

THE DAILY IOWAN

Published every morning except Monday by Student Publications incorporated at 126-130 Iowa avenue, Iowa City, Iowa.

Board of Trustees: Wilbur Schramm, Kirk H. Porter, A. Craig Baird, Paul R. Olson, Donald Otilie, Mary Jane Neville, Mary Beth Pilmer, Karalyn Keller, Jack Moyers.

Fred M. Pownall, Publisher

Dorothy Klein, Editor Dick Baxter, Adv. Mgr.

Entered as second class mail matter at the postoffice at Iowa City, Iowa, under the act of congress of March 2, 1879.

Subscription rates—By mail \$5 per year; by carrier, 15 cents weekly, \$5 per year.

TELEPHONES: Editorial Office 4192, Society Office 4193, Business Office 4191

FRIDAY, NOVEMBER 17, 1944

The Daily Iowan Salutes—

Ken Rose and Bob Carlson, members of the Hawkeye football squad, who are leaving the university for navy enlistment. Ken Rose, one of the Hawks star players—outstanding for his punts, is returning to his home in Turlock, Calif., before entering the navy.

G. I. Joe Goes to School—

"G. I. Joe Goes to School" was the subject of an address to the seventh session of the conference of governing boards of state universities and allied institutions yesterday morning by Francis J. Brown, consultant on Education, Washington, D. C.

Brown pointed out that veterans "do not want a special course" and that the great majority wish only to be treated as other civilians and as speedily as possible to lose their "veteran's" status.

"Some will want to economize on time and will welcome intensive courses; others will be glad to return to the leisurely atmosphere of the average campus and enjoy the summer vacation."

Another caution offered by the speaker was that of maintaining the standards of higher education. He suggested that schools should evaluate their own offerings and determine honestly the fields in which they can offer effective work to veterans and not try to "be all things to all students."

Evaluation of Privileges "The need now is not more legislation for veterans; it is to work out carefully, thoughtfully, and cooperatively proper administrative procedures whereby the veteran may be able properly to evaluate which of the special privileges available to all will be of greatest value to him," he said.

Religious, Moral Problems He went on to say that there would be other problems of social adjustment, morale and religion. "Perhaps even more than all else," he said, "the school and college will have to relate its work and activities to those of all other agencies of the community. Also, it must enlist the assistance of the entire community in maintaining a school budget at a level essential to meet the numerically greater and qualitatively more difficult task essential to render maximum service."

In describing the G. I. bill of rights, Brown said that our nation "has by law provided unprecedented unemployment compensation, sickness and hospitalization benefits, loan and land provisions, post discharge pay, preferential employment rights and a program of education that is the most forward step this nation has ever taken in equalizing educational opportunity for some fifteen million veterans."

November 16—

Back Tracks

1922 Major, a valuable Boston terrier, underwent a blood transfusion operation for swallowing the top of a perfume bottle. A French air dale donated the blood. Now the question has come up, is Major or isn't Major a pure blooded Boston terrier?

1926 Two little girls saw a stork hovering low over the roof of their home in Omaha, Neb. They called their father, but he couldn't come. He was inside the house, listening to the first cries of his newborn son.

1928 A child marriage, with the bride 2 1/2 years old and the groom a man of 3, was held at Horace Mann school last night. A juvenile Billy Sunday read the service.

1932 Even the best laid plans go wrong... even those of astronomers. The widely publicized Leonid meteoric sky show failed to materialize, to the bafflement of astronomers.

1934 Alice of Wonderland, age—82, died today. When this little old lady was ten, she inspired C. L. Dodgson to desert his mathematics to write of mad hatters and March hares.

1936 Franklin D. Roosevelt's philosophy, as explained by his wife: "Each day must be lived. Do what you think right or best. Decide what must be done and cease worrying."

1938 Three non-Aryan musketeers, Finkelstein, Licker and Goldstein, were set apart today by Mayor LaGuardia to guard prominent Nazi visitors in New York.

1940 SOUTH BEND: Iowa came, saw and conquered, with a 7 to 0 victory over the previously unbeatable Irish.

Interpreting the—

War News

By KIRKE L. SIMPSON

Paced by a two-army American attack at the Aachen breach in the German Siegfried line, the west front is roaring with aggressive action from Holland to the Swiss border.

The scope and fury of the expanding allied assault indicate that the expected winter break-through campaign is in progress although it has still to reach its maximum intensity in the critical north.

Field advice disclosing that the long unmentioned American Ninth army had gone into action failed to place it exactly but it apparently is striking astride the German-Dutch border between the American First army and the right wing of Montgomery's forces.

From the scene of the recent First army attack in Hurtgen forest to Roermond on the east bank of the Meuse it is substantially 40 miles air line. The apparent concentration of two full American armies on that narrow front fully justifies the assumption that a break-through effort is in progress there with Cologne or the Cologne valley west of the Rhine as the allied objective.

Anticipated British success in clearing the foe from the Meuse bulge will protect the Ninth army left flank. The advance of the Ninth army toward the Roer above its junction with the Meuse at Roermond should also help the British cross the river when they reach it to come to grips with Siegfried line defenses in Germany itself.

HOW ALLIES MAY DECIDE FUTURE STATUS OF GERMANY

WITH THE FUTURE STATUS OF GERMANY still in the discussion stage, France, now recognized as one of the "Big Four" planning the future of Europe, is expected by diplomatic sources to make an early bid for permanent annexation of most of the German Rhineland.

Opinion On and Off the Campus—

Should the Electoral College Be Abolished?

Ruth Olson, A2 of Iowa City: "Yes, on the whole, I don't think it shows how the people want an election to go. In this election the popular vote was close but the electoral vote was extremely large in favor of President Roosevelt."

Dorothy Edmondson, A1 of Columbus Junction: "I think it should be abolished. I favor this new plan whereby the popular votes of the states, which sometimes are close, will have more meaning to the outcome of the election."

Betty Denkman, A4 of Davenport: "Yes, under our present system it is possible for a candidate to receive the victory by popular vote but be defeated by the vote of the electoral college either because a member of the college did not vote the ticket or his district or because of the allocation of the votes."

Mildred Almstead, G of Hudson, N. Y.: "Yes, I do. I think it is an outmoded system that might result in a political tragedy such as the Hayes-Tilden contest. Hayes won the election by one electoral vote although Tilden had the largest number of popular votes."

Lois Heston, A4 of Fairfield: "Definitely. The present method doesn't give an accurate picture of the way the state votes. Deciding the election by popular vote would be a much fairer method."

Shirley Gordon, A2 of Lowell, Mass.: "Yes, definitely. The people should decide who they want for president. Their vote should be the final one, rather than the vote of the electoral college."

Nadyne Mathis, A2 of Iowa City: "I don't think the electoral college should be entirely abolished, but I think the electoral votes of the state should be divided. All the electoral votes should not go to the one person who receives the majority of popular votes in any given state."

Dorothy Greer, A3 of Aledo, Ill.: "No, I don't. If the electoral college were abolished it would mean they would go by popular vote and the states with the small populations would have their votes smothered by the states with large populations."

Lois Harkness, C3 of Davenport: "It certainly should. The electoral college is merely a holdover from the days when 'states rights' was the all-important thing."

Rina Feldman, A3 of New York City: "Since it's really not a fair representation of the popular vote and does not always express the 'people's choice,' I believe some other system could be devised which would be more in line with the principles of a democratic country."

Sarah Gibson, A1 of Marshalltown: "I am undecided. The electoral college gives the smaller states more of a chance in comparison with the larger states, but the fact that the electoral college may be contrary to the popular vote makes me hesitant in acclaiming this system."

Myron Lorenzen, A4 of Waterloo: "I am undecided. The electoral college gives the smaller states more of a chance in comparison with the larger states, but the fact that the electoral college may be contrary to the popular vote makes me hesitant in acclaiming this system."

Mud—Western Front Morale Wrecker—

By KENNETH L. DIXON ON THE WESTERN FRONT Nov. 7 (Delayed) (AP)—As with the old question about the chicken and the egg, you begin to wonder after a while whether the mud causes the front or the front causes the mud.

Driving eastward from Paris to the Third army front there are few signs of warfare along its smooth sweeping highway as you roll through Sezanne and St. Dizier.

think the mud would freeze, but it does not. Rain changes to sleet, snow and hail, but the mud remains—sticky, soggy, mushy and semi-fluid. A freezing, paralyzing wind cuts through heavy clothing, but it doesn't even crust the mud.

Only now and then do you notice mudwalls which mark erstwhile bivouac areas, even though it's raining or snowing most of the time.

Water runs up the road edges and courses down ruts. Anytime you step out of a vehicle you sink halfway to your knees.

By now they have been in the midst of mud so long, it's part of them. They are living in an unending world of mud from which, seemingly, there is no escape. It is on their clothes, in their shoes, on their hands, feet, faces, weapons and equipment.

That is all the more probable since everywhere else along the front southward to the Swiss Alps American and French troops are pushing forward. Only the British-Canadian army group center in Holland, poised to strike anew at the Arnhem-Emmerich gateway

to northern Germany, and a narrow and long dormant sector south of the Hurtgen forest are inactive. The Germans have been hoarding manpower, mobile field troops, as well as air power against the day when a full scale allied attack would fall in the west. It remains to be seen within days or even hours, however, whether they have succeeded in massing adequate reserves at the right places.

Everything is cold mud, and pretty soon you begin to see it mirrored in their eyes. Mud becomes the most overpowering single factor on the front.

OFFICIAL DAILY BULLETIN

Items in the UNIVERSITY CALENDAR are scheduled in the President's Office, Old Capitol. Items for the GENERAL NOTICES are deposited with the campus editor of The Daily Iowan or may be placed in the box provided for their deposit in the office of The Daily Iowan. GENERAL NOTICES must be at The Daily Iowan, 430 p. m. the day preceding first publication; notices will NOT be accepted by telephone, and must be TYPED OR LEGIBLY WRITTEN and SIGNED by a responsible person.

Vol. XXI, No. 1791 Friday, November 17, 1944

UNIVERSITY CALENDAR

Friday, Nov. 17 1:30 p. m. Newspaper Men's conference, senate chamber, Old Capitol. 8 p. m. University play: "The Corn Is Green," University theater. Saturday, Nov. 18 DAD'S DAY 9:30 a. m. Newspaper Men's conference, senate chamber, Old Capitol. 2 p. m. Football: Minnesota vs. Iowa, Iowa stadium. 8-11 p. m. All-university party, Iowa Union. Monday, Nov. 20 4 p. m. Graduate lecture: "The Necessity of a Re-Evaluation of Descartes' Influence in XIII Century France," by Prof. Chas. J. Beyer, senate chamber, Old Capitol. Tuesday, Nov. 21 2 p. m. Bridge (partner), University club. 7:30 p. m. Iowa Mountaineers: Movies: "Iowa Mountaineers Fifth Annual Summer Outing—Quebec Provincial Park, Canada, 1944," room 223, Engineering building. 8 p. m. Humanist society: Lecture by Dr. Alexander Kern: "The Ideology of Dr. Holmes," senate chamber, Old Capitol. Wednesday, Nov. 22 4 p. m. Y.W.C.A. vesper service, senate chamber, Old Capitol. Thursday, Nov. 23 Thanksgiving day—Classes suspended. (For information regarding dates beyond this schedule, see reservations in the office of the President, Old Capitol.)

GENERAL NOTICES

IOWA UNION MUSIC ROOM SCHEDULE Monday—11-2, 4-6, 7-9 Tuesday—11-2, 4-6, 7-9 Wednesday—11-2, 4-6, 7-9 Thursday—11-2, 4-6, 7-9 Friday—11-2, 4-6, 7-9 Saturday—11-3 Sunday—12-2, 3-5, 6-8 RECREATIONAL SWIMMING The swimming pool at Iowa field house will be open to all men students and faculty members for recreational swimming on Tuesday, Wednesday, Thursday and Friday nights from 7 to 9:30. Students and faculty must arrange for lockers before 6 p. m. at the fieldhouse. E. G. SCHROEDER

FIELD HOUSE All university men may use the field house floors and facilities from 6:30 to 9 p. m. They must be dressed in regulation gym suit of black shorts, white shirt, and rubber-soled gym shoes. E. G. SCHROEDER ROMANCE LANGUAGES The Ph.D. French Reading examination will be given Tuesday, Dec. 12 from 4 to 6 p. m. in room 314, Schaeffer hall. Application must be made on the sheet posted outside Room 307, Schaeffer hall before Saturday, Dec. 9. Romance Language Department

UNIVERSITY LIBRARY The university libraries will close at 12 M. Saturday, Nov. 18, Dad's day. Reserve books may be withdrawn, for overnight use, between 11 a. m. and 12 M. Saturday, Nov. 18, and should be returned by 8 a. m. Monday, Nov. 20. R. E. ELLSWORTH Director, University Libraries PILGRIM FELLOWSHIP Congregational Church Pilgrim fellowship will be in charge of the student meeting Sunday evening. Students will meet at the church at 6 o'clock for supper, after which a vesper service with Elsie Turner. MARIANNA TUTTLE Leader

WOMEN'S RECREATIONAL SWIMMING 4-5:30 p. m. Monday, Tuesday, Thursday and Friday. 10 a. m.—12 M. Saturday. Recreational swimming pools are open to all women students, faculty, faculty wives, wives of graduate students and administrative staff members. Students should present their identification cards to the matron for admittance. M. GLADYS SCOTT INDUSTRIAL MANAGEMENT EXAMINATION The Industrial Management examination has been postponed until Nov. 17. K. E. LEIB COMMENCEMENT INVITATIONS Students graduating at the December Commencement may order invitations at the Alumni office, Old Capitol. Orders must be placed by 12 noon, Nov. 25. Invitations are six cents each and cash should accompany order. F. G. HIGBEE Director of Convocations

LUTHERAN FELLOWSHIP A fellowship night at St. Paul's Lutheran church will be held Friday night. A pot-luck supper will be served at 6 o'clock followed by a social hour. REV. L. C. WUEFFEL Pastor CANTERBURY CLUB Canterbury club will have a corporate communion followed by a breakfast Sunday at 8 o'clock. Breakfast will be 15 cents a person. MARIANNA TUTTLE Leader

NEWMAN CLUB Newman club will hold its second Sunday night dinner Nov. 19 at 6:30 p. m. in the Spanish room of the D/L grill. Reservations may be made by calling Mary Mesta Monig, 2745, or the Catholic student center, 2173. JOE PHELAN President

INTER-RACIAL FELLOWSHIP Inter-racial fellowship will meet Friday night, Nov. 17, at 8 o'clock in the Methodist student center. This meeting will include informal reports, discussion and games. LOIS STUDLEY President

WEDNESDAY EVENING MUSIC HOUR Wednesday, Nov. 22, at 8 p. m. the music department will present Prof. Paul Reismann and Prof. Philip Greeley Clapp in a program of violin and piano sonatas by Vercini and Franck. PROF. ADDISON ALSPACH Music Department

U.S. AND YOU The U.S. and You group will meet Tuesday, Nov. 21 at 4 p. m. in the Y.W.C.A. conference room. Prof. W. L. Daykin will speak on "Labor and the War." JEAN COLLIER Chairman

Card Deadline WASHINGTON (AP)—Christmas cards to soldiers overseas should be sent at once to get there in time, and must be in sealed envelopes, the army warned yesterday. The amazing thing is that, at the same time, it is so cold. You would

Save good parts of worn clothing for patches. Stuff wet shoes with paper and allow them to dry slowly.

Association Elects Ohio State Head as President

Opposes Compulsory Military Training

Urges Expansion Of ROTC Program If Necessary

L. L. Rummell of Ohio State university was named president of the Association of Governing Boards of State Universities and Allied Institutions yesterday at its concluding session.

Other officers elected by unanimous vote of the association were: Vice-presidents, Richard Plock of the Iowa board of education, Burlington, Iowa, and Mrs. J. Louis Smith of the board of supervisors, Louisiana State university; secretary-treasurer, Judge Ora L. Wildermuth of the board of trustees at the University of Indiana; executive committee, John F. Brown, board of trustees of Rhode Island State college; Joe W. McBride, member of the board of regents at the University of Oklahoma, and Alfred B. Conable Jr., member of the board of regents at the University of Michigan.

At the conclusion of the governing board meeting, the following resolutions were adopted.

1. Resolved: The Association of Governing Boards of State Universities and Allied Institutions expresses its sincere appreciation to its officers, particularly President R. W. DeVoe and Secretary Ora L. Wildermuth, for their continued interest and service in furthering the program of this organization through the past year.

2. Resolved: The Association extends to the University of Iowa and to the Iowa state board of education its thanks for their hospitality and courtesies during this convention.

3. Resolved: That it is the sense of this association that: We do not believe one year of compulsory continuous military training, "for which there can be no substitute," as is presently contemplated by military authorities, will preserve the peace of the world or contribute the maximum in national defense.

However, if the national policy of the United States in post-war years demands that we enter into a program of compulsory military training, we urge that the program of compulsory military training as now followed in land grant colleges, and the R. O. T. C. in universities and colleges be continued and expanded as an integral part of such military training.

4. Resolved: That it is the sense of this association that: Such federal aid as is now given in the specialized area of vocational education shall be limited to classes not above high school level, and further no provision shall be included in such appropriation for research and/or extension which might duplicate the activities of land grant colleges and experiment stations.

5. Resolved, further that it is the consensus of this association that: Notwithstanding this need of federal aid in providing specialized training in vocational education and agriculture and in replacing physical facilities as many have been lost by emergencies of war, this association is firm in its conviction that general education is a function reserved to the states and that any invasion by the federal government in the field of education and policies in primary, secondary or higher educational institutions is in violation of the spirit of our dual form of government and is fraught with the dangers that beset centralized governments the world over.

Rotary Club Sees Two Navy Movies

Two official navy movies, "We Said We'd Come Back" and "Freedom Comes High"—were shown for Iowa City Rotarians at their weekly luncheon in Hotel Jefferson yesterday. John R. Hedges, acting director of the bureau of visual instruction, presented the movies.

Band Leader

RAY HERBECK, leader of the "Music with Romance" orchestra which will play for "The Cinderella Ball" tomorrow night in Iowa Union. The band, the first name outfit scheduled to play at a wartime all-university party, was organized five years ago on the campus of the University of Southern California, and has since then risen to national prominence.

Entertainments—

Dad's Day

Coffee and doughnuts will be served at the first informal open-house dance at the Commons tomorrow afternoon after the game from 4:30 to 5:30. The committee in charge of arrangements includes Alice Dehn, A2 of Burlington; Betty Stillians, A1 of Des Moines; Pauline Coen, A2 of Silver Spring, Md., and Pat Moorhead, A3 of West Branch.

All cadet nurses are invited to the "get-together" to be held at the USO tonight from 7 to 10 o'clock. All the facilities of the USO will be available for their use. Jacqueline Farrer, N1 of Mason City, is the chairman of the Friday evening socials.

Dad's day open house will take place at the Delta Delta Delta sorority house tomorrow afternoon after the game. Coffee and doughnuts will be served. In charge of the event are Winnie Johnson, A3 of Chicago, and Anita Beattie, A3 of Cleveland, Ohio.

Refreshments will be served at the Sigma Chi fraternity house tomorrow afternoon after the Dad's day football game.

Cadet open-house will be held at the Pi Beta Phi sorority house Sunday from 2:30 until 5 p. m. Ann Rowe, A4 of Ottumwa, is social chairman.

Lillian E. Boyum Weds Godfred Carlson

Lillian E. Boyum, daughter of Mr. and Mrs. Henry Boyum, of Bejou, Minn., became the bride of Godfred Carlson, son of Mrs. Clara Carlson, 1016 Hudson avenue, Tuesday at 7 p. m. in the First English Lutheran church. The Rev. Ralph M. Krueger read the service. Attending the couple

Special Late Permits To Be Granted

Special late permissions will be granted to university women to attend out-of-town plays, concerts and dances featuring name bands, it was announced last night by L. Louise Smith, A3 of Elkader, member of the central judiciary committee, at a meeting of judiciary chairmen from dormitories, sororities and town blocs.

The privilege will not constitute one of the other late permissions to which every woman student is entitled. To get the late permission a woman must petition the central judiciary board at least one day before she plans to be out of town. She must state in her petition how she will travel and at what time she expects to return. Each day a member of the board will review the petitions. The next day the woman may call at the office of student affairs to pick up a "goldenrod" slip saying that permission has been granted. This blank is taken to the housemother or householder and is to be turned in with her weekly report.

Helen Herrald, C4 of Webster City, who represents town women on the central committee, announced that a meeting of all town women will be held Monday evening in room 221A, Schaeffer hall, to elect someone to take her place on the central committee. The new officer will serve the last semester of this year and the first semester of next.

That women in sorority houses must get permission from the office of student affairs to be out of town for more than two days was announced to the sorority chairmen by Marilyn Nesper, A4 of Toledo, Ohio, sorority representative on the central committee.

Mixed Volleyball Tourney Begins

Mixed volleyball tournaments began Wednesday night with six housing units entered. Each team consists of three men and three women. The women's housing units entered will receive credit for women's intramurals.

The scores Wednesday night were: Chi Omega 38, Zeta Tau Alpha 8, Gamma Phi Beta defeated Dean house 27 to 17, Delta Delta 29, Zeta Tau Alpha 10, and Chi Omega defeated Gamma Phi Beta 22 to 18.

The mixed tournament will continue for the next three weeks and at the end of this time the winner will be determined on a percentage score of all games won.

Chi Omega Open House

Chi Omega sorority is entertaining tonight at an open house for all fraternity and town men enrolled in the university, from 8:30 to 10:30 at the chapter house, 804 Iowa avenue.

were Mr. and Mrs. Raymond Marvis. For her wedding, the bride chose a two-tone black and green princess styled dress with three-quarter length sleeves. She carried white flowers. Mr. and Mrs. Carlson are at home at 1016 Hudson avenue.

NOTICE

In keeping with the full spirit of the occasion, the banks of Iowa City will transact no business after 12 o'clock noon on SATURDAY, NOVEMBER 18th

In Observance of

DAD'S DAY

The First Capital National Bank of Iowa City

Iowa State Bank and Trust Co.

UNIVERSITY WOMEN'S HOCKEY TEAM

THE UNIVERSITY women's hockey team will leave today to compete at Jackson park in Chicago with various other teams invited by the Chicago Field Hockey association to participate in play day. Saturday afternoon the Iowa players will meet North Shore, Ill., and Sunday morning they will play Milwaukee. Those pictured are: Margaret Mordy, group adviser; Paula Raff, A3 of Highland Park, Ill.; Bettie Lew Schmidt, A3 of Freeport, Ill.; Carl of Dunger, G of Marshalltown; Dorothy Magill, A3 of Atlantic; Anita Patterson, A4 of Kansas City, Kan.; Dorothy Metzger, A4 of South Bend, Ind.; Marjorie Elliott, G of Marshalltown; Ruth Giblin, A 1 of Des Moines and Peggy Malcolm, A4 of Wellesley, Mass., captain of the team.

Lieut. Everette Linn, Former SUI Student, Receives Award for Meritorious Achievement

A University of Iowa student before entering the army air forces, Lieut. Everette E. Linn has won the air medal in recognition of "exceptionally meritorious achievement" while flying in a B-17 Flying Fortress in the air war in Europe. Flying with the bombardment group with the Eighth airforce, the bombardier has dropped explosives on German factories which produce arms for the German armies.

Lieutenant Linn is the son of Mr. and Mrs. Frank B. Linn of Shelby. His wife is Mrs. Jane Ann Linn of Dubuque.

With a signal training battalion at Camp Crowder, Mo., Dean A. Fitzgarrald has recently been promoted to sergeant at the army service forces training center. Sergeant Fitzgarrald is working on tactical field problems as a central office wire chief. He is the son of Mr. and Mrs. Sidney A. Fitzgarrald, 335 S. Dubuque street.

Lieut. (j.g.) William A. Stoner, son of Mr. and Mrs. Oramel Stoner, 314 E. Burlington street, has completed his training as a transport pilot at the naval transitional school at Roanoke, Va.

Lieutenant Stoner attended the University of Iowa before joining the service in May, 1942. He completed his flight training at Pensacola, Fla. Before his training in Florida, he was an instructor at the naval air primary school in Ottumwa.

Sergt. John W. Gilluly, son of Mr. and Mrs. John A. Gilluly of Chicago, is stationed at an Eighth airforce service command station in England where he serves as a

ANNOUNCING!!

University Directory, 1944-45
Now On Sale at
Department of Publications, W-9 East Hall
and
Local Book Stores
Price 35 Cents

When Demand exceeds Supply

The fairest way we know to ration travel is to tell the American people the truth, and let them divide the supply fairly between them—as they always have when there is less than enough to go around.

Today, on some routes, there is a very real shortage. Gas, tire and a very real manpower shortage restrict us from giving all the service we would like to give.

Bus travel is a weapon. Use it economically as you conserve food, paper, rubber and tin. When our service is not up to our peacetime standards, please remember we are carrying 2 1/2 times as many passengers as we do in normal times.

If you must travel, we are here to serve you. See, or telephone our agent for the least crowded schedules and days. Know before you go.

When traveling, be sure to get identification stickers on your baggage. We supply them free.
Union Bus Depot
Jack Roberts, Agent
213 E. College Phone 2552
AIR CONDITIONED BUSES
OVERLAND GREYHOUND LINES
Operated by INTERSTATE TRANSIT LINES

118-124 So. Clinton St. Phone 9607
STRUB-WAREHAM DEP'T STORE

CAMPUS BEANIES

These are the toppers that play favorites with all the slick chicks. Perfect at any angle and "at home" with coats, suits, sweaters and bobby sox. Tiny-priced, too, only

\$2.98

Strub's
Iowa City's Department Store

118-124 So. Clinton St. Phone 9607
STRUB-WAREHAM DEP'T STORE

on our Fashion Floor

Date Dresses

New — Glamorous styles that will thrill you! See these "just received" frocks today.

"Heart Lifter"
Yes! It's rayon gabardine this pictured style. A "Key Collier" original. In gorgeous new shades such as dusty pink and lime green—accented with colorful felt flower corsage at waistline. Sizes 9-11-13.

Priced **\$19.95**

Iowa City's Dress Headquarters

Strub's
Iowa City's Department Store

HOUSE to HOUSE

ALPHA DELTA PI

Special guests of the chapter house this weekend will be 11 members of Alpha Delta Pi chapter at the University of Minnesota in Minneapolis, Minn.

Mr. and Mrs. H. F. Schwarz of Burlington will be the guests of their daughter, Dorothy Schwarz, A2, this weekend.

Maryann Hobbs, A1 of Gary, Ind., will entertain as her weekend guest Lois Fornell, a student at the University of Minnesota in Minneapolis.

Sue Norton and Doris Crowl, students at Grinnell college in Grinnell, will be the guests of Patricia Lynch, A2 of Algona.

Guests of Janice Pedersen, A2 of Marshalltown, will be her brother, Jack Pedersen, and John McGrew.

Sue Coble, A of Aurora, Ill., will be hostess this weekend to Louise Brandt of Aurora.

Jean Jacobson, A2 of Tama, will entertain as her weekend guests her sister, Rosemary Jacobson and her friend Audra Peters.

ALPHA CHI OMEGA

Glady's Noteboom, Alpha Chi Omega alumna, will visit in the chapter house this weekend.

Ruth Burden, A2 of Western Springs, Ill., will entertain a guest from Grinnell college in Grinnell this weekend.

Visiting friends in Des Moines this weekend will be Louise Boyer, A3 of Davenport.

Barbara Hallman, A2 of Aurora, Ill., Char Ferris, J3 of Syracuse, N. Y., and Virginia Howe, A3 of Sioux City, will spend the weekend visiting Jean Hancock, A3, at her home in Peoria, Ill.

Mrs. Edna Denmark of Davenport visited her daughter, Bette Denmark, C4 of Davenport, last weekend.

ALPHA XI DELTA

Guests of Margaret Spann, A3 of Chicago, this weekend will be her parents and sister, Mr. and Mrs. J. M. Spann and Carroll.

George DeWitt, apprentice seaman, will visit Shirley Braucht, A4 of Joy, Ill., this weekend.

Dad's Day guests of Lee Gardner, A3 of Newton, will be her parents, Mr. and Mrs. R. L. Gardner of Newton.

Marjorie Butterfield, A3 of St. Louis, Mo., will spend the weekend in Mason City visiting Pvt. Frank Free.

Visiting Donese Waterman, A1 of Chicago, this weekend will be her parents, Mr. and Mrs. E. H. Waterman of Chicago.

Mr. and Mrs. R. G. Remley of Webster City will spend Dad's Day with their daughter, Joan Remley, A3 of Webster City.

CHI OMEGA

Spending the weekend at the chapter house will be Olive Masters of West Liberty and Darlene Lackander, U.S.N.

The weekend guest of Dorothy Henry, A1 of Des Moines, will be her mother, Mrs. H. B. Henry of Des Moines.

Sybil Sterberg of Augustana will spend the weekend with Jo Anne Huss, A2 of Burlington.

The weekend guest of Irene Romanow, A of Gary, Ind., will be Prudence Valentine of Gary, Ind.

COMMONS

Rena Marcello, A1 of Chicago, will entertain Karly Thalmann and Carolyn Neff, both of Chicago.

Mr. and Mrs. E. McMinn of Greeley will visit their daughter, Delores, A1 of Greeley, this weekend.

Betty Jeannette Mock, A1 of Sioux City will entertain her father, R. D. Mock, Dad's day.

Entertaining her parents, Mr. and Mrs. R. L. Neasham of Des Moines, will be Marlyne Neasham, A1 of Des Moines.

G. W. Wilmont Jr. of South Bend, Ind., will visit his daughter, Norma Lambert, A1 of South Bend.

Mrs. A. R. Mohr of Des Moines will be the guest of Joann Kirk, A1 of Des Moines, this weekend.

G. D. Vigen of Sioux City will visit his daughter, Grace Vigen, A1 of Sioux City, for Dad's day.

Robert Fisher of Van Meter will be the guest of Mary Feltner, A2 of Van Meter, this weekend.

Marlyn Guenther, A1 of Winterset, will entertain Sibly Christensen of Lost Nation.

Alice Barnes, A3 of Northwood, will entertain her parents, Mr. and Mrs. L. S. Barnes, and her brother, Minor, all of Northwood, who are coming in to attend the newspaper conference and Dad's Day game.

Bill Bennett of Des Moines, will be the guest of Helen Hastings, A2 of Des Moines.

Mr. K. E. Lane of Davenport will visit his daughter, Marilyn Lane, A2 of Davenport.

Shirley Lou Clark, A2 of Burlington, will entertain her parents, Mr. and Mrs. H. Clark Sr. of Burlington, and her brother and sister-in-law, Lieut. (j.g.) and Mrs. H. Clark Jr. and son, Tommy, of Pensacola, Fla.

Mrs. W. B. Mitten of Evanston, Ill., will visit her daughter Edith Mitten, A1 of Evanston.

Lois Black, A1 of Preston, will have as her guests this weekend her parents, Mr. and Mrs. E. Black, and brother, Neal, and sister, Mary, of Preston. They will attend the game and Newspaper Conference.

CURRIER HALL

Lieut. Charles Burk of Burlington, who is stationed with the marine air corps in Chicago, will be the guest of Cathryn Ita, A3 of Burlington, this weekend.

Mary Case, A1 of Omaha, Neb., will entertain as her guest this weekend Mrs. Dorothy Larsen of Minneapolis, Minn.

Jane Olson and Arlene Danley, both juniors at the University of Minnesota in Minneapolis, Minn., will be the guests of Mikki McKee, A3 of Fairmont, Minn., this weekend.

Dr. and Mrs. C. F. Berkstresser of Sioux City will spend the weekend with their daughter, Jean Berkstresser, A2.

Lucille Holmes of Winterset will be the weekend guest of Rosemary Brock, A2 of Winterset.

Beatrice Pyle of Newton will be the guest this weekend of her sister, Jane Pyle, A2 of Newton.

Guests of Eleanor Gates, A2 of Kingsley, this weekend will be Cleo and Theo Artz of Omaha, Neb.

Elayne Kamins, A1 of Woodmere, N. Y., will spend the weekend in Chicago visiting Seaman First Class Leo Rothenberg, who is stationed at the Great Lakes navy training station there.

Lucretia Kirby, a sophomore at Iowa State college in Ames, will spend the weekend with her sister, Patricia Kirby, A3 of Greenville.

Helen Caro, A3 of Highland Park, Ill., will be hostess this weekend to her parents, Mr. and Mrs. Joseph Caro, and her brother, Howard.

Seaman Second Class J. P. Hamby of San Angelo, Tex., who was formerly stationed at the Navy Pre-Flight school here, will visit Gwenn Buster, A2 of Grandview, this weekend.

Dorcas Knapp of Sioux City will be the guest this weekend of Barbara Moorhead, A3 of Moorhead.

Winifred Mathis, A2 of Des Moines, will entertain as her guest this weekend Helen Johnson, also of Des Moines.

Margaret Hesser, A1 of Cedar Rapids, had as her guests this week her sister, Kay Hesser, and her brother, Pharmacist Mate Third Class Jay Hesser, who recently returned from overseas. They will also spend the weekend in Iowa City.

Marilyn Youmans, A1 of Keokuk, will be hostess this weekend to her parents, Mr. and Mrs. Edward Johnstone of Keokuk.

Mrs. John W. Casaday of Des Moines will visit her daughter, Bonny Casaday, A1 of Des Moines, this weekend.

Jo Ann Iler, student at Drake university in Des Moines, will spend the weekend with Carolyn Anderson, A1 of Plover.

Visiting Lucy Howard, A3 of Chicago, this weekend will be her mother, Mrs. Lucy Ann Howard of Chicago.

Dad's day guests of Joann Stevens, A1 of Pocahontas, will be her parents, Mr. and Mrs. George M. Stevens of Pocahontas.

Donna Atkinson of Cedar Rapids will visit her sister, Betty Atkinson, A1 of Cedar Rapids, this weekend.

Visiting Donna Hiserodt, A1 of Des Moines, this weekend will be her father and brother, S. D. Hiserodt and Dean, both of Des Moines.

Pat and Jean Anderson of Des Moines will spend the weekend with Miriam Burke and Mildred Nichols, both A1 of Des Moines.

Spending the weekend with Marjorie Coon, A2 of Washington, will be Virginia Hasty of Washington.

Dr. and Mrs. R. L. Getman of Davenport will visit their daughter, Marian Getman, A2 of Davenport, this weekend.

Spending the weekend with Nettie Ann Goldstein, A1, at her home in Chicago will be Frances Lee Grusky, A3 of Newburgh, N. Y.

Visiting Lois Ann Schaller, A2 of Cedar Falls, this weekend will be her parents and sister, Mr. and Mrs. L. W. Schaller and Carol, of Cedar Rapids.

Donna Tjebben, C4 of Creston, will spend the weekend with Jean Boehm, A2, at her home in Ogden.

Visiting Charlene Fenton, A2 of Stanwood, will be her parents, Dr. and Mrs. V. G. Fenton of Stanwood, and her sisters, Bonnie Fenton of Stanwood, Mary Lou Fenton of Cedar Rapids, and Jeanne Fenton of Chicago.

Willie Walsh of Ames, former student, will be the weekend guest of Jeanne Gaskins, J3 of Sioux City; Jane Holland, C4 of Milton, and Eileen Newburgh, A1 of Sioux City.

The guest of Barbara Coffman, A4 of South English, will be Aviation Cadet Bill Dooley of Ottumwa.

Shirley Zeug, A2 of Newton, will have as her guest at her home, Marilyn Pendry, A2 of Des Moines.

The weekend guests of Marjorie Viator and Kadiryn Knight, both A2 of Ackley, will be Dale Petty and Dick Protrop, of Eldora.

Peggy Hruska, A1 of Cedar Rapids, will entertain her parents and sister, Dr. and Mrs. Edwin Hruska and daughter, Jeanne, all of Cedar Rapids.

Spending the weekend with Dorothy Lynnott, A1 of Cedar Rapids, will be Allane West, student at Coe college in Cedar Rapids.

Lona Marie Brown of Council Bluffs will be the weekend guest of Joyce Tisher, A1 of Council Bluffs.

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

HOWARD HOUSE

Pat Woodard and Janet Sexton of Appleton, Wis., were guests of Dorothy Steinert, A1 of Wakefield, Mich., Tuesday.

Phil Brown, A1 of Ainsworth, is in University hospital recuperating from a throat infection.

Carol Billmyer, A2 of Rockford, Ill., will entertain her father, Charles L. Billmyer, over Dad's Day weekend.

Aviation Cadet Ray Dunn, who is stationed at Athens, Ga., is the guest of Betty Wilson, A2 of Marshalltown. He will leave Tuesday.

KAPPA ALPHA THETA

Dorothy Kottmann, A3 of Burlington, will have as her guests this weekend her parents, Mr. and Mrs. W. A. Kottmann.

E. E. Bloom will arrive Saturday to attend the Minnesota game and visit his daughter, Clara Louise, A4 of Muscatine.

Visiting their daughter, Barbara Jayne Blake, A4 of La Grange, Ill., this weekend will be Mr. and Mrs. R. T. Jayne.

Arriving for the football game Saturday will be R. H. Sidney, who will visit his daughter, Jacqueline, C3 of Davenport; G. B. Crockett, who will visit his daughter, Jacqueline, A1 of La Grange, Ill., and C. A. Lossman, who will visit his daughter, Elaine, A2 of Chicago.

Dorthea Davidson, A1 of Kirkwood, Mo., will entertain Jane

DELTA GAMMA

Jan Sauers, a student at Drake university in Des Moines, and Nancy Pray of Ft. Dodge, will be the weekend guest of Doris Haesemeyer, A1 of Stanwood.

Charlotte Fuerst, A3 of Clarinda, will spend the weekend in Ames as the guest of Dickey Clark, former student.

Mrs. Dorothy B. Johansen of Burlington will spend the weekend with her daughter, Dorothy M. Johansen, A2 of Burlington.

The weekend guest of Joan Brutus, C4 of Des Moines, will be Mickey Walmer of Omaha, Neb.

GAMMA PHI BETA

The weekend guest of Mary Louise Larsen, A1 of Council Bluffs, will be Corp. Bob Burstrom.

Spending the weekend as guests in the chapter house will be Pat Saggaw Miller of Denison, Marian Hansen and Scharlotte June, both of Davenport, and Virginia Husman of Waterloo.

Mrs. L. J. Griffith is spending several days visiting her daughter, Audrey Griffith, A1 of Des Moines.

The weekend guest of Jean Pyles, A3 of St. Joseph, Mo., will be her father, A. G. Pyles of St. Joseph.

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

DELTA DELTA DELTA

Sheila Smith, graduate of the university, and Mr. and Mrs. E. O. Stamy, all of Marion, will be the weekend guests of Jean Stamy, A3 of Marion.

Janet Hyde, a student at Cornell college in Mt. Vernon, will be the

POPEYE

Yale Dean Emeritus To Speak Nov. 26 At Vesper Service

Charles Reynolds Brown, dean emeritus of the divinity school at Yale university, will speak at the first university vesper service of the school year Sunday, Nov. 26, at 8 p. m. in Macbride auditorium. The university board on vespers announced that his subject will be "Well Balanced Lives."

Dr. Brown, an alumnus of the university, is recognized as one of the outstanding ministers of America. In a poll which was taken 20 years ago, he was listed among the five best ministers in America.

One of the unusual characteristics of Dr. Brown as a vesper speaker is his "reading" of Scripture. Although he holds a Bible in his hands, he never refers to it, because he has memorized all of its familiar passages.

During his student days at the University of Iowa, Dr. Brown intended to become a lawyer. After graduating from the university he worked as a stenographer with law firms in the tri-cities and with an insurance company in Des Moines in order to gather funds for his future education. During this period, he decided to enter the ministry. He took his theological course in Boston where he came under the influence of the greatest ministers of that time, Phillips Brooks and George A. Gordon. After holding brief pastorates in Cincinnati and Boston, he became pastor of the First Congregational church in Oakland, Calif., where he remained for nearly 20 years. He then became dean of the divinity school of Yale university. Although he was appointed dean emeritus a few years ago, he still preaches from some college or prominent pulpit every Sunday. His appearance at the University of Iowa is in connection with an appointment at the Chicago Evening club.

During his stay in Iowa City, Dr. Brown will be the guest of Prof. and Mrs. M. Willard Lampe.

PROF. A. CRAIG BAIRD of the speech department opened the speaking program at the luncheon for conference participants. Virginia Jackson, A4 of Marion, acted as toastmistress in presenting student after-dinner speakers. Bob Ray, seated at the right, was general manager for the speech conference.

SHAKING HANDS after the forensic luncheon, Gordon Hostettler, debate director from Coe college, and Velma Martin, A4 of Laurens, discussed their opposing political views. Hostettler, formerly of the staff of the University of Iowa speech department, coached Coe representatives at the conference.

Scouts Plan Paper Drive

Scoutmasters and commissioners of Johnson county Boy Scouts scheduled the next scrap paper drive, a winter camp, the annual roll call, and a Boy Scout election and Citizens' day at a meeting Wednesday night.

Scouts will collect scrap paper in a drive Friday, Nov. 24. Starting Dec. 26, a four-day winter camp for Boy Scouts will be held at the scout reservation.

Neighborhood commissioners will conduct the roll call Nov. 27, to inspect troops to determine how many new scouts have not yet officially registered. Scouts will be in charge of the Iowa City administration for a day during Boy Scout week next February. Because 1945 marks the 35th anniversary of the national scout council, celebration will extend from Feb. 8 to 22.

Boy Scouts will be named to various administrative offices in an election for all troops. They will be aided by adult city officials in their duties for a day.

Eight St. Patrick's Students to Participate in Quiz Program

Eight students at St. Patrick's Catholic high school have been chosen to participate in the quiz program on Catholic authors and their books, to be held at 11:20 this morning at the school, in observance of National Book week.

The finalists are: seniors, Lonice Sorenson and Harriet Leoney; juniors, Jean Ford and Marie Montgomery; sophomores, Annabelle Rogers and Catherine Welter; freshmen, Janet Greer and Carmilla Schnobelen. Chester Fisher will be the quiz professor and Gwendolyn Michel, the announcer.

The finalists were chosen on the basis of tests given to all the students of the high school.

Members of Faculty Will Take Part in Methodist Vespers

"East Carolina College" or "College of Our Dreams" is the subject of the panel discussion at the 4:30 p. m. Sunday vesper service at the Methodist church.

The discussion will center around the improvements needed to make college what students want it to be. Included will be everything from curriculum, extra-curricular activities, rules, grades and student government to professors who use their own text books for lecture material.

Those taking part in the discussion are Prof. E. W. Hall of the philosophy department, Dean C. Woody Thompson, director of student affairs, Don Davis, El of Washington, Margaret Smyth, G of Ft. Dodge, and Carolyn Anderson, A2 of Flover.

Student Forum to Be Broadcast

WSUI (910) CBS-WBBM (780)
NBC-WHO (1040) MBS-WGN (720)
CBS-WMT (690) Blue-KXEL (1540)

"What Adjustments If Any, Should the Liberal Arts College Make After the Conclusion of the Present War, in Order to Provide a More Satisfactory College Education?" is the topic for discussion this afternoon at 3 o'clock on the weekly WSUI University Student Forum.

Participants are all members of debate and public speaking classes under the direction of Prof. A. Craig Baird of the speech department.

Today's Programs

- 8:00 Morning Chapel
- 8:15 Musical Miniatures
- 8:30 News, The Daily Iowan
- 8:45 Program Calendar
- 8:55 Service Reports
- 9:00 Roman Literature
- 9:50 American Hospital association
- 9:55 News, The Daily Iowan
- 10:00 Week in the Magazines
- 10:15 Yesterday's Musical Favorites
- 10:30 The Bookshelf
- 11:00 Musical Interlude
- 11:05 English Novel
- 11:50 Farm Flashes
- 12:00 Rhythm Rambles
- 12:30 News, The Daily Iowan
- 12:45 Views and Interviews
- 1:00 Musical Chats
- 2:00 Victory Bulletin Board
- 2:10 Late 19th Century Music
- 3:00 University Student Forum
- 3:30 News, The Daily Iowan
- 3:35 Music of Other Countries
- 3:45 Reviewing the Polls
- 4:00 Elementary Spoken Portuguese
- 4:30 Tea Time Melodies
- 5:00 Children's Hour
- 5:45 News, The Daily Iowan
- 6:00 Dinner Hour Music
- 7:00 We dedicate
- 7:30 Sportstime
- 7:45 Evening Musicals
- 8:00 Cities of Belgium
- 8:15 Beyond Victory-What?
- 8:30 Album of Artists
- 8:45 News, The Daily Iowan

NETWORK HIGHLIGHTS

- 6:00 I Love a Mystery (WMT) Cliff and Helen (WHO) Grain Belt Rangers (KXEL)
- 6:15 Twilight Time (WMT) News of the World (WHO) H. R. Gross (KXEL)
- 6:30 Friday on Broadway (WMT) News, M. L. Nelsen (WHO) Did You Know (KXEL)
- 6:45 Friday on Broadway (WMT) Norman Beatty (WHO) Preferred Melodies (KXEL)
- 7:00 The Aldrich Family (WMT) Highways in Melody (WHO) Watch the World Go By (KXEL)
- 7:15 The Aldrich Family (WMT) Highways in Melody (WHO) To Be Announced (KXEL)
- 7:30 The Thinman (WMT) Duffy's Tavern (WHO) Famous Jury Trials (KXEL)
- 7:45 The Thinman (WMT) Duffy's Tavern (WHO) Famous Jury Trials (KXEL)
- 8:00 It Pays to Be Ignorant (WMT) Waltz Time (WHO) Gang Busters (KXEL)
- 8:15 Waltz Time (WHO) It Pays to Be Ignorant (WMT) Gang Busters (KXEL)

8:30 That Brewster Boy (WMT) People Are Funny (WHO) Spotlight Bands (KXEL)

8:45 That Brewster Boy (WMT) People Are Funny (WHO) Spotlight Bands (KXEL)

9:00 Moore and Durante (WMT) Amos 'n' Andy (WHO) Earl Godwin (KXEL)

9:15 Moore and Durante (WMT) Amos 'n' Andy (WHO) Ted Malone (KXEL)

9:30 Stage Door Canteen (WMT) Hollywood Theater (WHO) Ed Wynn (KXEL)

9:45 Stage Door Canteen (WMT) Hollywood Theater (WHO) Ed Wynn (KXEL)

10:00 News (WMT) Mercer's Music Shop (WHO) H. R. Gross (KXEL)

10:15 Fulton Lewis (WMT) News, M. L. Nelsen (WHO) Spotlight Parade (KXEL)

10:30 Symphonette (WMT) Can You Top This? (WHO) The Doctor Takes It Over (KXEL)

10:45 Symphonette (WMT) Can You Top This? (WHO) Melodies of the Masters (KXEL)

11:00 News (WMT) Bill Stern Sports (WHO) Henry J. Taylor (KXEL)

11:15 Off the Record (WMT) Timely Talk (WHO) Rev. Pietsch's Hour (KXEL)

11:30 Glen Gray's Band (WMT) News, Gary Lenhart (WHO) Dance Orchestra (KXEL)

11:45 Bob Berkey's Band (WMT) Music; News (WHO) Dance Orchestra (KXEL)

12:00 Press News (WMT) Mirth and Madness (WHO) News (KXEL)

Dr. Ray Smith to Head Iowa Dental Society

Dr. Ray V. Smith, head of the department of prosthetic and crown and bridge technic in the college of dentistry has been elected president of the Iowa State Dental society.

At the annual meeting of the university district of the society, held in Cedar Rapids, Monday, other officers elected to serve for the coming year are: Dr. Clarence Fenner of Cedar Rapids, vice-president, and Dr. E. C. Prall of Mt. Vernon, secretary.

Gamma Phi Wins Top Volleyball Honors

Gamma Phi Beta women's volleyball team captured tournament honors in the final games last night against Tri Delta with a score of 29-24. Second place went to Tri Delta and Chi Omega placed third.

The Gamma Phi "two" team played Chi Omega with Chi O, the winner, playing Dean house for third place position with a score of 35-16.

To Play for USO Tea Dance Sunday

Ray Long and his Dixieland Rhythmairs will highlight the USO program Sunday at a Thanksgiving tea dance from 2:30 to 4:30 p.m. Members of Gamma Phi Beta sorority will be the special guests.

A Turkey Day dance with music provided by the public address system will be held tomorrow night from 7:30 to 10:30 with Eleanor Pownall as chairman of the junior hostesses.

The junior hostess committee for tomorrow night's program includes Lorraine Corrington, Sue Coble, Betty Frederick, Helen Gardner, Rachel Gould, Dorothy Johnson, Marion Kelly, Patricia King, Winifred Miller, Colleen Mosure, Shirley Jean Olsen, Audrey Ross, Filomena Rohner, Priscilla Stull, Martha Jane Tozer and Roslyn Weinberg.

During the evening Leo Cortimiglia will be at the piano for a jam and song session in the lounge which is decorated with turkeys, corn, gourds and Thanksgiving crepe paper runners.

Mrs. Roy Mackey will serve as chairman of the Women of the Baptist church, who are in charge of serving this weekend.

Assisting in the snack bar will be Mrs. C. G. Mullinex, Mrs. Earl Calta, Mrs. Donald Oshner, Mrs. Morris Hammond, Mrs. Virginia Murdock, Mr. and Mrs. Ralph Tarrant, Mr. and Mrs. C. E. Beck, Mr. and Mrs. Roscoe Woods, Mr. and Mrs. L. R. Grillet, Mr. and Mrs. W. H. Kirby, Mr. and Mrs. James Sedlack, Mr. and Mrs. C. A. Kool and Mr. Richard Beck.

With Mrs. Roy Koza as chair-

man, Mrs. Clark Hughes and Mrs. Ida Leuz will act as senior hostess tomorrow night. Mrs. Ben Summerwill is chairman of the Sunday senior hostesses, which include Mrs. W. J. Weber and Mrs. H. N. Holdsworth.

Mrs. Harriet Walsh will give dancing instructions to service men in the gymnasium of the USO building tomorrow afternoon from 5:15 to 6:15.

Mrs. Frank Kiburz of Cedar Rapids will make three-minute pencil sketches of cadets in the lounge Sunday afternoon after the feature and novelty movies to be shown at 1:30 p.m.

Flowers for the USO this weekend will be furnished by the Nathaniel Fellows chapter of the D. A. R. Cookies will be provided by women of the Congregational church.

TEA HONORS NATIONAL PRESIDENT

SERVING TEA TO Mrs. R. W. Higbie Jr. of New York City, national president of Kappa Alpha Theta sorority (center), are Mrs. Robert Neff, president of the Alumnae club, and Barbara Jayne Blake, president of the local chapter. The tea was given Wednesday afternoon from 3 to 5 o'clock in the chapter house in honor of Mrs. Higbie who was here for a three-day visit with the Beta Omicron chapter.

Christmas Seal Sale Chairman Announces Complete Committee for County Campaign

Harold W. Vestermark, chairman of the Johnson county Christmas seal sale which will open Nov. 27, has announced the complete committee which will assist the Johnson county Tuberculosis association in the campaign to raise funds for the fight against tuberculosis.

Dr. George C. Albright will serve as county president. Other officers are Mrs. Frank T. Mahan, vice-president; Mrs. Sadie Seagrave, secretary, and William J. Parizek, treasurer.

Chairmen include: Mrs. Philip D. Ketelsen, mail sale; Mrs. Mildred Kessler, rural sale; Robert Ballantyne, publicity; Mrs. A. H. Harmer, booth; George Heather, bangle day; Virginia Jackson, radio; Frank J. Snider, rural education; Charlette Jeffrey, city education; and Robert F. Ray, speakers' bureau.

Chairmen for surrounding communities are Mrs. Sadie Seagrave, Oakdale; A. F. Droll, Hills; Mrs. Mary Herdliska, Tiffin; C. J. Koss, Swisher; Mary S. Reynolds, Oxford.

Mrs. Joe Kaspar, Morse; Mrs. Frances Wolfe, Lone Tree; Mary Wolfe, North Liberty; E. T. Sals, Kalona, and Mrs. Mildred Kessler, Solon.

Committee members will check mailing lists, fold sheets of seals and prepare them for mailing and address civic organizations on the

work of the association. One group of women will sell seals from booths to be set up in business areas next month.

"Three leading functions of a tuberculosis association are education, case-finding and rehabilitation," according to a statement issued by Dr. Albright yesterday.

Christmas seals are the sole support of this three-way program which goes quietly forward in Johnson county in a ceaseless fight against disease and for health."

Correcting a common belief that the Christmas seal drive is sponsored by the Red Cross instead of the Tuberculosis association, Vestermark said yesterday that the Red Cross carried out the first Christmas seal drive in America in 1907. "Three years later the Red Cross formed a Christmas seal partnership with the National Tuberculosis association," he continued.

In 1920 it was agreed that the national, state and county associations should assume sole sponsorship of the sale.

Ninety-five cents out of every seal sale dollar remains in Iowa to fight tuberculosis. Five cents goes to the national association.

When buying men's underwear, remember rib knit undershirts are sold by chest measurements.

Don't Overload Your Washer

OVERLOADING a washer reduces its efficiency—is hard on the motor and mechanism — results in poorly washed clothes. By avoiding that mistake and following the suggestions listed below you'll obtain better as well as longer service from your washer.

- Don't Waste Electricity
- Check These Washer Tips:
- ★ Don't run washer longer than necessary. 7 to 12 minutes per tubful is usually sufficient.
- ★ Be careful when putting metallic objects or buttons through the wringer.
- ★ Rinse and dry the tub, flush clear water through the hose after each washing.
- ★ Follow manufacturer's instructions for oiling and greasing.

IOWA-ILLINOIS GAS AND ELECTRIC CO.

211 E. Washington Phone 2191

AT PENNEY'S AN IDEAL GIFT

FALL SHADES IN Sheer Hosiery

"Duration Sheers" For Beauty On Duty! **75c**

Practical, pretty all 'round hose, slated to give you trim and long service! Nice for dress, and really perfect for business and everyday wear! Full-fashioned to assure shapely, smooth fit; the reinforcements resist wear!

THERE'S SHEER BEAUTY IN THESE FULL-FASHIONED HOSE

Women who cherish lovely hose will enjoy wearing these sheer, clear rayons! Smooth fitting, flattering and adequately reinforced for longest possible service. Warm autumn tones. **86c**