, includes three events currently taking place in other colleges around Utah and Colorado, incorporating Colorado Springs and Westminster college.

List of Advertisements:

None.

List of Cartoons and Art:

1. Cartoon by Stan Evans called, “No Voting, No Squawking”.

Issue Date: April 24, 1941

Volume: 50

Number: 27

Page: 5

Articles:

“Spring Festivities Crowd Campus Social Calendar”: Several campus events that are scheduled to happen in the next week are listed.

“Announcements of Forthcoming Social Events Inspire Smart Styles for Coeds’ Formals”: Students Beverly Beesly and Bonnie Murdoch offer style advice for the upcoming spring formals and other social evening events. A photo of both girls is featured at the top.

“Women’s Organization Would Change Name”: The “Women’s Athletic Association” will vote to change its name to the “Women’s Recreational Association” during the A.W.S. elections on Friday, to better reflect the activities the group engages in and to better attract new members. Also, the final round of the bowling tournament will be held on Friday at 4 p.m.

“Campus Ramblings” By Betty Thomas: Student Betty Thomas expresses her thoughts on the spring season and songfest. She mentions the Pika-Sigmaki elections, and a list of students that have started dating including Litz Brown and Dick Pike.

“Mirianne Bailey Comments”: Mirianne states that cooking skills aren’t as necessary as they once were for women, especially when it comes to dating. Physical appearance is far more important to attract a man.

List of Advertisements:

1. "Capri Italian Restaurant" is advertised.
 - a. Tagline: "Where Cooking is an Art".
2. "Whipples" store is advertised.
 - a. No tagline.
3. "Hotel Utah" is advertised.
 - a. Performer "Buddy Maleville and his Orchestra" is advertised. No tagline.
4. The "Old Mill" is advertised.
 - a. Performer "Joe Mallory and his Orchestra" are advertised. No tagline.
5. "Neff Floral" is advertised.
 - a. They advertised centerpieces and corsages. No tagline.
6. "Yergensen Teachers Agency" is advertised.
 - a. Tagline: "Superintendents' and Teachers' Best Friend".
7. "Utah Theater" is advertised.
 - a. The production called "The Time of Your Life" is advertised. No tagline.
8. "Hakoff" clothing store is advertised.
 - a. No tagline.
9. A show featuring "Russ Morgan and his Orchestra" is advertised.
10. "Clara M. Clawson" clothing store is advertised.
 - a. No tagline.
11. The "Coon Chicken Inn" is advertised.
 - a. Tagline: "Deliciously Different".
12. The "College Inn" is advertised.
 - a. No tagline.

List of Cartoons and Art:

None.

Issue Date: April 24, 1941

Volume: 50

Number: 27

Page: 6

Articles:

"Ute, Aggie Tracksters Clash at Logan" By Bill Himstreet: The 1941 Big Seven track campaign will be this Saturday. The Utes are in preparations, with Jim McAlister, Mac Speedie and a few other Ute's expected to take first place. For Utah State, Earl Winger, Don Anderson and a couple other Aggies are expected to take first place in their divisions. A list of other Ute varsity honored swimmers follows at the end.

“Intramurals” By Bob Mayer: The Phi Delta Theta fraternity defeated the Betas and Sigma Chis in a boxing and billiards competition. Bob Gould, Jack Denton, and Keith Lee were part of the winning team, and names of the members of the other teams are included.

“Sophomore Scribblings” By Lee S. Hammel: Hammel discusses the student body’s disinterest in many spring sports. On the other hand, the Utah football team is preparing for the upcoming season. Football coach Armstrong and Le Grand Gregory, Wayne Page, and nine other players who will be seen on the starting lineup are mentioned. Successful sophomore student athletes are mentioned, including Hartley White, Burt Davis, and 17 others.

“Spring Grid Practice Nears End”: Utah football players are in their second to last week of spring practice, in preparation to win another Big Seven football crown for the upcoming season. Star players are mentioned, including, Merle Brown and Gus Faust, and a list of all other players follows.

“Redskin Racketeers Crush ‘Y’ in One-sided Victory”: The Utah tennis team beat BYU 6-1. Utah Captain Frank Mehner won two matches, and players Cliff Berg and Al Hardy won matches themselves. The names of other Utah and BYU team members is included. This Friday the Utes will take on Logan.

“Trojans Invade Utah for Polo Series”: Utah’s polo team will play USC in a home match on Friday and Saturday. Utah Captain Pat Fenton, Ted Cannon, and Bill Smith covering for Johnny Mortenson, are expected to lead the competition against the Trojans. Utah will then play Stanford and Arizona in early May.

“Certain Point Winners at Logan”

List of Advertisements:

1. Hays Gorey is advertised for A.S.U.U. President.
 - a. No tagline.
2. “Coca-Cola” is advertised
 - a. Tagline: “The pause that refreshes”.
3. The “University Book Store” is advertised.
 - a. “Oxford” and “Pennsylvania” tennis balls are advertised. No tagline.
4. “Thompson Co.” is advertised.
 - a. “Mansfield” shoes are advertised. No tagline.
5. “Bill’s Chicken Inn” is advertised.
 - a. They advertise fried chicken and other food. No tagline.
6. “Furmbilt” men’s store is advertised
 - a. They advertise “Lee” hats, suits coats, and slacks.

List of Cartoons and Art:

None.

Issue Date: **May 1, 1941**

Volume: **50**

Number: **28**

Page: **1**

Articles:

“Chronicle Takes Place Among Nation’s Top Ten Players”: The Chronicle won honors as one of the nation’s best college newspapers in competition with publications at other universities in the United States. The Associated Collegiate Press and the Rocky Mountain Intercollegiate Press associations announced it as the highest award ever given to a University of Utah publication, and to any other publication in the west. Students Hays Gorey, Robert McMullin, and Heber Hart as well as several other Chronicle employees are mentioned. Photos of those mentioned are featured as well.

“Redskins Await Gala ‘U’ Day”

“Songfest, Logroll, Dance Take Campus Spotlight” By Bryce Tangren: Noma Roberts of Delta Delta Delta won the position of “Miss U of U” and will overlook the “U” Day festivities starting this Thursday with the annual songfest. A list of all “U” Day festivities follows, along with “U” Day committee members Heber Hart, John Poulton, Arnold Rich and five others. A photo of Noma Roberts is also included.

“Registrants Must Consult Deans”

“Utes Await Air Study of Geology”: A new study in the geology department will launch on Monday and continue through the next two weeks, with flights scheduled to depart twice each day to study three specific areas in the Salt Lake valley from the air. Professor Marsell and Dr. Stringham of the geology department announced that the flights are open to all students, but tickets cost \$3.

“Men Hang Out No Coed Sign On Chronicle”: A special edition of the Chronicle will be released with contributions from solely male journalists, including Hart, Gorey, and Stout. “No Women Wanted” signs were hung around campus to further their message. A small paragraph at the end of the article discusses the medical aptitude test which is set for Thursday, where all students expecting to enter medical school must take.

Committee Announces Two Scholarships: Jacob Geerlings, the chairman of the university scholarship committee, announced the new Mary Connelly Kimball and Broderick Samuel

Auerbach scholarships that will be awarded to two undergraduate students for next year. Applications must be turned in by May 23.

“Men Wanted For Staff”

“Voters Give Prexy Post To Sheffield”: Val Sheffield beat out Hays Gorey for the A.S.U.U. presidential seat for next year. Virginia Weilenman won vice president, Horst Adelt won second vice president, Athelia Sears won secretary, Robert B. Baker won treasurer, Marjorie Muir won historian, and Ed Muir won junior prom chairman. A list of the winners of smaller elected seats follows.

“High School Graduates To Get ‘U’ Booklets”

“Students Should Take Pride in Work Say Social Science Professors” By Orlene Jones: Professor of sociology Dr. Owen F. Beal expresses opinions on students’ dedication to their education. He believes some students truly care about their schooling, while others are more of a burden to the system and their parents. Dr. Max C. Lund and Professor E. E. Erikson also express their opinions.

“Florists Put Knights on Spot; Fems Vie With Man O’ War”: The Intercollegiate Knight spring formal had an excess of corsages ordered, which could not be cancelled. Many of the flowers were instead given to the girlfriend of the chairman of the Knights.

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: May 1, 1941

Volume: 50

Number: 28

Page: 2

Articles:

“Large Field Enters Race For 12 Class Offices”: Another election campaign is set to take place on Friday from 10 a.m. to 4 p.m. A complete list of all candidates for the Sophomore, Junior, and Senior classes featuring Keith Edgar, William Price, and Paul Cracroft follows.

“Vote Results Show Close Office Races”: Continued from the previous article’s list of class candidates, as well as faculty representative members including Dr. Parmley, Professor Peterson, and Dr. Quinn, as well as several others.

“He Calls This ‘Editing’” By Victor Oleson: A special humor edition of the Chronicle will release on Wednesday and the publication “College Humor” plans to include it in an upcoming summer feature. The issue will include several pages of jokes, cartoons, gossip, and “How to get ready for the Prom”. A photo of Editor Roger Hammond and friend Barbara Hausler is displayed at the top of the article.

“Plummer Sets Radio Show”: The weekly university radio show that appears on KSL each week will air on Thursday at 6 p.m. under the guidance of Gail Plummer. The subject of discussion will be, “Utah, the Chemical Storehouse of the Nation” written by Professor Lewis and Titus, as well as students Eina Jensen and George Fadel.

“Club Inducts Captain”

“Students to Vote On Two A.S.U.U. Amendments”: Students will vote on two amendments at the class election on Friday. The amendments regard changes to member selection for the Beehive Club and improvements to the selection process. Extensive details follow.

“Dames Set Meeting”

“Press Club Completes Plans For Treasure Hunt, Banquet”: Arrangements were completed for the university Press club’s spring activity calendar which will include a business meeting, treasure hunt, and a banquet scheduled for Thursday May 8. Members of the club including Heber Hart, Stan Darger, and Betty Jeanne Owen assisted with the planning. Paul Cracraft and other Members of the Publications council will be honored at the banquet.

“Drama Class to Present Three Act Play”: Theta Alpha Phi will put on a three-act comedy play on Monday at 8 p.m. at Kingsbury Hall. Ms. Lila Eccles Brimhall, Bob Wilson, and directors Wanda Clayton Thomas and Pauline Clyde have all put work in on the production, Cast members include, Rosebud Scowcroft, McKean Brimhall, and nine others.

“Students Vote to Eliminate Senior Exams”: Several senior students are voicing their opinions on the relevance of final exams. Many no longer support them, while few still do. Several quotes were mentioned from students, Esther Crane, Ed McKay, Frank Allen, and La Prielle De Wolfe.

“U’ Officers Club Names Cannon As Vice President”: George N. Cannon was selected as the new vice president of the university Officers club. Other officers of the club include secretary Arthur M. Burton, treasurer T. Hayden Reese, and sergeant-at-arms Ben Plowgian. Officers set

to retire are Alan Layton, Leonard Dobbs, Robert W. Barker, and Frank Beames. The spring dinner club for the officers will take place at Camp W.G. Williams at Jordan Narrows on May 10.

"Sophs Issue Challenge For 'Log Roll'" By Edward Muir: The article is meant to recruit freshmen students to challenge sophomore students to a battle set to take place on the night of May 2. The sophomores are expecting another victory this year, and the author's confidence in their superiority definitely shows through in the writing.

List of Advertisements:

1. The "Bell System" is advertised.
 - a. No tagline.
2. "Parry & Parry Manufacturing Jewelers" is advertised.
 - a. They advertise favors, medals, trophies, and jewelry repairing. No tagline.
3. "Auerbach" store is advertised.
 - a. They advertise "Arrow Shirts" and "Arrow Summer Ties". No tagline.
4. "Parks The Jeweler" is advertised.
 - a. The advertise wrist watches. Tagline: "Lowest Prices, Long Guarantees".
5. "Salt Lake Blue Print & Supply Co." is advertised.
 - a. They advertise engineering and artists supplies. No tagline.
6. The film "The Devil And Miss Jones" and a performance by the "Melody For Three" are advertised at the "Rialto" theater.
 - a. No tagline.
7. A "29' Willys Knight Convertible" is advertised for sale by Bill Moran.

List of Cartoons and Art:

None.

Issue Date: May 1, 1941

Volume: 50

Number: 28

Page: 3

Articles:

"Publications Applicants Await Examinations": Examinations to test applicants for the position of editor for the Chronicle and Pen will be held on Saturday at 9 a.m. Dr. Sidney W. Angleman, publications council chairman, announced the full list of applicants for editor and business manager of all four campus publications for next year. The list follows featuring students Heber J. Hart, Veigh Nelson, Carlisle Stout and several others.

“Law Library Gets New Light System”: Six new light fixtures have been added to the law school thanks to Mark Miner, president of the barristers’ association. President George Thomas, petitioner Wesley Ream, vice president of the Barristers’ association Wayne Gallagher, and barristers’ treasurer Florence Austin also assisted with the process.

“Beats ‘Em All”: Freshmen member of Alpha Chi Omega and Chronicle business staff member Shirley Bangerter won first place of the Utonian individual sales contest this week while Burton Brasher of Pi Kappa Alpha took second place. will receive awards of Bulova wrist watches from the Jensen Jewelry company. A photo of Shirley is featured at the top and Dave Barlow is mentioned as business manager of the contest.

“Air Corps Calls For Senior Math Students”: The Air Corps is looking for college graduates who have successfully completed math courses. Male students that qualify will be sent to a post-graduate course in meteorology at one of many of the nation’s colleges that specialize in this area. A list of all colleges follows, including Massachusetts Institute of Technology, New York university, and a few others. Those who complete the course will be in line for extended active duty with the army afterwards.

“Honor Day Chairman Names Committee”: Several university students were appointed to head the university’s first Honor day, set for May 23 at Kingsbury Hall. Students who have excelled in extracurricular activities will be honored and Martha Havenor will lead the event. New committee members include Bryce Tangren, David Barlow, Richard Harding, and four others.

“Council Lists Rules for ‘42 Show Scripts”: The A.S.U.U executive council announced the rules for students who wish to write next year’s varsity show manuscripts. Several rules are listed following the announcement.

“Seven I.K.’s Leave For National Meet”

“Phi Chi Theta Offers Scholarship Pin”: A scholarship pin will be awarded to the junior or senior woman majoring in business who has the highest scholastic average from the Phi Chi Theta national business sorority. Those who wish to be awarded must turn in applications to business school Dean Thomas A. Beal before Monday, announced the president of the sorority, Marian Rockwood. The award will be presented at the Associated Women Students’ Hall of Fame banquet on Wednesday.

“College is Demonstration-Research Center; Student Survey Shows”: Modern colleges are starting to be viewed as a “demonstration-research center” shown in a study done by the Michigan state department of public instruction and the faculty of Central States Teacher’s college. The study surveyed over 1,000 students and faculty members at a single university, with several concluding statistics supporting the analysis listed throughout.

“Coeds Inviegle Relay Stars To Wear Colors”: Coash Ike Armstrong selected several male track stars that will compete in a race in which each man will represent a University of Utah sorority,

for a winning meal with their selected sorority. Frank Child and Bob Nelson will oversee the event.

“Cottam Addresses Business Men”: This week biology professor Dr. Walter P. Cottam lectured at the semi-monthly meeting of the Alpha Kappa Psi business fraternity. Heber Smith, president of the fraternity, directed the event alongside Roland Stucki and Brandon A. Brunson.

“Saint Hammond Trips on Halo, Falls Down Stairs”

“Carlson Hall Schedules Annual Spring Formal”: Housemother of the Carlson hall Anna Marie Driscoll announced that the annual Carlson hall spring formal will be held on Saturday, with a theme of “Springtime”. Mary Taylor, Midge Cupit, Shirley Poulton, and Pat Mayer will head the event and patrons will include, Mr. and Mrs. W. A. Goates, V.L. Taylor, and Dean Myrtle Austin with Bob Bradford’s orchestra performing music.

List of Advertisements:

1. “Firmage For Men” store is advertised.
 - a. They advertise “Arrow Shirts”, ties handkerchiefs, and underwear. Tagline: “Clothes for the College Man”.
2. “Arthur Frank” store is advertised.
 - a. They advertise “Arrow Shirts” clothes, hats, and furnishings. No tagline.
3. “Wrigley’s Doublemint Chewing Gum” is advertised.
 - a. No tagline.

List of Cartoons and Art:

None.

Issue Date: May 1, 1941

Volume: 50

Number: 28

Page: 4

Articles:

“Worthy Endeavor” By John Whitney : The national dancing society “Orchesis” announced a performance of interpretive and modern dancing to be held on May 16 at Kingsbury hall. The concert will consist of three different parts including, modern techniques, short artistic dances, and a “dance epic”.

“Our Pals, the Cops”: Police officers have installed three stop signs after Theron S. Parmelee of the Chronicle published an article discussing traffic regulation and enforcement at a university intersection. Chief Reed E. Vetterli and his deputies implemented the decision, after the article suggested some regulation be enforced at the intersection.

“On Their Own”: The annual songfest will take place on Thursday night, an essential part of each year’s ‘U’ day celebration. 20 social groups of the university will compete with musical presentations.

“Chorister Allen Tells of Singing Ball Teams, Ku Klux Klan” By Frank Allen: Allen discusses his issues with every organization he joins at some point turning into a choir. He mentions the “Felony “Club and the “Ku Klux Klan” in his piece, both of which supposedly involved some singing.

“Side Glances”

“America Faces Problem of Rescuing World Culture from Nazi Hands” By Richard H. Stephens: Stephens provides an update on Britain possibly losing the war to Germany. If Naziism continues to grow stronger, American culture and civilization may vanish. Several thoughts are included on how Stephen’s thinks the war can be won, and a photo of him is added at the top.

“Keep the Change” By Marilla Barlow: Several events happening at other universities are mentioned. The University of Arizona, the University of Texas, Louisiana University, and an extensive list of several other colleges are included in the article.

“Two-Minute Portraits”: A feature on a male tennis star at the university who is not named, is highlighted in this article. A sketch of the mystery man done by Ronald Hall is included.

List of Advertisements:

None.

List of Cartoons and Art:

1. Cartoon done by Ham Park Jr. called “7 a.m. Blues”.

Issue Date: May 1, 1941

Volume: 50

Number: 28

Page: 5

Articles:

“A.W.S. Banquet, Rush Week Take Spotlight”: Plans for the annual Hall of Fame banquet are being finalized by the A.W.S. council, which will be held in the ballroom of the Union building on Wednesday night. The event will feature a candlelight ceremony from Mortar Board, the awarding of two scholarships, Alpha Lambda Delta will gift one of their members, new members of Phi Kappa Phi and Phi Beta Kappa will be announced, and last year’s A.W.S. president Martha Flandro and various presidents of women’s organizations will give speeches. Special guests of the event will include President and Mrs. George Thomas as well as several prestigious others, and Catherine Robinson, Barbara Martin and nine other students will head the event. An update on all university sororities is provided at the bottom of the article.

“Spring Brings New Brightness to College Fashions” By Doris Mae Anderson: The article features the style choices of many female University of Utah students. Gloria Graham, Joyce Edwards, Peggy Berryman, Frances Ford, Barbara Hausler, Dorothy Hansen, Bette Jean Lusty, and Irene Sessions are mentioned.

“Local Chapters Make Arrangements For Regional Conventions”: Several local sorority chapters announce their plans for regional conventions, including University of Utah’s Delta Delta Delta, Delta Gamma, Theta Phi, and Kappa Kappa Gamma. Presidents and those who are assisting with the plans include, Mrs. T. Dayton Davies, Mrs. Herbert T. Rapp, Mrs. G. Roy Backman, and several others.

“Orchesis Develops Dance Techniques”: An in depth look into what being a member of the campus dance group “Orchesis” is provided. Elizabeth R. Hayes directs the group, Mary Berryhill is president, and other leaders include vice president Jerrilyn Clark, secretary Lois Ensign, and treasurer Beatrice Hogan.

“Campus Ramblings” By Elaine W. Anderson: Elaine expresses her longing for a new boyfriend. Admirations for the relationships of students Marion Crockett, Allen Jensen, Helen Elaine Smith, Doug Smith, Barbara Bradshaw, and several others are mentioned.

“Spartans Win W.A.A. Softball Tourney”: The non-affiliated softball team called the Spartans won first place in a tournament for independent teams, and the Vita Vitas won second. The final game is set for May 12. The first game for the softball club will be on May 19, and students who wish to join should contact Ruth Mortensen. Also, the W.A.A. golf tournament will happen this week at the Bonneville golf course, headed by Kathryn Watters.

“Honorary Sorority Holds Annual Musical Program”: The honorary musical sorority known as Beta Delta Mu had a musical tea on Sunday at Mr. and Mrs. Eugene A. Christensen’s house, headed by the society’s president Elaine Christensen. The program consisted of solo’s and songs from the university string quartet with members Constance Ford, Winona Olsen, Stella Frisby, and six others performing. Representatives Marianne Newton, Elaine Clive, and four others assisted with the event.

“Mirianne Bailey Comments”: Mirianne discusses her lack of skill on the tennis court and student Catherine Robinson’s abundance of skills and stylish clothing during a game of tennis.

List of Advertisements:

1. The “Hotel Utah” is advertised.
 - a. They advertise music by “Buddy Maleville’s Orchestra”. No tagline.
2. “Whipple’s” store is advertised.
 - a. No tagline.
3. “Yergensen Teachers Agency” is advertised.
 - a. Tagline: “Superintendents’ and Teachers’ Best Friend”.
4. “Ecker’s Portraits and Photographic Equipment” store is advertised.
 - a. They advertise a “Mother’s Day Special”. Tagline: “A Gift That No One Else Can Give But You”.
5. The “Old Mill” is advertised.
 - a. No tagline.
6. The “Mayflower Café” is advertised.
 - a. No tagline.
7. “Pembroke’s” store is advertised.
 - a. No tagline.
8. The “Coon Chicken Inn” is advertised.
 - a. Tagline: “Deliciously Different”.
9. “Fendall’s Ice Cream Co.” is advertised.
 - a. No tagline.
10. “Clara M. Clawson” clothing store is advertised.
 - a. They advertise new clothing items. No tagline.

List of Cartoons and Art:

None.

Issue Date: May 1, 1941

Volume: 50

Number: 28

Page: 6

Articles:

“Indian Track, Tennis Squads Clash With ‘Y’ Cougars” By Les Baker: The University of Utah track team will host BYU on Saturday. Ike Armstrong will coach the Utes, and Bob Montgomery,

Rob Sall, Gene Flint and several other Utah team members will compete. Cy Ellsworth, Henry Bourne, and two others will represent the Y in the event.

“He Flies Through the Air” By Tex Barron: The article does a feature on University of Utah track star Bill Hunter, discussing his history, height, and skill level. A photo of other track star Wendell Smoot is featured at the top of the page as well.

“Frosh Tennis Men Start Workouts”

“Betas Snare Swim Cup”: University of Utah fraternity Beta Theta Phi won first place in the fraternity swimming event, and Sigma Chi took second. Swimming stars included students Rex Firth, Earl Taylor, Harold Ansell, and Blaine Kimball. Other fraternity team events will continue through the end of the week.

“Scribe Favors Change in Athletic Set-up” By J. Bryce Tangren: BYU and Utah State recently hired Floyd Millet to replace Eddi Kimball as basketball coach, and Dick Homney to oversee football. Tangren asks that the University of Utah do the same and mentions football and track and field coach Ike Armstrong’s tremendous amount of responsibility to the athletic department. The article also argues that the university needs to fix its tennis courts.

“Polo Squad Plans Game With Fort Douglas Crew”: Utah’s polo team will play Arizona on May 17 and two games against Stanford on May 22 and 24. The team is coached by Captain Goates and comprises of students Ted Cannon, Bill Smith, Paul Flandro, and three others.

“Ike’s Pessimism Stock Fast Depleting, Scribe Avers”: This year’s football team is looking strong thanks to Coach Ike, and the tennis team is doing well with a 6-1 score. University of Utah tennis team members mentioned included Frank Mehner and Howard Atkins, and Utah Aggie team members mentioned included Reed Bankhead and Gordon Porter.

“Billiard Aces Win Western Honors”: The University of Utah billiard team won first in a western division competition last week. Team members mentioned included, Kelly Gubler, James Hamilton, Garth Dix, Fred Stauffer, and Carlisle Stout.

“Ute Net Crew Expects To Clinch Division Title in Brigham Meet” By Bill Himstreet: The University of Utah tennis team will play BYU in a match on Friday. University of Utah team members mentioned included Captain Frank Mehner, Allen Hardy, Al Hardy, Omer Morris, Cliff Berg, Harold Barlow, and coach Theron Parmalee.

“Slingin’ the...”

List of Advertisements:

1. “Brigham Street Pharmacy” is advertised.

- a. No tagline.
- 2. "Ace Billiard Parlor" is advertised.
 - a. Tagline: "Real Recreation".
- 3. The "A&W RootBeer Station" is advertised.
 - a. Tagline: "Stop! Good Food, Personalized Service".
- 4. The "University Book Store" is advertised.
 - a. "Oxford" and "Pennsylvania" tennis balls as well as tennis rackets are advertised.
- 5. "Furmbilt" men's store is advertised.
 - a. "Lee Hats", suits, sports coats, and slacks are advertised.

List of Cartoons and Art:

None.

Finding Aid for Utah Chronicle: Prepared by Dillon Anderson

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 1

Articles

Hart, Smoot Gain Major Chrony Jobs: Nine students—Heber J. Hart, Wendell M. Smoot, Burton F. Brasher, Preston Albertson, Richard Harding, William Price, Dianna McQuarrie, Beatrice Cottam and Edward Muir—earned editorships and managerships for the University's 1941-42 publications.

Burton Brasher Takes Over 1943 Utonian: Utonian staff member Burton Brasher was selected to edit the University's 1941-42 yearbook.

President-Elect Voted Outstanding Man: A.S.U.U. student-body president-elect Val Sheffield was voted "outstanding man of the year" by a three-to-one margin. Sheffield's competition included Hays Gorey, Keith Montague, Heber Hart, Wayne Hawkins, Wendell Smoot, Robert R. Mckay and Jack Buckle.

I-K's Stranded in Wilds; Roush Returns: Don Roush of the Intercollegiate Knights returns home from the annual Knight convention. A full report of the convention is mentioned to be told at a later time.

Phi Kappa Phi Honors 17: Seventeen University of Utah students were elected to the national fraternity Phi Kappa Phi. Among those elected was Elks Aynderson, Deveari Dimond, Walter D. Hurd, Charles Stevens, Gweneth Jensen, Geraldine Cobert, William Sears Livingston, Reed Miller Merrill, Marrielle Moyes, Robert Williams, Neil P. Richards, Max William Sharp, Marguerite Sorce, Katherine Jane Stumm, Case Taylor, George Fred Theott and Emil Robert Wyss. Six faculty members were also chosen.

Utah High School Students to Receive Bulletins: 9,500 university bulletins, 23 pages in length, were mailed to every high school senior in the state. According to the article, the booklets contained information on all departments of the university and featured photographs of university leaders and student activities.

Negro Soprano to Sing In Union Building: Etta Moten, then one of the country's most popular singers, was expected to appear in the Union building on May 14th at 8:30 p.m. She was to be accompanied by the mens' glee club, headed by Professor Thomas Giles.

Séance to Feature 'U' Press Club Banquet: University press club members were to attend a séance in the Edgehill tea gardens, with the main attraction being the performance of a local hypnotist, Melvin H. De Gooyer. A business meeting in Union 422 at 6:30 p.m. took place in advance of the dinner. Other people involved with the

banquet include Margo Hills, Frank Allen, Laureate Cracroft, Heber Hart, Stan Darger, Betty Jeanne Owen and Paul Cracroft.

Channing Club Meets: Channing club was set to meet at Eliot Hall, Thirteenth East at Sixth South street, at 7:30 p.m. on the forthcoming Sunday.

'U' Book Ready For Presses: Somewhat mysteriously, the staff of the Utonian announces the release of the publication under the same name is expected toward the end of May.

Army, Naval Exam Boards Set Interviews: The university's male students were given a chance to the ranks of the flying cadets after the arrival of the army air corps and subsequent arrival of a naval group. Lieutenant Thomas A. Lee and Commander E.H. Walters interviewed prospective flyers and the student health conducted physical examinations.

Sigma Chi's Sweep Three Presidential Offices: Sigma Chi members Keith Montague, Bill Price and Wayne Wiscomb were named senior class president, junior class president and sophomore prexy. Delta Gamma Catherine Robinson beat out Jean Richardson, Pi Beta Phi, for senior class vice president, while Grace Durkee, Chi Omega, was named to the secretarial post. Pi Kappa Alpha swept the competition for the treasurer posts. Winners included Frank Christensen, Elaine Anderson, Preston Albertson, Donna Miller and Rocco Siciliano. Kathryn Snow, Delta Delta Delta, and Mary Skidmore, Chi Omega, were named sophomore vice president and secretary, respectively.

Faculty Heads Honored at Academy Meet: As the annual spring session of the Utah Academy of Science, Arts and Letters ended on May 3rd in the Union building, seventeen faculty members achieved new honors and were announced to have gained membership. The elected faculty members included Heber G. Richards, Lee Grande Richards, W.M. Stookey, C.E. Wright, W.P. Read, L.F. Hintze, C.E. Dibble, Walter A. Kerr, Stephen C. Tornay, Lester A. Hubbard, Anna A. Stafford and M.C. Barlow. The fellowship position was awarded to E.E. Ericksen, A. Ladru Jensen, W.W. Newby, John R. Lewis, A. Albin Matson and Irvin Swigart. Dr. Walter P. Cottam served as general chairman of the arrangements committee, and was assisted by Dr. I.O. Horsfall, Professor R.E. Marsell, Dr. W.W. Newby and Dr. A.L. Jensen.

Durham Gets Position As I-K Viceroy: Wayne Durham, who was the newly-elected duke of the university chapter of Intercollegiate Knights, filled the void left by Grover Rawlings. Robert R. McKay led the convention and reported the meeting's events to the local chapter.

French Students Plan Play Production: A play with French dialogue was to be presented in the little theater of the Union building, per an announcement from Professor Walter A. Kerr.

Mahoney, Hardy Capture Essay Contest: Co-winners of an essay contest, Darryl L. Mahoney and Douglas Hardy were to receive copies of Leopold Von Wiese's "Sociology".

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 2

Articles

Air-Minded Geologists Study From Plane: The geology department flew students over sedimentary rock and extinct volcanoes on Mainliner field trips during the spring semester. Forty students took daily flights in Mainliners of the Western Modern Air Lines, traveling approximately 195 miles per hour.

Sheff, Jack Back from Prexy Meet: Jack Shilling and Val Sheffield, A.S.U.U. president and president-elect, returned home from a flying trip to Santa Catalina, where the 18th annual Pacific States' Student Presidents' Association convention was held.

Graduation Candidates Must Check List: A notice that names of graduation candidates were posted in the Secretary's office in the Park Building. Candidates were asked "to see that their names spelled correctly and properly listed."

Beautiful Pins Make 'U' Men Dig Deep for Coin: The spring quarter Humbug was released, with the cover graced by a female university student, leading the university's male students to fill the humor magazine treasury in an attempt to get a look at the cover and cover girl.

Shilling Receives Speech Award: University student body president Jack Shilling won \$10 for his third place finish in the speech division at the convention of the American Society of Mechanical Engineers, where he spoke on "Possibilities for Engineers in Public Affairs and Executive Positions."

WAA Applications Asked: Applications for managerships of women sports for the forthcoming year were to be filed before the Wednesday deadline.

Sigma Upsilon Pledge New Members: Sigma Upsilon, a national literary fraternity, honored John Van DenBerg, James Fitzpatrick, Edward Sampson Jr. James Wolfe, Albert Shelton and Jacob Weese at an initiation on May 1st at 2016 South 5th East.

List of Advertisements

1. University Bookstore; "For Your Bookshelf"; products include "Giant Joshua" by Maurine Whipple, "For Whom the Bell Tolls" by Ernest Hemingway, "City of Illusion" by Vardis Fisher

2. G-E (General Electric) Campus News; products include "Jungle Jive" and "Spidercraft"
3. Yergensen Teachers Agency; "Prospective Teachers, We Are At Your Service"
4. Auerbach Tailors; products include "Arrow Shirts", Knit Sport Shirts \$1 up, Tailored Sport Shirts \$2 up
5. Firmage for Men; "You'll Go For This 'Rough Idea' In A Big Way"; products include Kasual Coats from \$10, Sport Coats from \$15, Rogue Shirts from \$2, Sweaters from \$2.50, Rover Shirts from \$3, Awning Stripe Denim Jackets from \$2, Denim Hats from \$1, Sport Slax from \$8.50

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 3

Honor Society Names New Members: Martha Hovenor, Imogene Randall, Beatrice Cottam, Virginia Wellenman and Catherine Robinson won places on the Mortar Board.

Dr. Nuttall Will Address Speech-Arts Club: Dr. L. John Nuttall Jr., then superintendent of the Salt Lake City Public Schools, was expected to speak at the final meeting of the Speech Arts Society in the Studio Theatre at Kingsbury Hall. A member of the National Council of Education and president of the Horace Mann League, Dr. Nuttall was expected to discuss "Employment of Youth—Their Assets and Liabilities."

Alpha Chi Runners Snare Award In Sorority Relays: Mac Speedie, Bob Wassom, Ned Bennion and Jack Zang, all of Alpha Chi Omega, teamed to win a one-half mile race around the track at 1:35.3.

'U' Award Day to Honor Alert Workers: Under the coordination of Martha Hovenor, arrangements for an honor day for honor students participating in extracurricular activities were started.

List of Advertisements

1. University Gasoline; "No matter how much you pay—you cannot get more", "Dependable, Economical, Efficient"; products include "19 cents per gallon"
2. Firmage for Men; "The Handkerchiefs And Underwear Clothes For The College Man"; products include Arrow Shirts
3. Arrow Shirts at Arthur Frank; products include Arrow Shirts
4. Florsheim Shoe Shop; "Particularly yours, Florsheim"; products include Summer Styles \$8.95 and \$10

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 4

A.M.S. Opinions: The Associated Men Students of the University of Utah were tasked with publication of the issue, and in doing so, authored a mission statement regarding their values and beliefs.

Are We Patriots?: A column that asks what it means for students to be patriots.

Why War?: A column that details how “the American public is being deliberately led into a war it does not want, nor can well afford” under the leadership of President Roosevelt.

A Fine Job: An article that highlights how members of Scabbard and Blade, a student military society, conduct impressive ceremonies twice-daily to honor the American Flag.

Side Glances: A humor column that touches on various things campus lifestyle.

America Must Assume Leadership in Post-War Re-construction: A column that calls for the United States to “be the leader, the activating force in this post-war world.”

Letters To The Editor: A reader asks for the Editor to retrieve a book from the library, titled “Who Shall Survive”, so that he/she may read it for a sociology class.

Two-Minute Portraits: A humorous, albeit short, profile of the president of the A.M.S. council, which is accompanied by a portrait sketched by Ronald Hallstrom.

Who Wants A Man?: A humorous poem written by Stella Frisby.

List of Advertisements:

1. The Utah Chronicle, which features contact information for its staff

Cartoons

“Keep It Clean, Men” by Bob Hansen, which depicts an undersized man, sandwiched between two oversized men holding tissue paper, carrying a container that reads “waste”.

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 5

Frank Allen Tells About Men’s Clothes Evolution: With an eye towards history, the article details how buttons came to be an essential accessory of sleeves.

Utonian Editor Blossoms Out In Colorful Spring Togs: An examination of the fashions worn by Keith Edgar Montague, then the Utonian editor and a candidate for the University's best dressed.

Pi K. A. Clubs To Give Honor Tea: An honor tea was given to President Thomas and the faculty, which was co-sponsored by the Pi-Kappa Alpha Mothers club and Wives club and held at the chapter house on Thursday, May 8th from 3 to 7 p.m. Some 500 people were expected to be in attendance.

Greeks Prepare To Honor Mothers Sunday: Arrangements were made for fraternity row to celebrate Mother's Day "in the customary manner", including teas attended by the mothers of the Greeks and their sons and daughters.

French Club Confuses Scribe: The French Club announced its next meeting, which was to be held in the Little Theater of the Union building. The club also announced a luncheon that was to be held Thursday, May 16th in the Union building cafeteria.

Sig Nu's Slate Dance at Country Club: The Sigma Nu fraternity announced its annual spring formal, which was to be held Friday, May 9th at the Salt Lake Country Club. New officers of the fraternity were also announced, and they are as follows: Roy Krumperman, president; Roland Crane, vice president; Bill Pingree, secretary; John Kelly, treasurer; Lon Watson, marshall; Joe Greaves, rush chairman; and Dick Harding, chaplain.

Betas Don Clothes At Literary Club: Members of Beta Theta Pi participated in clothes-themed party.

Sig Chi Romeos Over Do Old Love Theme: A critical review of the Sigma Chi's annual spring formal, held at the Salt Lake Country Club.

Kappa Sigma Boys To Invade Fort For Annual Dances: Kappa Sigma announces their annual formal dinner dance, which was to be held at the Fort Douglas Country Club on Friday, May 9th. It also announced the pledging of Russell Raybould and Stanley Schubach.

Sigma Pi Members Invade Fort Too For Annual Hop: Sigma Pi announces their formal dinner dance, held May 23rd at the Fort Douglas Country Club, as well as new pledges in Ed Miller, Jay Baldwin and John Larsen. It also announces a forthcoming pledge party on May 16th.

Kappas, Pi Kaps Eat Steak: Members of Pi Kappa Alpha and Kappa Kappa Gamma fraternized over "old fashioned" steak fry.

Cadet Officers Will Entertain Army Men at Formal Dance: An announcement regarding University cadet officers holding their annual spring formal dinner-dance at the Hostess house of Camp Williams. The chief guest of honor was to be expected to be General Frederick G. Williams of Fort Douglas.

List of Advertisements:

1. Clara M. Clawson; products include Spring Stock reduced from 10 to 50 percent
2. Mother's Day greeting card advertisement for Pembroke's
3. Entertainment advertisement for Old Mill; "Strike Up The Band"
4. Entertainment/music advertisement for The Empire Room; products include Buddy Maleville's Orchestra
5. Food advertisement for The Coon Chicken Inn; "Deliciously Different"
6. Mother's Day floral advertisement for Ernest Lambourne
7. Parry & Parry; products include Fraternity, Sorority, Club Pins, Favors, Medals, Trophies
8. Mother's Day greeting card advertisement for Deseret Book Company
9. Food advertisement for an Italian restaurant titled "Capri"; "Where Cooking Is An Art"
10. Food advertisement for Mayflower Café; "How About Making Your Own Sundae?"
11. Century Printing Company: products include Commercial Printers, Briefs, Abstracts, Publications
12. Entertainment advertisement for Etta Moten; "Fame Negro Contralto Assisted By 'U' Male Glee Club In Recital
13. Fashion advertisement for Makoff
14. Salt Lake Typewriter Co.; products include Typewriters rented as low as \$1.50 month for late models, \$2.50 month for 3 months

Issue Date: May 8, 1941

Volume: 50

Number: 29

Page: 6

Sharin' Sports: Written by Tex Barron, the column is split into four parts, beginning with a plea for intercollegiate baseball, continuing with a plea upgraded tennis equipment and a humorous paragraph about Sherman "Pete" Couch, and finally ending with an anecdote about the interest in campus sports.

Armstrong Finishes Sixteen Years of Successful Coaching at Utah: Les Baker profiles Ike Armstrong, the University's famed Native American coach, after finishing sixteen years of coaching at Utah.

Womens Group To Stage Net Tourney: An announcement for entry blanks to be submitted for the University's ensuing spring tennis tournament.

Utah Tennis Squad Points for Aggies: A preview of Utah's tennis team, then undefeated, ahead of its matchup against hosting Utah State.

Intramural Athletics Gain Support At Utah School: The fourteenth birthday of intramural sports at Utah was to be celebrated as some 1500 students competed across more than 10 sports through a non-varsity medium. In 1927, the intramural program had just 100 students, but under A.F. Robbins, a physical education faculty member and director of intramural sports, the program grew tremendously.

University Tennis Ace Discusses Self, Nation's Stars in Interview: Frank Mehner, then a nationally recognized tennis star, sheds some light on himself and his process in an interview.

Ute Polo Team 'Digs In' for Coast Games: The Utah polo team held workouts every afternoon in the wake of many defeats during the season. Coach Floyd Goates also announced that there would be an intra-team competition between freshman and varsity players until May 16th.

Pistol Experts Fire For Title: Undefeated during the regular season, the Utah pistol team headed into a defense of their national Field Artillery trophy, though the winner was not announced until later.

Sowards Wins Honor Award: The university announces that sophomore student and basketball player Kenneth Sowards is named the winner of the 1941 annual scholarship award for basketball.

Vasque Issues Call For Pool Experts: The university announces that the spring quarter pocket billiard tournament, led by game room manager John Vasque, would start next week.

List of Advertisements

1. Union Pacific Stages; "Go Farther—Stay Longer For Less"; products include trips to Los Angeles for \$9.95, San Luis Obispo for \$13.40, Portland for \$13, Chicago for \$24.50, New York \$33
2. A food advertisement for Bill's Chicken Inn; products include Fried Chicken for 25 cents
3. A Mother's Day advertisement for Duffin's Fine Chocolates
4. Fashion advertisement, focusing primarily on Lee Hats, for Furmbilt; products include The University Gab for \$5, suits for \$17.50, Sports coats for \$10, Slacks for \$5 and up
5. Brigham Street Pharmacy; products include Famous Malted Milks

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 1

Dance Unit Waits Date Of Recital: Orchesis, the university's dance society, announces its annual spring concert of modern dance at Kingsbury Hall. A satire, titled "Visitors Day and Dancing School", will makeup the second part of the event.

Redskins Get Redder as Ole Sol Turns on Final Quarter Heat: As winter turns to spring, the temperature in Utah heats up in a hurry.

Business Club To Hear Talk: Ray Brooks announces that J. Percy Goddard will be the speaker at a meeting for the university business club. The meeting was to be held in the little theater of the Union building.

Apportionment Board Denies Baseball Grant: The apportionment board refused to grant an apportionment to baseball, citing a "lack of time and interest". They also declared that it would consider no application for funding unless" submitted at least two months before the funds are needed."

Editor Makes Plans For Larger Pen: Lois Powell, editor of the Pen, reveals that the spring issue of the literary magazine will appear May 29th.

'U' Military Corps Names Fenton Outstanding Grad: As part of a release containing a complete list of honor reserve officers, Cadet Colonel Patrick H. Fenton, head of the student reserve officers training corps, was named the outstanding graduate of the campus regiment.

'Rogue' Sells Filthy Mag At East When D-G's Strike Over Pic Space: Robber Hammond, Humbug Editor at East High, reportedly promised the winning sorority of the previous quarter's sales contest a double-page spread, only to provide them with one-third of a page.

Publication Posts: A notice for interested parties to apply for major positions on next year's publications staffs.

700 Seniors Set Sights On Degrees: A series of events is announced, including the honoring of newly elected members of Phi Beta Kappa at their annual banquet in the Union building on June 7th, as well as baccalaureate services opening officially on June 8th. Alumni receptions and the president's reception were also announced for June 9th, with commencement to be held the following day.

Spurs to Select Pledges Tonight: Active members of the Spurs, women's national honorary pop group, plan to select forty-seven university freshman women.

Sheffield Calls for 12 Committee Heads: Val Sheffield, A.S.U.U. president-elect, announces that applications for chairmanships of university committees must be filed with the graduate manager before the 5 p.m. deadline on Monday.

Gym To Receive New Swim Pool: Construction on a project to remodel and add to the gymnasium is announced. The project planned for a two-story addition to the gymnasium, which would also house a separate women's swimming pool, two classrooms and additional facilities. Plans for the installation of new locker rooms are also included.

New Building Nears Finish: Construction on an addition to the foundry building, which included an aeronautical laboratory, were being rapidly completed, the buildings and grounds department announced.

Swing Show Plans Flop, Veto Issued: The Varsity Swing Show is cancelled, with the apportionment board stating that no application for funds had been submitted.

Seniors Must Check List of Candidates: Senior students were requested to graduation candidate list posted in the Park building so as to ensure that their names are listed and spelled correctly.

English Professors Give Conference Talks: An announcement that Dr. Edwin R. Clapp and Norman A. Brittin of the university English department planned to discuss the boundaries and characteristics of prose and poetry ahead of the Student English conference in the graduate reading room of the library.

Aviation Unit Gets Membership Plaque: At what was a recent national convention held in Albuquerque, New Mexico, the Women's National Aeronautical association was awarded a plaque.

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 2

Library Noise Isn't Snores Nor Termites: The installation of an air conditioning unit in the attic of the library causes a prolonged disturbance.

Pi Kappa Alpha Reveals 'Dream Girl' Choice: Mary Margaret Morgan was named the "Dream Girl of Pi Kappa Alpha" and will attend the annual spring formal of the fraternity at Hotel Utah.

Coed Lists Plans for Honor Day: The forthcoming honor day assembly is announced to be highlighted by the official installation of new student body officers. The assembly was intended to honor all students who had participated in extra-curricular activities during the school year.

Speech Group Slates Picnic, Dinner Party: Speech Arts announces that it will hold its annual combined picnic-dinner party at Mueller's park.

Gwean Makes Plans For Spring Formal: Members of Gwean planned to walk “over the rainbow” as they enter the Art Barn to attend the annual spring formal, held on the ensuing Saturday at 9 a.m.

Studes Favor Having Fun, Losing Books: A compilation of responses to the question: “What does spring fever mean to you?”

Sorority Announces Pledging: Delta Gamma announced the pledging of Dorothy Johnson, as well as the pledging of new officers, including Marjorie Monson, president; Helen Cannon, vice president; and Winifred Madsen, secretary.

Spring Tea Fetes Seniors, Author of Giant Joshua: All senior women and members Chi Delta Phi and Alpha Beta Theta were to be honored at the annual spring senior tea in the men’s lounge of the Union building. Maurine Whipple, a university graduate who was the author of the then-popular “Giant Joshua”, was announced as the special guest.

Alumnae Gets Role In French Drama: Avanelle Woolley, a former university student-instructor in French, was discovered to have one of the principal leads in the University of Wisconsin’s French play, “Le Bourgeois Gentilhomme.”

Sorority to Observe Ninetieth Anniversary: Planned for the annual Founder’s day banquet at Hotel Utah, the ninetieth anniversary of the founding of Alpha Delta Pi was to be celebrated.

S.L. Piano Student Wins Scholarship: Artist-student Mabel Borg Jenkins was awarded a scholarship to the Fountainbleau Academy at Newport, Rhode Island.

Alpha Chi Omeia Pledges Elect New Officers: The new officers included Pat Pixton, president; Elaine Guerts, vice president; Dorothy Radebaugh, secretary; Betty Reiser, treasurer; Jean Jachrison, social chairman; Jane Slaton, publicity chairman; and Mary Catherine Lewis, song leader.

Channing Club To Hear Review: Dr. Sidney W Angleman was to review “You Can’t Go Home Again,” by Thomas Wolfe at a Channing club meeting in Eliot hall of the Unitarian church.

Last Chronicle Issues Will Be Four Pagers: Because of decrease in revenue from spring advertising, the Chronicle announced that their last two editions would likely be cut to four pages.

Contralto Advises Young Singers to Study Hard: Etta Moten opines that singers “must train under the very best teachers possible...” during her rehearsal for her Union building recital. She also compared Salt Lake with Buenos Aires.

We Pause: Much to the amazement of the audience in attendance for his lecture, General Barrows, at the University of California, assisted two piano movers with lifting a piano onto rollers before continuing on with his lecture.

Hypnotist Makes Hit, Plans Return Show: After the university psychology department shut down his originally scheduled performance on campus, hypnotist Melvin H. De Gooyer relocated to the main gallery of the Art Baru, just off campus grounds, wherein he entertained some 50 Press clubbers.

List of Advertisements:

1. Yergensen Teachers Agency; "Prospective Teachers We Are At Your Service"
2. Brigham Street Pharmacy; "Famous Malted Milks"
3. Parry & Parry Manufacturing Jewelers; products include Fraternity, Sorority, Club Pins, Favors, Medals, Trophies, Jewelry Repairing
4. Coon Chicken Inn; "Deliciously Different"
5. Fashion advertisement for Auerbach; products include Arrow Shirts
6. Jewelery advertisement for Freshman's; products include Club and Class Pins, Favors and Jewelry
7. L.D.S. Business College; "LDS Training Pays", "There Is A Tide In The Affairs Of Men"

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 3

Utonian May Come Out On May 26: Utonian Editor Keith Edgar Montague tentatively announces that his 1942 yearbook will be available to the student body on May 26. The yearbook was, reportedly, two pages longer than any Utonian in the university's history.

Physicists Complete Research, Get Jobs: Philip M. Thompson and Keith Boyer experiment with electricity, specifically the effect of high current density arcs. Over the course of three months, they built an apparatus that sent an extremely high voltage through a small opening. Thompson went on to work with General Electric Company, while Boyer returned to the university for another year of school.

Cradle Coeds Sour Guide: Bill Tuddenham, Dean of Men John L. Ballif, escorted some 75 Jordan students about the campus. With these kindergarten-aged children in tow, he became annoyed by their requests to see Princess Alice's baby that was sent to the 'U' to be stuffed.

Press Club Pins: An announcement that students may to obtain University Press club pins from the office of the graduate manager.

Army Cadets Devour ‘Burgers’ For Annual Formal Treat: The university Reserve Officers Training Corps holds its annual Officers Club formal at Jordan Narrows. The 150 couples in attendance enjoyed a mess of food.

Gives Lecture: Held at Eliot Hall, Dr. Walter P. Cottam of the university biology department addressed the Laymen’s league of the First Unitarian Church and also presented his color pictures of “Deseret Flowers”.

Old Utonians Recall World Crisis: An historical perspective on the Utonians of years past. It outlines the differences in format, as well as in how student leadership was structured.

Graduate Gets Position At Northwestern: Dr. James Roscoe Miller was appointed as dean of the Northwestern university medical school.

List of Advertisements:

1. A&W root beer
2. Century Printing Company; products include Commercial and Publication Printers
3. Miller’s & Ellison’s; “For the Girl of Your Spring Dreams, Choose a Distinctive Corsage”
4. Fashion advertisement for Firmage; “A Full Day”
5. Fashion advertisement for Arthur Frank; products include Arrow Shirts
6. Gasoline advertisement for University; “No matter how much you pay—you cannot get more”, “Dependable, Economical, Efficient”

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 4

An ‘Honor’ Society?: A column decrying the non-selections of qualified women for the Mortar Board. The argument is that the honor group passed up deserving applicants in favor of sorority sisters and friends.

Hypnotist Says Trance Is Cure For Drinking; Wanna Quit, Don’t You?: A column in which the author describes his experience being hypnotized. The column serves as something of a preview for local hypnotist Melvin De Gooyer’s upcoming performance at the Art Barn.

The Re-Opened Sore: In light of recent accusations that the Chronicle provided favorable coverage to its editor, who was a candidate in the A.S.U.U. elections, the paper issues a defense of its coverage and denies that any bias existed in its coverage.

Side Glances: A column of three separate jokes—one dealing with Hitler, one dealing with test week and another with summer fashions.

Leadership of World Depends on Alert, Creative U.S. People: Written by Richard H. Stephens, the column asks readers to take responsibility for their influence on the world around them. It concludes with a pair of jokes.

Letters To The Editor: Two letters are published, the first from “A disgruntled baseball fan” upset with university leadership’s support for a baseball program, and the other from “A Graduate” who claims that the university’s testing rules are being violated by a couple of its schools.

Two-Minute Portraits: In this month’s Two-Minute Portraits, a regularly occurring series, Ronald Hallstrom sketches an unidentified blonde student of the university. She is described to be beautiful in her outward appearance and to be studying theatre.

Keep The Change: A short three-pronged section, writer Marilla Barlow discusses rising tuition costs at University of South Carolina, poor college students and the loss of Dartmouth’s hound-dog and mascot “Ube”, who once beat a champion skier in a race.

List of Advertisements:

1. The Utah Chronicle, which features contact information for its staff

Cartoons

“Strike Three and Out Again”, By Donna Mae Miller. The cartoon depicts a pitcher throwing a fastball—which leaves a trail that reads “No Cooperation”—to his catcher, while a batter swings his instrument—on which it reads “Varsity Swing Show”.

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 5

Initiation, Formals Highlight Organization Activities: The article gives an account of the current events involving the fraternities/sororities Alpha Chi Omega, Carlson Hall, Kappa Sigma, Chi Omega, Phi Delta Theta, Alpha Delta Pi, Pi Kappa Alpha, Delta Phi, Delta Delta Delta, Lambda Delta Sigman and Phi Mu. Contained in each is a list of notable members.

Cotton Prints Add Brightness to Campus: An examination of the cotton print fashions worn by Catherine Purton, Barbara Boud, Cristie Wicker, Marjorie Sutherland and Winifred Madsen. The fashion-focused piece details the cuts, colors and designs of their outfits.

Campus Ramblings: A compilation of smaller news stories from around campus, including the Kappa Sigmas and Sigma Nus taking over Fort Douglas and the Country club for their spring formals, as well as the details of pin transferring.

Dames Club to Honor Outgoing Members: The Dames club planned to honor members who were leaving campus that year at a banquet at the China Tea Gardens.

Saltair Slates Gray's Casa Loma Band: Glen gray and Casa Loma headlined the bands playing at the Saltair that season. Others included Glenn Miller, Kay Kayser, Jimmy Grier, Gerry Nottingham, Jan Savitt, Phil Harris and Jack Teagarten.

Lunceford to Appear at Rainbow: Jimmie Lunceford once left his job as a professor at Manassa High School to become a bandmaster, and after building a successful career for himself, is scheduled to play at Jerry Jones' Rainbow Rondevu on May 15th, 16th and 17th.

W.A.A. Plans Annual Award Breakfast: The annual spring spread award breakfast was scheduled for the ensuing Saturday from 7 to 10 p.m. at the Ampitheater in Mill Creek Canyon.

Warmer Weather Brings Dreams Of Summer Tan: Doris Mae Anderson chronicles six students' thoughts about what summer holds. Those students are: Peggy Parsons, Bette Jo Travis, Le Nora Bybee, Dorothy Jane Wyman, Bette Anderson and Vaughn Cannon.

List of Advertisements:

1. Fashion advertisement for Clara M. Clawson
2. Entertainment advertisement featuring Glen Gray for Saltair; admission to resort and dance 75 cents, round trip train fare 25 cents
3. Entertainment advertisement for Old Mill; "Strike Up the Band"
4. Entertainment advertisement for Hotel Utah; products include The Del Valles in Latin American Ballroom Dances
5. Fashion advertisement for Utah Woolen Mills; products include Sports Togs, Sweaters, Slacks, Jackets, Coats, Knit Dresses, Lingerie
6. Entertainment advertisement featuring Jimmie Lunceford for Jerry Jones Rainbow

Issue Date: May 15, 1941

Volume: 50

Number: 30

Page: 6

Redskins Shoot for Two Divisional Crowns at Provo: A pair of companion pieces run side-by-side and detail the university's opportunity at capturing the Western Division title in tennis and track.

Anglers Slate ‘Skish’ Exhibit: The physical education department plans to premiere a special movie and demonstration of “skishing”, a game designed to improve the accuracy of fly casters, in the Fieldhouse.

Chrony Sports Award Goes To Carlos Soffe: Bryce Tangren, Chronicle sports editor, announced that Carlos Soffe, a football and basketball player, received the annual Chronicle sports award, which is given to the most outstanding all-around athlete.

Archery, Softball Playoffs Head Quarter’s Schedule: The university announces that all entrants in the archery tournament are required to play their matches in the field house any day after 4 p.m. It also notes that Pi Kap, Sigma Nu and Delta Phi are playing it out for the fraternity softball title.

Golf Program In Sad Fix, Scribe Avers: Written by Tex Barron, the column asks university leadership to better support its golf program, as a large registration for its home course proves “that student interest is prevalent”.

Ike Receives Water Pistol As Award Gift: At President George Thomas’ annual letterwinners banquet—which honors athletes who won letters in football, basketball, tennis, track and wrestling—Ike Armstrong was awarded a water pistol for his 16 years of service to the institution. Scholarship plaques were also presented to Charles Hansen (football), Kenny Sowards (baseball), La Mont Richards (swimming) and Reed Irvine (wrestling).

Harold (Call Me Anything) Barlow Has Name Trouble: Harold Barlow, then an undefeated tennis player, had to endure a slew of monikers. According to Barlow, a referee at Logan called him over a dozen names, including “Hale” and “Heaven.”

Ute Poloists Meet Fort Douglas Crew Saturday: Captain Floyd Goates announced that Fort Douglas’ poloists will enter Utah territory to exact revenge on the university after being defeated in past meetings. The crew is led by Major Reynolds, and backed by Lt. Neggle, Lt. Spencer and Major Walker. The Ute quartet is Blaine Glasmann, Hubert Nuttle, Captain Pat Fenton and Johnny Mortensen.

Pool Tourney Begins: The spring pool tournament begins in the game, John Vasquez, room manager, announced.

Ike Returns to Campus After Hospital Stay: Coach Ike Armstrong returned to campus from a local hospital after being treated for a pistol wound in his hand. The wound occurred when starting races on the previous Friday, as Armstrong was “breaking the jammed weapon open when it fired, propelling the paper ward enclosing the powder through his hand.”

List of Advertisements:

1. Bill’s Chicken Inn; products include Fried Chicken for 25 cents

2. Dee's Tasty Hamburgers; "We Use Exclusively Government Inspected Meats"
3. University Book Store; products include graduation gifts such as university rings, bracelets, compacts, letter openers, spoons, perfume, vanity cases, lavaliers, watch charms, watch chains, knives, cuff links, belt buckles, belt chains, match boxes, shields, brief cases, pennants, banners, pillow tops, memory books, stationery, fountain pens, "eversharp" pencils, pens and pencil sets, university pins
4. Fashion advertisement for Furmbilt; products include Lee Hats, The Cascade for \$5, suits for \$17.50, sports coats for \$10, slacks for \$5

Issue Date: May 22, 1941

Volume: 50

Number: 31

Page: 1

'U' Manager Gives Out Award List: Some 200 students were listed by the office of the graduate manager for the A.S.U.U. honor award.

Final Touches Prepare '42 Utonian For Campus Distribution Monday: The 1942 yearbook is scheduled for release on the ensuing Monday, and a Chronicle reporter gets an exclusive look at its contents.

Seniors Await June Rites: More than 700 university seniors are expected to graduate at the 72nd commencement on June 10th. Faculty and graduating seniors are to be honored in the afternoon at the Union building.

L.A. Winter Settles on Campus As Blizzards Cross Palms: Palm trees residing on the university campus were frozen over after a winter snowstorm.

Boarding House Owners To Hold Meeting: All persons who own houses in which university students reside are invited to attend a meeting in Carlson hall, where Anna Marie Driscoll, supervisor of Carlson hall, will answer questions pertaining to student housing.

Yell Leader Tryouts: The university announces tryouts for A.S.U.U. yell master, which will be held in the Little theater of the Union building.

Chi Omega Award Goes to 'U' Senior: Kathryn Schneider wins the annual \$25 award of the Chi Omega sorority, which is given to the most scholastically outstanding university senior in the field of sociology.

World's Fastest Typist Slates Speed Exhibition: The university announces that ten-time world champion typist George L. Hossfield will give a lecture-demonstration in the ballroom of the Union building on the forthcoming Tuesday at 11:10 a.m.

‘U’ Award Winners Await Friday Honor Assembly: Martha Havenor, chairman of the award assembly committee, announces that the first Associated Students award assembly in five years will be held on the ensuing Friday. A list of honored students is included.

Noted Author To Feature Spring Pen: Maurine Whipple, who authored the Houghton-Mifflin fellowship winning “The Giant Joshua”, has a feature spot in the spring quarter issue of the Pen, the campus literary magazine. She wrote a letter to Lois Powell, Pen editor.

Chairmanships Open: Applications for A.S.U.U. chairmanships were to be accepted until May 29th.

Students Writes, Directs Play To Win Degree: L. Clair Likes, a graduate speech student, wrote, directed and produced a three net comedy, “Caviar and Cabbage”, which played at Kingsbury Hall.

Sweater Call Issued: Making way for next year’s arrangements, vigilantes were encouraged to turn their sweaters in to the office of Theron S. Parmelee, graduate manager.

Coed Lifts ‘Pearl’ As Horse Bogs in Canyon Mine: Army officers were accompanied by the Trotters on a journey through Emigration Canyon.

‘Don’t Enlist Yet,’ Advises Business Man: Oliver M. Chatburn, district councilor of Alpha Kappa Psi, advised students not to “voluntarily enlist for military services” at the annual three college banquet held in the Hotel Newhouse.

Issue Date: May 22, 1941

Volume: 50

Number: 31

Page: 2

Casanova Allen Tells Of Kissing Chi O’s, Pi Phis, Electric Razors: Frank Allen opines on the announcement of the Chi O Carnival and kissing booths.

A Terrible Flop: A column lamenting the coordination, cooperation and organization of university leadership and students on matters of school activities.

Two-Minute Portraits: The sketch belongs to the senior class president.

Side Glances: A column consisting of five jokes, many of them one-liners.

U.S. Democracy Needs Creative Action to Destroy Naziism Roots: Richard H. Stephens asks for a re-interpretation of America’s democracy, to inspire creative action and creation of a social order.

Letters To The Editor: A disgruntled student details their recent experience with university parking.

Keep The Change: Marilla Barlow writes about an instructor at Emporia State Teachers college, Charles Boyer, Gene Autry and eighteen junior women at the University of Illinois.

List of Advertisements:

1. The Utah Chronicle, which features contact information for its staff
2. Blunderbuss Inc.
3. Salt Lake Typewriter Co.; "All Makes and Models of New Portable Typewriters"; "Some Models as Low as \$24.50"
4. Mayflower Café; "How About Making Your Own Sundae?"
5. Salt Lake Costume Co.; "Sure! Why not look your best, at that next formal affair", "THE BEST at a price you can afford to pay", "RENT your wardrobe"
6. Firmage; "Suits from thirty dollars"
7. Brigham Street Pharmacy; "Famous Malted Milks"
8. Parks The Jeweler; "Wrist Watches All Kinds Lowest Prices Long Guarantees"
9. Capri Indian Restaurant; "Where Cooking Is An Art"
10. Yergensen Teachers Agency; "Prospective Teachers We Are At Your Service"

Issue Date: May 22, 1941

Volume: 50

Number: 31

Page: 3

Annual University Theatre Banquet Highlights Campus Festivities: The University's second annual Theatre program dinner, honoring campus students who have participated in Theatre production during the school year, will be held at Newhouse hotel.

Campus Ramblings: Gossip column about various love affairs between students on campus.

W.A.A. Presents Awards at Spring Spread: Alpha Chi Omega received the sorority traveling trophy in W.A.A. activities at the annual award breakfast, while the Spartans were winners of the independent award.

Mirianne Bailey Comments: A series of thoughts and daydreams from an admiring author.

Pan-Hellenic Honors Senior Greeks: All of the graduating seniors of the national sororities were honored by City Pan Hellenic at a formal tea at the Alpha Chi Omega chapter house. A list of notable individuals in attendance is also provided.

Saltair to Feature Big Name Bands: Performer Gary Nottingham kicks off what is the most exciting season in the Saltair's history. Glenn Miller is scheduled for June 7th.

List of Advertisements:

1. Clara M. Clawson; "Styles Are Different Prices Are Right"; products include slacks, skirts, blouses, hats, slip-overs, cardigans, hand-knits, dresses
2. Coon Chicken Inn; "Deliciously Different"
3. University Book Store; products include graduation gifts such as university rings, bracelets, compacts, letter openers, spoons, perfume, vanity cases, lavaliers, watch charms, watch chains, knives, cuff links, belt buckles, belt chains, match boxes, shields, brief cases, pennants, banners, pillow tops, memory books, stationery, fountain pens, "eversharp" pencils, pens and pencil sets, university pins
4. Logan Garment Company; "1941 Sales Increased 25 to 50 percent"; products include Vacation Jobs For Students, Klair Fowler at the Newhouse Hotel
5. Hotel Utah; products include Three Farewell Nights to Buddy Maleville and His Orchestra
6. Old Mill; products include Benny Sorenson and His Orchestra featuring The Tenor Tones
7. Saltair; "Saltair's Gayest, Greatest Season"; products include Gary Nottingham and His Orchestra, Glenn Miller
8. Mullett-Kelly Co.; "The Knotty Pine Sports Shop"; products include Sports Coats from \$15, Slacks from \$5.95, Sport Shirts from \$2
9. Makoff
10. Duffin's; "We Have Punch for Your Party", "Delicious and Refreshing", "Pure Fruit Juices"
11. Whipple's

Issue Date: May 22, 1941

Volume: 50

Number: 31

Page: 4

Buff Tracksters Shoot for Fifth Straight Cinder Crown: A preview of the Utah-Colorado track meet, and a summary of Utah, BYU and Utah State track teams.

'U' Scribe Hits Big 7 Stand On Free Meal: The longstanding issue of training tables in the Big Seven's current arrangement is not expected to be mentioned at the spring meeting of conference moguls in Denver in the ensuing weekend.

Big 7 Officials Slate Meet: Big 7 athletic executives are meeting at a Denver hotel on the ensuing Friday and Saturday for their semi-annual meeting. The meeting will coincide with Big 7 track and field, and tennis meets. It is expected that football schedules will be discussed.

Utah, Stanford Polo Crews Clash: A preview of Utah's forthcoming polo match, its last of the season, against Stanford. The team's respective quartets is also listed.

Mehner Tips Sinnard, Wins Kerr Medal: Frank Mehner defeated Cleo Sinnard 6-2, 6-2, 6-1, to secure his second straight Kerr Tournament, which was sponsored by Walter A. Kerr.

'Skish' Exhibits Set: "Skishing", a dry fly casting exercise, was to be held in the Men's gym on the ensuing Thursday, H.F. Robbing announced.

Mehner Points for NCAA Crown: Frank Mehner, a Utah tennis standout, will defend the regional NCAA tennis singles in Denver on the ensuing Friday. Other competitors include Ray Dubois of Denver and Fred Weimer of BYU.

List of Advertisements:

1. Firmage; products include Arrow shirts
2. Arthur Frank; products include Arrow Shirts
3. Coca-Cola; "When it's 'Intermission'... pause and Turn To Refreshment"
4. Fashion advertisement for Auerbach; products include Arrow Shirts for \$2 and up
5. L.D.S. Business College; "LDS Training Pays!", "What Does Business Education Cost?"
6. National Pants Shop; "Dress Up For Graduation In a Pair Of Our Latest Slacks And Sport Coats"

Finding Aid for Utah Chronicle: Prepared by Anna Bordes

Issue Date: May 29, 1941

Volume: 50

Number: 32

Page: 1

Articles:

"U" Seniors Await Graduation, Banquet, President's Reception Mark Commencement Rites"

700 University seniors will graduate next week; there will be 4 days of celebrations. Starting with the presentation of the newly elected Phi Beta Kappa, honor society. There will be two Sunday graduation processions in Kingsbury Hall. Elder John H. Widtsoe, (Dr. of Philosophy and Law, and apostle of the L.D.S. church) will deliver the address. University Woman's club will sponsor a tea for faculty, graduates, and friends in the Union Building. Monday members of Phi Kappa Phi will be initiated in the Park building. President and Mrs. George Thomas will conduct last senior reception before retirement, in the Union Building. Commencement will mark the seventy-second graduating class since the University was founded in 1850.

"Manager Lists 112 For First Awards" Theron S. Parmelee (Graduate manager of student activities) awarded 112 University students as winners of the first A.S.U.U. honor awards. Students are awarded a gold metal, obtained in the Union building.

"Chi Delta Phi Takes Contest Prizes" University Chi Delta Phi, literary Society won 6 out of 14 national prizes. Among the winners were Lois Powell (Editor of the Pen, campus literary Magazine), Miss McQuarrie, Isobel Gagian (assistant Pen editor). Chi Delta Phi is made up of 25 Chapters, most at larger universities.

"Pump Undergoes Blackout as Tube Blinks Out" University students are left in the dark after florescent lights above "old Pump" went out. Campus engineers worked to fix it.

"Editors Sets Issues of Pen Today" Davis Reed Lyon's "Spotlight" was announced as the first prize winner of the Gleam-Scribbler literary contest. Pen editor Lois Powel was named the winner in the poetry section. Honorable mention in the prose contest went to John Whitney and Miss Powell. The contest was by judged by Dr. Louis C. Zucker and Dr. Edwin Clapp. Sponsored by Chi Delta Phi and Sigma Upsilon literary fraternities.

"James Wins Award For Service" Rich James, retiring president of Beta Theta Phi, wins Hannon Plaque for promoting interfraternity friendship. James was announced the winner at Interfraternity council meeting.

"Today's Youth is Saner on Subject of war, Says Ute Librarian" As the Nation follows headlines of war, students buckle down and study. Veteran University Librarian argues that there is no sense is students going overseas to fight if they get nothing out of it.

"Army Officials Select Eligible 'U' Flyers" 40 positions for flight training in the United States Army Air Corps will be filled by University students. Lieutenant Frederick C. Eaton Jr. will be lecturing and interviewing potential university candidates. Two units of 20 eligible men will go into flight training under the name University of Utah units, number one and two. Cadets enrolling in university branch will receive a monthly salary. Interviews will be held at the Department of Military Science and Tactics.

"Five Faculty Heads End Long Careers" University Faculty, alumni, and students will bid farewell to five faculty members Dean Milton O. Bennion (school of education), Dean J. L. Gibson (school of arts and sciences), Dean Thomas A. Beal (Business school), Miss Esther Nelson (Librarian), and Professor E. H. Beckstrand (mechanical engineering department). A formal dinner will be held in the Union building June 6th.

List of Advertisements:

None

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: May 29, 1941

Volume: 50

Number: 32

Page: 2

Articles:

"No Regrets" The last of a parade of 32 chronicle issues make an appearance on campus, and the fiftieth year of the campus newspaper comes to a close. Despite the enemies created, the 1940-1941 staff always did its job in the best manner it knew.

"Paul Cracoff: Year, Columnist Fade into Dimness as College Term Closes" Gorey and the Chrony auditor have received their last paycheck, it's time to see if the past year was worth anything to anyone besides the executive council and the editor. The football team dragged down its first champion ship, polo met with increased support this year, and the junior prom was quite a success.

Richard H. Stephens: Decades of Conflict, World Revolution Awaits Class of '41" The class of '41 enters the world in the throes of a worldwide revolution, where war is becoming the normal state for millions of men and woman. Our own country has begun to marshal our recourses and manpower for war on a colossal scale. Either the U.S. or Nazi Germany will be emerging as the dominant power in the world. We need to recognize our responsibility as members of society to assure the survival of the free democratic society we have enjoyed.

List of Advertisements:

1. "Bill's Chicken Inn"

Advertisement for 25 cent Fried chicken, "With French Fries, Toast, and Jelly".

2. "Capri Italian Restaurant"

3. "American Linen Supply"

The American Continuous Towel Cabinet, making a clean cotton towel always available.

4. "Yergensen Teachers"

Prospective teachers who are at your service, "superintendents' and teachers best friend"

5. "Father's Day Florsheim Gift List"

Lists possible father's day gifts, and advertising Florsheim Father's day gift certificates.

6. "Vico Motor Oil, PEP 88 Gasoline"

"Let us Service Your Car For Summer Trips"

7. "Salt Lake Typewriter Co."

"First and only with Magic Margins, touch the tiny lever – and set the margins three times faster. And , your typing is neat, accurate."

List of Cartoons and Art:

"What's he Getting into?" Character dressed in a graduation cap and gown looking at a telescope with sign that says, "Take a Look into the Future". In the distance there is a depiction of war, ruble and airplanes.

"Two-Minute Portraits"

A portrait and description of a popular University of Utah student (name not mentioned).

Finding Aid for Utah Chronicle

Issue Date: May 29, 1941

Volume: 50

Number: 32

Page: 3

Articles:

"Senior Breakfast, Formals Highlight Social Activity as College Years Nears End"

Alpha Delta Phi will be hosting an annual spring formal Thursday, at the Salt Lake City country club. There will be a "bon voyage" themed annual senior farewell banquet at the

Alpha Delta Pi chapter house. The Economics club will honor their seniors and members of faculty Thursday with a picnic in Millcreek. Pi Kappa Alpha honored their departing seniors last Monday at Weasku. Beta Theta Pi held their annual picnic at Cardon Flats in Big Cottonwood Canyon. Delta Delta Delta will honor their seniors with breakfast at the Alta club June 8th. Delta Gamma will be honoring graduating seniors with breakfast at the Pinecrest Inn in Emigration Canyon, June 7th. Kappa Kappa Gamma will host their annual spring formal at the Salt Lake City Country club June 10th. Alpha Chi Omega will host their annual senior breakfast for graduating seniors at the Doll House on Sunday. Phi Mu will have annual senior breakfast at Beau Brummel Café Sunday Morning. Kappa Sigma hosted active members at a barbecue in Big Cottonwood Canyon last Saturday evening. The annual J.D.L. senior breakfast will be held on June 8th at the Edgehill Tea Garden.

“Mortar Board Elects New Officer” Imogene Randall was elected Tuesday to serve as president of the Mortar Board. She succeeds Betty Jo Snow. Miss Randall will act as the official delegate to the national convention in Black Hills, Pennsylvania in June.

“Saltair Opens With Gary Nottingham” 1941 resort season officially starts next week with the opening of Saltair Beach. Gary Nottingham and Orchestra will be playing nightly.

“Campus Rambling” Herberta Valentine discusses campus fashion

List of Advertisements:

1. Clara M. Glawson

Prepare for the weekend holiday and graduation festivities, take advantage of the preseason sell.

2. Old Mill

Dine and Dance, Benny Sorensen and his Orchestra featuring the “Tenor Tones”

3. A&W Rootbeer Station

Good food, personalized service

4. “Put Your Leisure Time To Work This Summer”

Makeup that required course, obtain credit, fill your groups.

5. Ecker’s Portraits

Remember your father on Father’s day, and give him the gift of your portrait.

6. The College Inn

Fresh Sundae for 10 cents.

7. Coconut Grove

Friday the 30th, late dancing.

8. Coon Chicken Inn

Fried chicken advertisement.

9. "Are you a Republican?"

Looking for salesman, you can ear up to \$25 a week.

10. Mayflower Café

Make your own sundae.

11. Dee's Tasty Hamburgers

12. Duffin's

Advertising pure fruit juice, for party catering.

13. B.S.P

The best famous malted milks!

14. Parry & Parry

Fraternity, sorority, and club pins.

15. Salt Lake Cotume Co.

"Senior's we Salute you!"

16. The Saltair

Dancing nightly to Gary Nottingham, and his orchestra. Saturday, June 7th one night only Glenn Miller.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: May 29, 1941

Volume: 50

Number: 32

Page: 4

Articles:

"Ute Intramural Playoffs Reach Final Stage" Beta Theta Pi won first and second place in the fraternity division horseshoe tourney. The team composed of Jack Jarman, Gordon Cubbison, Jack Ollinger, and Harnold Linke. Pi Kappa Alpha beat Delta Phi in a Fraternity softball tournament. The championship match of fraternity tennis, archery, and golf will be played Thursday.

“U’ Pistol Team Wins Third National Title” The University of Utah Pistol Team are officially national champions for the third year in a row. A.A Rathofer is recognized as the best national college marksman, reviving a gold medal for his marksmanship.

“Big 7 Meal Plan Gets ‘Go’ Signal During a meeting in Denver, Big 7 Universities discusses a possible “free meal” Program for university football players. though a long way from reality the training table is at last under way.

“Playboy Mehner Casts Eyes on National Meet” Frank Mehner, and teammate Cliff Berg qualified for the meet at the Merion Cricket Club at Haverford, Pennsylvania, by Drowning Big Seven rivals in the district meet in Denver. Mehner swept through his collegiate year without a loss of a single set.

List of Advertisements:

- 1. ZCMI**
Advertising for Arrow Sports Shirts.
- 2. Firmage For Men**
The headquarters for Arrow Shirts (also selling ties, handkerchiefs, and Underwear.)
- 3. Arrow Doubler**
Advertising a "two in one" double duty sports shirt.
- 4. Arthur Frank**
Shop for Arrow shirts “and all smart clothes, hats, and furnishings”.
- 5. L.D.S Business College**
“More Office Workers Are Needed!” Offers stenographers, bookkeepers, and general office worker training.
- 6. Morris Rosen “Original Furmidt**
Be well dressed for less, can’t give you work but can help you make the right impression.
- 7. Railway Express**
Advertising for nation-wide rail-air services, and baggage delivery services.
- 8. Wrigley’s Doublemint Chewing gum**
- 9. Auerbach, State & Braodway**
Arrow Shirts
- 10. Campus Bookstore**

Suggested gift guide for graduates.

11. The Knotty Pine Sports Shop

Suggested gift guide for graduates.

List of Cartoons and Art:

1. Portrait of Frank Mehner, drawn Helen Torkelson.

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 1

Articles:

“Indians Will Try New ‘T’ Attack Against Touted Moscow Team” Picking up where they left off last year, a lighter, faster, “T” conscious squad of Utah gridders will Open their 1914 slate Saturday with a non-conference Fray against University of Idaho at Moscow.

“Frosh Again Tell Scribe of Plans at the ‘U’” Catherine Robinson interviews incoming freshman about their intentions at the University, from dating, studies, extracurricular activities, Robinson thinks they are a promising class full of enthusiasm.

“College Calls These Beauties as Vacations End” Cold September winds give 1,100 freshmen their first chill of college life. In the words of better-educated seniors “school has begun”.

“Twelve Faculty Members Get New Appointments” Seventeen new appointments to the university faculty were announced in the first staff meeting of the academic year. Leroy E. Cowels will advance from dean of lower division to the position of dean of education. Dr. J. W. Cope has been named head of the Mechanical engineering department. Four instructors advance to the post of assistant professor.

“Chrony, Utonian Issue Call for Workers” Applications for positions on the business staffs of the chronicle and Utonian are now being accepted by Wendell Smoot and Preston Albertson. Positions open are for advertising solicitors and stenographers.

“Librarian Lists Rules” A new reserve book ruling for the convenience of students using student car tickets was announced by Carol Selby, reserve librarian.

“Hawaiians View Defense Program As Trivial, Says Professor” Inhabitants of Hawaii take tremendous defense program and “national emergency” as a matter of course without undue excitement. Pearl Harbor is one of the greatest collections of American naval craft but the inhabitants seem to take all the defense activity as a matter of course and without undue excitement. Japanese comprise of 40 percent of the population, this intermixture has brought the near extinction of Hawaiian culture.

“Joe College Will Miss ‘Noise’ Room This Year” The north reserve reading room of the library is considered to be the unofficial game room. Student in the past have taken advantage of their privileges in the room, known infractions include “reefing”, guzzling beer, poker sessions, bridge games and untold others.

List of Advertisements:

None

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 2

Articles:

“Director Sets Late for ‘Hello Week’” Hello week festivities ignite the fuse of college life. Festivities will include the election of freshman queen and two attendants, traditional sack rush between freshman and sophomores, an assembly, and a night of dance.

“Kalten Opens 1941 Mater Minds Series” World-famous commentator and news analyst H.V. kaltenborn will open the 1941-1942 Master minds and artists series. His lecture titled “Kaltenborn Edits the News” will be held in the Salt Lake City Tabernacle.

“Three ‘U’ Men Enter Corps” Three former University students recently completed training for service in the U.S. Navy and Army Air Corps Reserve. Completing their three month training period Kenneth R. Brizzee and George C. Robinson Jr. were commissioned as ensigns in the Naval Reserve. John S. Alley, national champion of the pistol team was granted into the advanced training school of the Army Air Corps, and left the university in 1941. Second Lieutenant Neal J. Peterson former student and advanced ROTC has been ordered to active duty with the army for another year.

“Building and Grounds Department Makes Extensive Improvements” An extensive improvement program was revealed by W. Ken Evans Superintendent of the University buildings and grounds department. There has been a facility improvement such as an additional entrance to the pool, as well as new parking areas, increase in book racks, five mural painting have been hung in the Park Building, complete development of the campus watering system, new remote-controlled football scoreboard, and new stairway into stadium.

“Work Continues on Freshman Sponsor Program” In its 5th year of activity the freshman sponsor program employed more than 150 men this year. Lynn Warburton is the AMS president and manager of the program.

List of Advertisements:

1. Parks

Jewelry repair

2. Salt Lake Knitting Store

Headquarters for college sportswear

3. University Gas

Salt Lake's Best Gasoline Buy

4. University Book Store

Engineering supplies recommended by the Drawing Department.

5. Railway Express

What are you doing with your laundry this year? Have your laundry sent home and returned regularly by Railway Express.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 3

Articles:

“Curator’s Summer Work Fails To Yield Facts On Race” The Chico Multeca of Mexico are numbered among the vanishing people of the world. Charles Dibble assistant curator

returned to Mexico this summer to make a thorough study of the language, and its aid in understanding the linguistics of Indians of "this hemisphere". The last three surviving Chico Multeca being past the ages of 60 passed away as a result of "white mans poison". Although Dibble's attempt was a failure he did find other traces of the language in other dialects.

"Evans to Talk At First A.S.C. Meeting" A banquet will be held for the Utah chapter of the American Chemical society on Wednesday, in the physical science building. The speaker will be William Lloyd Evans, national president of the society

"Meet Matinee Dance Honor Greenlings" The annual series of matinee dances will start Wednesday afternoon. Dance Chairman Richard Harding and his committee in conjunction with the Union building are in charge of this first social event.

"Pen Editors Invite Frosh Contributions" The Pen, University literary magazine will accept freshman contributors in the form of dramas, ballads, stories, and solutions to the world's crises.

"Band Leader Calls For New Members" Joseph Clive, University band master issues an invitation to all students interested in music to "join the band". "Lack of an instrument is no excuse for not joining". The university has made 53 instruments available to students at no charge. Students enrolling in band are eligible for all band trips at no charge.

"Collegiate Screen Review" The man whom every other American might envy is Charles Boyer. He is the screen's greatest lover because he is everything women admire in men. He stars in "Hold Back the Dawn," starting at the Centre theater Friday.

"New Score Board Nears Reality" Spectators at the home football games will know exactly what is going on when they look at the scoreboard this fall. Class of '41 presented the school with a large electrically-controlled scoreboard. The appropriation committee contributed \$400 for the connecting cable. The new score board should be completed by the first game against the University of Wyoming.

"McCarthy Heads Campus Show" Charley McCarthy and his supporting party, Edgar Bergen headline the first annual Kiwanis service club benefit show. Internationally famous concert pianist Aldo Solito DeSolis, James Newell, Metropolitan opera Co. will accompany McCarthy. The Two-hour show is titled " The Life of Charles McCarthy, Esquire." All benefits will go into the Kiwanis fund for underprivileged boys.

List of Advertisements:

1. National Pant Shop

"We match your old coat with new trousers", has the largest and finest selection of young men's slacks in history.

2. Bills Chicken Inn

Fried Chicken 35 cents

3. Wolfe's

Advertisement for woman's riding pants

4. Salt Lake Blue Print & Supply Co.

Drafting, engineering, and artists' supplies

5. Arthur Frank

Advertisement for Pan American Shetland tailored suits.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 4

Articles:

"New for You" For the first time in university history Freshman this year will be able to take a preparatory journalism course. Freshmen, who take English 11, 12, and 13j, will work in conjunction with the Chronicle allowing them to get college credit and ASUU awards for the same work.

"Men and Woman Now" As a matter of policy, the Chronicle will refer to all students of the University as Men and Woman. Freshman enter the University with their pasts a blank, its how each frosh finishes, It's not begins that counts with the upperclassman.

"Allen Says - Greenling Should Bring Ma, Take Army Class" Every year a new crop of freshman pour through the front gate and expect to be oriented. Worried parents ask weather or not it is customary for freshman to be accompanied by their mothers those first few hectic days.

"Personality of the Week, Introducing: Val Sheffield" A Pi Kap, has been on the varsity hoop squad for three years, advocate for self student government helped inaugurate a political science class for student leaders, as a social president he looks out for "greenies" (freshman), well loved by the ladies, and regarded as a hero by all sports followers.

"Your Neighbors' Ideas, the Opinion Forum" In order to separate men and woman on campus, the east reserve reading room will be given over to men, and the north room to the woman. Has this institution come to such a state that the men and woman can no longer

be trusted to study together? There is a time and place for everything, but a coeducational school is not place for definite discrimination between men and woman.

"A Glimpse of Other Colleges: Round the Circuit" The University of California had comical registration issues. A football rivalry between Louisiana State University and Tulane ends after 48 years. Students are scared of a lose "wildcat" on the University of California campus. There is Fifty-dollar expense limit for candidates in the election at the University of Texas and Louisiana U. The University of Arizona psychology department gives no plain tea, rather "blackout tea". A man who didn't attend Dartmouth donates \$500,000.

"Writers Notes 'Undecided Atmosphere on Campus; Warns of Humbug Clamor" Hays Gorey, Former Chronicle editor and now a member of the Salt Lake Tribune staff, will conduct a column in this space each week. The University of Utah will open its doors to 4,000 students. President George Thomas has retired and has yet to name a successor, along with the deans of three university departments who retired at the same time.

"National Capital Mutterings" The United States continues to be involved in the war, on two fronts the nation is awaiting further moves on foreign aggressors. The Nazi scoreboard shows seven offenses in the Atlantic against the U.S., and relations are becoming thinner each day. President Roosevelt is gaining confidence and backing on Capitol Hill. The public and governmental poll are drifting towards an "all out" policy, shooting if necessary to defeat the Nazi machine.

List of Advertisements:

None

List of Cartoons and Art:

1. Frosh Nightmare, By Roger Hammond

A cartoon of female University Student being held up by gangsters. Each gangster is labeled, building fund, treasurer, books, and other fees.

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 5

Articles:

"Coeds Choose Casuals" Campus fashions and trends, incoming freshman are looking clique and smart. Campus trends include suits, long sweater paired with skirts, and plaid is all the rage.

"Men! Men! Men! An Education by Any Other Name..." The beautiful men is what incoming freshman girls first notice on campus, they have what it takes to make a new coeds wink. A smart campus belle isn't content with men alone, they have their studies to think about.

"A'la Board" welcome incoming freshman from the Mortar Board. This weekly column aims to give freshman advice about campus organizations, and campus etiquette. Don't neglect your lessons, join extracurricular activities, don't miss football games and special events, don't forget which high school you came from, talk to your professors, and ask questions.

"Meet these three Campus Leaders" Virginia Weilnman holds positions of ASUU Vice-President. She is majoring in speech and will organize and present all assemblies given by the University. Weilnman went to South high school and was president of SHAG. Athelia Sears will be the secretary of SUU and is the president of the Woman's Recreational Association of the University. Marjory Muir is ASUU historian. She comes from Davis High where she founded her abilities as "activities girl".

List of Advertisements:

- 1. Wrigley's Spearmint Chewing Gum**
- 2. Old Mill**
Dining and Dancing, Saturday Nite Benny Sorenson and His Orchestra.
- 3. Attention Girls**
Mrs. Clara M. Clawson selects smart sports cloths sponsored by Vogue and Madamoiselle.
- 4. Wild Geese Calling (A best selling Novel!)**
- 5. College Cleaners and Tailors**
- 6. Coon Chicken Inn**
- 7. MCS Presents the Exciting Music Alvino Red with the King Sisters**
- 8. Utonia**
Let the Utonian bring back the memories of your first year in college.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: September 25, 1941

Volume: 51

Number: 1

Page: 6

Articles:

"Utes to Try 'T' Plays On Vandals" Good tailbacks are a dime a dozen this year. In the presence of Schmidt, recognized as one of the nations best couches the '41 team will be entirely different.

"Writers Tell Tall Tales, Scribe Avers" How will the Big Seven football race finish this year? Why does the Tribune's associate sports editor claim that Utah has a schedule "conductive of a champion", because they play one tough game away a year against Denver.

"'T' Fever Sweeps Four Big 7 Grid Camps Conference Mentors Switch to Fast, Open Brand of Play" Rapidly approaching grid campaign of 1941 is a banner year as far as the spectator is concerned, with four teams of the Big Seven trying the fast-moving "T" formation. "Colorado State - Huhes Tries "T""", "Denver -"T" and Short Punt for Cac", "Utah State- Darkhorse Contender", "Utah-Speed in the Backfield", "Colorado-New Coach, New Attack", "Brigham Young-Lower Bracket Stuff", Wyoming - Okes Should Help".

"Oakes Should Aid Wyoming's Plan to Leave Cellar Spot" The Big Seven conference goes into its fifth year of competitive pigskin antics. A new coach will guide the Wyoming grind team. At Laramie, Bunny Oakes admits he has 8 lettermen back including Dominic Feeley. Oakes teaches the old time conservative type of football, a regular punt formation.

List of Advertisements:

- 1. Hibbs**
Shetlands Cheviots and Tweed

- 2. Firmage for Men**
Arrow Shirts, ties, handkerchief, and underwear. Cloths for the college man.

- 3. Arthur Frank**
Arrow shirts

- 4. Florsheim Shoe Co.**
Start the year off right with a pair of Florsheim Brogues

- 5. Institite of Religion**
Registraion is now in progress

- 6. Dance Saturday oct, 4th**

Lets start the year off right, first official A.S.U.U.

7. The Brigham Street Pharmacy

8. Union BLDG. Barber Shop

Welcome "U" Freshman

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941

Volume: 51

Number: 2

Page: 1

Articles:

"U' Students Express Displeasure Over Banning of Humbug" Humbug the campus humor magazine may be officially dead, but will not be forgotten by the student body. This was shown as a result of a chronicle survey of student opinion; polls showed that an overwhelming majority of University students are displeased with the board's action to discontinue the magazine.

"U' Pilots Sign For Civil Air Training" Dr. Ralph Baker the grade school instructor of civilian pilot training program, announced that civilian pilots of the University will begin training this week. 70 students have submitted applications for the primary and secondary C.P.T. flight classes.

"I.K.'s Will Plan '41 Activities at Monday Meeting" Members of the University chapter of Intercollegiate Knights men's service organization will hold their first meeting this week in the Union building. Activities for the up coming football year and consideration of the new duke will be held.

"Dixie Club to Meet" Students from Dixie Jr. College in Saint George will meet this week in the Union building. Jay Seegmiller will preside at the meeting, and new officers will be elected.

"Frosh View 'Hello Walk' As Good Idea" If the class of 1945 is any judge, the word 'hello' isn't too hard to say between the rostrum and the Park building. If you are the backward type a Hello walk should do you a world of good.

“Knights Don New Sweaters” junior members of the Intercollegiate Knights, campus service organization, adopted new red sweaters as official knight apparel. Poulson Hunter arranged for the new jackets.

“Parm Plans Grid Trophy But Who Has the Post?” A plan to save the wear and tear of football goalposts was announced by Graduate Manager Theron S. Parmelee. An annual trophy will be given to the winner of the Utah Colorado contest in the form of a miniature goalpost, and will prevent dangerous gang fights.

“Harding Slates First Dance of ‘41 Season” Richard Hardning and a crew of temporary helpers will stage the initial ASUU dance of the season in the Union ballroom. Hardning a former Humbug editor and recent dance chairman has set the stage for a huge welcome dance.

“Regents Narrow Field in Presidential Race” The University Board of Regents started interviewing the remaining dozen applicants to replace President George Thomas. Leon D. Garrett board secretary refuses to divulge names of possible successors.

“Manager Releases Play List for ‘U’ Drama Season” Five exciting plays with range from melodrama to fantasy and from tragedy to comedy were announced by Gail Plummer, Kingsbury hall manager. Harry R. Allen will direct the first offering of the season “Blind Alley” by James Warwick. This will be followed by the drama “flight to the West” to be produced by Dr. Wallace A. Goates. Robert Hyde Wilson has chosen the comedy “Excursion” for the annual freshman play. The final production will be “Thunder Rock”.

“Uncle Sam, Cupid Give Faculty Registration Holiday” Administration officials crawled behind temporary tables and put students through the paces of fall quarter registration, as fall registration came early. The student population took a powerful drop, through Uncle Same.

“Prexy Issues Call for Show Scripts” Val Sheffield ASUU president announced that scripts and music for the production would be accepted in the office of Theron S. Parmelee (graduate manager). After the scheduled “Is Anything Human” fell through last spring student backers of the show sought an earlier more cooperative start on the staging of a similar musical.

“Ten Frosh Vie for Queen Title- Football game, Sack Rush, Mark ‘Hello Week’” Ten freshman beauties, nominated by members of the greenling class will compete for the title of freshman queen. The ten finalists are Gloria Greene, Pat Swaner, Marian Strobel, Barbra Howells, Florence Torkelson, Jean Tuttle, Phyllis Larsen, Audrey Huffaker, Ann Ward, and Rosalind Richards. Candidates will be introduced to the student body at the matinee dance in the Union building. There will be an Assembly Friday in Kingsbury hall when the queen and her attendants will be introduced, and will be crowned by Val Sheffield (Student body president) at half time on Friday. A football rally for the Wyoming-Utah game will be held in the Park Plaza.

“Utonian Calls For Workers” editorial and business staff positions on the 1943 Utonian are still open. Freshmen in particular are requested to apply.

“Chairman Slates Plaza Rally” Marion Hanks, newly appointed rally chairman, announced the first football rally of the year will be held the night preceding the Wyoming- Utah game. Persons interested in working on the committee may turn in applications to either Hanks or Theron S. Parmelee (University graduate manager)

List of Advertisements:

None

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941

Volume: 51

Number: 2

Page: 2

Articles:

“Stage Needs Collegians With Ideas, Says Bergen” Edgar Berger says that the theater is crying for collegians with new ideas and new ways of doing things. To learn what makes people laugh is the purpose of the national tour Bergen and his company is now working on. Bergen believes it's the duty of students to keep speech artist alive.

“Ute Car Owners Must Register” University students and faculty member who drive cars to school must secure parking permits at the office of the superintendent. A strict watch will be made on all vehicles, and the tagging of unregistered cars will be maintained.

“U’ Sorority Aids Red Cross Drive” various fields of student activities in the Red Cross and Civilian Defense Work will be demonstrated to all interested University students at an open house sponsored by the Alpha Delta Pi sorority. Students who have Red Cross training in water safety and life-saving services are especially urged to sign up. Because of the expansion of the nation's armed forces, it is becoming increasingly important that workers volunteer for civil duty.

“Party Starts Speech Arts Year” A get-acquainted party of speech arts, and society for speech students will be held. The programs scheduled for the autumn quarter includes lectures by Professor Joseph F. Smith, Earl J. Glade of radio station KSL, and other prominent speakers.

List of Advertisements:

1. Railway Express

What are you doing with your laundry this year? Send laundry home regularly with Rail Way Express.

2. The Campus Bookstore

Engineering Supplies, recommended supplies have been approves by the drawing department.

3. Pembroke Co.

Shop for K & E Slide Rules, Drawing Materials, Artists Supplies.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941

Volume: 51

Number: 2

Page: 3

Articles:

“Metals Will Beat Axis, Says Lewis” Experts recommend the conversion of U.S. steel to ammunition. Professor Robert S. Lewis (mining departments dynamic head) says that to put all available ammunition into the hands of the United Kingdom. Lewis tours metal mines in Washington, Oregon, and Wyoming.

“Four Students Get Main Activity Posts” 4 students were named to fill activity posts, John Whitney (Homecoming), Cristie Wicker (Founder's Day), Marion Hanks (rally), and Richard Harding (ASUU Dance Chairman).

“Grid Fans Object To ‘Empty’ Whiskey Bottles” Four downtown enthusiasts complain about the men sitting behind them throwing empty whiskey bottles. Brown and Parmelee did an investigation.

“Homecoming Committee” All students seeking positions on the University Homecoming committee should submit applications.

“Statistics Show Decrease in ‘U’ Enrollment” R.B. Thompson University register blames industry and the army for a decrease in student enrollment. Influx of jobs and high wages into the state have given many former students the desire to keep their summer jobs.

“Bureau Sets Date for Book Photos” The official schedule of handbook photograph appointments was released by photographic bureau.

“Mail Used in Prank on Editor” A letter addressed to “Editor Heber Hart, Utah Chronicle” coming from Veronica Lake in Ithaca, New York. Inside contained a photo of glamorous star, and a note written in pink ink.

List of Advertisements:

1. Lost

Tan Saddle-leather purse containing a pair of glasses

2. Brigham Street Pharmacy

3. Firmage for Men

Downs and Rainfair college style Board selection

4. Party Pack Beverages

5. Dee's Hamburgers

6. University Gas

Salt Lake's Best Gasoline Buy, 75-77 Octane

7. Salt Lake Blue Print & Supply Co.

Students: a complete line of drafting, engineering, and artists' supplies.

8. Sheaffer's

Americas most popular quality pen is Sheaffer's, “You Think it, and Sheaffer's Makes it Happen!”

9. University of Utah Book Store

Select your Sheaffer's the original of a life-time at the University book store.

10. Pembroke's

“Buy your Sheaffer Pen at Pembroke's”

11. Institute of Religion (Church of Jesus Christ of Latter-Day Saints)

Courses of study for Autumn quarter.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941
Volume: 51
Number: 2
Page: 4

Articles:

“Decency Ignored” Library staff announced a new policy concerning the use of reserve reading rooms, because students overstepped liberal rulings applying to the north reserve room. Some students believe that new policies are encroaching on personal liberties.

“Hello Again” Two years ago an attempt was made by joint action of the associated men and woman student counsels to institute a campus traditions of saying “hello” to everyone passed while walking between rostrum and the Park building”

“Use of the Library Range from Piracy to Mayhem”

“The Opinion Forum” ‘Utes Should Exchange More Dances is View”: Students agree that the matinee dance in honor of the new incoming class was a success. “Students Notes Bright Frosh Outlook”: Freshman class shows more spirit than any of the classes in recent years. They are starting with the right attitude and have plenty of talent to make them selves known and respected on campus.

“Round the Circuit” Students of the University of New Mexico went horseback riding a to a nearby canyon for lunch. In Iowa State College a friendly stranger leaves his bags in students room and takes typewriter and \$20. In Mesa College Heretofore pigtails have become a major form of punishment to frosh woman. In University of Minnesota the army’s new “Shirt pocket” food rations were developed by Dr. Ancel Keys. For the first time since 1909 Port Arthur college is permitting coeds to attend classes bare-legged. Undergraduate Gary Cooper was denied membership in the dramatic society of Grinnel college. Oregon football squad takes Vitamin B1so build up supply for fourth quarter push.

“Secrecy Shrouding Regents’ Progress Seen as Test of Board’s Sincerity” several times a week the University bored meets in the Park building, and work on the selection of the new president.

“National Capital Mutterings” The national defense program have utilized and the adjustment of American life to defense economy is taking on speed. The price administration group has tried to stop price skyrocketing by setting ceilings on several consumer goods. Nine countries have received aid from the Lend-Lease program.

“Introducing Martha Havenor” a member of Tri-Delta, majoring in home economics and has been cooking and making her own cloths for years. Martha has served on practically every committee in ASUU

List of Advertisements:

None

List of Cartoons and Art:

Lo, the Poor Gridder by Donna Mae Miller

Football player watches as girl pass with men in uniform.

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941

Volume: 51

Number: 2

Page: 5

Articles:

"ASUU Council Plans First Dance of Fall Season" The first ASUU social event will be on Saturday in the Union building. Richard F. Harding Jr. is the dance chairman and will be assisted by a temporary committee.

"Hawkins Plays Stand At Rainbow" Erskine Hawkins makes a one nightstand at Jerry Jones' Rainbow Randevu on Monday. One of the most popular bandleaders in the country, graduated from Alabama State Teachers College with a major in music.

"A'LA Board" Wanting to render service to uninformed students, the Mortar Board set up shop in the Student Union. However, even though they had good intentions, they didn't always give the best information and confused students more or were corrected by students who already knew what they are doing.

"Along Fraternity Row...And Back..." Big changes are taking place on Greek row. With new students joining and old ones moving on, there is much excitement taking place on campus and people are noticing the changes.

"Kipling 'If' Masterpiece Gets Campus Twist" Being a freshman on the University of Utah campus is difficult. Everyone is watching and no matter what you do, the social pressures make you feel inadequate. Thankfully, everyone has an awkward stage and it will soon be over. Pat Swaner helps us remember not to take ourselves too seriously in his article *Kipling 'If' Masterpiece Gets Campus Twist*.

"Delta Gammas Will Fete Secretary" Delta Gamma cleans up ship as they prepare to host their regional province secretary, Miss Jane Robertson. Miss Robertson will conduct meetings with individual members as well as participate in a plethora of other activities during her short visit.

“Dazed Greenling Coed Meets Psychology Waterloo” As a young freshman female enters Kingsbury Hall to take her final exam; she quickly realizes that her good looks and vain preparations will not aid her in the 200-question test. As the exam progresses, her optimistic view on life begins to change as she loses hope and starts to guess on questions. Fortunately, she recognizes that she is only a freshman and things will get better in the coming semesters of her collegiate study.

List of Advertisements:

1. Clara M. Clawson's
Suits

2. Arrid
New cream deodorant

3. Old Mill
Dining and dancing Saturday nite

4. Coon Chicekn Inn

5. Utah Theater
Belle Starr in the Bandit Queen

6. Gale INC.
Presents the 20th century Gabriel Erskine Hawkins

7. Hotel Utah
The Empire Room

8. Capitol
James Cagney, Bette Davis, in “The Bride”

9. Wrigley's Spearmint Gum

10. ASUU Dance

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 2, 1941

Volume: 51

Number: 2

Page: 6

Articles:

“First League Tilt Features” Utes defeated Idaho 26-7 while Stanford opened its season with a lose 19-15. Later this season the redskins will play Arizona.

“Pick Ups From the Ute-Vandal Game” Floyd Spendlove Utah's 212-pound tackle is determined to win all-conference honors.

“Utes, Utags Rest After Initial Tilts” With only the one league game between Wyoming and Colorado State at Fort Collins on tap this weekend. The Colorado Buffalos' invasion of Columbia for their game with Missouri headlines a list of three none-conference tilts. The Baylor Bears invade the mountains for a game with the Pioneers of Denver. The Big seven team was nosed 7-6. B.Y.U. will host a Friday tussle as they entertain Greeley tussle. The 1940 champion Utah Red skins join Dick Romney's Model T. The Utes will entertain Wyoming in Salt Lake while the Aggies journey to Boulder.

“Small Frosh Grid Squad Reports for Practice” This year's freshman football squad is small in number but large in material worth according to Bill Swan and Karl Schleckman.

“Injun Poloists Slate First Tough Drills” Utah's first developing polo team with two weeks of practice will have there fist scrimmage Saturday. Last years first stringer Bus Glassman is returning along with Bill smith. The Utes will play Arizona and Stanford again this fall, but dates are still tentative.

“Lack of Material Hits Foil Team” The Foilers, last year, established the best record ever set at the University of Utah in fencing. Coach Guy Di Carlo has his work cut out for him in his attempt to build a good squad before the October tournament.

“Jim Yeager Takes Over C.U.'s Coaching Reins” After a successful 5-year career in Iowa, Colorado University's new football coach Jim Yeager is optimistic about taking over the university's young team. In a recent interview he stated, “Things look great, I'm confident I have a great team.” In light of the recent and difficult game against Texas, his optimistic attitude remains and things look bright for the Buffs.

“Robbins sets Meeting to Plan Schedules” Representatives from three divisions of intramural competition are set to meet in order to plan an exciting program for the upcoming year. Participation in new athletic endeavors will be on the menu for students as they will be able to compete in softball, basketball, boxing, skiing and various other sports. Play will begin once the teams are organized and schedules are completed.

List of Advertisements:

- 1. University of Utah Book Store**
- 2. Keuffel & Esser Co.**

Slide Rules for sell

- 3. Lee Hats**
- 4. Morris Rosen, Furmbilt Cloths**
- 5. Lee Hats**
- 6. University Barber Shop**
- 7. A&W Station**
- 8. Firmage for Men**
Arrow Shirts
- 9. Arthur Frank**
Arrow Shirts

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 1

Articles:

“Student Body Fails To Find Logic In Ban on Magazine”: The Board of Regents suspended the “Humbug,” a student humor magazine. The Associated Students of the University of Utah (ASUU) was not represented or consulted on this decision. Possible reasons for the suspension include failure to submit the magazine to censorship or because the magazine was “smutty” and “unrepresentative.”

“AWS Schedules Annual ‘Activity Open House’”: AWS president, Barbara Davis, announced all phases of coeds’ activities will be introduced during the Associated Women Students’ annual “Activity Open House.” Representatives would be available to answer questions about membership requirements, fees and describe the purposes of different clubs. Barbara Martin and Elaine W. Anderson assisted Barbara Davis.

“Music Hall Schedules Fifth Symphony”: Beethoven’s “Fifth Symphony” announced to play in the music hall by music assistant, Margaret Cornwall. There was a repeat performance afterwards.

“U Women’s Club Plans Annual Reception, Dance”: The annual fall reception and dance of the university Women’s club will highlight the autumn program according to Mrs. Walter P. Cottam, the club’s newly-elected president. Sidney W. Angleman was named the general chairman of the event, assisted by Mrs. R. A. Crabtree, Mrs. Robert H. Bradford, and Mrs. E. J. Norton. A list of executive board and program assistance was included.

“Skai-B Slates Meet”

“Society Returns Scripts”

“U Engineering School is One of Best, Says New Chief”: Dr. William J. Cope, formerly of Purdue University and new head of the U mechanical engineering department, said Engineering school rivaled the top in the nation. Dr. Cope graduated from the university in 1923 and was

affiliated with Phi Delta Theta and the American Society of Mechanical Engineers. He replaced Hyrum Beckstrand as head of the mechanical engineering department.

“Judges Pick Coeds to Rule Frosh”: Gloria Greene crowned as queen of Hello week and began festivities. She graduated from East High and held a secretarial post with the Chronicle. Phyllis Larsen and Rosalyn (Ronnie) Richards were named as Greene’s aides. Photo of Gloria Greene, Rosalyn Richards, and Phyllis Larsen included.

“Chairman Sets Friday Rally”: First ASUU rally of the year that featured plaza dance announced by rally chairman, Marion Hanks. The dance was preceded by a pep meeting in the back of the Park building where the freshman queen was introduced and football squad spoke. Rally committee assisting Hanks included Frank Hoagland, Bob Woolf, Paul hood, Ray Bowman, Anne Rutledge, Elwin Vogeler, and Susan Jean Roberts, with two or three members still to be chosen.

“Musical Recordings”

“Hello Week Celebration Begins”: Martha Havenor released the final plans for the university’s Hello week, which included the annual sophomore-freshman sach rush, the first home football game, plaza dance, and queen coronation. Frank Allen headlined the attraction at the Hello week assembly and a list of others involved in the festivities was included. A list of members of the Hello week committee assisting Havenor was also included.

“H.V. Kaltenborn Opens Master Minds Series”: H. V. Kaltenborn, news correspondent, editor, and radio newscaster was featured in the university’s Master Minds and Artists series. Kaltenborn was sponsored by the university extension division to speak on his observations of the fight between Great Britain and Germany and his hatred for Hitler and the Nazi regime. Kaltenborn’s popularity oversold Kingsbury hall so the event was held at the Salt Lake Tabernacle.

“Pigtail Hairdo is OK by Men”: The Chronicle conducted a poll which found 75 percent of men on campus liked pigtail hairstyles, a recent collegiate contribution to “Americanna.” Bud Jensen was quoted for the minority view and Cleo Sinnard and Gabby Haueter for the majority.

“Language Classes Show Enrollment Increase”: The modern language department announced an increased enrollment of 20 students over the previous year. German led with 305 students, a decrease of 39 from the previous year. The Spanish department registration increased by 66. French had the lowest at 154.

“Anybody Have a Cougar?” Pleads ‘Y’ Chairman”: The BYU social chairman, Les Henrikson, asked U of U students if they had a cougar. The Chronicle staff conducted an investigation in search of a cougar.

“Council Selects ‘Campus Cops’”: ASUU executive council selected filled the vacancy in police forces on campus. They chose Veigh Nielsen (chief commissioner), and Jarvis Halling, Bob Barker, Vaughn Cannon, George Leatham, Bill Hawkins, Ned Bannon, Paul Flandro, Moze Cozzens, Ray Varley, Charles Adams, Preston Albertson, Edward Muir and Glade Owen.

“Publication Posts Open”: Applications for associate editorships on university publications were announced by university graduate manager, Theron S. Parmelee. Positions were on the Chronicle, Pen, and Utonian. Final selections were made by the publication council.

“Dance Trading Wins Favor, Poll Discloses”: The Chronicled polled that students preferred the “trade law” in dancing. “Ricky” Bean, Jeanne Karass, Wendell Watts, Merrill White, and Arbon Gray were interviewed for their opinion.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 2

Articles:

“Ute Council Fills List of Leaders”: ASUU council completed list of campus leaders by deciding on the chairman of the matinee dance, U Day, and Snow Carnival committees. Jarvis Halling (matinee dance), Larry Weiler (U day), George Bettridge (Snow Carnival). The previous week, appointments were made to the chairmen of the Founder’s Day, ASUU Dance, Homecoming, and Rally committees. Photo of Larry Weiler and Jarvis Halling included.

“Snow Chairman Declines Post; Practical Joke of Application Feared”: George Bettridge declined the post of Snow Carnival chairman because he did not submit the application.

“Yell Leader Tryouts”

“Speech Arts Schedules Informal Program”: The Speech Arts society opened its fall docket with two parties announced by Joseph F. Smith of the U speech department. Norman Gulbrandsen was president of the society. Plans for future events included an address by Mark Husted, national oratorical champion, Earl J. Glade, Manager of Radio Station KSL, a play by Speech Arts members, and a Christmas party. Kenne Curtis (vice president), Ruth Reynolds (secretary/treasurer), Shirley Bangerter (program manager), and Betty Jo Travis (publicity director).

“Pen Sets Deadline”

“Foreign Students Form Campus International Club”: An International club created by Foreign students to foster understanding was announced by Charles Iver Fern, and Indian exchange student and president of the club. Other officials are Klaus Hutt (Chile/vice-president), William Jurado (Panama/secretary), Louis Murillo (Costa Rica/treasurer), John Baca (Mexico/clerk), William Pearce (America/aide), Abdulah Khantha (Afghanistan/aide), Leo Hosada (Japan/aide), and William Han (Hawaii/aide).

“WRA Issues Handbook”: Official handbooks of the Women’s Recreational association, formerly Women’s Athletic association, were distributed to freshmen women according to Athelia Sears (WRA president). The handbooks were edited by Ann Henrichsen and sketches were done by Rachel Kezerian.

“Your Campus Datebook”

“Chairman Names Six to Plan Ute Assemblies”: ASUU Vice President Virginia Weilenmann will be assisted by new members on the assembly committee. These include Joe Fetzer (Beta Theta Pi), Betty Thomas (Chi Omega), Mary Graff (Alpha Chi Omega), Donna Mae Miller (unaffiliated), Christopher Metos (unaffiliated), and Margaret Cornwall (Chi Omega).

“A W S Seeks Applicants”

“Biology Prof Goes ‘Buggy’ over Fan Mail Collection”: Professor R. V. Chamberlin, head of the university biology department was asked to identify the collection of myriapoda and arachnida for the Field Museum of Chicago. Parts of the collection date back to 1901 and are from Iraq, French Equatorial Africa, Brazil, Persia, Solomon Islands, Mexico, and China.

“Possible Four Year Medic School Seen”: The possibility the university's medical school becoming a four year training course was surveyed by Dr. Willam D. Cutter, secretary of the Council of Medical Education and Hospitals of the American Medical association. He was asked to come in 1939 by a committee of the State Medical association to survey the medic setup.

“Commerce Fraternity Hears Business Dean”

“Notive”

List of Advertisements:

1. Wrigley's Spearmint Gum is advertised.
 - a. “No Cramming Necessary!”
2. The University Pharmacy advertises quick lunches at reasonable prices.
3. Wanted advertisement for university students for part time work at Seagull Drug Co.
4. General Electric advertisement for its Research Inc. and Telebox.
5. Bell System American Telephone Co. and Associated Companies advertised their services to the country.

List of Cartoons and Art:

None

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 3

Articles:

“100 Students Sign for Defense Posts”: More than 100 university students expressed their willingness to serve in national defense by signing for civilian defense positions at the Alpha Delta Pi open house meeting. District Red Cross officials offered to train volunteer men and women in exchange for university credit.

“Phi Mu Wins Honor Cup with 1.83 Mark”: Phi Mus sorority received highest scholastic average with a 1.83 and was also given an award by Pan Hellenic council for highest sorority scholarship. The average of all nine sororities was 1.68 and the article includes a list of the eight other sororities and their average. Fraternity scholarship cup was awarded to the Pi Kappa Alpha fraternity with a 1.55. The overall average for all fraternities is 1.37 and the article includes a list of the eight other fraternities and their averages.

“New U Librarian Speaks at the Drop of a Hat”: L. H. Kirkpatrick, a librarian, discusses his history with public speaking. They included the radio program “A Listener’s Digest,” debate competitions, and academic speeches.

“Freshmen Boast Five Sister, Brother Teams”: Five pairs of siblings are in the new freshman class. Emma Lou and Rich Warner; Margaret and Gregg Thomas; June and Pete Tornar; Marion and Bill Brown; and Carl and Eleanor Hulbert.

“It’s an Idea”

“RMIPA to Meet at Boulder”: Editors and business managers of the Chronicle and the Utonian will go to the Rocky Mountain Intercollegiate Press Association convention in Boulder, Colorado. At the convention, publications will be judged and graded and they will discuss how to run a college publication.

“I Am a Great Fellow,’ Exclaims His Highness”: Reporter Pat Swaner gives a satirical and hyperbolic account of a meeting he was forced to go to by his editor. The interview was in Provo and Swaner’s dislike of the interviewee is made evident.

“Presidential List Narrows to Four Aspirants”: Chairman of the board of regents, Roy D. Thatcher of Ogden, announced that the decision of who to succeed George Thomas, the university president, had been narrowed to four anonymous candidates. The decision was set to be made at the next meeting of the board.

“J. D. L. Slates Meet”

“Style Boards Offer Posts”: The fashion magazines, Vogue and Mademoiselle, had sent out a call for women interested in fashion writing. If chosen, applicants would win prizes, money, and a position of guest editor for August.

“Dorm Celebrates Third Birthday”: 65 women celebrated Carlson hall’s third year anniversary of opening. Nominations for officials to Carlson hall were set to be made.

“Frosh Name 46 for Class Offices”: The elections of freshman class officers is posted with 46 candidates, so far. List of candidates for president, vice-president, secretary, and treasurer are included. Additional petitions for nomination were directed to submit fifteen signatures of classmates to Huck Adelt (ASUU second vice president) or Theron S. Parmelee (university graduate manager).

List of Advertisements:

1. The Brigham Street Pharmacy is advertised.
 - a. "The Same Old Welcome Awaits You..."
2. Western Arms Co. is advertised.
3. Coca-Cola is advertised from the Coca-Cola Bottling Co.
 - a. "Pause...Go Refreshed"
4. Parks the Jeweler's services are advertised.
5. Sheaffer's school supplies are advertised at the University Book Store including Sheaffer's Dry Proof, Sheaffer's Fineline and regular leads, Sheaffer's Para-Lastik rubber cement, Sheaffer's School Paste, and Sheaffer's Skrip with "magic circle" cap.
6. Ice cream, punch, party candy, and catering service are advertised by Duffins Ice Cream.
7. The Sheaffer Pen is advertised at Pembroke's.
 - a. "Weapons of Achievement!"

List of Cartoons and Art:

None

Issue Date: October 9, 1941
Volume: 50
Number: 25
Page: 4

Articles:

"Little Black Sambo Fan Demands and Gets Apology": Feature editor, Frank Allen, issues a humorous apology for calling librarian L. H. Kirkpatrick a pirate. The article then issues a list of books the librarian would like donated to the library.

"Let's Face the Facts!": A critique of the ASUU award system for student service. The author points to an inequality between work and reward and especially the failure to properly acknowledge student publications. The author ends the article with a call for an investigation into the present system of awards for student activities.

"Afterthoughts"

“Introducing Ike Armstrong”: “Personality of the Week” covers the U’s head athletic director, Ike Armstrong. The article discusses his work on the football team, his family, and his broad knowledge of collegiate sports.

“The Opinion Forum”: A collections of letters to the paper. Includes a student of the University of Texas critiquing the forbidding stags at informal dances and another recommending that the student government should make a change to procedure at all dances to allow for more meeting new people.

“Round the Circuit”: A group of short updates on other school campuses in the country. Universities and organizations mentioned include Mesa college, Colorado; University of Scranton, Pennsylvania; the Colorado School of Mines; Louisiana State university; The Indiana Daily Student; the University of Hawaii; and universities in Indiana.

“Washington Memos”: An article about President Franklin Roosevelt. It mentions his interaction with President Grover Cleveland when he was young and his exceptional academic, professional, and political careers.

List of Advertisements:

None

List of Cartoons and Art:

1. “Has the Halo Slipped?” by Bob Hansen

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 5

Articles:

“U’, Greenling Dance Will Climax Hello Week Activities”: A summary of the Hello week activities. Green, the freshman color, was used to decorate the orchestra stand and block U. Richard F. Harding, Jr., was chairman of the events, assisted by a temporary committee and hosts—Mr. and Mrs. H. E. Havnor, Mr. and Mrs. M. A. Nyvall, and Mr. and Mrs. T. S. Parmelee.

“Gridiron Fashions Score with Style-Conscious Coeds”: A list of trends in female fashion seen at the University of Utah. Includes photos of Catherine Robinson and Marjorie Riches in

their outfits, as well as a long list of other female students accompanied by positive judgements and descriptions of their clothing choices.

“Music Society Holds Initial Meeting”: Auditions for new members of Beta Delta Mu, honorary musical organization for campus women, were discussed at Carlson hall. Freshman were not allowed to audition until winter quarter. Announcements of time and place were to be made by Connie For (president) and Mary Skidmore (publicity chairman).

“Speech Arts State Initial Party”: The Speech Arts society invited all university students to take part in mixer games, friends and dancing for their get-acquainted party. Norman Gulbarnsen (president) is in charge, assisted by Keene Curtis (vice president) and Ruth Reynolds (secretary).

“Apmin Sets First Thursday Meet”

“Aueronautical Unit Schedule Meet”

“Fitzpatrick Opens at Rainbow”: Ed Fitzpatrick and his orchestra opened at Jerry Jones' Rainbow Randevu for a two week engagement, following performances at the Club Deauville in San Francisco, the Olympic hotel in Seattle, and the St. Francis Hotel in San Francisco. Fitzpatrick's musical career is summarized and the other featuring acts, including “Tiny” Bill Wallace.

“Campus Catting”: A humorous dialogue which touches on poetry, the weather, and the burden of an education. The article lists several groups of students, pointing out potential issues of gossip.

List of Advertisements:

1. Hot fudge sundaes are advertised at the Hour College Inn for 15 cents.
2. Clara M. Clawson advertises for the Carlson Hall Girls to come and see the Campus Togs and Date Dresses.
3. The Salt Lake Knitting Store advertises for fancy sox, sweaters, and suits for co-eds.
4. Dine and Dance Saturday Nite with Benny Sorenson and his orchestra is advertised by Old Mill.
5. Stadium steppers are advertised by the Campus Boot Shop.
6. The Hunters' Ball dance is advertised at Coconut Grove.
7. The Hello Week Dance with Ed Fitzpatrick and his orchestra is advertised at the Union Building.

List of Cartoons and Art:

None

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 6

Articles:

“Along Fraternity Row and Back”: Fraternity/sorority parties and activities are announced for Alpha Chi Omega, Chi Omega, Delta Delta Delta, Kappa Kappa Gamma, Kappa Sigma, Phi Delta Theta, and Pi Kappa Alpha. Details are provided on time, location, and those who organized the events.

“Fashion Flashes”: Kay Earl, Carol Coombes, Barbara Gunn, Barbara Cane, and Pat Condon have their outfits, hair and makeup described and complimented. Accompanied by a photo of Imogene Randall.

“Perfect Speciman’ Survives Green Bathing Suits, Probing Doctors”: A artistic description of a nightmare. The description switches between from surreal to humorous.

“On the Memo Pad”: Snippets of information on fraternities. Included mentions of Tri Dees, Betas, Kappa Sigs, Pi Phis, and Phi Mus’.

“Defense Prices, V-Neck Sweaters Mark Fashion Highlights”: Article mentions a rise in interest and investment in female fashion on campus, specifically concerning the newest trends in sweaters and skirts. Students mentioned include Anna Lunt, Julie Sheldon, Leota Varney, and Dorothy King.

“A’la Board”: The Mortar Board announces their services as the future club women of America to help give advice to other women. They specifically promise to help immature freshmen, sophomores, and juniors deal with the problems of college. The article mentions the club’s coach, Mr. Bane, and the AWS activity open house.

List of Advertisements:

1. Advertisement for the opening of “Our Wife” and “Two Latins from Manhattan.”
2. The Empire Room is advertised at the Hotel Utah
3. The Coon Chicken Inn is advertised.
 - a. “Deliciously Different”

4. The “Covert University” and “Corduroy University” are advertised at Firmage for Men.
5. The Mirror Room featuring The Esquires is advertised at The Newhouse Hotel.

List of Cartoons and Art:

None

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 7

Articles:

“Defense Jobs Take Toll of U Students”: The number of students receiving credit transcripts for the army increased from 1766 students to 3605 students. This increase was led by engineering students and nursing students.

“Loss of Crack Men Hits Pistol Team”: Captain of the university’s championship pistol team, T. Davis, lost three members due to graduation. In order to defend the National Field Artillery title that was won the previous year, the team’s roster of members would have to make up for the loss of players with new recruitment.

“Coed Confused by All This ‘T’ Business”: The article declares confusion over the university football team’s adoption of the “T” formation, replacing the triple wing formation. The author says that the formation does not matter to female fans as much as the attractive players.

“Head Groups”: Two campus service groups for appointed new heads to replace officers, Lynn Warburton was named Associated Men Students president, succeeding Wendell Smoot. The Intercollegiate Knights elected Poulson Chi as president. Also named to the Intercollegiate Knights were Mark Greene (scribe), Doug Good (treasurer), Paul Cracroft (historian), and Jean Flint (sergeant at arms). Includes photos of Lynn Warburton and Poulson Hunter.

“Varsity Play Roles Open”

“Engies Elect President”

“Initial Meeting Set for Fencers”: The initial meeting for the Utah Fencing club was announced by Guy Di Carlo, coach of the university’s foil team and instructor. The meeting was

made open to all, with the coaching acknowledging that the future performance of the team being dependent on new membership.

“Handbooks Necessary”

“English Conference Set”

“Utah Coaches Build Team Spirit, Morale”: The article explains how the sports leadership at the U is ensuring good sportsmanship and conduct. Those leading this effort are Ike Armstrong, the head coach, who is assisted by Pete Couch, Karl Schleckman, and Bill Swan, along with Basketball Coach Vadal Peterson.

“Ute Polo Mentor Picks Squad Manager, Assistant Coach”: Perry Thomas as polo team manager and Coach Captain Floyd Goates announced an indefinite starting group of Captain John Mortenson, Ted Cannon, Blaine Glassman, and Bill Smith, with Paul Flandro, Mac Bunderson, and Thomas set in reserve. Also announced was Ivan Springer replacement of Sergeant Caudell, as new assistant coach.

List of Advertisements:

1. Par-T-Pak’s ginger ale, sparkling water, and other flavors are advertised.
2. The A & W Station is advertised.
 - a. “A & W Habit”
3. K & E Slide Rules, drawing materials, and artist supplies are advertised at the Pembroke Company.
4. A lost pin is advertised with a reward.
5. Laundry services are advertised by Railway Express.
6. Briefcases are advertised at the University Book Store.
7. The Kaufman Nurseries are advertised.

List of Cartoons and Art:

1. “Quite a Quint” by Kieth Edgar Montague

Issue Date: October 9, 1941

Volume: 50

Number: 25

Page: 8

Articles:

“Six Conference Grid Elevens Delve into League Play over Weekend; Coloags ‘Relax’”:
The Mountain State Conference football league has three important upcoming games. Those games include Colorado university playing against Utah State at Boulder, the Utah Redskins against the Wyoming Cowboys in Salt Lake city; and the Pioneers of Denver university against the Brigham Young Cougars. Includes photo of university footballer, Mac Speedie.

“Da Chief”: A brief piece on the football team’s Captain Chich Hansen elected to the role at the end of the previous season. Includes a photo Chich Hansen in his football uniform.

“Second Guessers at it Again -- Ouch!”: Clark Lobb gives speculations and predictions of the football season for the university and its competitors. He also brings up questions and defends the newly adopted “T” formation.

“Ping Pong Room Opens”

“Favored Utes Will Show Touted ‘T’ to Home Folks Against Wyoming”: The “T” formation of Coach Ike Armstrong is to be displayed at the upcoming game with Bunny Oakes’ Wyoming Cowboys, where Utah is favored to win. Also discussed are the players who are not playing, Gus Faust and LeGrande Gregory, their replacements, Bill Simmons and Mac Speedie, as well as the rest of the normal starting players and their various roles.

List of Advertisements:

1. Corsages are advertised by Stadium Gardens.
2. Lee Hats are advertised.
 - a. “You Supply the Head... Lee supplies the Hat-I-Tude.”
3. Furmbilt Clothes are advertised.
4. University Barber Shop is advertised with that a football player winning a haircut.

List of Cartoons and Art:

None

Issue Date: October 16, 1941
Volume: 51
Number: 4
Page: 1

Articles:

“University ROTC Names Student Officers”: The appointment of Wendell M. Smoot, Jr. to cadet colonel of the university ROTC was announced by Lieutenant Colonel John C. Wyeth. Smoot is a member of Sigma Chi fraternity and business manager of the Chronicle, as well as other positions and accolades. Also announced are those promoted to cadet lieutenant colonels, cadet majors, captain commissions, cadet first lieutenants, and cadet second lieutenants.

“Regents Name New President”: Dr. George Thomas, retired as university president after 20 years in the position. A brief biography of Dr. Thomas is given up to his replacement of the previous university president, Dr. John A. Widtsoe, followed by a summary of his tenure as university president.

“U Theater to Offer ‘Blind Alley’”: “Blind Alley,” a melodrama by James Warwick, was announced for first production at the University Theater by Gail Plummer, Kingsbury hall manager. The leads of the play were Harry R. Allen, Marco Christensen, and Parley Baer. A list of the rest of the cast was also given, along with details on the production and other future plays.

“Bands to Vie for Title”: Four local orchestras are to compete for “top band of the campus,” according to Jarvis Halling, matinee dance chairman. A list of assisting committee members is given alongside a call for additional applications for committee member positions.

“Skai-B Group Plans Dance”: Dave Barlow announced the annual invitational dance of Skull and Bones. The party is to honor junior students and run by club’s members Dave Barlow, Heber Hart, Milner Dunn, and Keith Montague.

“Cowles to Take over Duties of Presidency”: Dr. LeRoy E. Cowles is gradually assuming his duties as the new university president, replacing Dr. George Thomas. His history in Utah and the university are given, including his past administrative and academic positions. Includes photo of Dr. George Thomas next to Dr. LeRoy E. Cowles.

“Famous News Analyst Sees Need for Unity”: H. V. Kaltenborn gave an address at the Salt Lake tabernacle before a crowd of 5000 as part of the year’s Master Minds and Artists series sponsored by the university extension division. He provided a firm denunciation of Hitler, Nazi Germany, and Japan and provided advice on defense industries and jobs. He also predicted that Russia would never be conquered.

“Pen Editors Set Script Deadline”: Beatrice Cottam and Diana McQuarrie, co-editors of the Pen, announced the deadline for manuscripts for the autumn quarter. The details for submissions and date of publication are given.

“Commerce Fraternity to be Conclave Host”: The Alpha Iota chapter of Alpha Kappa Psi will host its regional meeting of 11 southwestern chapters. The Utah chapter will host the national convention in 1944.

“Chairman Changes Dance Procedure”: In response to the trend toward trading partners during dances, the ASUU dance committee will set up more opportunities to trade dances, according to Richard Harding (chairman). A list of nine new members appointed to the dance committee is included.

“Council Choose Frosh Cheer Leaders”: Freshmen Bob Herzog and Ralph Thomas were given the position of cheer leaders by Yell Master Les Paxton.

“Class to Study U Problems”

“Stand in Line for Seats, Men, ‘Cuz Brown’s Cavorting with Cupid”: Keith Brown, assistant graduate manager, is announced to marry Geneva Burdett. The article’s author pokes fun at the husband-to-be.

“ASUU Slates Denver Trip for Students”: Bob Barker, ASUU treasurer, announced that the Union Pacific railroad was prepared the students traveling to attend the football game with the Denver Pioneers. According to Val Sheffield (ASUU president), the university students would have plenty to do in Denver. A list of prices and times is included.

“Founders Day Head Asks for Aides”

“Freshmen Set Final Vote”: The final elections for freshmen class officers are announced. A group led by Second Vice President Huck Adelt and Chief Commissioner Veigh Nielson will act as election judges. A list of candidates for president, vice president, secretary, and treasurer are included.

“Chronicle Meeting”

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: October 16, 1941

Volume: 51
Number: 4
Page: 2

Articles:

“V’ Features Annual U Alum Fete”: The main theme of the Homecoming festivities was set to “V,” according to John Whitney, chairman of the Homecoming committee. The activities at the event include fraternity and sorority skits, the affiliated quartet contest, parade, rallies, house decorations, and the football game with Colorado university.

“Utonian Editor Tells Plans for Engraving”: The Metropolitan Engraving company of Los Angeles arrived on campus to begin work on the Utonian, according to Burton Brasher (editor). Photographer Ned Westover came to help and take group pictures, along with Vince Newcomer, artist, and Frank Fussell, engraving representative. Those subscribed to the Utonian are advised to submit their portrait.

“Folland Reveals Foibles in Photography Hobby”: An English professor, Harold Folland, has an interest in photography. His history with photography is discussed, including developing the photos himself. Includes a photo of Harold Folland with his camera.

“Utah Set-Up’ Will Appear in November”: The Utah Set-up, a magazine on campus fraternities, announced to be printed by Hays Gorey (editor). The third version of the magazine promises to be less statistic and more informative, with messages from Dean of Men John L. Ballif and Theron S. Parmelee, graduate manager. The Utah Set-Up was edited its first two years by Laury Cracraft.

“Scholastic Sorority Seeks Applicants”

“U Press Group Slates Meet at Boulder”: Plans were completed for the Rocky Mountain Intercollegiate Press association annual conference held at the University of Colorado, according to Charles W. Watts (manager of the association). Delegated from the university included the Chronicle’s Heber Hart (editor) and Wendell Smoot (business manager) and the Utonian’s Burton Brasher (editor) and Preston Albertson (business manager). A description of the conference’s goals, activities, and prizes is included.

“AWS to Hold Open House for Freshmen”: The “Activity Open House” sponsored by the Associated Women Students will provide freshmen coeds answers on membership requirements,

fees, and other details. AWS President Barbara Davis is in charge of the affair and a list of candidates for the two freshman AWS representatives was given.

“Juniors Slate Election for Prom Positions”: A Junior Prom election will select two men and women to be placed in top spots on the Junior Prom committee, according to Edward Muir (prom chairman). Elections dates are given for students of all years, and applications are directed toward Muir and Theron S. Parmelee (graduate manager).

“Medics Organize New Society, Appoint Officers”: Officers were assigned to the new chapter of Associated Medical Students by university medical students. The students also dissolved two medical fraternities. Officers chosen included Norman Anderson (president), William Bennion (vice president), Marvin Alter (treasurer), and Joan Critchlow (secretary). Other issues affecting the medical students are discussed.

“Director Selects Coed Double Quartet”: Eight coeds were selected as members of the women's double quarter, according to William Peterson (director). The women are Bettie Parker, Mary Evelyn Fernley, Dorothy Bean, Flora Sundberg, Ruth Lund, Joannette Ferrell, Alice Ruth Goddard, and Anna Lee Dumayne.

List of Advertisements:

1. Coon Chicken Inn is advertised.
2. Honey Bee Grahams are advertised.
3. Par-T-Pak's ginger ale, sparkling water, and other flavors are advertised.
4. The A & W Station is advertised.
 - a. “A & W Habit”
5. Car winterization is advertised at Vico Motor Oil.
6. Hamburgers, malts, and chili are advertised at Dee's.
7. Firmage for Men is advertised.
8. Typewriters are advertised at the University Book Store.

List of Cartoons and Art:

None

Issue Date: October 16, 1941

Volume: 51

Number: 4

Page: 3

Articles:

“Ute Debaters Make Plans for Tourney”: University debaters will attend the annual Rocky Mountain Forensic League Debate tournament at the Utah State Agricultural college in Logan, according to Dr. Royal Garff of the speech department. The question up for debate was chosen by the National Association of Teachers of Speech and focused on labor unions.

“‘Y’ Prexy Finally Sees Real Live Cougar”: Paul Felt, Brigham Young university student body president, sent a humorous call for a real cougar to be used as a mascot. U student body prexy, Val Sheffield, accompanied Field to the local zoo to see a live cougar. The pre-game celebration before the game between the University of Utah and Brigham Young university was announced by Rally Chairman Marion Hanks, along with details on the activities. A photo of Jarvis Halling, Paul Felt, and Val Sheffield with a live cougar is included.

“Flight Board Seeks Men”: The Southern Traveling Aviation Cadet examination board is offering university men a chance to join the United States Army air force under favorable conditions. The course takes nine months and includes special air training. Those accepted will undergo mental, physical examination and will be stationed in the Cal-Aero center in California or Arizona.

“Psychology Class Reveals Truth About Lowly Grape”: Tests conducted in applied psychology classes had students holding their noses and then inhaling grape juice. Professor F. G. Barker questioned the test’s validity.

“I-K’s Issue Call for Sophomores”: The university chapter of Intercollegiate Knights to add a large number of sophomore men due to the losses caused by defense industries. Newly-elected Dule Poulson Hunter made the call for applicants.

“Chess Tournament”

“Prof Gets Specimens”

“Your Campus Datebook”

“Group Plans Meet on Logan Campus”: History Professor W. Harold Dalgleish and a group of students from the university’s International Relations club will attend a state conference for the club at Utah State Agricultural college in Logan. Issues to be addressed at the conference were Europe, “problems of the orient,” the world at war, and organizations for peace. Club president and chairman to be announced at a luncheon followed by a dance.

“Council Promotes Song”

“Frosh Have it Easy These Days, Says Registrar”: Registrar R. B. Thompson said past applicants to the old University of Deseret had a more difficult time with placement examinations. Other changes include having only two faculty members and much cheaper student fees.

“U Graduate Will Give Vocal Concert at University Ward Friday”: David Seegmiller will present a concert in the University Ward Chapel. Sponsors of the concert include the LDS institute of religion and Lambda Delta Sigma, religious fraternity, according to Dr. Lowell L. Bennion, institute director. Accompanying Seegmiller will be Lamar Peterson of the McCune School of Music.

“Dames Club Plans Meet”

“CPT Enrollees Will Begin Flight Training”: Flight training through the university Civilian Pilot Training course set by Dr. Ralph D. Baker, ground school instructor. Insurance rules delayed the event. Baker announced one place left for a student participate.

“Ute Graduate Gets Manger Post”

List of Advertisements:

1. Coca Cola is advertised.
 - a. “You trust its quality”
2. Fendall Ice Cream Co. is advertised.
3. Haircuts at the Union Building Barber Shop are advertised.
4. Fountain pen repairs are advertised at Pembroke's.
5. University Gas is advertised.
6. The National Pants Shop is advertised.
7. The Florsheim Shoe Shop is advertised.
8. Quick lunches at the University Pharmacy are advertised.
9. The Brigham Street Pharmacy is advertised.
10. Arrid cream deodorant is advertised.
11. Wrigley's Spearmint Chewing Gum is advertised.

List of Cartoons and Art:

None

Issue Date: October 16, 1941

Volume: 51

Number: 4
Page: 4

Articles:

“Swedish Massage, Sloe Gin Cause Modern Dancing”: A humorous, fictitious account of the invention of dancing and the later invention of the style used by university students. The benefits and problems of the lips-on-forehead style are discussed.

“A Good Start”: Hello week festivities were a success thanks to Director Martha Havenor. Activities mentioned are the half-time display, queen judgements, and the assembly at Kingsbury hall.

“Use the Walks”: A recommendation for students to stay on the paths and avoid walking on the grass spaces because of the problem of replacing and reseeding worn-out grass. Student plans for a reorganization of walks is welcomed by the Chronicle’s public forum.

“Hail, Utah!”

“Afterthoughts”

“Vital Issues Wait Judgment of New President; Surprise Choice Popular”: The new university president, LeRoy E. Cowles, is faced with some major issues to address. These issues include filling four deanships, running the university with less funds, and dealing with the fallout caused by the dissolution of the Humbug. A speculation of the new president’s credentials and ability are included.

“The Opinion Forum”: Letter to the paper address the burdensome restrictions on student use of campus buildings and a call to students to provide feedback on university registration. Complaints on registration are directed towards the registration committee for considerations.

“Introducing Barbara Davis”: Barbara Davis is discussed for her many activities on campus. These activities include being president of AWS, member of Chi Omega, and working with campus ROTC. Davis’ freshman sister is discussed and provides her opinion of her Barbara Davis. Includes a sketch of Barbara Davis by Hallstrom.

“Round the Circuit”: A collection updates on other universities. These updates include info on the University of California, California university, Colorado university, and Iowa State college.

“Washington Memos”: The memo highlights the legacy of FDR and his administration through the metaphor of a play. The memo defends and commends FDR’s progressive actions as necessary to save the country.

List of Advertisements:

None

List of Cartoons and Art:

1. “On into the Night” by Murray Allen

Issue Date: October 16, 1941

Volume: 51

Number: 4

Page: 5

Articles:

“Along Fraternity Row and Back”: Coverage of fraternity and sorority news that includes information on events, activities, and positions. Groups covered include the Panhellenic Tea Dance, Alpha Chi Omega, Alpha Delta Pi, Beta Theta Pi, Delta Gamma, Pi Beta Phi, Kappa Kappa Gamma, Kappa Sigma, and Sigma Chi.

“WRA Organizes Club Program for Fall Quarter”: Co-ed sports activities to be put on display as the Women’s Recreation association finishes their club program. Women are invited to apply for teams. Information on the hockey club, the archery club, Junior Orchesis, tap club, badminton club, and the fencing club is included.

“These Coeds Direct Dormitory Doings”: Elections have set officers set to run Carlson hall’s activities. A list of elected officers is included with Lynn Hillier (president), Janice Gribble (vice president), Betty Bowen (secretary), Barbara Caine (treasurer), along with others. A photo of all the newly elected officers is also included.

“Trotters Will Fete Rushee Women”: Prospective members of Trotters, honorary women’s equestrian organization, are invited to tea at the home of Shirley Parsons. A list of guests include Marie Moyle (president) and Alice O. Bronson (sponsor), along with others.

“U Business Society Honors Officer”: Phi Chi Theta, national honorary business fraternity, to entertain their national officer, Ellen Hawley of Berkeley, CA. A formal rush tea and informal rush fete are planned.

“Alpha Beta Theta Holds Meeting”

“Offspring Reveal Parents Past Campus Capers”: A retrospective look at the university through the parents of current students. Parents mentioned included Lyman Horne, Dan Hunter, Helen Boyer, Orin Ogilvie, Martha Martineau, Florence Groshell, and Margaret Ewing. Their roles on campus are mentioned, alongside the names of their children currently attending the university.

“A’la Board”: The Mortar Board congratulate new President LeRoy E. Cowles and complains that they were not invited to their faculty sponsor’s watch-party for the new president. They advise to make friends with professors and to attend the Associated Women Students’ Activity Open House.

“Scabbard and Blade”

List of Advertisements:

1. Mrs. Clara M. Clawson’s October Sale is advertised.
2. Hot fudge sundaes are advertised at the Hour College Inn.
3. The Dine and Dance Saturday Nite at the Old Mill is advertised.
4. The university’s Football Dance honoring BYU is advertised.
5. The Empire Room is advertised at Hotel Utah.
6. Makoff is advertised.
7. The production of “Here Comes Mr. Jordan” at the Utah Theatre is advertised.

List of Cartoons and Art:

None

Issue Date: October 16, 1941

Volume: 51

Number: 4

Page: 6

Articles:

“Brigham Young Meets Redskins’ Terrific ‘T’ Saturday”: Brigham Young University is set to play the University of Utah after beating the odds and winning their game with Denver university,. An assessment of BYU’s football team, its players, and tactics is included.

“Dope Bucket Ready for More Denting”: Four football games are scheduled for the second lap of Big Seven competition. The games are Brigham Young university and University of Utah, Colorado university and the Farmers of Colorado State, the Gold and Silver Buffs and Utah state, and the Denver Pioneers and the Wyoming Cowboys.

“Han Small but Fast, Fans Agree”: The piece highlights U footballer Bill “Wicki” Han. His sports career is summarised leading to his first year at the U. Han was spotted by Fred McKensie, ex-Utah athlete. Han’s size and speed are discussed.

“Captain Goates, Polo Mentor, Laments Lack of Interest”: Utah’s polo team has begun practice handicapped by a lack of student support. The first game of the season is likely to be the University of Arizona in the West Coast League of Polo. A list of polo players is included.

“Utah’s Strength This Year Lies in Reserve Power, Scribe Avers”: The University of Utah’s football league’s recent win is compared to past years. The strengths and weaknesses of the team are assessed and recommendations are provided. The rest of the league is also assessed and predicted on.

“Spartans Practice”

List of Advertisements:

1. Corduroy university and Covert university are advertised by Firmage for Men.
2. The Lee Water-Bloc is advertised by Lee Hats.
3. Furmbilt Clothes is advertised.
4. University Barber Shop is advertised with that a football player winning a haircut.
5. Auerbach Men’s Store is advertised.
6. Arrow Shirts, smart clothes, hats and furnishings are advertised at Arthur Frank.
7. Arrow Underwear are advertised at Firmage for Men.

List of Cartoons and Art:

None

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 1

Articles:

“Four Leave for Area Press Meet”: Four student publications workers departed for Boulder, Colorado to attend the twentieth annual session of the Rocky Mountain Intercollegiate Press association. Those workers were Heber Hart (Chronicle editor), Burton Brasher (Utonian editor), Preston Albertson (Utonian business manager), and Kathleen Evans (Chronicle women’s editor). The goal of the conference is to exchange ideas, address problems, and award prizes to student publications. The convention was directed by Richard Romney (RMIPA president) of the Utah State Agricultural college and Charles W. Watts (RMIPA manager) of the University of Colorado.

“They’ll Assist Editors”: Four university journalists were named associate editors of campus publications by the official publication council. The winners: Kathleen Evans and Ruth Glade of the Utonian, Mary Margaret Hills of the Chronicle, and John Whitney of the Pen. Brief descriptions of their journalistic careers are given. A list of publications council members and photos of the four journalists are also included.

“Knights Name 22 Sophs to Scalper Group”: The university Scalper chapter of Intercollegiate Knights named 22 sophomore men to its rolls, according to Duke Poulson Hunter. A list of the new members is included. The sophomore men will receive their club pins at a formal pledging ceremony.

“Placement Bureau Shows Increase in Available Jobs”: Herald Carlston, head of the placement bureau, announced that the number of positions open to students is almost three times greater than the previous year. The number of calls the bureau received increased from 245 to 620.

“Fee Deadline Set”

“Utes Await Grid Trip to Denver”: Bob Barker, ASUU treasurer, indicated that at least 150 university students boarding a special train to Denver, for the football game there. The band and cheerleaders were arranged to go, and students were offered a special rate by the Union Pacific railroad. A list of officials and notable students attending the game is included. A rally before at the station and a dance after the game are set to be held.

“Embryonic Engineers Study Personality of H₂ O”: Every year, 60 university engineers study the science of water. The university’s hydraulic lab is considered one of the best because of the access to a stream. A brief description of the study of water is included. The laboratory is under direction of A. Diefendorf, professor of civil engineering.

“Medics Search for Minute Typhoid Bugs”: A group of tyro microbe researchers have been experimenting with typhoid germs. A description of the research process is given.

“Double Quartet Tryouts”

“U Theater Opens Season with Friday, Saturday Staging of ‘Blind Alley’”: Members of Theta Alpha Phi prepared for the approaching production of “Blind Alley,” a play by James Warwick. The leads of the play are Harry R. Allen and Parley Baer, and a list of other actors is included. The play is described and information on time, place, and attendance are given. A photo of Parley Baer and Harry Allen in a drama scene is included.

“Noted Author Gives Views on Writing”: American author, Struthers Burt, and his wife, an editor, were in Salt Lake City for a brief visit. Mr. and Mrs. Burt’s careers and approaches to writing are described.

“U Debate Team to Enter Annual Tourney”: University debaters will participate will participate in the annual Rocky Mountain Forensic Debate tournament, according to Dr. Royal Garff of the speech department. Information on the time, place, and rules of the competition is given.

“University ROTC Plans Assembly”

“Fraternity Schedules Cowles Reception”: Dr. LeRoy E. Cowles, new president of the university and Dr. George Thomas, retiring president, were set to be honored by the Sigma Nu Fraternity formal reception. The event was run by Richard Harding and Gordon Cole, assisted by officers of Sigma Nu Mother’s club, with a list of helping members included. All are invited and a list of prominent guests is included.

“‘Captain Kidd’ Cuts down Library Fines”: Librarian L. H. Kirkpatrick announced a 50 cent mark down on all fines on books. An explanation of this change is provided, along with other potential library changes.

“Park Statue Becomes Chummy with Juniors, Canaries”: The statue of the first university president, John R. Park, was damaged by dogs released by junior students. The statue had recently been moved from inside to outside the Park building.

“Honor Society Plans Annual Dinner Dance”: Skull and Bones will celebrate its annual dinner-dance , according to Dave Barlow (president). The party is invitational and formal and is

supposed to allow current members to judge potential sophomore inductees. The list of members of the committee in charge of the event is included.

“Dances Feature Band Contest”

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 2

Articles:

“Engineers Will Cushion War Shock, Says Lecturer”: At the initial meeting of the American Institute of Mining and Metallurgical Engineers A. B. Parsons (secretary), said the role of engineers will be helpful to the economic shock of war. Explanations for this finding, and other theories about the war, are given. A brief history of Parsons’ career is also given.

“Alum Proposes U Beautifying”: A plan to repair the block U on the hill north of campus was advance by Carl W. Scott, local architect who was responsible for the U’s construction. A campaign for repairs is expected to be started by Val Sheffield, ASSU president.

“Swing, Slang, Sandwiches Replace Three ‘R’s”: The three “R’s” have been replaced by swing, slang, and sandwiches is debated by the members of the American Institute of Preservation, Development and Proper Distribution of Vitamins. The sides debate over nutrition is covered, including Dr. Tom D Spies’, professor of medical research at the University of Texas, explaining the benefits of bread and yeasted peanut butter.

“Head Arguer”: Larry Weiler was named university debate manager by Dr. Royal L. Garff, varsity debate coach, and approved unanimously by student debaters. The duties of the position and Weiler’s campus positions are described. A photo of Larry Weiler is also included.

“Chemical Fraternity Will Initiate Six”

“Your Campus Datebook”

“Class to View Local Politics”

“Fashion Magazine Offers Awards”: Announcement of Vogue’s Seventh Prix de Paris awards for graduating seniors was made by Dean of Women, Myrtle Austin. A description of the competition and prizes is included.

“Drama Head Sets Date for Tryouts”: Tryouts for the annual varsity play, “Flight to the West,” are announced by Dr. Wallace Goates (director). Instructions on how and when to try out are provided. The play was written and first directed by Elmer Rice.

“Debaters Prepare for Contest at Weber College”: Members of the university were set to compete with Weber college debaters. A description and rules of the competition is provided.

“Honor Groups to Hear Prof”: Professor William J. Cope, head of the engineering department, will give a speech on “Education or Specialization” before the meeting of chapters of Phi Beta kappa, Phi Kappa Phi, and Sigma Xi. Cope’s academic and professional history is described, including replacing Professor E. H. Beckstrand as head of the engineering school. Reservations are directed to F. E. Stephens, secretary of Sigma Xi.

List of Advertisements:

1. Hart Schaffner & Marx Suits and Topcoats are advertised at Arthur Frank.
2. The American Telephone & Telegraph Co. and Associated Companies Bell System is advertised.
3. Arrid cream deodorant is advertised.
4. The A & W Station is advertised.
5. Howard Scott public lecture, “America’s Offensive” is advertised by Technocracy Inc.

List of Cartoons and Art:

None

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 3

Articles:

“Alumni Fete Head Lists U Activities”: Homecoming celebration were completed by John Whitney, chairman of the event. Information on skit elimination, float ideas, and quartet eliminations are provided. The main celebration will be set around social groups’ annual open houses, a parade, a Homecoming dance, and a football game. A list of members assisting Whitney is included.

“English Professor Spends Vacations with Cancellaria Reticulata”: Robert A. Crabtree, assistant professor of English, has a hobby for sea shells. The development of Crabtree’s hobby and his personality are discussed. A photo of Robert Crabtree with his collection is included.

“Speech Society Slates Lecture”: The second meeting of Speech Arts, society for speech students, will feature Earl J. Glade, Salt Lake businessman, as principal speaker. His speech is titled “Speech as an Aid to Leadership.”

“Is Your Name Here?”

“Piano Duo Features ‘Rhapsody in Blue’”: Fray and Bragiotti will play “Rhapsody in Blue” as the feature of the second concert of the Utah State Symphony orchestra to be conducted by Hans Heniot at Kingsbury hall. A list of the rest of the program is included.

“War Halts Nazi Publicity, Says U Librarian”: The Russo-German war will temporarily halt the influx of German propaganda into the U.S., according to L. H. Kirkpatrick, head librarian. The reasons behind this are explained. Periodicals and propaganda will be collected for historical significance.

“Frosh Women Elect a W S Representative”: Patricia Leary and Margaret Davis were elected freshmen representatives of the Associated Women Students. The women’s history and responsibilities are described. Barbara Davis, president, was in charge of the balloting.

“Commerce Fraternity Seeks Applicants”: Applications for membership in Alpha Kappa Psi to be accepted through October, according to Roland Stucki, instructor in accounting and club director. The requirements for applicants and aims of the club are given.

“Freshmen View I Activities”: Freshman orientation included talks by extracurricular campus activities to urge participation, with representatives from the Utonian, Chronicle, music department, Pen, Orchesis, drama, debate, athletics, and orchestra. Newly elected freshman officers also spoke.

“U Museum Rates with Best in U.S.”: Dr. Hyrum Schneider, head of the Geology department, opened a new museum. A list of the museum’s exhibits and attractions is given. Information on when the museum will be open is also provided.

List of Advertisements:

1. The Brigham Street Pharmacy is advertised.
2. The Ace Billiard Parlor is advertised.
3. Bill’s Chicken Inn is advertised.
4. Duffins Ice Cream is advertised.
5. The Salt Lake Knitting Store is advertised.
6. Busing services with Union Pacific Stages are advertised.
7. The University Pharmacy is advertised.
8. A University of Utah sweatshirt is advertised at the University Book Store.
9. Wrigley’s Spearmint Chewing Gum is advertised.

List of Cartoons and Art:

None

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 4

Articles:

“U Campus Wolves Techniques Fail on Frosh Coeds”: An humorous observation of the impact of coeds on campus, except for the engineering students. The article then recalls instances of romantic interactions between men and women.

“We Have Something”: Members of Theta Alpha Phi, national dramatics society, will stage the first western showing of James Warwick’s “Blind Alley.” The article goes on to explain why the theater is a valuable and forgotten part of campus entertainment.

“Now’s the Time”: The ASUU council sponsored a program for orientation for the purpose of acquainting freshman students to campus activities. Heads of various groups on campus spoke at the orientation, encouraging student participation.

“Noted News Lecture Shows Weakness in War Problem Analysis”: H. V. Kaltenborn’s Master Minds and Artists speech continued the series’ emphasis of propagandistic entertainment

over logical presentation and interpretation of facts, according to Hays Gorey. While Gorey concedes the success of the speech and its effectiveness in attracting support for entering the war, he questions Kaltenborn's assumptions and omissions.

“The Opinion Forum”: Letter to the paper addressing the Chronicle's coverage and support for the reinstatement of the Humbug magazine. The letter points out the Humbug's use of other magazines content, it's lack of impartiality, and niche audience.

“Round the Circuit”: A group of short updates on other school campuses in the country. Universities and organizations mentioned include Indiana students, the University of California, the Ohio Wesleyan university, the University of Montana, and the University of South Carolina.

“Introducing Margot Hills”: A piece on Margot Hills, a publication council member, is covered. Her group affiliations are mentioned, as are her general likes and interests, such as gardening and the smell of smoke. A sketch of her face by Hallstrom is included.

“Afterthoughts”: Short bits of humorous information on topics covered by the paper. These topics include John Mooney, defense lowering college population, H. V. Kaltenborn's speech, parks commissioner, and Darlene Anderson.

List of Advertisements:

None

List of Cartoons and Art:

“Diapers Next...?” By Murray Allen

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 5

Articles:

“Along Fraternity Row and Back”: Coverage of fraternity and sorority news that includes information on events, activities, and positions. Groups covered include Alpha Delta Pi, Chi Omega, Delta Delta Delta, Delta Gamma, Kappa Sigma, Pi Beta Phi, Pi Kappa Alpha, Sigma Nu, and Sigma Pi.

“Meet Three Exponents of Campus Chic”: Article discusses the importance of dressing well when it comes to admittance to sororities. Elaine W. Anderson, Margaret Ann Gloe, and Barbara Davis are described as examples of good fashion. A photo of Margaret Ann Gloe and Barbara Davis and a photo of Elaine W. Anderson are included.

“Fashion Magazine Honors U Junio Woman”: “Design For Living,” a magazine for young moderns, announced Mirianne Bailey, junior at the University of Utah, would be their university correspondent. She will receive regular monthly assignments and unusual activity of women on campus.

“Carlson Hall Holds Birthday Party”

“Beta Delta Mu Sets Meeting”

“Cwean Votes Thursday”

“Matinee Dance Technique Set Forth for Future Dates”: The letter discusses coeds being too shy to attend matinees without a date. Margaret Thomas offers advice from various campus women on how to get a date.

“Alpha Beta Theta Opens Contests for Book Review”

“Byu Convention Fetes WRA Activity Leaders”: Members of the board of the Women’s Recreation association will be guests of the Brigham Young university at the annual State’s Women’s Athletic association’s convention. There will be a panel discussion, banquet, Lloyd Shaw dancers, and conference sessions. Louis Ensign and Beatrice Hogan will represent the University as speakers, with Miss Buelah Smertz acting as chaperone.

“A’la Board”: The Mortar Board were asked where to find the ASUU box. The information is given and the Board asks for recommendations from students on how the Union can be improved.

“Apmin Dealine Set”

“Coke Tales Set Gossip Pace among ‘Eds’ And Coeds”: A collection of gossip covering topics from the polo team to popularity to classes to deadlines. Many students are referenced in the obscure, humorous gossip.

“A W S Will Honor Transfer Coeds”: To honor transfer students, the Associated Women of the university will hold a tea in the men’s lounge of the Union building. Barbara Price, vice president of the AWS, is in charge of the event.

“Hopkins Appears at Rainbow”

List of Advertisements:

1. Two-Piece dressmaker suits at Clara M. Clawson are advertised.
2. The Hour College Inn is advertised.
3. Eli Rice and His Grand Band are advertised at the Coconut Grove.
4. Week-End in Havana movie is advertised.
5. Coon Chicken Inn is advertised.
6. Dine and Dance Saturday Nite at the Old Mill is advertised.

List of Cartoons and Art:

None

Issue Date: October 23, 1941

Volume: 51

Number: 5

Page: 6

Articles:

“Utah-Pioneer Clash Features Big 7 Schedule”: The University of Utah will try to make a comeback after suffering a tie in the game with BYU. A summary of past games, speculation of future games, and an assessment of team’s weaknesses and strengths is also provided. A photo of Huck Adelt is included.

“Buggs Meet Weak WU at Boulder”: With the exception of the Utah-Denver game, the other upcoming outcomes for the teams in the conference will have little to do with the upper bracket standings. Upcoming games include the Colorado-Wyoming match, the Utah Aggie-Colorado State match, and a game between BYU and the San Francisco Dons.

“Robbins Reveals Change in System”: At the intramural council it was decided to have only two groups of participants instead of three. Previously it had been fraternities, the ROTC, and the unaffiliated students. Now the unaffiliated students will be combined with the men in the army. Baseball and horseshoes are scheduled.

“Sperry’s a Rare Specimen Heavy and Fast”: LaVerl “Spug” Sperry, is described as a hard-driving Ute fullback. Sperry’s agility, strength, and importance to the football team are mentioned.

“Eighteen Hoop Artists Report for Drills”

“Grid Experts Have Plan to Prevent Tie Games”: A reaction is given to the recent tie game with BYU and explores what it means for the rest of the football season. A discussion of relative strengths and weaknesses of teams is offered.

“Students Admitted Free”

List of Advertisements:

1. Par-T-Pak’s ginger ale, sparkling water, and other flavors are advertised.
2. Lee Hats are advertised.
 - a. “You Supply the Head... Lee supplies the Hat-I-Tude.”
3. Furmbilt Clothes are advertised.
4. Arrow shirts at Firmage for Men are advertised.
5. Arrow ties at Auerbach’s Men’s Shop are advertised.
6. Arrow shirts at Arthur Frank are advertised.

List of Cartoons and Art:

None

Finding Aid for Utah Chronicle

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 1

Articles:

“Staff Members Share Glory For Top Honor”: *The Chronicle* and *Utonian University Yearbook* receive awards at the annual Rocky Mountain Press Association's Convention in Boulder, Colorado. Two trophies received and several staff members recognized for their contributions to the paper. “Outstanding Staff Members,” “Minor Positions,” and “Business Staff” are recognized.

“Ute Women Sponsor Knitting Drive”: The Associated Women's Student Council will host a drive to help with Red Cross war relief efforts. Prizes will be given to organizations and an individual for donating the most product.

“Paper, Annual Win at Firsts Press Meet”: *The Daily Chronicle* and *Utonian* were awarded first place awards at the Rocky Mountain Press Association's Convention in Boulder, Colorado. *The Chronicle* award is for best newspaper published thus far in the academic year, and includes those involved with the conference. The *Utonian* Award is for “last year's book” edited by Keith Montague and managed by Dave Barlow.

“President Appoints New Dean of Education”: President LeRoy C. Cowles appoints Dr. John T. Wahlquist as dean of the School of Education. His appointment was made at a meeting of the Board of Regents by recommendation of President Cowles.

“AMS Plan Illumination of Block U Friday”: Associate Men Students Organization plans to illuminate the U east of Campus. The President approves the use of emergency flares for lighting purposes.

“Skai-B Slates Dinner Dance”: Plans for the annual invitational dinner dance of Skull and Bones, national honorary activity society for junior men will be held November 7. The affair highlights the induction of group members to the Owl and Key senior activity group.

“Chairman Seeks Prom Aids”: Selection of two men and two women to serve on the Junior Prom Committee are requested with deadline. If students wish to vote for an “unaffiliate” nomination they must include a petition with their vote.

“Homecoming Tradition Dates Back to Battling Classmen of '08-'09”: Explained history of homecoming week rivalries between classes. The block U was placed on the mountain as a sort

of truce to the battling classes. Fraternity and Sorority house decorations all started as competition for recognition and evolved into further events.

“Debaters Attend Meet”: Five University debaters attended the Rocky Mountain Forensic Meet in Logan.

“U Schedules Gala Reception For Retiring President”: Retiring President George Thomas will be honored with a banquet on November 10. It will start with a dinner for family and friends before ending with a dance students may attend. At dinner there will be a floor show to entertain guests.

“Grid Game, Skits Mark AlumniFete; Folsom, Eccles, Slaton Get ‘Royal’ Positions”: Written by Paul Cracraft. Fraternity row will be decorated for the homecoming week and rival game against Colorado. Marie Folsom was named Queen of the Annual Homecoming Activities, Jane Slaton and Cleone Eccles were selected as her aides. They will be crowned at the homecoming dance following all other homecoming activities; including house decorating, illumination of the U, and a quartet singing contest in Kingsbury Hall.

“Director Slates Play Tryouts”: Director Wallace A. Goates announces tryouts for *Flight to the West*. The play has 20 open roles and will be performed December 5 and 6.

List of Advertisements:

“Franck’s Symphony”: Caesar Franck’s symphony is advertised.

“Chronicle Meeting”: Announcement for *Chronicle* staff to meet.

“Pen Deadline Set”: Manuscript deadline for those wishing to submit to *The Pen* announced.

List of Cartoons and Art:

“They’ll Resign as Royalty”: photograph of Marie Folsom, Jane Slaton, and Cleone Eccles.

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 2

Articles:

“Little Star Up In the Sky, Where in 'ell Did'ja Go”: Written by Clark Lobb. Dr. Arthur L. Crawford of the university is looking to confirm his meteor sighting. Dr. Crawford believes the meteor fell near Pioche, Nevada. Glen W. Seegmiller, [principal of Delta High School], was Crawford's first inquiry, stating he saw the meteor in the sky. If the meteor were recovered Crawford would bring it to the university to study.

“Directory Sale”: Student directories will go on sale November 14.

“Councill Views Plan For New Magazine”: Discussion of replacing the campus magazine, *Humbug*, with a new pictorial magazine took place at the president council's biannual meeting. Discussion of the awards systems of the music, debate, and publications department also took place. Veigh Neilson was appointed head of a committee to investigate feasibility of awards for different clubs.

“Fraternity Release”: Dean of Men, John L. Bailif chose a day of release of fraternity men for fraternity rushing.

Campus News Brief (several small articles with announcements):

“New Librarian Stresses Need for Publications”: L.H. Kirkpatrick stresses to Alpha Kappa Psi the importance of publications.

“Utahns See Indian Dances”: University professors and students of the anthropology department attend the annual fall social dances of the Goshute Indians in Spring Valley, Nevada. They are the “only white men” present.

“Board Outlines Activities”: Female freshmen are presented with ways to get involved on campus.

“Director Seeks Play Head”: Director Robert Hyde Wilson calls for freshmen applications for freshman play manager.

“Seniors File Applications”: Seniors must apply for graduation before January 5.

“Matinee Mystery Band”: Matinee dance chairman Jarvis Halling has selected the next featured band. The band is not announced in the paper.

“Emery House Election”: Emery Club University Men’s Dormitory officials elected. Rex C. Tripp (president), Dean Condor (vice president), Charles Ivor Fern (secretary), and N.S. Bassett (treasurer).

List of Advertisements:

Sears, Roebuck & Co. wishes students a happy homecoming.

Hibbs Clothing Co. advertises skiwear.

Coca-Cola Bottling Company of Salt Lake City is advertised.

Stadium Gardens is advertised.

Kirk’s Kard Shop is advertised.

University Pharmacy is advertised.

L.G. Balfour Company is advertised.

Western Electric and the Bell Telephone is advertised.

Morrison Meat Pies are advertised.

W.E. Fife Co. is advertised.

“Fine Foods-Fine Flavors”: Coon Chicken Inn is advertised.

Jerry Jones’ Rainbow Randevu is advertised.

List of Cartoons and Art:

None.

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 3

Articles:

“U Regents Fill Chem Faculty Post”: Howard Whitehead named assistant professor of chemistry and is replacing Dr. A.C. Titus. Before his time at university, Whitehead served as chemistry instructor for Manti High School. After receiving a masters degree he spent a year with the FBI as a laboratory assistant.

“Your Campus Datebook”: Schedule of sorority and fraternity events.

“AWS Council Names Five Activity Heads”: Associated Women Students' Council President Barbara Davis names newly elected committee leads. Barbara Price (teas and parties), Peggy Parsons (Spinsters' Spree) , Barbara Martin (Red Cross relief work), Marguerite Fisher (The Clean-Up Campaign), and Beth Keele (publicity).

“Library Gets 400 Books From Dean”: Thomas A. Beal, former business school dean has donated 400 books. The books are at the library and deal with business and economics.

“Criminal Summons”: Presented as court papers, an announcement of the upcoming football game is made. It would appear a “cup” is being played for. No mention of opponent.

“Author Dedicates Book to Director”: Carroll Alkinson, author of “Radio Extension Courses Broadcast for Credit” dedicates new book to Dr. I. Owen Horsfall. Dr. Alkinson obtained information for the book from Dr. Horsfall.

“CWEAN Elects”: New officers elected. Connie Ford (vice president) and Ruth Jo Barton (historian).

“Is Your Name Here?”: Seven students announced as winners of free dance tickets.

List of Advertisements:

The Brigham Street Pharmacy is advertised.

Fendall Ice Cream Company is advertised.

Miller's and Ellison's is advertised.

Firmage for Men is advertised.

University Bookstore advertises homecoming decorations.

Dee's Hamburgers is advertised.

University Gas Station is advertised. 22 cents per gallon.

Parks the Jeweler is advertised.

A&W Station is advertised.

Harold Folland to speak for the English department at Channing Club meeting.

Salt Lake Costume Company Inc. is advertised.

Hotel Utah's Empire Room is advertised.

Florsheim Shoe Company advertises "Campus Styles".

The Utonian is advertised.

Wrigley's Spearmint Chewing Gum is advertised.

List of Cartoons and Art:

None.

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 4

Articles:

“Another Milestone”: *The Chronicle* is ecstatic about their award (mentioned on page 1) but they understand there is more work to be done. Their goal is not to win awards but supply students with the best news and information possible. They aim to continue providing full issues to students.

“Here’s Enough Proof”: Written by P.C., commentary on a student train trip. 175 students were able to travel and a few of the men misbehaved. It is argued that these train trips ought to still be provided because the majority of students were able to behave and learned to act like gentlemen and ladies.

“Birdie Says- AlumniFete Adds Up To Tests, Skits, Headaches”: The details of homecoming week are lined up. It is explained how fraternity homes will be decorated and welcome freshmen as well as put on skits. It is also explained that many professors assign midterms this week to create a well-rounded week for students.

“A View Through Green Goggles: Letters Of A Freshman”: Written by Willie Cumthru. A letter to a student’s mother informing her on the events of the week. The author talks of the new president and the university football team.

“Hays Gorey: Writer Pays Tribute To Publications For Unheralded Honors”: Writer comments on the awards given to *The Chronicle* and *Utonian*. Explains that the awards not be played down because to win them is incredibly difficult and having one university win both is superior. Explains that the University of Utah had far less resources and still won.

“Washington Memos”: Written by Howard S. Walker. The Washington memos section is to highlight international affairs so they chose to highlight comments from Utah Senator Elbert D. Thomas. The comments regard the United State’s relationship with Japan.

“Assembly Committee Seeks Cooperation”: Written by Chris Metos. Author is writing on behalf of the assembly committee. It is suggested that students are not participating in assemblies which is unacceptable to the author. There is a call for student involvement in selecting assembly content.

“CoEd Flays ‘No Trade’ Dance Policy”: Written by J.M., a concerned student who believes school dances should include more mingling. Author criticizes the current format of school dances and asks students to mingle with each other and become more involved with the activity.

“Round the Circuit, Wearing of the Green”: Written by Helen Brandley to assure university freshmen they are not picked on. Author details a practice at a Colorado University where freshmen are forced to wear green caps.

“Round the Circuit, ‘Girls Too Virtuous’”: Also written by Helen Brandley. This excerpt includes a letter written to The Daily Californian of the University of California. Student claims California girls are too virtuous and encourages he be reached out to as he is “God’s gift to women.”

“Round the Circuit, A Pat in Time”: Journalist says pats on the back are good for students.

List of Advertisements:

National Advertising Service Inc. Advertises The Utah Chronicle as member of the Associated Collegiate Press.

List of Cartoons and Art:

“Life Begins” by Murray Allen: Two men walking around campus spot a women and suggest returning to school.

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 5

Articles:

“Homecoming Dance Will Climax Gala Festivities”: The homecoming dance will be held Saturday to wrap up homecoming week. Homecoming queen, her attendants, fraternity and sorority members will be recognized and awarded. Dick Harding is the dance chairman.

“Mademoiselle Names Freshman Coed to College Board”: Beverly Burt is appointed to the college board for *Mademoiselle Magazine*. Her job is to cover fashion trends and campus events.

“Queenly Coeds Model Evening Wraps”: Written by Virginia Weilenmann to explain to women the importance of looking glamorous for the holidays. Tells women that they would be every man's dream if they were to dress this certain way (in evening coats) and even explains where women might buy them (ZCMI). Article is accompanied by pictures of Marie Folsom, Pat Pixton, and Merlene Austin wearing the described attire.

“Along Fraternity Row And Back”: Explanation of events to be held at Chi Omega, Delta Delta Delta, Delta Gamma, Kappa Kappa Gamma, Kappa Sigma, Phi Delta Theta, Phi Mu, Pi Beta Phi, Pi Kappa Alpha, and Sigma Nu. Descriptions of each house's decorations and times for festivities are listed.

List of Advertisements:

“JDL Rush Tea Set For Thursday”: The annual JDL rush tea is advertised.

“Aeronautical Unit Holds Rush Tea”: Tea for The Women's National Aeronautical Association is advertised.

“Tea, Fashion Show Slated Tuesday”: Tea for members of the Associated Childhood Educators is advertised.

“Dames Will Hold Tea Sunday”: Tea for university Dames members is advertised. Tea will be held at the home of Mrs. Joseph F. Smith.

Clara M. Clawson advertises dresses that look like suits.

Makoff advertises “custom mates” go-together casuals.
Capri Italian Restaurant is advertised.

Mrs. Sarah McKinney's dressmaking services are advertised.

Benny Sorenson and "The Tenor Tones" Orchestra is advertised.

Hour College Inn is advertised.

Paramount advertises "Citizen Kane," "Little Foxes," "Suspicious," and "All That Money Can Buy".

Coconut Grove Hallowe'en Dance is advertised.

The Newhouse Hotel advertises "The Esquires Men of Note" in the Newhouse Mirror Room.

The Homecoming Dance is advertised.

List of Cartoons and Art:

None.

Issue Date: October 30, 1941

Volume: 51

Number: 6

Page: 6

Articles:

“Off The Cob: Sloppy Ball Handling Result of Weather”: Written by Clark Lobb to provide commentary on the football game between the University of Utah and the Denver “buffs”. He comments on other authors descriptions of the game and explains the game was not sloppy but rather a result of a battered and wet field.

“This Guy Mech: Third String To First In One Week”: Written by Les Baker to describe the third string quarterback Jack Mecham’s pull to first string. After Huck Adelt and Chet Kim were not able to play, “Mech” was brought forward in the game against Denver. Coach Ike Armstrong now has a proven player for emergency situations.

“Utah, Colorado Goal Post Trophy Ready For Saturday Grid Game”: Utah and Colorado will now have a goal post trophy to prevent fans from taking over fields to get to opponents goalposts after winning. The trophy will now be given to the winner of the annual game.

“Ute-Buff Game Should Clear Up Conference Title Chase”: The Golden Buffs of Colorado University are projected to win the conference title if they can win over University of Utah. The Buffs are considered to have several advantages including size and ball handling. The weather is projected to continuously play a role in future games.

“Big 7 Squads Near Middle of Wacky Race: Every League Squad To See Action On Weekend Schedule”: Each team in the region is projected to play a game. The match-ups are very even and should help to make sense of current odd standings. Descriptions of each match-up are written.

List of Advertisements:

Firmage For Men advertises “Covert Ziprain” jacket.

Lee Hats advertises the “Lee Water-bloc” hat for men.

Morris Rosen “Original” Furmbilt Clothes is advertised

Par-T-Pak drinks are advertised.

LeGrande Gregory wins haircut to University Barbershop.

Auerbach’s Men’s Shop advertises “Arrow Fancy Shirts”.

Arthur Frank advertises “Arrow Shirts”.

Firmage for Men advertises “Arrow Shirts”.

List of Cartoons and Art:

“What’ll Ya Call Next, Mech?”: Photograph of Jack Mecham, provided by *Deseret News*.

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 1

Articles:

“HolmDance Group To Appear At The U: Master Minds Will Feature Creative Artists”:

Hanya Holm and her New York based dancers to perform at Kingsbury Hall. They are the second act for the university master minds and artist series. This is the first performance of its kind for the venue.

“Editor Names Design Head”: Cristie Wicker named to arrange *Utonian* cover design. Wicker and an unnamed committee will judge student submissions and choose a winner.

“Chi Delta Phi Sets Friday Deadline”: Chi Delta Phi president, Diana McQuirre, sets deadline for membership tryouts into the national literary society. Freshmen are not eligible for membership into the society.

“Quartet Announced”: Five individuals selected for the university string quartet by instructor Arthur Freeber.

“Press Club Plans Informal Banquet, Theater Party”: University Press club members and campus publication members to attend a banquet. John J. Mooney, [Salt Lake Telegram sports editor], to speak to aspiring journalists. An election to replace Stan Darger as vice president will occur.

“Debate Coach Holds Student, Faculty Tea”: Dr. Royal Garff, [debate coach], and his wife Mrs. Garff hosted 200 speech students and guests in their home. Attendees were introduced to one another while Mrs. Joseph F. Smith and Mrs. Wallace Goates were present.

“Skai-B Plans For Dinner-Dance”: Skull and Bones, junior honorary activity organization to host activity. The activity is run by the group president, David Barlow. Group leaders will transfer membership from Skull and Bones to Owl and Key, senior men’s activity organization. New Skai-B members will be selected in winter quarter.

“ROTC Unit Plans For Busy Week”: Announcement of ROTC activities for the week. Activities include elections, military assembly, and demonstration at retirement banquet of President George Thomas.

“Sociology Society Elects President”: Marilla Barlow elected president of Alpha chapter of the American Sociological Society. Other positions nominated as well. Viva Oldroyd (vice president), Grant Little (secretary), Daryl Mahoney (chairmen of book report committee), Phelon Malouf (publicity director), and Frank Jex (contact manager).

“President Completes Active Career at U”: Recognition for retiring president, Dr. George Thomas. A list of Thomas' accomplishments and prior education. Regarded as “instrumental” in gaining the University of Utah recognition.

“U Awaits Thomas Reception: Faculty, Student Tribute Honors Retiring Leaders”: Retiring president George Thomas is to be honored at the university. Family, friends, university faculty, and students are to be present. The reception will open with a banquet and conclude with a dance.

“Coeds Publish Technique For Future Dates”: Written by Renee Leigh to summarize article *Campus Date Bait*. Article described gives dating advice for young women.

“Utes Favor Militarism Short of War”: 400 students participate in a questionnaire regarding the military and military policy. Majority favored an Air Force separate the Army and Navy. Majority were against lowering draft age, arming the U.S. merchant marine, and sending an American Expeditionary force to Europe.

“Juniors Slate Prom Vote”: Juniors are called upon to vote for their representatives on the junior prom committee. Freshmen, sophomores, and seniors encouraged to submit applications for nominees.

“Pen to Feature New Sections”: Campus literary magazine *The Pen* is to feature new content. An arts and literature section as well as writing from Dr. Lynn Bennion, [LDS Church Seminary Director], will be included.

List of Advertisements:

Dvorak's New World Symphony is advertised.

November meeting for *Chronicle* staff is advertised.

List of Cartoons and Art:

None.

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 2

Articles:

“Ambulance Chasers Get Medic Challenge”: A response to “Criminal Summons”, an article from the 10/30/1941 issue of *The Chronicle* is given. The opponents will meet on Cummings’ Field on November 14.

“Three AWS Delegates To Attend Conference”: Three university representatives will attend the Utah-Idaho Associated Women’s Conference at Brigham Young University. Representatives are Barbara Davis (AWS president), Margaret Ann Gloe (western AWS conference chairmen), and Myrtle Austin (dean of women).

“Your Campus Datebook”: Schedule of sorority and fraternity events.

“Activity Leaders to Consider Revised Humor Magazine”: Conversation regarding the appeal of campus humor magazine *Humbug* continues. Dr. T.J. Parmley, [publications council chairman and advisor on the magazine], expresses that the decision should be up to students.

“Gypsy Rose Lee Inspires Theft of Vital G String”: Following publication of Gypsy Rose Lee’s *The G-String Murders* g-strings from two music hall pianos have gone missing. It is suspected one student was “aroused by the piece”.

“Council Selects Snow Chairman”: Forma Greene is selected to fill vacancy in the Snow Carnival chairmanship. The Snow Carnival is tentatively scheduled for early February.

List of Advertisements:

“New underarm Cream deodorant safely stops perspiration”: Arrid deodorant is advertised.

“You Taste its Quality”: Salt Lake City Coca-Cola Bottling Company is advertised.

Duffins Ice Cream is advertised.

Garside Flower Shop is advertised.

Par-T-Pak drinks are advertised.

“Get the A&W Habit”: A&W Station is advertised.

“The Band All-America is Acclaiming”: Tiny Hill and his orchestra’s event are advertised.

List of Cartoons and Art:

None.

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 3

Articles:

“Convention, Knitting Hour Top A W S Activities”: The Associated Women Students' Council hosted dinner with guest of honor, Mrs. Winifred Ralls of the Salt Lake City Chamber of Commerce. After dinner, members went to the home of Myrtle Austin, [dean of women], to plan for spring convention. The Red Cross knitting group had a meeting and applications for female students wishing to serve on AWS committees are called for. Alice Norgard was appointed secretary to Dr. John L. Wahlquist, [incoming dean of the School of Education], and secretary for the Stewart School.

“Biological Society Slates Lecture on Latin America”: Dr. R. V. Chamberlin, [head of university biology department], will show photos of his trip to Mexico and Latin America at weekly Phi Sigma meeting. Known for his research of spiders, Chamberlin took the trip for research and pleasure.

“British Relief Plans 'Thumbs-Up' Dance”: Salt Lake's British War Relief Society to host a dance. The dance will be held at Coconut Grove and raise funds for the British.

“Science Issue Prints U Indian Studies”: The American Anthropologist, a national magazine has seen great contributions from university members. Elmer R. Smith, [instructor in Anthropology], reviewed a monograph titled “California Bone Artifacts”. Charles E. Dibble, [assistant anthropology curator], submitted a research study called “A Sacred Almanac of the Aztecs.”

“Council Discloses Rushing Rules”: Rushing of freshmen females is banned until winter quarter. Violation of this rule will lead to punishment of the offending sorority and the rushee.

“Forensic Convention Honors U Students”: Debate society members attend Rocky Mountain Forensic League annual convention. Keith Gardner, [university student], elected as a chairman of the legislative assembly of the Rocky Mountain Forensic League.

“Educator Uses Spare Time Collecting Antiques”: Written by Mary Margaret Hills to provide commentary on Dr. Leo G Provost, [associate professor of education], and his antique furniture collection. Encourages individuals not to throw away old furniture because it could be valuable.

“Greek Refugee Tells 'Suction' Methods”: Details the history of Greek refugee, Demitros Hatjimarkos. The man is now studying at the University of Utah after being detained in America indefinitely. He wishes to learn english and in exchange teach Greek. He does not understand the sorority and fraternity system or why/how it is related to Greece.

“Chairman Slates Contest Band”: Orson Beesley and his orchestra to supply music for school dance. Students will vote on their favorite band to play thus far.

“Varsity Play”: Applications for business assistant for varsity play, *Flight to the West*, are requested.

List of Advertisements:

“How to Win Friends”: Wrigley Spearmint Chewing Gum is advertised.

Mullett-Kelly Company advertises clothing.

“Really Something to Write Home About”: University Bookstore advertises stationary.

“Our Slacks are Outstanding”: National Pants Shop is advertised.

My Flower Shop is advertised.

“Cash and Carry 20 cent discount”: College Cleaners and Tailors advertised.

“For your pleasure...”: Ritz-Temple Bowling Alleys are advertised.

Vote for Junior Prom Committee is Called for.

“If anyone can fix it Parks the Jeweler Can”: Parks the Jeweler is advertised

“Plowing in a 1600 mile telephone furrow for defense”: The Bell telephone system is advertised.

List of Cartoons and Art:

None.

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 4

Articles:

“He Leaves a Record”: Explanation of the good work done by retiring president George Thomas. Explained as perhaps the only president to serve without outside interests and that he built the school academically and physically.

“Afterthoughts”: Discussion of Gay Adelt for governor, dismissal of classes for Armistice Day, and Keith Brown, [assistant graduate manager], searching for a wife. Chi Omega wins homecoming house decoration contest by “mimicking Hitler.”

“Poor Bootleggers Get Blame for Grid System”: Written by Frank Allen to discuss the past week's football game. He suggests that there is bribery for teams to lose and that viewers don't get their moneys worth anymore. Suggests that he wanted to see someone hurt and was not able.

“Grads should ‘Take-In’ Homecoming Event”: Written by V.O. to express opinions regarding the homecoming dance. Author explains that though the event was well executed it fell short. Author believes the point of homecoming is involvement of alumni and that did not happen.

“Disgruntled’ Objects To Decision”: Written by “Disgruntled” to express opinion regarding the homecoming skit competition. Author believes the contest was poorly judged, not a reflection of student opinions, and certain advantages were given to certain fraternities.

“Round the Circuit, Pennies From Heaven”: Written by Helen Brandley. University of Indiana students are excited for their junior weekend. Hear invitations will fall from sky.

“Round the Circuit, Poor Excuse”: Written by Helen Brandley. Commentary on dateless coeds at the University of California. Women will need better excuse because still 2,150 more men there.

“Round the Circuit, Pigs is Pigs”: Written by Helen Brandley. Commentary on pigtails. Pigtails are not cute because they do not do the job that hair should do for women.

“Round the Circuit, This Piggy Had Two”: Written by Helen Brandley. The Iowa State Husbandry featured a pig with two tails. Students and Faculty surprised.

“Round the Circuit, Blind Date?”: Written by Helen Brandley. A California blind date did not go well. Girl had false teeth and wanted to call boy “Snookie”.

“Round the Circuit, How Boot It?”: Written by Helen Brandley. “The Fairer Sex” thinking of creating football squad at the University of New Mexico.

“Round the Circuit, Lovelorn?”: Written by Helen Brandley. Women advised to go watch Disney movie instead of go out with “ratty boy friends”.

“Round the Circuit, Some Throwback”: Written by Helen Brandley. Glenn Miller “Boulder Buff” song not as much oomph as other songs from Colorado University.

“A View Through Green Goggles, Letters of a Freshman”: Written by Willie Cumthru. Student letter to mother discussing the events of homecoming. Includes details of the dance and football game. Thanks mother for birthday cake.

“Columnist Maintains Council Activity Supervision is a Failure”: Written by Hays Gorey to critique the current functioning and effectiveness of student council and other groups. Claims the groups are ineffective in doing their jobs and students know this.

“Washington Memos”: Written by Howard S. Walker. Explains the high crime rate of Washington D.C. and lack of places for people to live. Details daily doings of government officials, including President Roosevelt.

List of Advertisements:

National Advertising Service Inc. Advertises *The Utah Chronicle* as member of the Associated Collegiate Press.

List of Cartoons and Art:

“It’s Been a Long Road”: Ronald Hallstrom

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 5

Articles:

“Along Fraternity Row and Back”: Explanations of events and decorations for Alpha Chi Omega, Delta Delta Delta, Phi Mu, Pi Kappa Alpha, and Sigma Nu. Important events and who was/will be involved are detailed.

“A' LA Board”: A Motor Board Survey concluded that the ratio of men to women on campus is roughly 6:1. Women can no longer use the excuse that there are not enough men on campus for them. Definitions of different terms like “dance” and “stag” are provided.

“Macaroni, Cantaloupe Seeds Adorn Fad-Conscious Coeds”: The jewelry of several female students is commented on. Women are mentioned by name, followed by commentary on their looks.

“Military Rushee Party”: Prospective candidates for honorary military fraternity, Scabbard and Blade, are invited to a party. Roy Fletcher and Art Ellis are in charge of the event.

“Phi Eta Sigma Elects New Officers”: The honorary men's scholastic fraternity elects new officers. Dean Criddle (president), Neal Welling (vice president), Marvin Colbert (secretary), Lorin Clayton (treasurer), and Eldon Nielson (historian). New pledges are also mentioned.

“Creative Hobbies Occupy Leisure of University First Lady”: Written by Pat Leary. Mrs. LeRoy E. Cowles explains her hobbies and how she fills her time. Cooking and gardening are mentioned as favorites.

“Creative Link' Tries Baby Curls, Sends Back Cobina's Ears”: Written by Bette Pomerance. Written as a letter addressed to Cobina and signed from Brenda. Author explains how different hairstyles have gotten her different types of attention from male peers and professors. “Brenda” explains that she misses her friend.

“Apmin Pledges 23 Coed Members”: Coeds interested in the fine arts pledged into Kappa Kappa Gamma sorority. Dr. L. Mckay, [group advisor], spoke at the event. New members are listed.

“Phi Chi Theta”: The national business sorority announces new pledges.

List of Advertisements:

“Girls!”: Clara M. Clawson is advertised.

Hour College Inn is advertised.

“Welcome U”: University Barber Shop is advertised.

Hadley's Bon Marche is advertised.

“Hurry, Hurry to the University Pharmacy”: University Pharmacy is advertised.

Vogue Photo Contest is advertised.

“BSP Malts Have No Faults Just Good That's All”: The Brigham Street Pharmacy is advertised.

“Fine Foods-Fine Flavors”: Coon Chicken Inn is advertised.

Hotel Utah's Empire Room is advertised.

Ex-Cel-Cis Beauty Salon is advertised.

McKinney's Dress Shop is advertised.

“Boy Meets Girl”: Stadium Gardens is advertised.

“The greatest musical entertainment since the blues were born”: Carolyn Lee concert is advertised.

“Tiny Hill Opens Monday”: Tiny Hill and his orchestra's concert is advertised to be at Jerry Jones rainbow Randevu.

List of Cartoons and Art:

“Boots, Boots! These Are the Latest”: photograph of Marjorie Cissie Jacobsen with assortment of shoes.

Issue Date: November 6, 1941

Volume: 51

Number: 7

Page: 6

Articles:

“Frosh Gridders Report for Daily Practice”: The smallest squad in university history has begun meeting for practices. Coaches are Bill Swan and Carl Schleckman. Coaches are not discouraged by the size of the squad.

“Pistol Club Sets Meeting”: Pistol club sets first meeting. They will be instructed by Captain Davis.

“Limb Club Gets Break This Week”: The club announces predictions for winners in upcoming football games. BYU and Denver are projected to win against Wyoming and the Utah Aggies.

“Southpaw Tennis Star Gets West Point Appointment”: Tennis player, Frank “Star” Mehner, is appointed to the U.S. Army by Congressman Robinson. Congratulations and in order to send him off.

“Indians, Colorado State Colorado Get Rest in Big Seven Title Race”: Commentary on regional football games. The games of Brigham Young University versus the Wyoming Cowboys and Denver versus Utah State are discussed. The games are analyzed.

“Utah Boy Wins Track Title in Argentina”: James L. Barker Junior won a track competition in Argentina while serving his religious mission. Barker competed against 500 track stars. He competed in the 40 meter run, half-mile run, and broad jump.

“Off the Cob: Experts Overlook Big Seven Material”: Written by Clark Lobb to discuss how difficult it is for college football players to be awarded the All American Award due to lack of exposure. He believes that Utah player Floyd Spendlove is a great candidate for the award. Explanation for this pick is provided.

“U Fencers Plan Novice Meet for Saturday”: University of Utah fencers will compete in Provo.

List of Advertisements:

Bill's Chicken Inn is advertised.

University Barber shop grants Huck Adelt free haircut.

“You supply the head... Lee’s supplies the hat-i-tude”: Lee’s Hats is advertised.

Morris Rosen “Original” Furmbilt Clothes is advertised

“Oskewahwah! ‘Gettum heap smart duds”: Firmage for Men clothing company is advertised.

“A 15-34 that is 15-24 forever!”: Auerbach’s Men’s Shop is advertised.

“Hold that Line!”: Firmage for Men advertises Arrow shirts.

Vico Motor Oil and Pep 88 Gasoline are advertised.

Chronicle Sportswriters meeting is advertised.

List of Cartoons and Art:

“He’s Earned All American Rating with Good Job Every Game”: Photograph of Floyd “Moose” Spendlove: Courtesy of *The Salt Lake Tribune*.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 1

Articles:

“Ten Students Gain Junior Promenade Committee Posts”: Six students have been selected to serve on the Junior Prom committee. Senior, sophomore, and freshmen students were selected to join the already elected juniors. Photographs of each student as well as their names and accomplishments are included.

“Campus ROTC Unit Slates Voting for Coed Sponsors”: Scabbard and Blade, honorary military fraternity will swear in 39 new members. New members will be honored at a banquet. The new members were selected from the advanced army courses where they showed outstanding work.

“Utonian Sets Rules for New Contest”: For the first time in history *The Utonian* will feature original student artwork. The winning artwork will be selected from a contest of which rules are now announced.

“Movie to Highlight Friday Assembly”: New movie, “Eyes of the Navy”, will be played at student assembly. A local recruiting officer will speak, Paul Olsen will sing, and dance team will hit the stage.

“Chronicle to Hold Staff Meeting”: Editorial staff of *The Chronicle* called to meeting. Attendance is mandatory for all society desk members.

“Snow Carnival”: Applications for the Snow Carnival committee are called for.

“Press Club Schedules Party Meet”: University Press club will host their first meeting. Plans are still underway but there will be a banquet and John J. Mooney, [editor of the Salt Lake Telegram], will be the guest speaker.

“Pen Schedules Science Section”: The Pen, campus literary magazine, will now include a section dedicated to campus professionals. Articles will be written by professors and students of the university.

“Engie Students Complete Plans for Annual 'Oyster Stew'”: University engineering students will host their annual Oyster Stew. The event is put on by the committee of student engineers and will feature a skit and beard contest. They will also decorate the town for upcoming Thanksgiving football game.

“Council Plans for New Pictorial Magazine”: The President's council, a student group of activity leaders, has approved new magazine *U-nique* to replace the banned *Humbug*. University constitution also requires a student vote to approve the publication and that has been scheduled. The constitutional amendment is included.

“Cowles Begins Duties Friday”: Written by Dick McFarlane. New University president, Dr. LeRoy E. Cowles will take over for Dr. George Thomas this week. He is not expected to make any large changes to university operations.

“Poll Shows Utes Favor Varsity Show”: Written by Kathryn Snow. In attempt to showcase student talent, a varsity show is suggested and supported. There is discussion of whether or not the show will be successful but it is estimated that all that is missing is student involvement.

“U Press Announces Delay in Directories”: Student directories have been delayed. Though they were supposed to be out this week, they are incomplete and at the soonest will be out next week.

List of Advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 2

Articles:

“Ethel the 'Mummy' Meets with Sad Mishap”: Anthropology professor, Elmer R. Smith, explains story of excavated mummy losing its head. Of four mummies excavated, only one is now fully intact for museum display. The mummies were excavated from the Indian region around Arizona and Utah from the Basket-maker period. Concerns of the conditions of the museum (located in the Park Building) are expressed by Smith.

“Your Campus Datebook”: Schedule of sorority and fraternity events.

“Ute Debaters Slate Trip”: Debaters will attend a meet in Ogden, Utah. Coach, Dr. Royal L. Garff announces auditions for those wishing to compete. Debate and speech events as well as topics are announced. Freshmen are not allowed to compete at the tournament.

“Utes to Hold Rally for Team at Station Thursday”: A football rally will take place at the Union Pacific Station before the football team leaves for a game in Fort Collins, Colorado. Rally will be run by cheerleader, Les Paxton, and the band.

“Dance Chairman Plans 'Fowl' Drawing”: Someone will win a turkey at the upcoming dance. Joe Dean and his orchestra will play at the upcoming dance and contestants for dance awards will be voted on prior to the dance.

“Marines Honor Two Former Students”: Jacob Neal and Laurance White were commissioned in the U.S. Marine corps at graduation exercises at Quantico, VA.. Both men received their B.A. from the university of Utah.

“French Club Meeting”: French club announces meeting where officers of the club will be elected.

“Law Minions Find Parm All Stuck Up”: University graduate and manager, Theron S. Parmelee was pulled over. The officer found nothing wrong but tourist stickers. “Parm” went home and scrapped them off but is still “stuck up.”

“Maw to Address Pan-Americans”: Governor Herbert Maw and Dr. George Oscar Russell, [head of the State Deaf and Blind school at Ogden], will present at the first meeting of the Pan-American club. Maw will discuss importance of Pan-American solidarity and Russell will review John Gunther's book “Inside South America.”

“Director Lists Cast for Varsity Play”: 20 students selected by director Dr. Wallace A. Goates for the varsity production of “Flight to the West”. One male part is still open and the director calls for those with low singing voices.

“Engies Hear Lecture”: Dr. T.C. Adams to speak at a meeting of the student chapter of the American Society of Mechanical Engineers.

“Anti-German Trend Disrupts Language Club Schedule”: Due to the political climate, contention with all things German have increased. There is a strain on the language club as well as the ability to discuss German advancements that are not political. Dr. W.T. Runzler, [professor of modern languages at the university], expresses concern with anti-german sentiments.

“Harvard Enrolls 12 U Students”: Twelve former University of Utah students are accepted into the school of business at Harvard University. The names of all twelve men and what they will study are listed.

List of Advertisements:

Seven students win tickets to matinee dance.

Par-T-Pak Drinks are advertised.

“3 Timely Tips on Thanksgiving Trips”: Union Bus Stop advertises Union Pacific Stages.

“Fine Foods- Fine Flavors”: Coon Chicken is advertised.

“Have fun, Be Friendly”: Wrigley spearmint chewing gum is advertised.

Orson Beesley and his orchestra advertise to play parties.

“BSP Malts have no faults just good that’s all”: The Brigham Street Pharmacy is advertised.

“Good Ski Stuff”: Western Arms Co. is advertised.

“You Want Your News Served HOT”: Western Electric advertises the Bell telephone system.

List of Cartoons and Art:

None.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 3

Articles:

“U Executive Names 16 Alum Leaders”: Sixteen alumni leaders are selected to serve as heads of different groups. Some leaders will work with student groups and others will only work on alumni matters. Each person elected and their duty is listed.

“Mothers Club Sets Dinner for Non-Resident Utes”: The Mothers club will host a Thanksgiving dinner in honor of out of town students and soldiers from Fort Douglas. June Hickman will present a musical program and Peggy Ingebretsen will accompany with singing.

“Master Minds Schedule Baritone Appearance”: Lansing Hatfield is set to perform as the third attraction in the Master Minds and Artist series. A detailed account of his musical career is given as well as the details of the Kingsbury Hall performance.

“Girth Exempts ‘Tiny’ Hill”: The performer, ‘Tiny’ Hill, was examined by army officers in charge of induction. He was overweight and cannot be accepted. Tiny will continue performances at Jerry Jones’ Rainbow Randevu.

“U to Award 20 Latin Fellowships”: The university will award twenty fellowships to holders of a Bachelor of the Arts degree for study in Latin American Countries. Fellowships will be given to American citizens that can speak either Spanish or Portuguese. These fellowships come under the new Roosevelt fellowship system.

“Founders’ Heads Names Aides”: A celebration of the university’s founding will take place. Christie Wicker, [Founder’s day chairman], announced a committee to lead the event. Names of each committee member are listed.

“Sociological Group Meets Saturday”: The annual sociological society will hold social at home of Dr. Arthur Bradley. The event will include a panel discussion.

“Gives Book Collection”: In the largest single donation to the university library, Thomas A. Beal, [dean emeritus and professor of business economics], donated 400 books. The books will be made available to all students. Article is accompanied by a photo of Beal.

“Former Student Joins Naval Air Corps”: Sherman Austin Smith a former University of Utah student has joined the Naval Air Corps. He resigned his position in the army for this one.

“Afghan Studies Sugar Beets; Eats Raw Eggs”: Afghani student, Abdulah Khanagha, was sent to the United States by his government to study the sugar beet industry with promise of authority upon return. The student is adjusting well and enjoys the university campus.

List of Advertisements:

“Brahms Symphony”: Brahms Symphony is advertised for the university Music hall.

“Up and Coming Baritone”: Lansing Hatfield concert advertised as third attraction in the Master Minds and Artist series.

“New underarm cream deodorant safely stops perspiration”: Arrid deodorant is advertised.

“Off... like a dirty shirt”: University bookstore is advertised.

“You trust its quality”: Salt Lake City Coca Cola Bottling Company is advertised.

“Defend your car against fuel knocks”: University Gas is advertised.

Palace Laundry is advertised.

Dee's Hamburgers is advertised.

Blossom Art Floral is advertised.

“Get the A&W Habit”: A&W Station is advertised.

“Today's memories will be tomorrow's Utonian”: *The Utonian* is advertised.

List of Cartoons and Art:

None.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 4

Articles:

“Washington Memos”: Written by Howard S. Walker. Author gives the details regarding the newly constructed National Gallery of Art. The late Andrew W. Mellon, [one-time secretary of the treasury], is explained to have stolen money from the American people that has now been put into funding the gallery.

“Why Not Cigaret Ads”: Written by Bryce Tangren. The Board of Regents ruled to ban tobacco advertisements in university publications. It is based off of an assumed moral obligation. The author argues that banning such advertisements locks out funding for the publications.

“Afterthoughts”: Mussolini decreed the death penalty for those plotting against the state. Congress passed bill for Thanksgiving to be the same day nationwide. The Music department is concerned due to students revolting against classical music. It is rumored that Mussolini may get divorced as a publicity stunt.

“Allen Says- GOP Anticipates Christmas in Late November”: Written by Frank Allen. It is speculated within the article that Thanksgiving will be moved up to the following Thursday due to political motives. Commentary about Thanksgiving, international relations, and the draft are provided by the author.

“Letters of a Freshman”: Written by Willie Cumthru is a letter to his mother. The letter contains details of a dance date the student had as well as commentary on the new president. The student also includes anecdotes from his chemistry and French courses.

“Homecoming Judge Defends Choice”: Written by Elizabeth R. Cary as a response to the article previously published by “Disgruntled”. As a faculty member who judged the past skits, Cary believes the accusations from “Disgruntled” are unfair. Cary provides clarity as to how judging took place.

“Suggests Meeting Date Change”: Written by A Freshman to suggest a date change for the Speech Arts Club meeting. The meeting interferes with the matinee dance time and the author does not believe it is fair those students would miss the activity.

“Engineering Student Decries ‘Favoritism’”: Written by “One of 532 Engineers” to call out *The Chronicle* for favoriting news. The student claims that the paper did not cover engineering events and does not report on things that pertain to the school of engineering despite it being the largest on campus.

“Editor’s Note”: Written as a response to to engineering student crying favoritism. *The Chronicle* claims there is no news coming from the engineering school even though it is the biggest.

“Editorialist Defends Attack on Activity Councils, Suggests Sportsmanship”: Written by Hays Gorey as a defense of previous article. The author defends the attacks made on the activity council's' ability to perform their jobs. Author suggests that is is the right of those who write for the *Chronicle* to write what they say and feel within the publication.

List of Advertisements:

National Advertising Service Inc. Advertises The Utah Chronicle as member of the Associated Collegiate Press.

List of Cartoons and Art:

“Goin’ Home”: Cartoon by Walter Broman.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 5

Articles:

“Beta Mothers to Honor Fraternity, University Students”: Beta Theta Pi Mothers to host event honoring members of the fraternity. This annual “Beta” dance is open to university students and faculty.

“Pi Kaps Set Annual Bowery Party”: The annual Pi kappa Alpha bowery party has announced details. The event will have a “gay nineties” theme and take place at the Forest Dale club house.

“Banquet Honors Fraternity Star”: Miss Marilyn McMaster was formally recognized as the “Star of Kappa Sigma” at a banquet. She was awarded with gifts and is to be featured in *The Caduceus* monthly magazine.

“Home Econ Club Will Initiate Tuesday”: Women interested in home economics are invited to attend the initiation of home economics members.

“Initialed Rain Boots Are the Latest”: A description of the latest high fashion footwear is provided. Monogrammed boots of all styles are in for the season. The article is accompanied by a photo of Bette Reiser, courtesy of *The Salt Lake Tribune*.

“Carlson Hall Fetes Thomas, Wife”: Former president and Mrs. George Thomas to be honored at Carlson hall’s November-December birthday party. Girls with birthdays these months are feted at a birthday dinner and this time the president and his wife are special guests.

“Alpha Beta Theta Sets Meet”: Alpha Beta Theta members to hold election meeting. New members will be discussed at the meeting.

“Trotters Pledge 12 Equestriennes; Plan Sunday Breakfast Ride”: Twelve new members were pledged to Trotters, honorary women’s equestrian society. There will be a breakfast ride to honor affiliates hosted by members of Scabbard and Blade.

“Psychology Society Inducts Eight”: Psi Chi, honorary psychology fraternity, held initiation. Eight new members were welcomed in a ceremony.

“Just What You've Been Looking For”: Written by Margy Ann as an advertisement for women’s fashion. Author suggests women purchase wooden barrettes, gloves, and hats in order to look their best on campus and drive up their popularity.

“Along Fraternity Row and Back”: Explanations of events and decorations for Alpha Chi Omega, Alpha Delta Pi, Chi Omega, Delta Delta Delta, Delta Gamma, Kappa Kappa Gamma, Phi Mu, Pi Beta Phi, Phi Delta Theta, and Kappa Sigma are detailed.

List of Advertisements:

“Mortar Board Holds Tea for “A” Students”: Mortar Board advertises tea for A and A- high school students.

“Thanks Girls!”: Clara M. Clawson is advertised.

Tiny Hill and his orchestra is advertised to play at Jerry Jones’ Rainbow Randevu.

“Man you ought to try this week’s ‘C.I. special’”: Hour College Inn is advertised.

Capri Italian restaurant is advertised.

Army Night in the Mirror Room is advertised at the Newhouse Hotel.

The Empire Room at Utah Hotel is advertised.

The “Navy Blues” show is advertised by Utah Theatre.

Mrs. Sarah McKinney’s Dress Shop is advertised.

The Thanksgiving Dance is advertised.

List of Cartoons and Art:

None.

Issue Date: November 13, 1941

Volume: 51

Number: 8

Page: 6

Articles:

“Injuns to Invade Fort Collins Saturday”: The University of Utah football team is travelling to Fort Collins, Colorado to face Colorado State. Both teams are coming into the game strong but the Utes are favored to win.

“Cougar, CU Game Tops League Tilts”: Written by Bryce Tangren. Details of regional games are given. Brigham Young University is to face the Colorado Buffs and must win in order to remain in the running for conference finals. Utah State will play against Wyoming while the Denver Pioneers play in Colorado Mines.

“They're Plenty Good Alone Together They're Terrific”: Commentary regarding the game play of brothers Gay and Huck Adelt is provided. After trying a new formation it is clear that the brothers work just as well together and they do in separate plays. The brothers are a threat to the rest of the big seven teams.

“Sports Staff Meeting”: New means by which to assign sports writing assignments is announced. Those interested in writing for the sports section of *The Chronicle* are requested to attend an upcoming staff meeting.

“Ute Poloists Win from USC Squad”: The university polo team played their first real game of the season against the University of Southern California and won. The official polo schedule has not yet been approved but promises competitive matchups.

“Off the Cob: Playoff Could Settle Utah- B Y Title Tie”: Written by Clark Lobb. With both the University of Utah and Brigham Young University in good standing they could be the top two teams but BYU has won one more game than the Utes. BYU is boasting about ability to beat the Utes and the author suggests a grudge match take place. Author discusses Ute popularity with Hawaiians and makes game predictions. Colorado Buffs are favored over BYU, Utes are favored over Colorado State, and Denver is favored over the Colorado Miners.

“Di Carlo Reveals Novice Winners”: Winners of fencing meet are announced. Coach Guy DiCarlo announces this is the first of twenty meets for the team and explains that he hopes he can turn the novice teams into varsity level swordsmen.

List of Advertisements:

Vico Motor Oil and Pep 88 Gasoline are advertised.

Lee Hats are advertised.

Morris Rosen "Original" Furmbilt Clothes is advertised

Floyd Spendlove wins haircut at University Barber Shop.

"Take-Um Look-See 'Mountain-top styles! Swamp-land prices!": Furmbilt for men is advertised.

Auerbach's Mens Shop advertises Arrow shirts.

Arthur Frank clothing is advertised.

"Heads up! It's an Arrow!": Firmage for Men advertises Arrow Shirts.

List of Cartoons and Art:

"Here's Double Dynamite in Ute Lineup": Photograph of Gay Adelt and Huck. Courtesy of *Deseret News*.

Finding Aid for Utah Chronicle: Prepared by Aila Amer

Issue date: November 19, 1941

Volume: 51

Number: 9

Page: 1

Articles:

“ROTC Names Regimental Sponsor Noma Roberts Gets Majority Vote of University Rookies” Noma Roberts was named Tuesday by University ROTC students. She is a part of Delta Delta Delta sorority and has been known for many awards. Other women are participating results will be announced on Wednesday.

“Utah Student Directory to Go on Sale” In the future a person who was once referred as a Smith boy will not be again.

“Speech Group Sets Parley” Two well-known pathologist speakers professor Joseph F. Smith and Mrs. Mary J. Webster will speak at a University campus.

“Pen to Feature Letters from Alums in Army” At Pens campus in their fall issues there will be a featured military page. In that page there will be various letters and stories about military alumni’s.

“Chronicle Columnist Rouses Ire of Faculty Member” Hays Gorey former Chronicle editor present columnist. Follows a destructive writing approach not a positive one.

“Institute Offers 20 Awards” Institute of international education announces awarding 20 fellowships to holders of B.A degrees for outstanding study.

“Utonian Gets 25 Cover Entries” Burton Brasher a editor of Utonian yearbook has said that 25 entries are present in the contest.

“Education Society Plans S.L.Meet” Northwestern Association of Secondary and high education institutes will have a convention. Many organizations will be introduced, and great things will be said.

“Press Club Slates Address By Downtown Darling” Journalists from more than 50 Universities will put away their typewriters and new beats to listen to Darling of downtown newspapers.

“Music Group Slates Pianist” One of the greatest performers of all time Vladimir Horowitz will be perfuming at Kingsbury Hall November 29 at 8:15 pm.

“Engies wait gala night f activity” Almost 200 engineer students were ready to view annual oyster less along with other spaghetti feast, and skit program etc celebrations.

“Utes Aggies Clash Thursday” Aggies clash will have a dry toast for turkey day because of there score.

“Engineers Sponsor 12 Defense Units” Dean Taylor of the Engineering school announces that they will offer 12 defense courses sponsored by Federal Government.

“Colorado Student Is Youngest Frosh” Elisabeth Anne Deffebach is a 15 year old girl graduate of Boulder Colo High School and a present University student.

List of Advertisements: Well known Alumni pictures

List of Cartoons and Art: None

Issue date: November 19, 1941

Volume: 51

Number: 9

Page: 2

Articles:

“U.S. Must Not Enter War, Statesman Declares” Rush D. Holt previous U.S Senator said in a chronicle interview is that U.S must stay out of war. Students must stay organized in patriotic groups to stay out of war.

“Honesty Policy To Affect Locker Swindlers” A new locker policy was announced by the Honesty is the best Policy.

“Play Director Names 20 To Stage Crew” Dr. Wallace A. Goates releases 20 final details and names about stage crew. This is for the production for the staging at Kingsbury Hall.

“Swimming Notice” Members of the University swim team and all men interested must meet coach Charlie Welch for further details at the campus Gymnasium.

“Coon Chicken Inn” Great food, flavors, and service. Best place for parties and dinners.

“University Book Store” For intellectual students who are wanting to learn more. A box of notebooks will always be there for students learning to read.

“Part-T-Pak” Drinks with many flavors only 10 cents.

“Ute Debaters Leave For Ogden Meet” Ute debaters will compete with other college students and will receive trophies depending on performance.

“L.D.S Business College” Taking courses at the business college is the way to go because they pay also.

“University Pharmacy” At the University Pharmacy dinner will be provided.

“Ace Billiard Parlor” An actual recreation is offered.

“Capri Italian Restaurant” Cooking food is not everything but art.

“Sings Here” Lansing Hatfield will be at Kingsbury Hall known for his well known performances at many places will do an outstanding job.

“Apmins meets Wednesday” A Apmin fine art society meeting will be held at Alpa Chi Omega house on Wednesday.

“Alpha Chi Sigma Slates Address” Dr. Don M a chemistry professor at the Californiaia institute will give a message on Artificial Radioactivity.

“Your Campus DateBook” All the dates are listed about events.

“Footwall Stars” This shoe store provides comfortable shoes and style.

“Dance Dance” Late dancing and a grand time at Coconut Grove.

“Parks” A jeweler can fix it.

“Reference Librarian Relaxes With Beethoven Knitting” Mary Margaret Hills knits and plays records. Those are hobbies and says that two things can be done in a very relaxing and fun way.

“Costume Ball To Start Greek Socials” At a inter-fraternity awards will be given to those who are dress in the best creative costumes.

“Election Announcement” All students that are eligible to vote can so in this special election.
List of Advertisements: None

List of Cartoons and Art: Many cartoon sketch and ole picture art is present.

Issue date: November 19, 1941

Volume: 51

Number: 9

Page: 3

Articles:

“Coed Group To Induct 45 Members” 45 new sophomore women's activity organization will turn into a active chapter. Then there will be other events and activities along the way. Many great chairmen will lead these events.

“Alum Completes Navy Flight Training” John Hamilton Dinnen previous University student is all set and finished with flight training.

“A.S.U.U Thanksgiving Dance” Three dance floors couple will enjoy only 60 cents.

“New underarm Cream Deodorant safely Stops Perspiration” A good quality deodorant does not stain and so much more.

“Get the A& W HABIT” Great service offered here.

“Zip Says” 5 cent bottle that taste amazing Spur is the way to go.

“Haircut” Get a hair haircut at the Union building they have a barber shop.

“Colonial Flower House” The newest and best corsages are here.

“Duffins Ice Cream” Try the new and yummy Ice Cream here. They offer catering services also.

“Hey heading for home?” Railway express is to go excellent service with peace of mind etc.

“Speech Arts Plans Play Presentation” Girls in white perform an amazing showcasing lives of doctors and nurses.

“Spanish Club Meeting” Spanish dancers and singers will be attending the next club meeting.

“Scribe Says Right technique Makes kissing Harmless” Technique is everything when it comes to kissing. It can spread less germs if done in the correct way.

“Hall Women Pay Price Of Neglect” Carlson Hall babes show rain weather is ahead but no solid boots.

“ Alumni Issue Tells Story Of President” In this feature there are articles present. Alumni’s talk about the presidents stories.

“ Who'll get the bird?” A few fortunate students will talk turkey with a dance chairmen. They will then be offer a turkey to the luckiest ticket holder.

“ Wrigley's Spearmint Chewing Gum” Amazing texture and chewing fun.

“ Palace Laundry” Odorless nearby dry cleaning.

“ The Brigham Street Pharmacy” Enjoy thanksgiving and a malt.

“Stadium Gardens” Has corsages and mums now for thanksgiving.

“ Four Kings All Queens” Known as a outstanding band Alvino Ray will be featured along.

List of Advertisements: Well known Band girls and Alumanis are in the pictures.

Issue date: November 19, 1941

Volume: 51

Number: 9

Page: 4

Articles:

“The Utah Chronicle” The list of all the members and their duties are in this context.

“ Here’s Our Side” In the past couple of weeks there have been a lot of complaints about the stories. Before this gets serious as stated these editors are gaining experience very sorry if offended drop by any time in our office for further information and policies.

“ Afterthoughts” “Harmon of Michigan and all the other thoughts are mentioned in this context.

“ Letter of a Freshmen” A freshmen writes a letter to his mother about all the great things offer at this school.

“ Allen Says Fraternities Stage Best Football Game of Season” Fraternities are not saying anything because one had to lie to win and the other had lost.

“ THE OPINION FORUM” Everything is mentioned in here such as opinions, speech and ads.

“ Round The Circuit” Scranton Penn University student introduced a new line Shylocking. Many other colleges have some great stories in the context.

“ The day off” Shows a picture of a person and Turkey representing thanksgiving.

“ WASHINGTON MEMOS” President Roosevelt will give important information governmental departments. Everything will be announced at the Capitol here in Washington.

“ Hay Gorey” Defends Right of Speaker To Air Views Despite Loyal American Protests” Many views were shared at the event. A lot was said about national and international views.

List of Advertisements: Hays Goreys picture and sketches

List of cartoons and art: None

Issue date: November 19, 1941

Volume: 51

Number: 9

Page: 5

Articles:

“Thanksgiving Gobblers Inspire Student we Thank Thees” Gobblers inspired students to thank on thanksgiving dinner. Many prayed and thanked for the things they have received.

“Hake Fetes 24 At Party” Carlson hall's November-December birthday all attended who's birthday fell with in that time.

“Operating on a budget girls” During the holidays discounts will range from 33 1-3 per cent.

“ Literary Societies Hold Saturday Hayride” Chi Delta Phi women's national enjoyed at a hayride. They spent the evening with members of Sigma Upilson.

“Hot Spot” Things will be played starts thanksgiving day Utah Theatre.

“Victory home of bit hits” The town shows all top hits.

“Scintillating Tunic Dress Sets Campus Pace” Want to go to dance with me? He says let me see, next checks her closet for clothing. Perfect way to go is in black dress and cute accessories.

“Dinner Party will honor 19 WNNA affelties” On a super wednesday evening 19 new pledges of campus chapters will be honored.

“JDL plans formal inducts members” Campus society for unfialited women pledged 14 members at a meeting.

“Frigid Statue Exciting Men Liven Podunk for Cobina” I am so happy to receive award from you Brenada , everything is good.

“Big Thanksgiving Revenue” Salt Lakes only stage and screen show.

“Hour college inn” we have a special come and see.

“Paramont” Will open on the 20th of November The Little Foxs.

“Your Thanksgiving dress” Alterations before the fall formal.

“Pledging Initiation Rites, Parties Crown Fraternity Calendar” All Fraternity and Sorority members names and pledges are listed.

“Belta Delta Mu Inducts Eight Music Lovers” Names of music lovers.

“Jerry Jones Rainbow Randeven” Coming for a day Alvino Rey he will play his Orchestra.

“Delicious Thanksgiving Dinner” Noon to Midnight dance all you want and \$2 each person.

“The Empire Room” At Hotel Utah a special dance.

“Junior Ramplings” How to dress sweater and how to wear it.

List of Advertisements: Well known people are in it. Alvino Rey is shown

List of cartoons and art: No special cartoons but people are shown and the scene.

Issue date: November 19, 1941

Volume: 51

Number: 9

Page 6

Articles:

“Spendlove Receiving Notice say Writers” Floyd Spendlove might have a hard time to be selected. Everything is mentioned about his life and all the things that happen.

“ I-M Divisions Will Begin Indoor Sports” Deadlines for applications are coming up, as soon as those applications are submitted outdoor sports will start.

“ Daily Practice Drills Shape Ute Pistol Squad” Practice rounds are currently active come and give it a try shooting in the range. Based upon performance teams will be created varsity or below varsity.

“ Bill’s Chicken Inn” Fried Chicken only 35 cents come and check it out.

“ Call for Service” Just a call for a service.

“ Firmage” Eat good and enjoy.

“ Furmbilt Clothes” Free contest and win \$22.50 coat etc.

“ Lee Hats” The nearest store to supply amazing hats.

“ Auerhbachs Men’s Shop” Perfect arrow white shirts this is plce to be.

“ University Barber shop” Won a haircut come and get it look good for games.

“ Firmage” This is the headquarters for Arrow shirts do not wear the brush off wear the arrow.

“ Arthur Frank” Perfect place for all the arrow shirts and smart clothes.

“ They’ll Play Last Home Game Thursday” Last home game 9 seniors will play and Izzy Specto on right with Floyd Spendlove they are two of the nine playing. Let's see how it goes and see you next year.

“ Ute Poloists to Play Stanford” The upcoming polo team is set to go play, they will be leaving November 26 to play stanford.

“ DU-Buf tilt Heads Big Seven Slate” University of Utah, BYU, and other colleges play let's see who wins and who loses their position. After the conference lets see what happens and what is the schedule.

List of Advertisements: Well known university athletes are in it Floyd and Izzy.

Issue date: November 27, 1941

Volume: 51

Number: 10

Page: 1

Articles:

“ Campus Army Unit Plans Assembly Awards ROTC Officers to Receive Special Recognition For Outstanding Service” There will be a military assembly of all four quarters, and awards will be given. The service will be recognized of all servers and all efforts.

“ Doctors Check New Medic School Plan” The deans wish is that there should be a four year medical school. All the plans are mentioned in the context.

“Area Athletic Leaders Hold semi-annual conclave in Denver” In a meeting everything is discuss about what will happen in sports. Everything said from financial budget and games.

“ Ute Campus Is Scene of Educator Meet” On wednesday other college will meet in the Union building and discuss educational plans.

“ Speaker Lauds Work of 2.5 Scholars” Professor Ritter guest speaker and the freshmen of the program. Talks about all the Fraternities who completed lowe deivion with the highest schlost standing.

“Council Issues Plans For New Magazine” In this new magazine everything will be said about student activity and engagement on campus. Everything will be in it student groups and so much more.

“ Caesar Decamps As Screwy Test Week Dawns” Julius Ceaser a play that will be coming.

“Delta Phis Slate Dinner Dance” Delta Phi will be a featured dance for all the returning missionary.

“ Engineers Add Four Defense Classes” Dean A. Le Roy Taylor announced in engineering school additional four classes.

“Lost WPA Workers Build Mine For non-claustrophobics” Those who are affiliated with Non-claustrophobics just letting you know bodies have not been found yet. However they do announce visitors can come visit.

“Matinee Dance Head Names Prize Band” Alden Richards and his Orchestra were named Wednesday as the winner of battles. They did very well in the contest.

“Press Club Pins” Press club pins only for those who have purchased them, if not made arrangements.

“Freshman Director Begins Tryouts” Almost 150 people have signed up for the tryouts for excursion let's see who makes it. 19 men and 19 women character will be assigned.

“Spurs Elect Five New Officers” Claire Jorgenson unaffiliated was elected on Wednesday. She will run office till next November.

“Advisors Plan Frosh Meet” during final fall quarter freshman students will meet advisors. They are requested to have their class schedule before.

“Open War On Japan Gets Ute Veto” A chronicle survey was taken about USA going to war with Japan. In the survey no one favored japan war but said to go in war with Europe.

“Greeks Slate Costume Ball” Awards will be given to the best creative costume at the Masquerade. There will be prizes also and enjoyment, and this will be held in Union ballroom.

List of Advertisements: Just army men

List of cartoons and art: None

Issue date: November 27, 1941

Volume: 51

Number: 10

Page: 2

Articles:

“Fund Trouble Delays Greek Council Issue” Greek life were facing financial crisis. There publication faced problems because of the budget, the council then discusses the issues.

“Hawaiian Tells Of War Plans” Hawaiian says that war should not happen with Japan, and that Britain should fight on their behalf.

“ Students Near Finish Of Flight Course” Dr. Ralph D. Walker University instructor for the pilot program has announced that the course is coming to an end. The students did well and are almost done.

“ British War Relief Schedules Dance” A dance is scheduled to raise money for the British war relief.

“Senior Notice” Seniors who would like to graduate this academic year please sign and fill application.

“University Gas” All fuel tanks.

“ Student Attention” Galarini Tuesday December 2nd a concert will be held.

“ Jerry Jones Rainbow Randevu” All the exciting and fun music of Alvin Roy and his orchestra will be played.

“ Orpheum Bowling Alleys” Come and bowl for a healthy life.

“ L.G. Balfour Company” Greek life do not wait, order now for Christmas.

“ Special election set” Amendment will be voted on December second a special election will be held.

“ Manager Postpones Art Exhibition” The art exhibition was canceled because of lack of funds.

“One term queen says council” In a recent policy passed at the University of Utah no queen will reign over one year.

“ Master Minds’ Baritone shows promise” At Kingsbury Hall a beautiful talent was shown, so much personality is shown.

“Coconut Grove ballroom” A dance only \$30 a person.

“ Hostess shop service” A great service to help with parties and so on.

“Cook chicken fries” Fine food fine flavors come and check it out.

“Speech Arts Slate Christmas Party” There will be many speeches this day during christmas come and check it out.

“Dames club Plans Monday Meeting” The Universities Dames club will hold the first meeting in december in the Union building.

“Coeds do part to keep em flying” Sorority girls schedule an event for the three army recruiters and do an amazing job.

“No Nudes Is Good Nudes When It's a Silhouette” Nude pictures were taken and that is not okay, these type of pictures are not okay.

“Campus Plays Host to 300 Educators” BYU plays a tribute to all educators. They talk about all school and their educators.

“Musician Sets Campus Concert” Galla Rini famous accordion piano player will perform on wednesday in the union ballroom.

List of Advertisements: sorority women and musicians

List of cartoon and art: none

Issue date: November 27, 1941

Volume: 51

Number: 10

Page: 3

Articles:

“Varsity play set for December 5,6” Flight will be going to the west , and amazing cast is set to play the characters. The talent will go and see how it is.

“Geology Head Dispels Fear of local quake” Geologists day that no one is in danger and salt lake are is fine. Everything should be okay and fun.

“A&W station” Great and quick service.

“Aprid” new great underarm cream and works great.

“Cococola” The taste that never ends.

“Wrigley chewing gum” This is how you win friends you give them this gum.

“Utah Physical Education Professor Practices What She Teaches” She believes in what she preaches. She teaches horseback at the school and that is what she does at times.

“Chairman Seeks Snow Carnival Application” Deadline is up those who want to be in submit.

“Your campus datebook” This has all the dates of everything on campus.

“Four debaters gain honor” They receive honor four university debaters get awarded.

“Commerce Fraternity Alums Hear Agent” Description of the university and department is mentioned.

“Rey to Appear at Rainbow” Rey will come with his orchestra they are becoming very popular.

“University pharmacy” Congrats to the team.

“one quart” one quart serves six only \$10.

“Railway express” Heading home this is the way to go.

List of Advertisements: Only rey is shown

List of cartoon and art: none

Issue date: November 27, 1941

Volume: 51

Number: 10

Page: 4

Articles:

“Congratulations” The university team does very well.

“Chicken in the pie” \$25 cent warm and yummy chicken.

“A christmas suggestion for him” All the great gifts are here look at it and give it.

“Congratulations to the u of u team” They did very well

“Book store” They are doing a good job with football.

“Congratulation to the champs” Come get all the sportswear.

List of Advertisements: University team

List of cartoon and art: none

Issue date: November 27, 1941

Volume: 51

Number:10

Page: 5

Articles:

“Big 7 champions” EVerything is about football the food and services.

List of Advertisements: University team

List of cartoon and art: none

Issue date: November 27, 1941

Volume: 51

Number:10

Page: 6

Articles:

“The Utah Chronicle” all the dates and staff list is in the content.

“Allen Says My All-Conferen-Team Can Beat Best in the Country” The day of conference selection but not everyone agrees with you. Lets see how it goes!

“ Congratulations” The university football team did so well at the mountain states confernce.

“ Why no swing show” Not a lot of students were showing interest, and that’s why it did not get the recognition.

“ Letters of a freshmen” A letter to his mother he tells all about his life on campus. The school life and weekly life.

“ Round the Circuit” Brohetly love through a free ticket to a way game and going away party.

“ Washington Memos” The largest comedy show is not broadway offspring, it’s speech’s and congress activity.

“Warns Against Too Hasty Adoption of Unique As Humbug Successor” Come on December 5th to provide enough students to give their opinion about publication.

“ The Opinion Forum” All opinions are mentioned, even football. Everything is send to editors , and published.

“ But don't go near the water” War and bankruptcy.

Issue date: November 27, 1941

Volume: 51

Number:10

Page: 7

articles :

“ Initiation Ceremonies Parties Dot Fraternity Calendar” All the Fraternities will have ceremonies. Conferences will be held, visitors will come, and other events will happen.

“For glamor on the ski trails” Skiers want to be noticed, and show off some cute clothes. It's not all about being warm and wearing full layers of clothes. You can be fashionable and be okay.

“We Tip doibies and Bowlers To U Personality Topper” In this context all the popular outstanding personalities are mentioned. Oustaing BOTC officers are mentioned.

“Operating on Budget Girls” 50% off on entire stock will interest you.

“Makoff” In the world of realty and stars we will makeoff new sport shop.

“ Campus Boot Shop” Evening sandals try new shoes and style.

“The Little Foxes” paramount a great stage play that will be shown.

“ U Student Frolic” More than 650 student climaxed at the pumpkin prom.

“WRA sets annual initiation tea for december 4” A presentation of white sweater and awards will be shown at the annual initiation.

“Trotters Initiate 12 At Sunday Banquet” Trotters pledges were initiated at a bouquet.

“ Lambda Delta Sigma Plans Fall Formal” Members of the Lambda Delta Sigma will have their fall formal this saturday.

“MERLE NORMAN STUDIO” First national bank building, lipsicksand perfumes buy christmas gifts.

“ Utah Theater Starts today” A naughty, comedy, romantic movie will be shown.

“Keep em flying” A new movie will be shown that will make you laugh.

List of Advertisements: University Alumni shown and superstars

List of cartoon and art: none

Issue date: November 27, 1941

Volume: 51

Number:10

Page: 8

Articles:

“Star Soph Squid is strong fast” Next years sophomore griders will have a lot to say. They will talk about the conference standing.

“Ace Billiard Parlor” A recreation food and drinks.

“College service” call for delivery service.

“University Bookstore” Student directory contains contact information, calendar, and class information.

“Bill’s Chicken inn” Fried Chicken 35 cents.

“Big 7 champs” all the winners.

“University Barber Shop” You just won a haircut come and get it.

“The Utes are champs’ So are malts champs.

“First Aid for Squirmers” Men's place all the great clothes.

“Union building” Get your haircut

“Arthur Frank” for Arrow Shirts” A great shirt that suits all personality.

“ Firmage” The headquarter for Arrow shirt.

“ Weather cause cancellation” Softball practice canceled because of the bad weather. The tournament is postponed.

“Ute pistolers Set Up Drill Sessions” The first Intercollegiate men are increasing in varsity and freshman teams.

“Cupid speaking who said this spendlove guy is tough? He was a cinch” Floyd Spendlove is the encourage for the conference. So many people want to come to hear about his success.

“ Dees Hamburger” everything is here yummy shakes, malts and much more for a good deal.

“Four Utes Head Chronicle's All-Conference From Season's Many Standouts” All the four best standout. A great team that will be shown all the players are amazing.

List of Advertisements: University athletics.

List of cartoon: none

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 1

Articles:

“Student Awaits Varsity Play Staging” Flight to west is a show that will be shown at Kingsbury hall. Saturday and friday it will be played 8:30 pm.

“ Utes Will Vote On Unique Issue Friday” Assu president announces a new magazine will come for approval before friday. Then the students can give their votes.

“U inaugurates honor system ” A student found a clever method to stop student from cheating. This cleaver method is working and is a very simple step formula.

“Swing Show Funds Wait good script” The poster for the swing show is up on ASSU . Deadline and details are all up stop to get more questions.

“ Honor Groups To Fete 30 Scholars” Luncheon honoring all the brilliant engineer students who met all the requirements.

“Freshman Debate In Tourney” There was a freshmen debate and it was about national college questions.

“ Commerce Group Inducts Pledges” Alpha Kappa Fraternity pledges at a court honors Wednesday.

“ Chronicle editors figure out damn good idea” To much cussing in the office is not okay so the staff figures out something.

“New Years eve dance tickets go on sale” The ticket for the new years eve party will go up on friday.

“Medics Expect Four Year plan report” Outlines indicate that American Association medical college and the council will change the requirements.

“Family Querlets Make Inrounds On Student Population” Stories are changing what was last year won't be this year.

“ Yearbook Staff Opens Sales Drive” A drive has been launched for campus yearbook.

“ Utes Scratch Heads as Dizzy-Test Week Approaches” The final tests dates have not been schedules and are changing still.

“Speech arts aid santa” Speech arts society was the first to enter service for santa.

List of Advertisements: University Alumni shown

List of cartoon and art: none

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 2

Articles:

“Finances Hold Up Annual Greek Edition” Because of a financial situation a fraternities publication a handbook is delayed till winter quarter.

“Your campus datebook” all the campus information, dates, and times are listed.

“Co-edit Ute Publication” A new first edition magazine will be released.

“Women's club plans talk on christmas” Women's club will be giving a little speech on christmas.

“Utionan sales Barometer” all the greek life sales are shown.

“Coconut Grove” Paul Pendarvis is coming for a night in December.

“Union Pacific Stages” A bus that offers great deals for the holidays.

“University bookstore” A college for smarties, they have all the notebooks.

“Morrison Meat Pie” Offers everything hamburgers and things for greek life.

“Jensen Jewelers” \$ 10.75 for the westfield watch.

“Wrigley's spearmint chewing gum” A yummy gum for fun , and laughter with people.

“Test week schedule” All the final schedule are here and listed.

“Unknown” all greta shoes are here.

“Japan want monopoly of oil says professor” Dr. Leland professor talks about the oil supply located in dutch east and talks about Hitler's intentions.

“NYA Supervisor Outlines Work” Peers and students with national youth administration jobs may continue working on holidays.

List of Advertisements: University Alumni shown

List of cartoon and art: Santa clause shown

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 3

Articles:

“Alum Donates Collection of moths beetles” A collection of butterflies and moths is an official property of the University.

“U libiran safeguards Anthropology Relics” A great thing was discovered on Wednesday a University Librarian made a valuable Museum .

“Ute Assembly To Feature Music Talent” A christmas show feature men's glee club.

“Heavy snow brings new parking worry” The campus parking has more space but even then because of the snow it's hard to park.

“Die-Hard Trio Celebrates real thanksgiving” Thanksgiving was celebrated two weeks ago but the rest is still left.

“Senior Notice” Students who plan to graduate this academic year have to fill applications now.

“C.I. Waitress Finally Revolt” please do not be surprised to see these waitress in dinky uniforms.

“Engineers Initiate” 8 engineers were promoted in the engineering fraternity.

“British war relief officers free yarn” Sweater for the relief are being given from the dean's office.

“Utonian Heads set cover deadline” cover designs of Utonian must be submitted by tuesday.

“Bill's Chicken inn” Chicken only for 35 cents come and enjoy.

“Chronicle meeting” An important meeting of the chronicle staff will be held on Friday at 12:15 pm.

“Tau Beta Pi Honors Two Junior Men” A fraternity will be doing a election for engineering.

“Parks” The Jeweler can fix it all.

“ Student Directory” Only 15 cents a great deal with all information in it.

“ German club slates Christmas party” The annual christmas party will be held on Thursday at 7:30 pm.

“The Utes are champs” thats why Malts and other treats are offered.

“ Duffins Ice Cream” Try our yummy ice cream so good.

“Coca Cola refreshed”so good and yummy

“A&w habit” Provides great service.

“ Arrid “ A new deodorant that takes all the smell away.

“Railway Express” Heading home go in this great deals.

“Partpak” one quart serves six.

“Students” Call eckers today for urgent photos before December 7.

List of Advertisements: University Alumni shown and coca cola

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 4

Articles:

“The Utah Chronicle” This list has all the information about the Chronicle staff.

“Your Campus Home” Charges have been made for all the union building structure.

“Letter Of A Freshmen” A freshman write a letter to his mom and talks about his discoveries.

“Afterthoughts” Students need more sleep and Frank aleen was able to convince the with it.

“Round The Circuit” One of the Fraternity boys pass away.

“The Opinion Forum” The training table of of athlete and other students.

“Washington Memos” All the history of the Journey to washington and the details are said.

“American Dentists Keeps Foreigners feel safe” It talks about how dentist want to keep teeth clean but most people don't.

“Try n cheat” The honor system.

“Praises Noble Purpose Of Campus Group Fostering Honor System” A students get put in a system to showcase a story of a professor.

List of Advertisements: none

List of cartoon and art: none

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 5

Articles:

“Odds end fill sorrer calendar” All the fraternities have events listed.

“Jolly aid saint Nicholas could bring us any of these gifts” Tony ryberg writes all about what she wants and hopes santa will bring it.

“Campus Class officers co editors have it” all the officers are mentioned and their duties.

“Carlson Hall residents plan fall formal” Special decorations will be put on soon for the formal.

“Girls” have you seen new shirts and sweaters that are nice?

“I-K Will Initiate Frosh 22 Soph” 22 chapter knights will be entered in active chapter.

“Hour college Inn” A hotel and good deal.

“ Rainbow Randevil” Mac harris featured and orchestra.

“The empires room” Eddy will be performing tonight.

“Sadies in retirement” A utah theater performance.

“ Flying cadets’ a performance in theater.

“Wra Initiation tea set for tuesday” Women's association will decorate at men's tea palace.

“Hostess shop service” w great place to help everyone for parties.

“ Cook Chicken Inn” yummy food and place is fun.

“Citizen Kane” A great performance.

“Council will fete greenling coeds” Panhellenic council members entertain freshmen and their mothers.

“Home Econ Groups To Honor Founder” Honoring ellen the first student of home.

“Keep em flying’ A great studio.

List of Advertisements: Well known people shown old old actors

Issue date: December 4, 1941

Volume: 51

Number:11

Page: 6

Articles:

“Ute Basketball Team to Open Pre-seaso-n Slate With Jaycee Tilt” 5 eager men join the team and will do a great job.

“Braves tangle with Arizona Saturday” The university team sets to play against a competitive team.

“Press Notices Tell Of Sensational End” A press notice sent out to everyone and the schedule of team.

“Ute grider May Still Make Hawaiian Trip” The university of utah still might play with their scheduled team.

“ L.D.S Business College” Course the college offers are great for the future.

“Basketball” The schedule of basketball when it will leave.

“Firmage” Christmas movie.

“Vico” College service and delivery is here.

“ Real recreation” Ace billboard parlor.

“Auerbach” A great place where they give gorgeous attire to look good.

“ Arthur Frank” A great arrow shop has great t shirts.

“Firmage” For men a great place for shirts.

“Pistoliers Change range” The utah fast pistol team is preparing for defense.

“ Indian Poloists Will Meet Arizona Quartet” Lets see how teams do because the weather is not okay and practice is not that great.

List of Advertisements: University Alumni shown football players

Finding Aid for Utah Chronicle: Prepared by Donald Aguirre

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 1

Articles:

“Social Group Issues Plans for Code Of Campus Etiquette”: The societal standard committee which is comprised of members from a variety of campus student groups established norms for acceptable local form dancing and proper etiquette at evening and matinee dances. The standards were established due to students being asked to leave the dance floor at a neighboring college due to questionable dancing. A list of those involved in drafting the new code is provided.

“Compared to Days of Old, This Test Week’s a Cinch”: The difficulty of examination during finals was more difficult during 1870 to 1871. Mothers threatened their children with sending them to college if they didn’t behave. Freshmen were expected to test subjects ranging from Latin to modern and medieval geography. Examination now is not what it was when “the U was an institution of learning.”

“Campus Views Polar Blitz With An-dissipation”: This is a satirical article and uses the attack on Pearl Harbor in various metaphors throughout. Sightings of Santa Claus were confirmed off the Aleutian Islands. Pranksters lay waste to homes with red and green twine. Stores that remained unbombed were open in preparation of Christmas. Uncle Sam and St. Nick are expected to deliver surprises.

“Japanese Group Severs Relations With U”: Mail was delivered to the university library Sunday morning announcing that the Japan Institute would no longer be doing business with the University. Librarian L.H. Kirkpatrick explained they only sent propaganda to the library anyway. Tamon Mayeda, the director of the Japan Institute, was ordered to leave by boat from the Pacific coast due to deteriorated relations between the US and Japan after the bombing of Pearl Harbor.

“Winter Registration”: Dr. R.B. Thompson announced that registration for the winter quarter would only be held on January 3. Previous announcements said they would be held on January 2 and 3.

“Library to Open Sunday for Late Crammers”: The University of Utah Library will open on Sundays from 2 to 6 pm. Any books checked out will be due the following Wednesday. Holiday hours are listed and if students do not take advantage of the new schedule, the library will stop hosting extended hours.

“Council Allots \$34,500 For Year’s Activities”: Dr. Llewelyn R. McKay announced funds available for university activities. Increases in salaries for staff and decreases in spending are listed. For comparison, spending on the previous year is also included. The article is continued on page 3 of the issue.

“Japanese Attack on Hawaiian Islands is Result Of Official Negligence, Says Professor”: Professor Mark H. Greene said that although Oahu had taken military precautions, no civilian precautions were taken and that US officials were negligent. Four students whose parents are living in Hawaii were interviewed and expressed their shock and disbelief at the attack carried out by Japan.

“Defense Group Calls for Aid”: The Salt Lake council of social agencies is looking for volunteers. There are 20 volunteer departments looking for students to join and four groups are listed. Students who join must serve two hours a week and can apply at 513 Beason building.

“Drama Head Lists Frosh Play Cast”: The play “Excursion” will be presented on January 23 and 24. A list of cast members is included. All members of the cast are freshmen.

List of advertisements:

1. A Christmas advertisement is listed as - “THESE ‘CHRISTMAS DOLLS’ PUSH WAR AND TESTS TO THE BACKGROUND AS THEY REVIEW YULETIDE CYCLE”

Description: Four female students are pictured conducting Christmas activities.

List of Cartoons and Art:

None.

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 2

Articles:

“ASUU Plans Gala New Year’s Dance”: Dick Harding, chairman of the ASUU dance committee revealed plans for the annual New Year’s Eve party being held at the Union Building. A total of 350 tickets will be sold at \$2.80 each. This is a semi-formal event and only college students can attend. A list of organizers and patrons of the event is provided. A picture to the right of the article displays four students of the dance committee.

“Dog House’ Program to Honor U”: Male University students who find themselves in the “dog house” with their wives or girlfriends are invited to attend the “be-kind-to-poor-animals” program Friday at 7:30 pm at station KDYL. Advice on how to alleviate and mitigate will be given.

“Students Vote Approval of Magazine”: The U-nique pictorial magazine was approved in a vote by 200 students who favored the magazine as an official publication. The Board of Regents will provide final approval or rejection of the publication.

“Society Pledges 11 New Members”: Phi Sigma national honorary society pledged 11 new members. A list of the new members is provided in the short announcement.

“Frosh Debate Victors To Receive Medals”: Winners of the debate tournament will be announced Wednesday. Medals will be awarded to first place debaters. The debate was held over labor unions and the need for federal regulation of them.

“Press Club Pins”: Students who paid for Press club pins can pick them up from the manager’s office located in the Union building room 402. Members who have not paid can pick them up at Dahnken Jewelry located at 200 Continental bank building.

“Council Passes On WRA Award Amendments”: ASUU by-laws were amended and passed by the ASUU council on Tuesday. The amendments included an award change and a name change.

“Your Campus Datebook”: A list of important dates from December 11 to January 5 are listed. Dates include final examinations, meetings, sporting events and the new semester start date.

“Manager Sets Record”: Advertising reaches a new high for Christmas Chronicle in the December 10, 1941, issue.

List of Advertisements:

1. “Morrison Meat Pies” is advertised as being served at UTE Hamburger College Inn University Pharmacy.

Description: The advertisement says, “We Make Special Prices for Parties” and lists a number and address.

2. “Wrigley’s Spearmint Chewing Gum” is advertised.

Description: “No Cramming Necessary! For swell flavor and real chewing fun-the answer is delicious Wrigley’s Spearmint Gum” is in the text of the advert and above it is there’s a drawing of a woman placing a piece of gum in the mouth of a male college student as he reads his book.

3. “Smart Gift Suggestions” is advertised by the University Book Store.

Description: The Book Store lists several items branded with the “U” for Christmas gifts. They offer cards, stationery, pens, and other novelties at “moderate prices”.

4. “New Year’s Eve Dinner Dance” is advertised.

Description: This advertisement announces tickets for sale to attend the New Year’s Eve Dinner Dance. Tickets are priced at \$2.80 each and include hats, horns, noisemakers, and serpentine for all who attend.

5. “Hostess Shop Service” is advertised.

Description: This is an advertisement for a party organizer. They list the address and phone number to contact them.

6. “Get the A&W Habit” is advertised.

Description: This advertisement lists the address for a fast food location and claims it’s “prompt courteous service”.

7. “Salt Lake Costume Co., Inc.” is advertised.

Description: This advertisement offers tuxedoes and evening dresses for New Year's Eve and provides its address and phone number.

8. "Coon Chicken Inn" is advertised.

Description: The advertisement has a drawing of an exaggerated blackface character holding a seaming plate of chicken. The mascot is wearing the uniform a bellhop the text reads "Fine Foods – Fine Flavors Made Us Famous" and "Good Service Keeps Our Reputation." It claims to be "Deliciously Different" and lists the address as 2050 Highland Drive.

9. "Bell Telephone System" is advertised.

Description: "K ENLISTS in the nation's defense effort" is what the phone carrier claims. The text goes on to explain that it the wires they use are more efficient and help in times of defense communication.

List of Cartoons and Art:

None.

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 3

Articles:

"Group Seeks Revamped Student Award System": The ASUU is considering a new award system for students involved in extracurricular activities. Students would be eligible for sweaters, medals, and certificates of recognition. A meeting is scheduled for further discussion on the matter to make changes.

"A Greek Average Is Next Lowest Of U.S. Colleges": Fraternities at the U are scoring lower scholastic averages when compared to the rest of the United States. Scores were calculated by taking the highest marks obtainable and dividing the range or difference between all-men's averages. It's evident that studying isn't the only thing happening between 8 pm and 3 in the morning.

"Council Gives Year's Funds For Activities": Continued from page one. The athletic council has received \$10,000 more than the student activity fund in the last nine years and will be investigated. A list of the council members conducting the investigation is provided.

"Frosh 'Clubs' May Take Class In Newwork": Freshman reporters are being allowed to take English 12J instead of a regular English class. The class is for beginning journalist and will meet twice a week on Tuesdays and Thursdays.

"Utonian Editor Names Contest Judges": The winner of a cover design contest will be announced. A list of judges for the contest is provided.

"Favorite Sayings": A commentary on education being only paid attention to when money is at stake is provided.

“Pre-Med Applications”: Pre-medical students wishing to enter the school of medicine in the fall must apply. Applications must be filed by Monday and appointments for interviews must be made as soon as possible.

“Campus Knitting Drive Yields 50 Sweaters”: Sweaters were collected by Barbara Martin, chairwoman of the Associated Women’s Council. Sixty-five sweaters were knitted the year before. Free yarn is available in the Dean of Women’s Office.

“Business Paper Published”: The first edition of the Utah Economic and Business Review was issued Friday.

List of Advertisements:

1. “Sears, Roebuck & Co.”

Description: This advertisement is for ski equipment and it announces itself as the “Headquarters for good ski equipment”. The address is listed.

2. “Brigham St. Pharmacy”

Description: This advertisement is for “B.S.P. Malts” and the address is listed.

3. “Bill’s Chicken Inn”

Description: This advertisement lists its fried chicken at 35 cents “with French fries, toast and jelly”. Box lunches are available. The address and phone number are listed.

4. “Stadium Gardens Co.”

Description: This advertisement is for Christmas flowers, holly wreaths, and potted plants. It asks customers to, “Get the holiday spirit.” The address and phone number are listed.

5. “Duffin Ice Cream”

Description: This advertisement is for candy, ice cream, and punch. The address and phone number are listed.

6. “Ritz-Temple Bowling Alleys”

Description: This advertisement is for bowling. It depicts the drawing of a woman bowling while a man observes. “When good fellows get together – BOWLING is twice the fun!” is the slogan. No address or phone number are listed.

7. “Florsheim Shoe Shop”

Description: This is an advertisement for men’s shoes. There’s a picture of a fancy dress shoe in the middle of the advertisement. Shoes are priced at \$10.

8. "L.D.S. Business College"

Description: This advertisement is for job training in stenography, accounting and general office work. There's a picture of the L.D.S. Business College in the middle of the ad. Above it reads, "The Urge is Urgent for TRAINED Office Workers".

9. "Coca Cola"

Description: This advertisement is for Coca Cola soda. The middle of the ad has a drawing of a woman holding a bottle the soda, tipping it back ready to drink it. It reads, "You taste its quality." The price is listed at 5 cents and a description of the drink is listed.

10. "University Gas"

Description: This is an advertisement for gasoline. "Defend your car against fuel knocks" is the message at the top of the ad. Pricing per gallon is listed starting at 20 cents per gallon. The address is available.

11. "Arrid"

Description: This is an advertisement for deodorant for women and is listed at 39 cents a jar. The ad lists five reasons why it's a good deodorant and shows the drawing of a woman's hand dipping into the jar.

12. "Union Pacific Stages"

Description: This is an advertisement for the cost of bus tickets to Cedar City, Utah and to California, Arizona and Idaho. Pricing ranges from \$5 to \$13.45. It's a holiday ad for Christmas displaying a drawing of Santa Claus giving the gift of holiday travel. The address and phone number are listed.

13. "Utonian Sales Barometer"

Description: This advertisement shows a bar graph of three fraternities and how many books they have sold. The graph ranges from 10 to 120 books.

List of Cartoons and Art:

None.

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 4

Articles:

"Birdie Says – Tyro Drama Artiste Tells Bad Points Of Being On Stage": This article is about what thespians endure during a live performance. The actor deals with flies landing on them during the

performance. Fake mustaches fall off, and scenery can hurt the actor while they perform. The audience has no idea of what they as actors deal with, and they don't care.

"The President's Message: To Students of the University of Utah": We are at war. University students are a patriotic and idealistic group of people. If the nation solicits you for service, respond. Continue your studies so that you may serve your country at your best capacity. Signed, LeRoy E. Cowles, University President.

"Hays Gorey: New Foreign Developments Awake America To Fact Of Former Over Confidence": The opinion writer says that all prior items in the Chronicle about honor code, test week, and tobacco ads do not matter after the attack on Pearl Harbor. All students should be focused on the war effort. The war will determine whether or not totalitarianism will prevail. Sacrifices for the war effort will need to be made.

"Washington Memos": Hundreds of onlookers in Washington watched the limousines of government officials meet at the capitol. The Japanese embassy burned secret documents as Congress held meetings. Citizens booed and hissed at those working in the embassy. Those in the capitol looked worried as senators and congressman made decisions concerning the future of the United States.

"A Glimpse of Other Colleges 'ROUND the CIRCUIT": This section of the paper are shorts about activities happening at other universities and colleges.

"12 Days Left": Only 12 days left for shopping until Christmas. The University of New Mexico's calendar reads "Only 12 more cramming days till Christmas."

"Stack'em Up Kids": Two universities in Indiana are competing in a sporting event. They aren't playing on the football field, but on the bridge table.

"What Do You Think": Kissing is being discussed in papers across university campuses. Students call kissing romantic and unsanitary. Scientists say rubbing noses would have similar stimulation.

"Business Appeal": A student at Brown University is starting a business to deliver books on time to the library. They'll charge 5 cents per to make sure the book is returned, and fines are avoided.

"Your Neighbors' Ideas: The Opinion Forum": This section of the paper are short editorials by the Utah Chronicle.

"Student Denounces Mural Criticism": In an open letter a student decries the review of a mural done by The Pen. The criticism was done on a personal level and not based on the art technique. The author of the open letter asks that the critic respond justifying their art review.

"Coed Dislikes Selection Of Student Dramas": In an editorial a student describes their displeasure of the play line up at the University of Utah. She elaborates that the accents in the play were done badly. Help was offered to the actors to train their accents, but assistance was not accepted.

"Letters of a Freshman": Is a letter to the author's mother. In it they explain that testing and schooling is getting difficult. They elaborate that when they take notes they feel like they know everything but when

they sit down in class everything is forgotten. The author doesn't want his mother to be embarrassed at his failure and expresses his anxiety and worry over the war with Japan.

"We're For It": Congratulations are given to Dr. Llewelyn R. McKay and board members for providing guidelines on how the athletic council is funded. Funds will not be available through the ASUU if more money is needed. University activities should be forced to stay within budget and not allotted more if they overspend.

"About Time": The program used to award students is being revamped. Committees are working on agreeing to the terms of a point system to earn awards. Different sections of the agreement are being worked out, but it will make the system more equitable to all students.

"Afterthoughts": This section has two thoughts, and both are satirical. The first is of the quote, "My God, We Rust," and that Nazis in Russia are bogged down by the start of winter. The second thought is of a recent play that had varied accents that did not improve the performance.

List of advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 5

Articles:

"Sororities, Fraternities Plan Gala Affairs for Yuletide Season": This is an announcement section for all the sororities and fraternities that are holding events over the Christmas season. Each group has details listed for when and where their events will be held.

"Spur Formal is December 30": An announcement for a dance at the Memorial house in Memory Grove. Organizers for the event are listed.

"Christmas Formals Brighten Tongs' Holiday Social Calendar": This announcement provides a list of all the fraternities having winter formal dances. A list of themes and activities are listed for each event.

"We'd All Like These on Christmas Morn": A fashion article providing gift ideas for Christmas. Gift suggestions are provided for family members and significant others. All the products listed are available at ZCMI.

List of advertisements:

1. "Girls"

Description: This is an advertisement for women's cardigan sweaters. Clara M. Clawson is the seller and her address is listed.

2. "Hour College Inn"

Description: This is an advertisement for malt shakes listed for 10 cents.

3. "Paul Pendarvis and his orchestra"

Description: This is an advertisement for a violin concert. Prices are listed for men and women starting at 30 cents per person. The address is listed.

4. "Hudson Bay Fur Company"

Description: This is an advertisement for formal dresses. The gowns are valued at \$19.95 but being sold for \$10 each. The address is listed on the ad.

5. "Capri Italian Restaurant"

Description: This is an advertisement for an Italian restaurant. Hours of operation, address and phone number are listed in the ad.

6. "The Empire Room"

Description: This is an advertisement for a concert on Friday for, "Pierson Thal His Piano & Orchestra". Reservations are needed to attend. No price is listed, a phone number is provided.

7. "Colonial Flower House"

Description: This is an advertisement for a flower shop where they use the slogan, "Say it with Flowers". An address and phone number is listed.

8. "Jensen Jewelers"

Description: This is an advertisement for men and women's watches. Prices are listed as starting at \$10.75. An address is provided to the store.

9. "Paramount"

Description: This is an advertisement for a movie theatre. Three movies are advertised. A phone number is listed.

10. "Rainbow Randevu"

Description: This is an advertisement for Howard Becker and his orchestra. Attendance has no cover charge and the band will play nightly.

List of Cartoons and Art:

None.

Issue Date: December 10, 1941

Volume: 51

Number: 12

Page: 6

Articles:

“Ex-Utah Hoop Stars Aid AAU Quints”: Ex-Utah basketball players will be playing on the same team with former players from BYU, Idaho Southern, Utah State and Colorado. They will be competing against the Hollywood Twentieth Century Fox basketball club.

“Last Week’s Defensive Play Gives Utes Nod Over Bengal Quint”: Coach Val Peterson is preparing his players for a lineup of basketball games. They will be playing four games before Christmas. Peterson has been training his players hard for the series. Although players are talented they will have to hustle to stay in for the season and win games.

“Big – 7 Sports Editors Pool Selections, Name Squad”: An all-conference football squad has been named. Silver and Gold, Colorado’s weekly publication picked Utah players for most of the positions on the team. A list of names of the first and second teams is provided.

“I-M Heads Plan Play for Pros”: Male faculty members are invited to participate in intramurals. Members of the school can decide on any sport they wish to participate in. Currently, horseshoes and badminton are being played by the staff.

“Coed Fencer Wins Meet”: Ida Cowie took first place at the women’s state junior fencing tournament. The men’s tournament was called off due to a lack of interest.

List of advertisements:

1. “Firmage for Men”

Description: This is an advertisement for Arrow Shirts. The ad also lists handkerchiefs and underwear for sale. An address is provided.

2. “Arthur Frank”

Description: This is an advertisement for Arrow shirts, hats and other Furnishings. An address is provided.

3. “Lubritorium Oil”

Description: This is an advertisement for Harvard Oil, Federal Gas & Oil and Lubritorium Oil gas stations. Addresses are provided for each location.

4. “Snelgrove”

Description: This is an advertisement for Ice Cream. The ad reads, "Snelgrove Distinctive Ice Cream".

5. "Railway Express"

Description: This is an advertisement for roundtrips via train. It promotes itself as a nationwide rail air service. Luggage is delivered to the passenger at no extra cost.

6. "One Quart"

Description: This is an advertisement for ginger ale, sparkling water and other drinks. Beverages are priced at 10 cents.

7. "Auerbach"

Description: This is an advertisement for men's dress shirts. Prices start at \$2.

8. "Furmbilt"

Description: This is an advertisement for suits, topcoats, and tuxedos. Prices start at \$17.50. An address is provided.

9. "Dee's Hamburgers"

Description: This is an advertisement for a restaurant. Four different locations are listed, and the ad includes the following, "We Use Exclusively Government Inspected Meats".

10. "Parks The Jeweler"

Description: This is an advertisement for jewelry repair. The address to the location is provided.

11. "Ace Billiard Parlor"

Description: This is an advertisement for a billiards parlor. An address is provided, and they make mention that lunches and soft drinks are available.

12. "Ute Fieldhouse"

Description: This is an advertisement for a basketball double header. The games will take place on Friday, December 12, 1941. Tickets are available for sale for 25 cents each. A list of players is provided.

13. "Firmage for Men"

Description: This is an advertisement for men's clothing. They use the following slogan, "Get-up on right Xmas trail!" and depict the image of a Native American holding an axe. An address is provided.

14. "Student Pictures in Utonian"

Description: This is an advertisement to alert students that if they purchase The Utonian that they can have their picture printed in the publication. They can "buy a Utonian now or on a winter tuition."

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 1

Articles:

"Chronicle to Become News Source For Civilian Defense": The Chronicle will be one of 75 college newspapers used by the Office of Civilian Defense for publication and radio use. Staff heads will send copies weekly to Civilian Defense.

"War Analyst To Appear January 19 'Master Minds' Slates Initial Winter Program": Walter Duranty will be the guest speaker for an upcoming lecture on the current state of the war in Eastern Europe. He will provide the frightening picture of the role Asia is playing in world affairs. He has been recognized as an authoritative bridge between the East and the West. The lecture will be held on January 19.

"Cowles Talks To Frosh on World Affairs": President LeRoy E. Cowles told students that each of them can contribute to the war effort. He said that numerous opportunities are available to those who remain in school as well as those who enlist. In addition Cowles advised students that those of 19 years of age or less should continue their studies until the country asks for their service.

"WRA to Give Free Ski Lessons": Athelia Sears, club president, of the Women's Recreation Association said that free ski lesson will be provide to those who would like them. A weekly bus has been chartered to take those interested to Alta for the lessons. Bus rides will cost \$.60 and will be round trip. The bus will leave at 8:30 AM and return at 5:30 PM every Saturday.

Dr. Tugman to Give Science Views In Lecture": Professor Orin Tugman will deliver the sixth annual Frederick W. Reynolds memorial lecture. The project is sponsored by the Reynolds Memorial association. Professor Tugman was selected in April to speak at the lecture. The girls glee club will present a musical part in the program.

"University Slates Road Convention": The University will host 300 highway engineers for a convention from February 2-6. Professor A. Diefendorf is arranging the meet. Fifteen speakers are scheduled and state representatives from six states will be in attendance.

"I-K's Schedule 'Spur of the Moment' Dance As Climax to Gala Week of Activities": Dorothy King was selected as the top choice to rule as Spur of the Moment for the Intercollegiate Knights. Marjorie Riches and June Willard were named as her aides. They will be crowned during the dance at 11 PM.

“Ole Man Winter’ Causes Boom In Hat Wearing”: This is an observational article on the uptick of students wearing hats on campus. The article concludes doctors who advise that wearing a hat is a good way to avoid catching a cold is the reason students are wearing hats more.

“War Reaction on Campus Repeats Money, First Aid Drives of ’17-’18”: This is an observational article on how the University of Utah has reacted to war in the past. The author covers that in World War I students volunteered and enlisted into the military. Just like in the first great war the population on campus decreased in a similar fashion during World War II.

“Red Cross Aid Class Enrolls Utah Students”: Preparing for national defense, approximately 20 university students signed up for a first aid course offered by the National Red Cross. The class will meet on Tuesdays at 2 PM and Thursdays from 2:00 to 3:30 PM.

“U Boasts 16 Alums In Navy Air Corps”: Forty-one college alumni are stationed at the new air station in Corpus Christi, Texas. Twenty of those service men are from the Utah State Agricultural College. The University of Utah holds the highest number of men in the total.

“U Begins Three Nurse Education Programs”: Three new nursing programs will be offered at the university. The first program will be a three-year program while the second will be a five year one. The third will be for graduate registered nurses who are already involved in the profession.

“New Speech Course”: A special course designed to help students troubled with stuttering will be given emphasis by the speech department. The course is at 8:00 AM and will be a five credit class.

“I-K Assembly, Dance to Top weekend”: To finish up Intercollegiate Knight week an assembly and dance will be held on Friday and Saturday, respectively. However a tri-college convention the University of Utah, BYU, and the agricultural college at Logan has been cancelled by recommendation of the national chapter of the Intercollegiate Knights.

“Dean Names Faculty for Summer Term”: Professors who will teach during the Summer term were announced by Dr. John T. Wahlquist, dean of the school of education. A list of professors and the departments they will teach in is provided.

“AMS Plans Smoker”: The Associated Men Student council is moving forward with their annual smoker. Boxing, wrestling, trick stunts, band music, and refreshments will be included.

List of advertisements:

None

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 2

Articles:

“Who’s Who Lists 20 U Students”: An annual publication of, “Who’s Who Among Students in American Universities and Colleges,” has included 20 University of Utah students. Students were selected based off academic performance and participation in different campus activities. A list of student names who were selected for the list is provided.

“Greek Groups To Sponsor Matinee Dance”: Fraternities and sororities have pledged to sponsor a dance membership drive which will start next week. Dances will be held, and music will be provided by Alden Richards, the winner of the battle of the bands contest.

“Council Seeks Two For Vacant Posts”: Applications for the position of ASUU second vice president and historian must be turned in at the Union building by Monday at noon. The positions were vacant due to one member joining the navy and the other getting married. New members will be chosen next week by four students on the council.

“Utah Chemists Plan Meet At Brigham Young”: Nutrition and health will be the subject discussed Dr. Arthur Knudson, head of the Department of Biochemistry, Albany Medical College, at a dinner at BYU. The lecture will stress the importance of food and the development of man. It will be held at the Joseph Smith Memorial building. Reservations will be required.

“Lost”: This is an announcement for a lost pair of lady’s white mittens. A reward is offered.

“University Biology Professor Enjoys ‘Getting the Bird’”: This is a profile article on Dr. William H. Behle. Dr. Behle is a biology professor who specializes in classifying and curating birds. His interest is focused on the native birds of Utah. Although this is his job, it is also his hobby.

“Rats, Handsome Undertaker Cavort for ‘Journalist’”: This is an article on trying to get a news story from the medical building. The author writes that she thought she’d find a handsome doctor to interview but instead dealt with less chivalrous men along her journey. In the end she meets a handsome doctor who turns out to be an undertaker. She ends up having hours of conversation with him but never gets her story.

“Alumnae Gets Post As Editor of ‘Democratic Digest’”: Virginia Rishel, former editor of The Pen, has been appointed editor of The Democratic Digest. She has been working in Washington DC for seven years and is spending a short vacation with her father before returning to work.

“Your Campus Datebook”: A list of important dates from January 8 to January 14 are listed. Dates include final examinations, meetings, sporting events and the new semester start date.

“US Offers Internship In Politics”: Fifty internships in the federal government are being offered. Those interested must file applications by January 2. A list of requirements is provided. Successful interns can continue graduate study or enter public service as a profession.

“Institute Slates Classes for Winter Quarter”: Registration will be made available for winter quarter classes at the LDS Institute of Religion. More than 470 students are expected to apply for registration. A matinee dance is scheduled for Friday at 4:00 to 6:00 PM to honor new students.

“Knitters Complete 15 Sweaters”: University coeds are knitting sweaters to help with the war effort. Coeds were issued enough yarn to knit 214 sweaters. They have already finished making 15 of them.

List of advertisements:

14. "Brigham St. Pharmacy"

Description: This advertisement is for "B.S.P. Malts" and the address is listed.

15. "Utonian Sales Barometer"

Description: This advertisement shows a bar graph of three fraternities and how many books they have sold. The graph ranges from 50 to 150 books.

16. "Florsheim Shoe Shop"

Description: This is an advertisement for men's shoes. Shoes are priced at \$8.95 and \$9.95. An address is provided.

17. "Coon Chicken Inn" is advertised.

Description: The advertisement has a drawing of an exaggerated blackface character holding a seaming plate of chicken. The mascot is wearing the uniform a bellhop the text reads "Fine Foods – Fine Flavors Made Us Famous" and "Good Service Keeps Our Reputation." It claims to be "Deliciously Different" and lists the address as 2050 Highland Drive.

18. "KDYL"

Description: This is an advertisement is for the Radio Station KDYL.

19. "Union Building Barber Shop"

Description: This is an advertisement for haircuts at the barbershop located in the Union Building.

20. "Coconut Grove"

Description: This is an advertisement for Larry Herman and his band. Coconut Grove is having a dance on January 15.

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 3

Articles:

“U Theater Sets Date For Comedy”: “Excursion,” a three-act comedy will be presented on January 23 and 24. The play was acclaimed by a critic for “New Republic.”

“Coeds Vie For Ski Queenship”: Ten women are in the running for the position of “snow queen” for the annual university snow carnival that’s set to take place on January 19. A list of the candidates is provided in the article. The ladies will be judged on January 14 and a dance will conclude the carnival.

Untitled Poems and Thoughts: No title is provided for this section in the newspaper. Underneath the article titled, “Coeds Vie For Ski Queenship,” poems and humorous thoughts are listed. A total of the three them appear.

“Medical School Installs Lab”: A medical lab that can accommodate 50 students is nearing completion in the medical school. The equipment is of the newest technology in microscopes.

“New Fraternity Magazine to Appear Tuesday”: In an attempt to provide potential fraternity pledges, the first issue of, “Fraternalmism,” will be published as a new magazine and will be available starting on Tuesday. Each fraternity chapter will be profiled in a special section of the new publication.

“Navy Program Steps Up Plans For Pilot Training”: In an effort to ramp up pilot training for students Army and Navy headquarters will allow those interested to leave for training upon completion of the school year. Previous requirements included completion of two years of college work. The new program also eliminates necessity for candidates to wait weeks for an appointment to enroll.

“U Alum Gets Wings From Naval Base”: Thomas Marioneaux Johnson, former university student, has completed his preliminary flight training. He lived in Dividend, Utah and studied at the university for more than two years.

List of advertisements:

1. “Hour College Inn”

Description: This is an advertisement for hot fudge sundaes listed for 15 cents.

2. “Wrigley’s Spearmint Chewing Gum” is advertised.

Description: “How to Win friends” is in the text of the advert and below it is there’s a drawing of a woman placing a piece of gum in the mouth of a male college student.

3. “Dee’s Hamburgers”

Description: This is an advertisement for a restaurant. Four different locations are listed, and the ad includes the following, “We Use Exclusively Government Inspected Meats”.

4. “One Quart”

Description: This is an advertisement for ginger ale, sparkling water and other drinks. Beverages are priced at 10 cents.

5. “Institute of Religion”

Description: This is an advertisement for classes being offered at the Institute of Religion over the winter quarter. Dates and times of when classes will be held are provided.

6. "A&W"

Description: This is an advertisement for fast food. It's a cartoon drawing of a man stepping out of a car. Above the drawing reads, "Where Friendship Flourishes."

7. "University Book Store"

Description: This is an advertisement for different types of paper grade being sold at 10 and 15 cents per package.

8. "Parks The Jeweler"

Description: This is an advertisement for jewelry repair. The address to the location is provided.

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 4

Articles:

"Birdie Says – Texts Changed In Tune with FDR's Speeches": This is a scathing commentary article on how text books are being exchanged for different versions by university professors. The writer argues that the war with Japan has influenced the frequency in which new editions of books are being issued. The author of the article uses satire and humor in his harsh critique of a practice that is causing students to have to spend more money unnecessarily.

"Your Neighbors' Ideas: The Opinion Forum": This section of the paper are short editorials by the Utah Chronicle.

"'Unwarranted' Letter Draws Critic's Fire": This is a letter in response to the criticism provided in a previous open letter decrying the bad accents in a recent play. The author of this letter defends the work that the drama department has done with its plays and the preparation it takes to put on a production. The writer also questions the validity of the original criticism and why The Chronicle allowed space for it. An editor's note is included defending the reason for publication under the freedom of the press.

"Hays Gorey: Colleges May Look For Many Changes During War Period": This is a commentary written by a columnist. In it Hays Gorey concludes that the war with Japan will affect not only affect the university with a drop in population but that the curriculum will also change due to the tone of the war. He goes on to say that the sacrifices needed for the war are necessary but temporary.

“A Glimpse of Other Colleges ‘ROUND the CIRCUIT”: This section of the paper are shorts about activities happening at other universities and colleges.

“Diversion Plus”: A tech R.O.T.C. junior who was tired of labs and quizzes decided to wrap himself in cellophane and present himself to Carol Bruce, the American band singer, who was there on a personal tour. She took well to his antics. Bruce said that she, “adores college men.”

“Students In Royal Blue”: McGill College in Montreal, Canada, has had an increase in students in uniform. College students are also soldiering and for the time being they won’t have to worry on what to wear due to being active service members.

“The R’s Bow Out”: The Pitt News staff of Pittsburgh took interest in an article in The Chronicle. The Pennsylvania based publication felt that a change in the three R’s to the three S’s will affect the lives and attitudes of Americans.

“No Trespassing”: Berkeley students have been warned not to raid the Stanford campus or face expulsion. The new regulations were put in place after a student was killed in a during a recent inter-campus raiding.

“Washington Memos”: Thousands of Washingtonians turned out for the procession of diplomats and statesmen who traveled to the capitol as President Roosevelt appeared before congress. The observational article opines that those living in Washington are not concerned about the war but are constantly in a hurry to attend to their daily routines.

“Letters of a Freshman”: Is a letter to the author’s mother. In it he expresses how coming back from Christmas break is very stressful and that he worries that he won’t have good grades during the winter quarter. He goes on to say that the war with Japan has aged professors and that students don’t look well because of it. In closing he asks for a raise in his allowance to 30 cents a week, so he can buy defense stamps and help in the war effort.

“College Generation Bears Brunt of War”: This is an opinion article on how the college-age generation were innocent to foreign affairs but have now been pushed into a world war. The author proclaims that for liberty to continue all men and women should cooperate with the war effort. He also writes that this is everyone’s fight.

“Afterthoughts”: This section includes four different short opinions ranging from frequency of changing text books in a semester to Hitler advancing in Europe. There is no attribution to these four short paragraphs.

List of advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 5

Articles:

“New Rush Rules Set Limitations for Frosh ‘Coking’ Days”: This is a guide to what freshmen female students can expect when a sorority asks them to meet up for an appointment. The author provides guidelines on timeliness, how to behave and on campus guidelines with meetings in the library if they’re invited to meet there.

“We’re Spillin’ More Lowdown On Campus Higher-ups”: This is an article profiling six students. All of them are heavily involved in campus clubs. Each description covers their personal interests and aspirations.

“Short Skirts Win Laddies,’ Lassies’ Hearts”: This is a fashion article on two styles of short skirts. Two women are pictured to the left of the writer’s approval piece on skirts. One woman is wearing a winter skirt, ice skates and winter gloves. The woman to the bottom right is wearing a ballerina swim suit with flower pattern.

“Turk’ to Leave Sunday for Eastern Wedding”: This is a wedding announcement for Marjorie Muir, a prominent coed. She will marry Wallace E. Hess on January 18 in Philadelphia, Pennsylvania. Her husband to be also attended the University of Utah.

“A’La Board”: This is an article to rally female students to contribute to the war effort. The author writes that out of 3,500 students only 20 have signed up for first aid classes and that more are needed to serve the nation.

“Kappa Sigma to Hold Record Party Friday”: Kappa Sigma will start the winter quarter with a record party. The party will take place on Friday. An address and a list of those organizing the dance is provided.

“APMINS will Meet”: The fine arts society will have their first meeting of the quarter on Thursday at 4:00 PM. It will be held in the Union building.

“CWEAN Slates Meet”: Cwean will meet on Thursday at 7:30 PM in the Union building.

“Lost”: This is an announcement that a pair of scissors were lost. If found, they are to be returned to Elizabeth Hayes in the Gymnasium. A reward is offered.

“Brenda and Old Man ’41 Click Till the Clock Ticks Midnight”: This is a column where the writer describes events for a character named Brenda. The fictional character describes the week’s events and makes one liner jokes at the end of each description.

List of advertisements:

1. “Girls”

Description: This is an advertisement for women’s cardigan sweaters. Clara M. Clawson is the seller and her address is listed.

2. “Hotel Utah”

Description: This is an advertisement for a concert with Pierson Thal. The cost to attend is 75 cents and it's being held at the Empire Room.

3. "Forty Thousand Horseman"

Description: This is an advertisement for a movie currently playing. Pricing is not listed

4. "Unholy Partners and Miss Polly"

Description: This is an advertisement for a double feature. The movies are "Unholy Partners" and "Miss Polly."

5. "The Corsican Brothers and Fiesta"

Description: This is an advertisement for a for a double feature. The movies are "The Corsican Brothers" and "Fiesta."

6. "Swamp Woman and The Blonde From Singapore"

Description: This is an advertisement for a double feature. The movies are "Swamp Woman" and "The Blonde From Singapore."

7. "Gala Opening"

Description: This is an advertisement for a gala opening. Seats are being sold for 56 cents each.

8. "Spur of the Moment Dance"

Description: This is an advertisement for a dance being held on January 10, 1942. The dance starts at 9:00 PM in the Union building. Entry is 60 cents per couple.

List of Cartoons and Art:

None.

Issue Date: January 8, 1942

Volume: 51

Number: 13

Page: 6

Articles:

"Denver Sells Big Seven Down River": Denver has pulled out of the Big Seven. The basketball conference is weakened by their departure. This will hurt BYU, Utah State and Wyoming who depend on Denver ticket sales to fund their athletic programs. Scheduled basketball games will not be affected.

"Janet Quinney Wins New Laurels at Ski Meet": Janet Quinney defeated opponents at the intercollegiate ski meet in both the women's downhill and slalom ski events. Quinney will also attend the Sun Valley interstate ski meet on January 17.

“Armstrong Issues Track Call”: The first workouts for the track squad will be held on Monday at 4:00 PM in the field house. Track season begins in three weeks and training will be held on the indoor track.

“Hoop Tourney To Feature Winter Slate”: The deadline to submit entries in this year’s intramurals is Tuesday. Forty teams are expected to compete. A grand champion night will be held along with the annual AMS smoker towards the end of the quarter. All entries must be filed by Mr. Robbins in the gymnasium.

“Small Mat Squad Begins Drills”: Wrestling drills began on Monday. Of those who appeared on the mat only two were lettered wrestlers on the squad. A list of the entire wrestling is included.

“Chrony Picks Utes Over Wyoming”: This is an article projecting the final score on basketball games lined up for Friday and Saturday night. The projection ends with asking readers to also predict the final scores.

“Redskins Open ‘Suicide’ Slate Against Colorado Friday; Tackle Champions Saturday”: Utah will face Colorado on Friday and Wyoming on Saturday in two mid-season basketball games. Although Utah has a strong first string of players, it lacks reserves and those on the bench are untried sophomores. Both Wyoming and Colorado are flush with all-American and seasoned players. Utah will have a difficult go in their next two games.

“Brigham Takes on Aggies; Denver Meets CAC, Buffs”: The Utes will face both Wyoming and Colorado in what are sure to be challenging games. Also on Friday Denver and Colorado are set to face off in Fort Collins, Colorado. BYU will have a run at the Utah Aggies in Logan, Utah.

List of advertisements:

1. “Stan Kenton and his orchestra”

Description: This is an advertisement for a band playing at the Rainbow Randevu. It will commence on January 16 and will be available for two weeks. There is no cover charge.

2. “University Barber Shop”

Description: This is an advertisement letting Vaughan Bennion that he has won a haircut. An address is included.

3. “Ace Billiard Parlor”

Description: This is an advertisement for a billiards parlor. An address is provided, and they make mention that lunches and soft drinks are available.

4. “Fraternity, Sorority, Club Pins”

Description: This is an advertisement for Parry & Parry, a jeweler. They’re advertising favors, medals, and trophies. An address is included.

5. "Capri Italian Restaurant"

Description: This is an advertisement for an Italian restaurant. Hours of operation, address and phone number are listed in the ad.

6. "Duffins Ice Cream"

Description: This is an advertisement for ice cream, punch, and party candy. They offer catering services. An address and phone number is provided.

7. "Bill's Chicken Inn"

Description: This advertisement lists its fried chicken at 35 cents "with French fries, toast and jelly". Box lunches are available. The address and phone number are listed.

8. "Century Printing Company"

Description: This is an advertisement for commercial and publication printing. A phone number and an address are listed.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 1

Articles:

"Council Names Recore As ASUU Historian": Mary Recore was named ASUU historian on Thursday. The appointment was approved by the ASUU council. A vacancy for second vice president will also be filled due to Marjorie Muir withdrawing from the University.

"Manager Lists Frosh Play Staff Heads": Staff positions for the freshman play, "Excursion," were announced by Norma Broadbent, manager. The play is directed by Robert Hyde Wilson, in it, characters will portray people chained people of an industrial world and their visions of freedom. A list of current staff and assigned positions is provided.

"CPT Head Asks For 40 Men": Twenty places in primary and secondary divisions for the Civilian Pilot training are open. Positions must be filled before February 2, the day training starts. Cost of the training is \$30. The fee will go toward registration fees, physical examination fees and insurance premiums.

"Civil Service Extends Dietitian Deadline": The United States Civil Service Commission has extended the application deadline for student dietitians to January 31. The student dietitian course pays \$420 a year less \$330 for tuition and expenses. Upon completion dietitians will receive \$1,800 per year.

“U Physicist Sets Forth Science Aim”: Dr. Orin Tugman said that the true mission of a scientist is to teach people to think objectively to avoid the errors of the past. He went on to say that science can help in reducing disease, crime and poverty but that it cannot relieve people from thinking objectively. He concluded that nature is not yet completely understandable by humanity and that with science humans will become more and more the masters of their environment.

“Fraternity Executive To Address Frosh At Assembly Friday”: Frank T. Nichols, national executive secretary of Sigma Nu fraternity, will speak at a special assembly for freshmen men on Friday at noon. The purpose of the assembly is to acquaint freshmen with the advantages of joining a fraternity.

“Channing Club To Meet”: The Channing club will be meeting on Sunday at 7:30 PM. Dr. Ray T. Woolsey will speak on “Socialized Medicine.”

“Queen Deals Joker to Knights On Spur of Moment”: This article uses a deck of cards as a metaphor to describe the secrecy of a poll taken to announce the “Spur of the Moment,” which is the title of the queen at the Spur of the Moment dance. Dorothy King was selected as the queen and the author of the article concludes that, “the boys still love her”, and that she still, “has a full house of admirers.”

“U Art Exhibit Opens Sunday”: The eighth annual university invitational exhibition of fine arts opens on Sunday. The display will open from 1:00 to 9:00 PM Sunday and from 10:00 AM to 10:00 PM daily through February 1. Artists featured in the exhibit are residents of the state.

“She Rules the Ski Trails”: This is a picture of Janet Quinney. She won the title of queen for the winter carnival.

“Giant Slalom, Friday Assembly Feature Gala Winter Festival”: Janet Quinney won the title of queen for the winter carnival. Norma Baker and Dorothy Lane were chosen as her attendants. Festivities for the carnival begin Thursday at noon on the Park building steps. Ski events will be held at Alta. Busses will leave the university at 8:30 AM and tickets to ride are priced at 60 cents. The snow carnival will conclude with a Saturday night dance.

“I-K’s Will Vote on 50 Frosh”: Fifty men have applied to join the Intercollegiate Knights. All active members will vote on Thursday at 5:00 PM to approve 30 new pledges.

“Women Draft Wins Favor In Ute Ballot”: This part of the newspaper lays out results of a poll conducted by the Utah Chronicle. The poll asked three questions regarding the war and student government. A total of 800 people participated in the survey.

“Keith Brown Gets Post as ‘Parm’ Plans”: Keith Brown has been named acting manager as Theron S. Parmelee, university graduate manager, has been called into service of the army. Mr. Brown was selected by Dr. LeRoy E. Cowles, university president.

“Chronicle Meeting”: The editorial staff will meet Friday at noon in the Union building. Attendance is required.

“Draft, Conflict Takes Toll of Coeds, Registrar Reveals”: Registrar Ronald B. Thompson revealed on Wednesday that enrollment for the winter quarter is down 13 percent. Only two percent of the

decrease came from male students. The article is reporting the statistics and criticizing what the author calls, "draft evaders."

"Chairman Sets Prom Plans": Tickets for the Junior Prom go on sale February 13. Plans are still under discussion and arrangements for a big name band are being made. Tickets are \$4.50 and are 50 cents higher than the year before. A list of prom committee members is provided.

"Library Continues Book Drive For Army Camps": The book drive is entering its second week. An assortment of books ranging from non-fiction to adventure are being collected and are to be delivered to soldiers at Fort Douglas, Hill field, Salt Lake airdrome and the Wendover bombing range.

"Owl and Key Applications": Applications for the Owl and Key men's activity organization are being accepted until January 27. Dave Barlow, president, announced on Wednesday.

List of advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 2

Articles:

"Report Calls For Four Year School": The Association of American Medical Colleges insisting that the university install a four year medical school was received by Dr. Clay B. Freudenberger, acting dean of the medical school. The report stressed that the state of Utah has a responsibility to install the program to advance education. Financial support of the school by an increase in tuition was recommended by the group.

"Founders' Day Orations Set for February 10": Judging for the annual Founder's day orations will be held in Kingsbury Hall on February 10. University students may enter the contest. A first prize of \$25 will be awarded to the winning contestant. Entries must be received by February 1.

"Alums Get Wings": Two former university students have received second lieutenant commissions. The students completed their air corps advanced flying school training in Arizona.

"Foreign Analyst To Give Views On Conflict": Walter Duranty, a well-known war analyst, will speak on "Eastern Europe and the Orient" on Monday evening. Mr. Duranty has won a Pulitzer prize for foreign correspondence and is recognized as an authority on the Far Eastern situation. Students may obtain tickets by exchanging handbook ticket number two at the extension division offices Thursday, Friday and Monday from 8:00 AM to 5:00 PM.

"Tuition Deadline Set": January 23 is the final deadline for tuition fees. J.C. Thomas, eligibility chairman, announced on Wednesday.

“Spanish Club Meets”: Spanish Club will meet be held on Wednesday. The speaker will be Professor Amado Alonso of the University of Buenos Aires.

“Lost”: Black, Sheaffer’s Lifetime pen. If found, please return to dan Hunter at Sigma Chi house. A reward is offered.

“Did You Know”: This is a play on words under the Spanish Club and Lost and Found announcements. IT reads that “you can’t write to Washington because he’s dead.” The announcement states, “But you can write to Lincoln because he left his Gettysburg address.”

“Your Campus Datebook”: A list of important dates from January 15 to January 20 are listed. Dates include final examinations, meetings, sporting events and the new semester start date.

“Former U History Head Dies At Long Island”: Dr. George Emory Fellows, former professor at the university, died at his home in Long Island, New York. Dr. Fellows was at one time the head of the university history and political department. The cause of death was attributed to age.

“Vivacious Secretaries Keep Busy At Ping Pong, Learning Swedish”: This is a profile on two secretaries working at the university. Both are named Marjorie and the author of the article elaborates that they both share more in common than just their names. A picture of both Marjorie Robbins and Marjorie White is provided.

“Spanish Enrollment Shows Increase”: Spanish classes showed a 40 percent increase over the fall quarter. French class enrollment decreased, and German class enrollment stayed the same.

“U Library To Adopt Honor Plan”: L.H. Krikpatrick, university librarian, announced that he would leave students to discipline themselves to keep the noise down in the main reading room. There will no longer be an attendant in the reading room to manage the noise.

“U Day Applications”: Applications for positions on the U Day committee will be received until January 22. Candidates should include their qualifications and suggestions for improving the event.

“Pen Deadline Set”: All manuscripts for The Pen publication are due by February 2. Freshmen are urged to contribute material to be published.

List of advertisements:

1. Stan Kenton and his orchestra”

Description: This is an advertisement for a band playing at the Rainbow Randevu. It will commence on January 16 and will be available for two weeks. There is no cover charge.

2. “All That Money Can Buy”

Description: This is an advertisement for a movie. “All That Money Can Buy” will play at Paramount Theater. Pricing is listed at 30 cents until 1:30 PM, 35 cents until 5:00 PM and 45 cents in the evenings.

3. "Pacific Blackout and Appointment for Love"

Description: This is an advertisement for a double feature include the movies "Pacific Blackout" and "Appointment for Love".

4. "Capitol Theater"

Description: This is an advertisement for two movies. "Blondie Goes To College" and "Birth Of The Blues". Prices are listed at 20 cents for matinee, 20 cents for balcony seats at night and 30 cents for the main floor.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 3

Articles:

"Statistics Show Decrease In Fall Honor Roll": Only 288 students made the honor roll by achieving a 2.5 grade point average or above. The usual honor roll contains between 320 and 350 names. A list of honor students in alphabetical order is provided.

"Professor Perfects New Sound Detector": Dr. Con C. Fenning, associate professor of pharmacology, has developed a sound detecting device. The device does not need to be touching the object it records or even be near it as it works off the use of radio waves. The new device is being investigated by the signal corps of the army at Salt Lake. A report will be issued by the army laboratory at Fort Squires, New Jersey.

"Spurs Elect Officer": Dorothy Lane was elected vice president of Spurs. She will replace Dorothy King, who did not return to school this quarter.

"Rising' Band To Appear At Night Spot": Stan Kenton and his orchestra open on Friday. The band is currently contracted to play at the Hollywood Palladium and is on its way to the Famous Door in New York. They are considered a swing band but have added sweeter, more melodic tunes instead of torrid **pounding to their sound.**

"Debate Coach Sets Denver Tryouts": Try-outs for the annual Denver Speech Tournament will begin on January 26. The meet will be held on February 12, 13 and 14. Try-outs will be judged by a group of faculty members who will select two men and two women for the trip.

"Revised Greek Guide To Aid Freshmen": "Fraternalm," the official university guide to life among fraternity men published it's first issue on Thursday. The editor of the new magazine is Hays Gorey. The magazine provides an updated view on the purpose of fraternities.

List of advertisements:

1. "Arrid"

Description: This is an advertisement for deodorant for women and is listed at 39 cents a jar. The ad lists five reasons why it's a good deodorant and shows the drawing of a woman's hand dipping into the jar.

2. "University Book Store"

Description: This is an advertisement for different types of paper grade being sold at 10 and 15 cents per package.

3. "Stadium Gardens"

Description: This is an advertisement for corsages. An address and phone number is provided.

4. "A&W"

Description: This is an advertisement for fast food. It's a cartoon drawing of a man stepping out of a car. Above the drawing reads, "Where Friendship Flourishes."

5. "One Quart"

Description: This is an advertisement for ginger ale, sparkling water and other drinks. Beverages are priced at 10 cents.

6. "Bell Telephone System" is advertised.

Description: "Teaching a new Army old "tricks" in telephony" is what the phone carrier claims. The ad explains that communication is playing a vital role in arm communications.

7. "This Year's Most Outstanding Dance"

Description: This is an advertisement for the Snow Carnival Dance. It's to take place on January 17. It's priced at 60 cents per couple and will be held in the Union Building.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 4

"War Ain't What It Might Be -Even In The Navy": This is an opinion article on how there are some trying to avoid being drafted into the war. The criticism is on young men who are trying to also join the ROTC or the air corps to get a commission that won't restrict their drinking, womanizing and partying. The

writer includes a letter his girlfriend received from a member of the navy. The navy blocked out parts of the letter to censor messages.

“Modern War Demands Civilian Cooperation”: Unlike World War I, the present war extends beyond one country or even one continent. American armed forces are taking the fight to the door step of the enemy. Civilians at home who did not enlist into the service are also part of the ongoing fighting and should volunteer to help in the war effort. The university offers three war-time programs and registration is still open to volunteer.

“Your Neighbors’ Ideas: The Opinion Forum”: This section of the paper are short editorials by the Utah Chronicle.

“Coed Evaluates Student Duties During War”: In a letter to the editor the writer says that now that the fall quarter is over and students have registered we can now focus on how we can serve the country. The answer is not just in joining the ROTC or in volunteering and working for the Red Cross but in focusing on studying earnestly. College is our everyday life right now and we must hold on to our education.

“Wants Rushing To Stay On Fraternity Row”: In a letter to the editor the writer says that decisions on which fraternity or sorority to join should be a decision made between the individual and the organization they might join. They go on to say that outside groups that report the news but aren’t part of the Greek letter organizations should not advise on the matter. They conclude that rush week should stay with the fraternities and not with the unaffiliated.

“Hays Gory: Library Gets Praise For Outmoding Strict Supervision”: This is a commentary article written by a columnist. In it the author praises the library for ending its practice of supervising students in the library. He expands on his opinion and says that this is a sign of progress and that it will promote treating students like adults and not like high school students. In summary he wishes and predicts the policy change will be a success.

“Washington Memos”: The capitol dome is one of the most frequently visited tourist spots in Washington DC, it’s antiquated and dilapidated. The rooms corridors are worn, and the rooms are too small. As for the furnishings of the antiquated house and senate chambers, the desks, chairs and other equipment are also old and decrepit.

“A Glimpse of Other Colleges ‘ROUND the CIRCUIT”: This section of the paper are shorts about activities happening at other universities and colleges.

“Justified”: Lorraine Miller from Michigan State college graduated and landed a job in Hollywood as an assistant to a studio physician. Someone then saw her on set and gave her a screen test. They gave her a role in “Ball of Fire.”

“Who’s Who”: An architecture major at the University of Michigan put on a dress and a black wig and attended an interfraternity ball with his male friend. No one noticed but he had a hard time remembering not to stand for the ladies when they stood.

“Good Name”: It’s been known for some time that the coeds in California have superior beauty. This caused a New Yorker to propose marriage to any woman student on campus, sight unseen.

“Manzanita’ Hods”: Briar wood supply for smoking pipes has been cut off by France. Because of the recent limitation members of a university forestry experiment station have made trips into the California foothills and have tested laurel as a replacement. Since the tests, two pipe factories have been started.

“Letters of a Freshman”: Is a letter to the author’s mother. In it he tells her that he has a cold and that his professor told him he was, “caught in the draft.” His professor explained it was a joke, but he didn’t know why it was supposed to be funny. In his letter he goes on to tell her that he’s been invited to join the next assembly for a minor role but that he doesn’t want. He summarizes the classes he has for the semester and that he’s upset about joining a fraternity.

“Afterthoughts”: This section has three short opinions. The first two are about the war and include commentary on Adolf Hitler. The last one is about the newly named queen of the Intercollegiate Knights and how her last name is King, but she’s been selected as queen.

List of advertisements:

None.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 5

Articles:

“Rush Week Thrills Call for Hat and Gloves”: Girls on campus are all wondering what they’re supposed to wear to rush week teas? You should wear your best afternoon dress with pretty shoes and sheer stockings, and don’t forget your hat and gloves. Dress up for the rush week and you’ll have the most fun at parties.

“Fraternity Row Plans Open Houses, Teas”: This section announces all the open houses and social gatherings for the various fraternities and sororities on campus. Each group is hosting small parties to honor past alumni.

“Frosh Play Brings Fresh Horrors To Greenling Thespian to Be”: This is a humorous account of the first day of rehearsal from the perspective a freshman actor. In it they write that they arrived late and were yelled at by the director of the play. Once they got on stage they realized they’re afflicted by stage fright. It ends with them advertising the days the play will be presented on and tells other freshmen they can also be actors.

“Carnival Crowd Will Dance At Winter Frolic”: Students will revel at the annual Snow Carnival dance on Saturday night in the Union building. A list of the organizers of the dance is provided.

“WRA Sponsors Basketball Meet”: The Women’s Recreation Association is sponsoring the annual basketball meet. Anyone interested in attending can do so on Friday from 7:00 to 9:00 PM in the field house.

“More Lowdown on Personality ‘Big-wigs’ Goes on the Books”: This is a list of profiles of students that are attending the Snow Carnival. A total of five students were interviewed and each provided reasons as to why they’re excited about the event. Each profile also highlights personal interests and the personalities of each student.

“Womens Aeronautic [sic] Unit Will Elect”: Members of the campus chapter of the Women’s National Aeronautics association will meet on Wednesday at 4:10 PM in the Union building. They will elect officers to fill vacancies for two vice president positions.

“Spurs Name Four Pledges”: Spurs, women’s honorary pep organization pledged four new members Tuesday afternoon. A list of names of the new members is provided.

“A’La Board”: This is a readout on a survey taken by university graduates. The question asked was, “If you had to do ‘college’ again, what would you change?” Out of 100, 99 answered that they would be involved in more campus activities. The end of the article encourages students to be more involved and to take advantage of the opportunities available to them on campus.

“Galoshes Leave Mark on Fem Gams”: Galoshes are leaving round black rings halfway between the knee and ankle on female students. The ladies will have to get used to the mark or risk catching pneumonia. They can tell people that this is just the new style at the U.

“Winter Romances, Stockings in Bed Keep Campus Students Warm”: This is an article on the different relationships that have formed between male and female students at the university. Names are provided of the different men and women who have proclaimed their new relationships. The article concludes with humorous tips on how to keep warm during the winter.

“Knittin’ for Britain and for U.S. Is AWS Leisure Project”: Room 304 in the Union building hosts the Red Cross knitting group on Tuesday afternoons. You can join in on the knitting to help and contribute with your patriotic duty. This is a great opportunity to help with the aid to Britain.

“Brenda and Foibles, Dances and Stuff, Even Utonian Boys Aren’t too Rough”: This is a column where the writer describes events for a character named Brenda. The fictional character describes the week’s events and makes one liner jokes at the end of each description.

List of advertisements:

1. “Hour College Inn”

Description: This is an advertisement for hot fudge sundaes listed for 15 cents.

2. “The Empire Room”

Description: This is an advertisement for a concert on Friday for, “Pierson Thal His Piano & Orchestra”. There is no cover charge for dinner guests, dancing only is 75 cents.

3. "Coconut Grove"

Description: This is an advertisement for Ernie Heckscher and his band. They are performing for one night only on January 22.

4. "Fendall"

Description: This is an advertisement for ice cream. An address is provided.

5. "Ecker's"

Description: This is an advertisement for cameras and equipment. Cameras are priced at \$52.80 and up. An address and phone number is provided.

6. "Mirror Room Newhouse Hotel"

Description: This is an advertisement for a music and dancing. The cover charge is 60 cents. An address and phone number is provided.

7. "Montgomery Ward's"

Description: This is an advertisement for ski equipment. An address is provided.

List of Cartoons and Art:

None.

Issue Date: January 15, 1942

Volume: 51

Number: 14

Page: 6

Articles:

"Redskin Five Wins Nod to Un-horse Cowpokes": The Utes lost against the Buffs and Cowboys, but they will finish at least in third place. Although they lost the last two games, they're next game will be in their favor.

"Utes Should Win": It made sense that the Utes lost to Colorado last week. The Utes played two games back to back and experienced an injury to Mel Atkinson. This week things will be different. The Utes will have home court advantage, we predict the Utes will win 48 to 45 against Wyoming.

"Sports Outlook Gloomy": The cancellation of the USGA golf tournament, the southern California racing season and the movement of the Rose Bowl game to the east coast makes for a gloomy future in four big sports. The army and navy is also taking talented athletes out of the field and into the service. A decrease in administration funds and ticket sales will also hurt the rest of the sports schedules.

“Addenda”: This is a section of the sports page that reports on predictions of upcoming games and goings on of several basketball teams. Commentary on what specific teams will need to do to win is also provided.

“Coach Gloomy at Mat Prospects”: Only two lettermen will return from last year’s wrestling squad. The rest of the squad is made up of freshman wrestlers. Coach Karl Schleckman is preparing them for their meet against BYU on January 28.

“Chrony Predicts Redskin Win”: The chronicle makes its predictions on upcoming basketball games in this section. In its prediction they call the game between the Utes and Colorado 48 to 45 in Utah’s favor.

“Bloody Cage Battle Looms In Provo Cheesebox”: Wyoming will play BYU on Friday. The Cougars possess an experienced squad and they’re slated to fend off Wyoming. Games between Utah state and Colorado are also listed. Predictions are provided on who will win and who will lose.

“Saturday Opponents”: This is a picture of three basketball players. The caption provides the names of all three players and mentions upcoming games.

“Redskins Plan Torrid Reception For Wyoming Five Saturday”: The Utes lost two opening games against two top teams in the country. The upcoming game between the Utes and Cowboys can be different if Utah has necessary substitutions for the coming challenge with Colorado. A list of important and prominent players is provided for both teams.

“Alta Carnival To Feature Skiing Contest”: Five Ute skiers will be defending their titles in a ski meet being held Saturday at Alta. Registration for skiers is to take place at 10:30 AM the day of the meet. A list of skiers is provided.

“Ski Tourney Highlights Snow Carnival”: University intramurals for skiing will be held Saturday. The meet will consist of downhill races and a slalom event. Two other intramural events are also underway this week with ping-pong and basketball, respectively. Intramural games for nonwinter sports will be played in the field house.

“Wanted: Diapers For U Pool”: The University pool has cracks in it and has poured gallons of water under the foundation of the gymnasium. Repairs will make the pool unavailable until February 15. Until repairs are complete swimmers will need to use the facilities in the Deseret gym.

“Buffalo Forward Tallies Up”: Pete McCloud a forward for Colorado is averaging 17 points per game. Runners up in scoring are averaging 10.5 points per game.

“Two University Skiers Attend Snow Meet”: Two university women will participate at the Jeffers cup races in Sun Valley, Idaho, on Saturday and Sunday. Names of the skiers are provided. The tournament will feature skiers from the Rocky Mountain states and the Pacific coast.

List of advertisements:

1. “Brigham St. Pharmacy”

Description: This advertisement is for “B.S.P. Malts” and the address is listed.

2. "University Gas"

Description: This is an advertisement for gasoline. "Defend your car against fuel knocks" is the message at the top of the ad. Pricing per gallon is listed starting at 20 cents per gallon. The address is available.

3. "University Barber Shop"

Description: This is an advertisement letting Deb Smith that he has won a haircut. An address is included.

4. "Ace Billiard Parlor"

Description: This is an advertisement for a billiards parlor. An address is provided, and they make mention that lunches and soft drinks are available.

5. "Hibbs"

Description: This is an advertisement for Midnight Blue Tuxedos. They're priced at \$25 and accessories are also offered. An address is provided.

6. "Salt Lake Blue Print & Supply CO."

Description: This is an advertisement for engineering, architectural and artist supplies. An address is provided.

7. "Utonian"

Description: This is an advertisement to alert students that if they purchase The Utonian that they can have their picture taken at Ecker's. A phone number is listed.

List of Cartoons and Art:

None.