Finding Aid for the Daily Utah Chronicle; prepared by Heather Ernst

Issue Date: January 30, 1961

Volume: 70 Number: 71 Page: 1

Articles:

"Spotlight on Middle-East' Series Starts on Wednesday," by Henry Slighting: "Spotlight on the Middle East," a series of exhibits, lectures, panel discussions and other programs will be presented in the Union. The second Spotlight program the Union has produced after the first "Spotlight on the Orient." The spotlight will focus on history, culture and politics of Middle Eastern Countries. Program includes speech by His Excellency Ardeshir Zahedi, Ambassador from Iran in the Union Ballroom. A reception for the ambassador is scheduled in the Union Ballroom for the Ambassador, a guest list is included.

"Martin Luther King Sets Campus Speech," by Elaine Krans: Dr. Martin Luther King Jr., noted churchman and leader in the Civil Rights Movement, will speak in the Union Ballroom. Article gives examples of King's past work, travels and accomplishments. Photo of Dr. King included.

"David Derham Australia Law Professor Speaks Today," by Susan Woodland: Professor David Derham of the University of Melbourne Law School is set to speak to law students and faculty on the topic of "Judicial Systems in Australia" in Park 305. Derham will explain differences and similarities between the federal structure of courts in America and Australia as well as his opinions on the High Court and Supreme Court. Photo of Dr. David Derham included.

"University's Birthday Marks 'Operation 111": The University will celebrate its 111th birthday as the oldest state university west of the Missouri River. Mr. A. Ray Olphin will initiate anniversary celebrations with a reception in honor of Iranian ambassador Ardeshir Zahedi. The University's Men's Chorus and dance band will perform. Summary of guest list included. The university will also hold several seminars and panels during the month with emphasis on the growth of the graduate school under Dean Henry Eyring during post-war years.

"Kingsbury Hall To Present Cullinan Play," by Marlena Chipman: Thomas P. Cullinan's play based in murder, guilt and family ties will be presented at Kingsbury Hall. There will be a night showing and a matinee. The drama centers around an Irish-Pennsylvania family in the post-

Civil War days. Supporting cast includes H.E.D Radford as the troubled eldest son, Harold Folland, John Rhodes, Emma Hemple, Douglas Clark, Jan Ihrie, and Chester Dowse.

"Rushees to Meet"

"Miss Anderson Chosen Queen Of Junior Prom": Over 400 couples attended the annual Junior Prom. Bonnie Anderson reigned as princess over the prom. Andre Previn played both classical and jazz music to entertain the crowd while Lowell Hepworth, directing his orchestra, provided dance music. The French theme was enhanced with a doorman in a French costume and a flower garden. Photo of the students dancing to the music of Lowell Hepworth's Orchestra at Junior Prom included

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: January 30, 1961

Volume: 70 Number: 71 Page: 2

Articles:

"New Museum It's A Must...": The University of Utah and House Bill 93 calls for the construction of a Utah State museum of Natural History to be built near the Geology Building on campus. Currently, a collection of Utah artifacts and fauna are being held in the cramped basement of the Biology Building. The museums are barely larger than a college classroom and are desperately in need of expansion. In a Utah museum, ecologists, limnologists, geologists, ornithologists and mammologists could determine the best way to deal with the changing economy.

"The Daily Utah Chronicle": Section gives information about the publication including when published as well as editors and managers.

"Excusals": Gives names of students who are excused from absences while participating in officially approved University activities.

"This Week We Honor": Adrien Foote, a senior journalism major who has won many awards for scholarship, beauty and activities, is being honored for her contributions made to University community. Adrien has held positions in the Union Program Council, Chronicle, Union Crafts committee, Union Board, Mortar Board and is president of Theta Sigma Phi. Foote is also the senior class vice president and regional vice chairman of NSA. She was awarded the Dean of Students' meritorious scholarship and has played a huge part in the University community. Photo of Adrien Foote included.

List of Advertisements:

1. Hotel Utah's Sky Room is advertised. Their slogan is "Take a break from your busy schedule. Enjoy Hotel Utah soon... and often!"

Classified Advertisements: Ads for things like jobs, services, rooms for rent, cars for sale, tutoring, lost and found and roommates.

List of Cartoons and Art:

None

Issue Date: January 30, 1961

Volume: 70 Number: 71 Page: 3

Articles:

"Calling 'U""

"Derham... (continued from Page 1)"

"Nation-Wide Discussions To Poll Citizen Opinion": Utah citizens, both as members of several local organizations as well as individuals, will take part in state and nation-wide discussions of issues in U.S. foreign policy as announced by Dr. Alton Hadlock. The Adult Education Council of Greater Salt Lake will coordinate activities and act as co-sponsor. During the duration of the study and discussion, participants will be able to express opinions on issues by use of an "opinion ballot." Results of the ballot will be tabulated, published locally, and forwarded to the State Department in Washington.

"Female Topic Listed"

"Ute Sophomore Berger, Wins Twirler Honor," by Charlotte Garff: Karen Berger was named Miss Majorette of America in St. Paul, Minnesota. Berger was a baton twirler for the Redskins during her freshman year and continues using her talent to teach. Berger trains the 'Murray B. Allen Blind Center corps in hopes of bringing recognition to the usefulness of twirling. She also teaches Alladin Twirlers, the only nationally registered twirling chapter in Utah. Photo of Karen Berger included.

"Six Physicians, Scientists Receive Research Grants," by Mike Thayne: \$28,000 in research grants has been awarded to six Utah physicians and research scientists by The Utah Heart Association. Dr. George H. Curtis, president of the Utah Heart Association emphasized the importance of the project. The physicians and research scientists receiving financial assistance for their research programs are Dr. Homer Warner, Dr. Stewart C. Harvey, Dr Hans Hecht, Dr. Wolfgang Trautwein, Dr. J. B. Trunnell, Dr. Russel M. Nelson, and Dr. L. George.

List of Advertisements:

- 1. French Bicycles are advertised. 10 gears- 3 models.
- 2. Tower Theatres advertises movie showings at both of their locations.
- 3. Tampico Dinner House is advertised. The slogan is "Superb Mexican and American Dishes served with true Mexican hospitality."
- 4. Walker Bank advertises their special student checking account. The slogan is "For my money, it's Walker Bank."

List of Cartoons and Art:

None

Issue Date: January 30, 1961

Volume: 70 Number: 71 Page: 4

Articles:

"Redskins Slide Past Santa Clara, 55-51 Foul Shots Provides Ute Margin Over Control-Minded Broncos," by Eckhard Herring: University of Utah's Runnin' and Gunnin' Redskins defeated Santa Clara, 55-51. Utah's Billy "the Hill" McGill helped the Redskins maintain their lead. Utah started out cold, but in the second half Bo Crain and Joe Aufderheide started in place of Joe Morton and Tom Rhead and helped the team to victory over the Broncos.

"Summerhays Issues Call for Baseballers"

"Wrestlers Vie in Intramural Competition": Entries for all weight divisions for intramural wrestling competition are being accepted announced Tony Simone, campus intramurals director. Each contestant must participate in at least ten workouts prior to his first match. Entries should be turned in to Tony Simone's office in Gym 300.

"Utah Matmen Throw Aggies for 39-0 Loss": Utah's wrestlers came away with a victory over Utah State by a score of 39-0. Utah's wrestlers pinned their opponents in every match but two to give them a score of 39. Mike Gonzales had an easy victory over USU's Bill Rigby. Doug Bingham and Terry Robinson were also stand-outs in the match. Bill King, Frank Hanklin, Hank Ashby and Murray Johnson had a harder start but came out on top. Utah's record stands at five wins and two losses.

"Space Technology Laboratories Invites Graduate Students to Discuss Careers in Space Sciences with Members of its Technical Staff when they Visit Your Campus on February 2 and 3"

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: January 31, 1961

Volume: 70 Number: 72 Page: 1

Articles:

"Ambassador of Iran Sets Campus Visit": His Excellency Ardeshir Zahedi, Ambassador from Iran, arrives today at the Salt Lake Airport. He is set to visit the University campus in connection to the "Spotlight on the Middle East" program. Zahedi will deliver an address to the student body in the Union Ballroom on the topic of 'The Middle East in Transition." Ambassador Zahedi will be attending several other events throughout the week.

"Chrony Staff Positions Are Revealed": Staff positions at the Chronicle have been filled for the remainder of the hear according to incoming managing editor, Linda Covey. Staff will include Ernest ford, editor in chief; Meg Rampton, executive news editor; Jackie Back, campus editor; Karlynn Hinnman, feature editor; Bill Waters, sports editor; Richard Rosenbaum, copy

editor; Diane Marler, society editor; and Linda Hazen, photographer. Bob Pexton will hold the position of business manager.

"Deadline Nears"

"Southern Leader Speaks Of Race Problem Tonight": Dr. Martin Luther King Jr. will speak on "The Future of Integration" in the Union Ballroom. Dr. King has received nationwide praise and awards for his work on integration and civil rights. His address will give first-hand information from Dr. King. Article gives more important background information on Martin Luther King Jr. Photo of Dr. King included.

"Carnival Meet Set For Snow Entrants"

"Union Building To Publish Current Events": In an attempt to inform students of current activities going on in the Union, The Union Publicity Committee has produced a Union Newsletter. The newsletters have been distributed all over campus and in the Greek houses. Union Publicity committee chairman, Jim Bond, says newsletters will be changed every two weeks. Photo of Judy Sloan pointing out the Newsletter included

"Kingsbury to Stage 'Madigan's Wedding," by Elaine Krans: Thomas P. Cullinan's play, "Madigan's Wedding," will be shown at Kingsbury Hall. The article gives information on how students can obtain a ticket. The lead roles are played by Sean Dillon and Nora O'Mahony. Other parts played by H. E. D. Redford, Harold Folland, John Rhodes, Emma Hemple, Douglas Clark, Jan Ihrie, and Chester Dowse. Mr. Dillon and Miss O'Mahony are members of Ireland's Abbey Players. Article gives more background on Mr. Dillon and Miss O'Mahony. Photo of Dr. Harold Folland and Sean Dillon in "Madigan's Wedding" included.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: January 31, 1961

Volume: 70 Number: 72 Page: 2

Articles:

"The Legislature A Responsibility...": A group of students visited Capitol Hill and watched Utah's 34th Legislature in action. The article describes the business covered at the Capitol from the student's point of view. They explain the importance of the proceedings on Capitol Hill to students and the University of Utah as a whole while also giving praise to legislature.

"The Daily Utah Chronicle": Section gives information about the publication including when published as well as editors and managers.

"U Student Education Association Proposes Standard of English": The Student Education Association is presenting a "standard of English usage" to be used by the College of Education says president Brenda Siddoway. The Utah Education Association has sent the proposal nationwide and is receiving wide acclaim. The proposal defines standards of work in students' written and oral work. Comments from Maurine Haltiner and Linda Hazen, co-chairmen of the composing committee, included.

"Three U Forensic Teams Go Undefeated in Meet": Three University debate teams were undefeated in the Junior Invitational Forensic Tournament held on campus. Members of the unbeaten teams included Barry Gardiner and Steve Wood, Julia Poderzay and Lee Burnham, and Chad Hansen and Noal Harbertson. Chad Hansen was also awarded superior ratings.

"Letters to the Editor, Worth While": Rolland Koller II wrote into the editor regarding the "Americanism Up-Front" seminar held at Camp Williams. The seminar was conducted by the Utah National Guard. Koller gives the seminar his praises and describes the subject matter – the spread of Communism. Details about the seminar are included.

"Chamber Music Festival Set Tuesday": The second concert of the series in the Thirteenth Annual Chamber Music Festival, sponsored by the University of Utah College of Fine Arts, will be given in the Music Hall. The concert will feature the Utah String Quartet in a piece by J. C. de Arriaga and a composition by Bela Bartok. The concert will be directed by Professor Louis W. Booth. There will be a third and final concert held in the Music Hall as part of the series next month.

List of Advertisements:

Classified Advertisements: Ads for things like jobs, services, rooms for rent, cars for sale, tutoring, lost and found and roommates.

List of Cartoons and Art:

Cartoon titled "Little Man On Campus"

Issue Date: January 31, 1961

Volume: 70 Number: 72 Page: 3

Articles:

"Library Plans to Display University Graduate Work": In recognition of the Fifteenth Anniversary of the University Graduate School, an exhibit of faculty works is being planned under the direction of librarian, Prof. L. H. Kirkpatrick. The display will be held on the main floor of the Library and will be a main feature of the University birthday celebration, Operation 111. Materials and copies of journals published by faculty are to be collected for occasional displays.

```
"Ambassador... (Continued from Page 1)"
```

"Calling 'U"

"Applications Due"

"'Arabian Nights' Is U Dance Theme"

"Tom Wright Elected President of SAE"

"Play Tryouts Set"

"TV Series On Constitution Set Weekly": A series of television programs titled "The Constitution in Action" can be viewed weekly on KUED. The series is focused on the stresses which the Constitution has undergone and the conflicting issues involved in interpreting this document. More details on the series included. The programs are produced by the Center of Mass Communication of Colombia University Press. The consultant is Herbert Wechsler, former Assistant Attorney General of the United States and Columbia Law Professor. Erik Barnouw, National Chairman of the Writers Guild of America, is executive producer and writer of the program. Producer-director is Stephen Sharff.

"Civil Engineers Receive Costly Map Equipment": The Aero Service Corp. has given the civil engineering department a piece of mapping equipment worth \$5,000, a Kelsh plotter. According to Herb P. Lee, manager of Aero Service Western, they are interested in upgrading surveying and mapping in Utah and surrounding states. The civil engineering department will

use the instrument in conjunction with course work and research says Dr. C. G. Bryner, assistant professor of civil engineering. A description of the Kelsh plotter is included. Photo of Prof. C. G. Bryner, H. P. Lee, Pres. A. Ray Olphin and Prof. G. K. Borg examining the new mapping equipment included.

List of Advertisements:

- 1. Chronicle advertisement for their Classified Ads.
- 2. All Makes Typewriters advertisement for an Olympia typewriter.
- 3. Tower Theatres advertises movie showings at both of their locations.
- 4. Advertisement for Paramount Murray laundry and dry cleaning.
- 5. Hygeia Iceland ice rink is advertised. The slogan is "Ice Skate For Fun."

List of Cartoons and Art:

None

Issue Date: January 31, 1961

Volume: 70 Number: 72 Page: 4

Articles:

"6-0 Record Ute Greenlings Sport Fine Hoop Record": The freshman Runnin' Redskins team is undefeated after six games. The team beat Utah State and BYU this season and will play each again. Coach Morris Buckwalter believes his team is destined for a championship this season. Includes list of team members and where they are from. Photo of freshman team included.

"Space Technology Laboratories Invites Graduate Students to Discuss Careers in Space Sciences with Members of its Technical Staff when they Visit Your Campus on February 2 and 3"

"Redskins Meet Colo. State Thursday Night": Utah's Runnin' Redskins play Colorado State in the Ute tepee. This game is one in a series of Skyline "showdown" games that could determine the eventual conference victor. Colorado State is coached by Jim Williams. Ute coach Jack Gardner will lead the Redskins at home.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 1

Articles:

"Utah Honor Birthday 111": There will be a 111th birthday celebration held for the anniversary of the founding of the University of Utah. As part of the celebration His Excellency Ardeshir Zahedi, ambassador from Iran, will speak to students in the Union Ballroom. The title of his address is "The Middle East in Transition." A reception is being held for the ambassador by President And Mrs. A. Ray Olphin, assisted by the University of Utah Board. The reception will be held I the main lobby with the Union Program Council as hosts. A list of various activities, exhibits and programs are listed as well as University staff involved. Photo of the birthday cake for "Operation 111" included.

"Issues Forum to Topic 'Individual," by Linda Raymond: "The Individual and the Absolute" will be the subject of the Great Issues forum to be presented at Spencer Hall Auditorium. Academic vice-president and former professor of philosophy and newly appointed U.S. Commissioner of Education, Dr. Sterling M. McMurrin, will discuss the status of the individual in reality. Dr. Lewis M. Rogers, assistant professor of philosophy, will cover the topic of the concept of the absolute and individuals in Hindu and Buddhist thinking.

"Mid-East Program to Commence Today": To mark the opening of the University's Spotlight on the Middle East there will be a convocation by the Ambassador of Iran. His Excellency Ardeshir Zahedi will speak to University students in the Union Center Ballroom. Dr. and Mrs. A. Ray Olpin will hold a reception for the Ambassador in the Union. The reception will celebrate the Ambassador as well as the 111th anniversary of the University. Dr. A. Ray Olpin; Ambassador Zahedi; Rabbi Mordecai Podet of Israel; Dr. Mohammed Moghadom of Utah State University; and several Utah students and faculty will participate in the program.

"Special Section"

"Negro Leader Looks at Integration": Dr. Martin Luther King Jr. expressed his beliefs about the crumbling of segregation in America when he spoke in the Union Ballroom before a large University audience. Dr. King discussed three distinct periods of race relations in United States' history and how they have been supported by an important Supreme Court decision. Dr. King

went on to explain his firm belief that integration will be accomplished and cited some necessary ways to accomplish that goal.

"Kennedy Appoints McMurrin," by United Press International: President Kennedy named Sterling M. McMurrin, professor of philosophy and academic vice president at the University of Utah, as U.S. Commissioner of Education. Dr. McMurrin expresses his pleasure in the appointment and goes on to thank the University and various University staff. The article gives some background on McMurrin's early life, education, career and achievements.

"Newman Meet"

"USU Grad Ambassador Picks Utah As 2nd Home," by Elaine Kraus: Iranian ambassador to the United States, Ardeshir Zahedi, expressed his joy being in Utah during a press conference held in the Union Alumni Lounge. The Ambassador referred to Utah as his second home since he studied at Utah State University for five years. The ambassador discussed various topics in his address including President Kennedy, the relationship between Iran and the U.S., and some background on the progress being made in Iran. Photo of Ambassador Ardeshir Zahedi included.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 2

Articles:

"30' - The End": The article discusses the transfer of power going on within the *Chronicle* from the perspective of exiting editor Lance S. Gudmundsen. Gudmundsen makes several observations upon the year and upon the people who assumed new responsibilities. The article talks about new editor Ernie Ford as well as managing editor Linda Covey. The author gives his opinion on the new staff coming into the *Chronicle*. Gudmundsen gives praise to the men at Harry Miller's Lorraine Press, who have printed the *Chronicle* for several years. Gudmundsen ties up the article commemorating his past at the *Chronicle* saying "it's been great."

"NSA Governing Body Meets in Summer, Decides Issues, Policy": This article is one in a series of seven articles dealing with the campus NSA controversy. The articles are written in collaboration with the editors of the *Chronicle* and Charles Akerlow, regional coordinator for the National Student Association. This article explains the operation of the National Student Congress. The article begins by giving background on National Student Congress, the leading up to each meeting, agendas, structure of the meetings, and who is involved. The agenda is drawn up by the National Executive Committee (NEC).

"The Daily Utah Chronicle"

List of Advertisements:

Classified Advertisements: Ads for things like jobs, services, rooms for rent, cars for sale, tutoring, lost and found and roommates.

List of Cartoons and Art:

Cartoon titled "Little Man On Campus"

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 3

Articles:

"Middle East Spotlight Swings on Campus"

"Excusals": President A. Ray Olpin gives names of student members of the University Concert Band who are excused from absences while participating in officially approved University activities.

"Issues... (Continued from page 1)"

"King... (Continued from page 1)"

"Program... (Continued from page 1)"

"Arts, Crafts Culture Show Featured on Campus": As a part of the "Spotlight on the Middle East" program opening in the Union, the Spotlight Committee has arranged for several cultural

exhibits to be on display in the East Junior Ballroom. The exhibits will be representative of the arts and crafts of Middle Eastern countries. Exhibits were obtained from Libya, Iran, Turkey, Israel, and the United Arab Republic, and the private collections of Prof. Aziz S. Atiya and Mr. and Mrs. Echler. Photo of the Spotlight on the Middle East exhibit of art and artifacts included.

"Spotlight Committee Plans Ute Middle East Project," by Bill Waters: The Spotlight committee is one of the most intense groups on campus due to their complete involvement in the "Spotlight on the Middle East" program. The only advice received towards the Spotlight program is from the Advisory Committee. Personal history and positions of Spotlight Committee are given. The Spotlight Committee includes: Dennis White, Ross Kohler, Nayra Atiya, Delores Davis, Pat Jurges, Bob Clark, Tom Hewett, Jan Keller, Joyce Rumel, Arlene Colton, Elizabeth Blacket, Jeff Sallenback, Barbara, Nilsson, Peggy Bell, and Ann Johnson. Photo of members of the Spotlight Committee included.

"Birthday... (Continued from page 1)"

"Spotlight Schedule"

List of Advertisements:

1. Advertisement for Chronicle Classified Ads.

List of Cartoons and Art:

None

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 4

Articles:

"Understanding Gap Connects Culture – Atiya": According to Dr. Aziz Atiya, professor of Arabic and Islamic history, only understanding can connect the gap that separates cultures. The Center for Intercultural Studies considers the Spotlight on the Middle East to be a way for people to form understanding. Dr. Atiya explains that there is little difference between people of the East and West and if students were to show more interest, like in the Spotlight program, they would understand that. Dr. Atiya expresses praise towards the Spotlight program.

"White, Kohler Head Spotlight Group": The Spotlight Committee this year will be headed by Dennis White and Ross Kohler. Committee members include Lois Beaudoin, Gwen Anderson,

Robert Clark, Tom Hewitt, Delores Davis, Pat Jurges, Nayra Atiya, Dart Thalman, and Dave Jensen. Other members of the committee are also included.

"Iranian Ambassador Honored at Dinner": Iranian ambassador, His Excellency Ardeshir Zahedi, was honored at a dinner in the Union Panorama room. The ambassador is speaking at the University for the Spotlight on the Middle East program. Dr. Tehrani and Dr. Moghadom were also in attendance.

"Area of Contrast – The Middle East": The Middle East stands out as a place of contrast geographically, culturally, artistically and socially. Various examples are given of this contrast in the Middle East. Urbanization has added to conflict in various Middle Eastern countries. The people of the Middle East are all descending from ancient people, but are all distinct from one another. The Middle East is constantly being a contrast of people who have always lived there and the influx of new people migrating there. Included is a photo of the map of the 'land of contrast' designed by Union Art Exhibitions Committee Chairman, Noreen Recheda.

"Songs, Dances of Mid-East Slated Sunday": A concert of Egyptian, Israeli and Arab songs and dances will be presented in the Union Ballroom as a part of the "Spotlight on the Middle East" program. Jim and Rosalie Sorels will present Hebrew Folk songs while the Jewish Community Center supplies native dances. Gamal Arasa, a University of Utah student will present native Egyptian dances. Contributions from Shirley Ririe, the University's director of the modern dance department is included.

"Eastern Area – Interesting, Age-Old Story": The article gives political history on the Middle East including information on ancient empires including the Roman and Persian empires. The article also explains the Arab rise to power lead by Mohammed.

List of Advertisements:

- 1. Advertisement for speed reading classes at Perceptual Learning Inc. The slogan is "Read Circles Around Your Friends!"
- 2. The University Book Store advertises Valentines. The slogan is "Now's The Time To Send A Valentine."
- 3. Litton Systems, Inc. advertises career opportunities.

List of Cartoons and Art:

None

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 5

Articles:

"Radiation Experiments Conducted with Rats," by Jackie Back: New studies have found radiation affects the learning process of rats. These results were found in experiments conducted by the department of psychology and the School of Medicine. Joe Sharp, a graduate student is psychology, further explains the process of a rat subjected to radiation. The experiment that began last fall will continue for approximately five years.

"U Audio Visual To Present Filming Show": The third in the series of new education films from the Audio-Visual Bureau will be held in Orson Spencer Hall. The purpose of the previews is to promote and evaluate group discussion. "A Day in The Life of Jonathan Mole," produced by the National Film Board of Canada, will be shown as well as "Seed Dispersal," a film produced by Encyclopedia Brittanica. The article gives a list of films shown, times they're shown and a summary of the plot.

"Dead Trees To Leave Ute Campus": Photo of workmen removing dead trees from campus included

"Ute Dinosaurs On the Move": Dismantled dinosaurs from the University of Utah's collection will be transported to the University of Nebraska State Museum in Lincoln, Nebraska. Jim Madsen, curator of the museum in the Geology building, will visit Nebraska in the next few weeks to trade the dinosaurs to the University of Nebraska State Museum and obtain another exhibit for the University of Utah campus. Henry Reider, chief curator at the University of Nebraska State Museum, is supervisor of the project.

"LDS Initiates 220 Into Religious Group"

"Calling 'U"

"Dickman to Speak"

"Knowledge, Goodness Top Annual Reynolds Talk," by Margie Burgon: The twenty-fifth annual Reynolds Lecture is to be held in Kingsbury Hall on the topic of 'Knowledge and Goodness.' Prof. Waldemer P. Read, head of the department of philosophy, will be the speaker. The lecture is presented by the Frederick William Reynolds Association in conjunction with the University Extension Division. The event is present annually in memory of Frederick William Reynolds, first director of the Extension Division. The article includes some life history regarding Prof. Reynolds.

List of Advertisements:

- 1. Advertisement for The Chronicle Classified Ads. The slogan is "You Can Sell Practically Anything in Chronicle Classified Ads."
- 2. Tower Theatres advertises movie showings at both of their locations.
- 3. Mikado Suki-Yaki House is advertised.
- 4. Universal Travel Service advertises low cost student tours to Europe.
- 5. Schreyer's advertises the Olympia Dealer Precision Typewriters.

List of Cartoons and Art:

None

Issue Date: February 1, 1961

Volume: 70 Number: 75 Page: 6

Articles:

"Utah Faces Challenge From Colorado State": The Runnin' Redskins take on the Rams of Colorado State at Utah's Einar Nielsen Fieldhouse in the showdown battle for Skyline leadership. This is the biggest game of the season for the Utes. Statistics on both teams are given as well as what Utah needs to do to get the win. Utah is coached by Jack Gardner. The Colorado State Rams are coached by Bill Strannigan.

"Finsters Ready For Meets In Northwest": The University of Utah swimming team, currently holding a 3-1 record in dual meets, faces Oregon University in Eugene and Oregon State in Corvallis. The Utah swim team is coached by Don Reddish. Article gives statistics and outcomes from the season so far. Utah's Pete Brown and Joe Mayo were mentioned as stand out swimmers.

"Space Technology Laboratories Invites Graduate Students to Discuss Careers in Space Sciences with Members of its Technical Staff when they Visit Your Campus on February 2 and 3"

"Boast 6-2 Record 'Best' Matmen Set for Friday Meet": The Utes wrestling team beat Washington at their last meet 22-12. According to Coach Marv Hess this is the best Utah team he has coached his entire Ute history. Mike Gonzales and Hank Ashby have yet to be defeated while Doug Bingham and Frank Hankin are switching weight classes. Dave Robinson defeated Bill Berry, a standout from Washington State. The high riding matmen of the University will

match up against their toughest opponents, Western State College, shooting for their seventh win.

"Santa Clara Pictures Shown at 12 Today": Movies of the Utah - Santa Clara game played last week will be shown today to the student body and interested persons. Ute Coach Jack Gardner will be in attendance to narrate the play-by-play. The film will be shown in the Union Little Theatre. These film showings will repeat weekly.

List of Advertisements:

1. Advertisement for Bennion's Boyd Park diamonds included. The slogan is "The Price is Right, Has Been for 99 Years."

List of Cartoons and Art:

None

Issue Date: February 2, 1961

Volume: 70 Number: 76 Page: 1

Articles:

"Lectures on Culture, Art Spotlight Middle East": As part of the Spotlight on the Middle East program, Dr. Wachtang Djobadze and Dr. Aziz Atiya will hold lectures. Dr. Djobadze, lecturer in art history at the University, will lecture on the topic entitled "Art of the Middle East" in the Union Little Theatre. His lecture will include background information and material of the arts in the Middle East. Dr. Atiya will speak on Arab Culture and the West in the Little Union Theatre. Background history is given on both lecturers. Photos of both Dr. Aziz Atiya and Dr. Wachtang Djobadze are included.

"Calendar Highlights"

"ID Card Bill Is Valid Says Court": Senate Bill 60-27 was declared a valid piece of legislation as the Student Court prosecuted 24 Utes for transferring activity and identification cards. Offenders were fined \$105; however, the court was lenient and did not enforce the full punishment as students said they had not been properly informed concerning the law. Three cases were dismissed while three other cases were found guilty; sentences were suspended however.

"'Arabian Night' Themes Dance"

"At Reception: Ute Campusite Presents Own Music": As part of "Operation 111" and the President's reception, music of Ronald Daum, a senior music student, was performed. The musical ceremony was in four parts with an "audience call" first. President, Mrs. Olpin and honored guests were in attendance. Photo of President A. Ray Olpin and Ronald Duam included.

"Zahedi Tells of Changing Period,": by Carol Peck: An address by His Excellency Ardeshir Zahedi marked the opening of the University's Spotlight on the Middle East program. The Ambassador spoke on topics including "The Middle East in Transition," Iranian students studying in the U.S., and struggles of citizens living in Iran. Photo of Ambassador Zahedi of Iran included

"Wednesday: ASUU Senate Ponders NSA Bills": Two bills were submitted to the ASUU Student Senate by Steve Brockbank, including an amendment to the election rules that was approved. Another bill was submitted, an act to establish an NSA committee, that was referred to the committee with the recommendation that parts be reconsidered. Several other topics were discussed in the meeting.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: February 2, 1961

Volume: 70 Number: 76 Page: 2

Articles:

"From One Ship...": Staff of the *Chronicle* inform readers of a change in editorship and possible changes in policies and content. Author goes over policies including letters to the editor, getting articles into the paper, and appropriate feedback from readers.

"The Daily Utah Chronicle"

"Excusals": Gives names of students who are excused from absences while participating in officially approved University activities.

"International Programs Play A Big Part in Student Group": The International Commission is directed by Mr. James Scott, International Affairs Vice President. There are three areas in the field of exchange programs. The NSA has had success in the past with an exchange program with Poland, however the attempt with the Soviet Union failed. The most successful exchange program has been the Foreign Student Leadership Project. Details about the FSLP are included. The article goes over issues supported and dismissed by the NSA as well as background about the Educational Travel Incorporated program. The NSA's international aspect is by far the most appealing.

List of Advertisements:

Classified Advertisements: Ads for things like jobs, services, rooms for rent, cars for sale, tutoring, lost and found and roommates.

List of Cartoons and Art:

Cartoon Titled "Little Man on Campus."

Issue Date: February 2, 1961

Volume: 70 Number: 76 Page: 3

Articles:

"Dr. Cowley Editor, Author To Talk At Banquet": Malcom Cowley, successful editor and lecturer, will be the guest speaker at the English department annual banquet held in the Union Panorama Room. Prof. Cowley's address is titled "Confessions of a Critic!" Photo of Dr. Malcom Cowley included.

""Madigan's Wedding' Run Continues at Kingsbury": "Madigan's Wedding" written by Thomas P. Cullinan, premiered at Kingsbury Hall; the opening was sponsored by the University and the Ford Foundation Playwright's Project. Dr. C. Lowell Lees, head of the speech and dramatic department, is director of the play. There are several showings of the play throughout the week.

"Lambda Chi Alpha Chooses New Chiefs": Sterling Albrecht has been elected president of Lambda Chi Alpha fraternity. Other officers include Warren Hauser, Mike Travers, Terry Vest, Frank Hankin, and Don Aker. Hal Molitor, David Adams, Chuck Williamson and Gary Bowen were also elected into positions.

"Calling 'U""

"Ute Library Features Publications": A display of monograms, journals and published books by faculty members will be featured in the exhibit case in the Library foyer. This is part of the University's anniversary celebration, "Operation 111." The books will be shelved in the small reading room of the Utah Library after the exhibit is over. Sterling M. McMurrin, academic vice president, praises the faculty publications.

"Applications Due For Travel Bureau"

List of Advertisements:

- 1. Advertisement for The Chronicle Classified Ads. The slogan is "For Results Chronicle Classified Ads."
- 2. Tower Theatres advertises movie showings at both of their locations.
- 3. Advertisement for Litton Systems, Inc career opportunities.
- 4. Union Dance Committee advertises 'Arabian Night' after-game dance.
- 5. Advertisement for Crestwood Villa. The slogan is "The Perfect Wedding is a Reality at the brand-new Crestwood Villa."
- 6. Advertisement for Geppetto Shoes. The slogan is "fresh as a..."

List of Cartoons and Art:

None

Issue Date: February 2, 1961

Volume: 70 Number: 76 Page: 4

Articles:

"Redskins Meet League-Head CSU Tonight": University of Utah coach Jack Gardner and the Redskins biggest concern in the upcoming game will be Colorado State sophomore Bill Green. The article gives background on both teams and the matchup to come. Utah may also have problems with CSU's Manny Lawrence, Jim Olander, Jim Turner and Ollie Watts, all members of Coach Jim Williams' "Cinderella Team." The Redskins team included Billy McGill, Rich Ruffell, Ed Rowe, Jim Rhead and Joe Morton. Photo of Bill Green included.

"Fencing Time: 'Duel' Enrollment Deadline Nears": the Ute fencers under the sponsorship of the Intramural Department will hold a fencing tournament in the Ute Gym. Tony Simone, director of the IM program, is accepting applications from students with experience. The

tournament gives students to practice in a fencing class, something many students wouldn't have the opportunity to do.

"Applications Open to Billiards Tourney": Entries for the NCAA Billiards Tournament are now open. Two-man teams may enter any or all three events.

List of Advertisements:

- 1. Advertisement for Bennions Boyd Park. The slogan is "Your Diamond Headquarters."
- 2. NASA advertises career opportunities and invites interested applicants to come ask questions when Fred Demele and Jim Lane are on campus.
- 3. Advertisement for 'Arabian Night' after-game dance.
- 4. The Ashtonian is advertised. The slogan is "Home of the Big Schooner"
- 5. Advertisement for speed reading classes at Perceptual Learning Inc. The slogan is "Read Circles Around Your Friends!"

List of Cartoons and Art:

None

Issue Date: February 3, 1961

Volume: 70 Number: 77 Page: 1

Articles:

"Book Review Today Shines on Exodus Middle East Spotlight," by Mike Thayne: Leon Uris's best seller, "Exodus" will be the subject of a lecture in the Union Ballroom. The lecture will be a part of the "Spotlight on the Middle East" program and will feature Dr. Jack Adamson, from the English department, to give a short review of the book. A discussion concerning the social significance of the work will be held afterwards by Professor Louis Zucker and William Mudler of the English department. Photo of Dr. Jack H. Adamson included.

"After-Game Dance Set for Saturday": The after-game dance themed 'Arabian Night' will be held in the Union Ballroom following the Utah-Wyoming basketball game. The dance is an activity of the "Spotlight on the Middle East" event.

"Olpin Says Utes Need Better Athletic Facilities": With the size of the University of Utah growing, President Olpin has made note of a need for new athletic facilities. Olpin met with the

[&]quot;Travel Applications"

ASUU Exec Council to discuss the need for a new fieldhouse. ASUU Second Vice President, Steve Brockbank and ASUU President John Bennion also brought up the issue of the faculty members who did not have activity tickets, the unfair advantages they were receiving and what should be done about said issue. Photo of ASUU Executive Council meeting with President A. Ray Olpin included.

"Noted Professor To Address English Confab": Malcolm Cowley, a member of the department of English at Stanford University, will be guest speaking on the topic of "Confessions of a Critic!" Cowley will be guest speaker at the University English Dept. banquet held in the Union Panorama Room

"Spotlight Calendar"

"Madigan's Wedding' Ends Run Saturday": Thomas P. Cullinan's play "Madigan's Wedding," which received one of the 1960 Ford Foundation Play Awards, will conclude its run in Kingsbury Hall. The play stars Sean Dillon and Nora O'Mahony. More information regarding the play and actors included.

"Jewish Dance, Song Will Be Presented": A program of Middle Eastern music and dance will be presented in the Union Center Ballroom as a part of the current "Spotlight on the Middle East" program. The music program will be presented by the Union At Homes Committee.

"Mortar Board Alumnae Aid Public Library," by DeAnn Evans: The Mortar Board, an honorary University alumnae organization of outstanding women, presented the Salt Lake Public Library with a significant monetary donation. The money will be used to buy new children's books. Members of the Mortar Board include Mrs. Rex G. Dillon, President; and Mrs. William Schmidt, treasurer. Photo of Mortar Board alumnae, Mrs. William R. Schmidt, Mrs. Rex G. Dillon, and Mrs. Virginia G. Nichols included.

List of Advertisements:

None

List of Cartoons and Art:

None

Issue Date: February 3, 1961

Volume: 70 Number: 77 Page: 2

Articles:

"Catch Up...": Today's *Chronicle* contains part of the special magazine section telling the story of University buildings, both past and present. The article discusses the University of Utah's need for new, upgraded buildings as proposed by Pres A. Ray Olpin to the Board of Regents. Ernest Dean, speaker of the Utah House of Representatives, feels it's time for the University to catch up.

"For Understanding...": The "Spotlight on the Middle East" is being held in conjunction with the University's "Operation 111." As part of the spotlight there are several exhibits, discussions and lectures about the Middle East and Middle Eastern culture. The article stresses the need for cultural understanding if we want to find solutions and peace.

"The Daily Utah Chronicle"

"Many Utahns Are Alcoholics, Says Director," by Lance Gudmundsen: Clyde Gooderham, the executive director of the Utah State Board on Alcoholism, explained how Utah has a high rate of alcoholism. Gooderham gives background on the causes of alcoholism and the importance of acceptance. The article also includes a number of statistics on alcoholism.

List of Advertisements:

1. Advertisement for Crestwood Villa. The slogan is "The Perfect Wedding is a Reality at the brand-new Crestwood Villa."

Classified Advertisements: Ads for things like jobs, services, rooms for rent, cars for sale, tutoring, lost and found and roommates.

List of Cartoons and Art:

Cartoon titled "Little Man On Campus"

Issue Date: February 3, 1961

Volume: 70 Number: 77 Page: 3

Articles:

"Registration: Civil Engineers Sponsor U Water Works School": The Twelfth Annual Water and Sewage Works School will be held in the Union. The school is sponsored by the Civil

Engineering Department, the extension division, the Utah State Department of Health, the Utah Municipal League, the Intermountain Section of the American Water Works Association, and the Utah Water Pollution Control Association. Speakers for the first session will include Joseph W. Fitzpatrick, Mr. E. Arlo Richardson, John P. Reeves, Mr. Ralph E. Fuhrmann, and Professor Farnett Littlefield. The second session speakers will be Professor Farnett Littlefield, Professor Paul S. Nicholes, Mr. Calvin K. Sudweeks, Professor Grant K. Borg, Mr. Joseph C. Mehrhoff. Mr. Lynn M. Thatcher, Mr. Howard M. Hurst and Professor Jed F. Woolley.

"Newly Formed Psychology Club to Meet": The newly formed Psychology Club will meet in Union 319. The club gives social science and psychology majors a place to discuss the subjects of their majors. Various activities are also involved.

"Queen Entrants Due For Snow Carnival"

"Famed Chess Expert To Appear in Union": Five-time U.S. chess champion and International Grand Master, Samuel Reshevsky, will visit the University. The appearance is sponsored by the Union games committee and the YMCA chess club.

"Calling 'U""

"Names in the News"

List of Advertisements:

1. Advertisement for Convair General Dynamics interviews being held at the University. The slogan is "Pull Up a Chair!"

List of Cartoons and Art:

None

Issue Date: February 3, 1961

Volume: 70 Number: 77 Page: 4

Articles:

"Ute Fraternities Set Mid-Quarter Parties," by Diane Marler: There will be several fraternity parties coming up including the Sigma Pi parents banquet held at the Oakridge Country Club, a Dixieland party at Old Mill for the Phi Delts, and an Alpha Delta Pi slumber party.

Sigma Alpha Epsilon, Alpha Chi and, Kappa Sig will also have events. Photo of Mr. and Mrs. Milan Farr; Dick Aamodt, Don McKenna; and Mr. and Mrs. Leslie McKenna included.

"Slate Workshop Residence Heads": Nick Pappas, president of the Residence Halls Association, will hold a workshop for all members of the 14-unit councils within the dorms in the Cork Room of the Union.

"Theme Announced": President of the WRA, Kay Winston, announced the theme of the Snow and WRA Carnival to be a western theme, "Sno-Down Holiday." The WRA event is under the direction of Jim Rhead and Dick Ruppel.

"Campus Coeds Capture Pins": Article gives a list of fraternity and sorority members who have pinned each other or been pinned.

List of Advertisements:

- 1. Advertisement for Bennion's Boyd Park. The slogan is "Got a Man? We've Got the Wedding Band."
- 2. Advertisement for applicants at the NASA Flight Research Center is included.
- 3. Advertisement for Bennet Ford. The slogan is "February is Double Value Time."
- 4. Felt-Buchorn sterling silver silverware is advertised.

List of Cartoons and Art:

None