

Spring 5-27-1960

The Rose Tech Explorer - May 27, 1960

The Rose Tech Explorer Staff
Rose-Hulman Institute of Technology

Follow this and additional works at: https://scholar.rose-hulman.edu/rose_tech_explorer

Recommended Citation

The Rose Tech Explorer Staff, "The Rose Tech Explorer - May 27, 1960" (1960). *The Rose Tech Explorer*. 4.
https://scholar.rose-hulman.edu/rose_tech_explorer/4

Disclaimer: Archived issues of the Rose-Hulman yearbook, which were compiled by students, may contain stereotyped, insensitive or inappropriate content, such as images, that reflected prejudicial attitudes of their day--attitudes that should not have been acceptable then, and which would be widely condemned by today's standards. Rose-Hulman is presenting the yearbooks as originally published because they are an archival record of a point in time. To remove offensive material now would, in essence, sanitize history by erasing the stereotypes and prejudices from historical record as if they never existed.

This Book is brought to you for free and open access by the Student Newspaper at Rose-Hulman Scholar. It has been accepted for inclusion in The Rose Tech Explorer by an authorized administrator of Rose-Hulman Scholar. For more information, please contact weir1@rose-hulman.edu.

The Rose Tech EXPLORER

"To new horizons for information"

VOLUME 1

ROSE POLYTECHNIC INSTITUTE, TERRE HAUTE, INDIANA, MAY 27, 1960

NUMBER 14

Editor's Corner

Student Council President

One of the most important offices held at Rose by a student is the office of Student Council President. The Student Council is the supreme student organization of the school, yet how many Rose men know, or even care, who is on the student council, let alone who is president.

I believe that this office should be one of high esteem yet the election is held in the privacy of a student council meeting and most of the student body is in the dark on who is elected. Why not play the election up big with nominated candidates each stating their ideas and aims if elected to the office, at an assembly of the whole student body? Then the election would be held with all the students voting instead of just the present student council members. This new method of election would serve a twofold purpose. First, it would bring to light what the functions of the student council is and second the office of Student Council president would assume more prestige.

Thanks Due

Since this is the last issue of the year, Don and I would like to take this opportunity to thank all the people who have made this first year for the EXPLORER a successful one. As some of you upper classmen know a student newspaper called the "Engineer" failed a few years ago and it was thought at the time that a school the size of Rose could not support three publications. But thanks to our faculty advisor Professor Haist and our first co-editors Jim Funk and Gary Phipps, the paper was organized and the first publication appeared October 9, 1959. Since that first issue the paper has struggled to get on its feet financially and to be accepted by the students and as the year ends I believe both have been accomplished. The paper is now paying for itself through advertising and the student council has okayed the paper as a student organization and as a result will receive funds and recognition as do the other school publications.

There are many people responsible for this success and it would take too long to thank everyone concerned but I would like to express a special thanks to Bill Brummet, Dan Mafucci, and Jim Montgomery; all seniors who have worked on the paper this year.
W. R. F.

Advanced ROTC Altered

By Rod Herrick

The Military Department of Rose has just finished revising and extending its academic program for the advanced R.O.T.C. students with the basic M.S. I and M.S. II courses remaining the same. In the new curriculum many of the social sciences will be emphasized along with the military subjects. Although many schools are not making this voluntary change in programing, the Military Department at Rose feels it will be very beneficial, especially in an engineering school, because it will help broaden the students background in both the military and the world about him.

SECY. OF INTERIOR TO GIVE ADDRESS AT COMMENCEMENT

Fred A. Seaton, United States Secretary of the Interior, will deliver the commencement address at the eighty-second commencement of Rose Polytechnic Institute. The exercises will be held at 10:00 a. m. on Saturday, June 11, in the Field House.

RPI NAMES 23 WINNERS

Prof. Ralph M. Ross, chairman of the Rose Polytechnic Institute's faculty committee for tuition grants and loans, announced Thursday the names of 23 high school seniors who have accepted Rose of scholarship.

"This means," said Ross, "that 15 per cent or one in every seven students who will be in the freshman class will be on some form of scholarship."

Besides these 23 awards granted by the committee, the college has received word that David Morgan 824 North Eighth street, of Wiley High School will be attending Rose no the Western Wabash Foundation scholarship for Vigo county for 1960, and Bruce W. McEwan, Indianapolis, Ind., and James Rademacher of Evansville, Ind., on National Merit Scholarships.

Seven other local students will receive Rea Awards; Larry R. Arnold, 2516 Deming Street, and David A. Rennels, 2227 Sycamore street, Wiley High School; John R. Stockton, 1134 Maple avenue, Garfield; Robert E. Valle, 2321 North Tenth Street, Schulte; Billy R. Steward, 1417 Third avenue, Gerstmeier; Robert N. Coltharp, Seelyville, Glenn, and Gerrard L. Mellinger, RR 7, Otter Creek.

The scholarships range from a \$200 honors award, based on academic achievement to full tuition where academic standing and financial need were determining factors, according to Ross.

Other recipients are: General Motors Scholarships Wilford Stratton, Lowell, Ind.; John Rohr, Hinsdale, Ill.

Western Electric Co.: Joseph Byrd, Mishawaka, Ind.

F. I. Miller Award: Duane Wood, Ben Davis, Indianapolis, Indiana.

AISE: Farrington Awards: Lindlay Ruddick, Seymour, Ind., and David Burrell, Robinson, Ill.

Edward G. Waters Scholarships: Charles Yeager, William Teeguarden and Steven Bettner, all from Indianapolis, and Jon S. Hunt, Anderson, Ind.

Secretary Seaton graduated from Kansas State College and has received a number of honorary degrees. He is president of the Seaton Publishing Co. and the Nebraska Television Corp. Mr. Seaton held the offices of United States Senator, administration assistant to the president, deputy assistant to the president and assistant Secretary of Defense before President Eisenhower appointed him Secretary of the Interior in 1956.

Professor Carl Wischmeyer, professor of electrical engineering at the Rice Institute, Houston, Texas, is the alumni speaker for commencement.

Honorary degrees will be conferred upon Fred A. Seaton, United States Secretary of the Interior, and H. E. Hastings, Jr., executive secretary of the Associated Colleges of Indiana. Each will receive the Learned Doctor of Laws degree in recognition of their contribution in their respective fields.

There will be sixty-eight seniors graduating at commencement. Congratulations, men!

Dr. Knudsen Is Chairman-Elect

At a recent meeting of the Wabash Valley Chapter of the American Chemical Society, Oran Knudsen was elected to the position of Chairman-elect. His major duties, serving as program director, will include the selection of programs for the local meetings that are sponsored by the local chapter and selection of four speakers which will be made at Cincinnati meeting with other such program chairmen. The Wabash Valley Chapter is on a tour circuit with the Louisville, Evansville and Bloomington Chapters and the expense of such speakers is shared among the four groups.

Doc has served several years as member and chairman of the educational committee of the chapter which sponsors the annual science fair for high school students. Doc, however, is not the first to receive this honor for several other Rose graduates and faculty members have taken active roles in the ACS over the country. Professor Guthrie served as Chairman of the group two years ago and has acted as treasurer. Dr. Cambell, once on the faculty, has taken an active role and his wife
(Continued on Page 3)

TAU BETA PI ELECTIONS

Last Friday the Tau Beta Pi honor fraternity held its elections to determine next year's officers. The following men were elected to office: Russell Archer, president; Raymond Clark, vice president; Robert Checkley, recording secretary; Don Dekker, corresponding secretary; Charlie Smith, treasurer; and Don Niedringhaus, cataloger. This year's officers were Gary Phipps, president; Robert Schukai, vice president; Dean Brown, recording secretary; Noble Huff, corresponding secretary; Bill Perkins, treasurer; and Elwood Stroupe, cataloger.

Commander Pitt receives the Sons of the American Revolution medal at the annual Spring Review.

MILITARY AWARDS PRESENTED AT ANNUAL REVIEW

By Bob McCardle

On May 17 the Rose Regiment held its annual review and awards ceremony on the baseball field. An interested audience was on hand to view the ceremonies under a sunny sky.

Twelve awards were presented to men of the Regiment for outstanding performances throughout the last school year. These awards and the men who received them were: Superior Cadet Ribbon presented by the Dept. of the Army to Robert Schukai, William Yochum, Alfred Story, and Brenton Lower; Association of the United States Army Medal to Charles Smith; the Chicago Tribune Medal awarded to Marshall Garino, Richard Pike, Richard Mills, and Richard Uahinui; the Sons of the American Revolution Medal to Larry Pitt; the Armed Forces Communication and Electronics Association Medal to William Johnson; the Armed Forces Chemical Association Medal presented to Woody Stroupe. The

American Legion Pistol Award to Rodney Bogue; the Reserve Officers Association Medal presented to Robert Schukai; Reserve Officers Association Certificates awarded to Jon Stiles, Rodney Bogue, and Tom Fite; the Reserve Officers Association Certificate awarded to Francis Hirt; the Daughters of the American Revolution Medal presented to William Edmons; the Society of American Military Engineers Medal awarded to Bill Perkins and Warren Griffith. The final award was the Best Company Award which this year was presented to Company "A" by Miss Kathy Sharp, Rose's Honorary Cadet Colonel.

This review climaxed the 1959-1960 drill schedule for the Rose Regiment. Colonel Walker stated that he was very pleased with the Regiments performance throughout the year. The Explorer wishes to add its congratulations to the men who were honored for their achievements of the last year.

Save Your Newspaper Clippings

News Bureau

The same record is playing, by this time in a minor key, and it's the old refrain to the students entitled "Please bring in the clippings from the hometown press" or "Life can be beautiful when the scrapbook is full."

Or maybe nobody knew until now that (1) we send out a release to the hometown paper of each and every student who receives honor or recognition here at Rose; (2) the library keeps a scrapbook of all these clippings (ask the boy who pastes them up); (3) hometown papers use the releases; (4) the value to Rose of this kind of pinpointed news will increase as readers of your hometown papers continue to read more and more about Rose more often; (5) if you don't see the point of all this, please ask your families to send the clippings in the News Bureau anyway not to you, because you will undoubtedly forget to bring them in.

All this was emphasized by the fact that one of the students from Shelbyville whose name has been appearing in the local paper during the year reported last week that two juniors in high school there

have asked his mother for information about Rose. They're interested in the college since reading about it. It seems more than likely that this situation is repeated anywhere that news has appeared about a Rose student and his activities at the college, and it is the result the News Bureau hoped to achieve. So clip the clippings, with name of the newspaper and date, and if you hear of a particular instance which proves the point, let the Bureau know.

Computer Center

By Chuck DeWeese

As most Rose students know already Rose is acquiring a computer center. This center is to serve a three-fold purpose. First it will be available to the undergraduates. Second, the faculty will use it in their research programs. And third the facilities will be available to the graduate students.
(Continued on Page 2)

COMPUTER.....

(Continued From Page 1)

as the Rose graduate program progresses.

To fill this three-way need, the Selection committee headed by Professor Palmer has selected the Bendix Computer like the one now in the Electrical Lab to be installed at Rose. Professor Palmer said that the major factors influencing his selection were that the machine is very versatile and easy to use, plus the fact that much extra devices to increase its use are available. Included in this are four magnetic tape units for additional memory, a differential analyzer for harmonic analysis, an exceptionally accurate X-Y plotter and a card data attachment.

The computer to be installed here has not been purchased yet, pending a decision from the National Science Foundation concerning a request for funds. If granted, the NSF will match the amount provided by Rose with government funds. If not granted these funds, other arrangements will have to be made.

The new center will be located in the area now occupied by the drawing department offices. The Drawing department will shift to the other office in that area, now occupied by the reproduction equipment. When in operation the Edward G. Waters Computing center will be under the direction of Professor Palmer, assisted by Professor Maudlin.

Occasionally, comments are heard as to whether such a center is really necessary at a school such as Rose. During the classes conducted by the Bendix Corporation, 55 persons attended and learned to operate the machine. At present the machine is in use about 11 hours per day. At least 7 courses this semester made use of the machine in some capacity for classroom work. At present, Professor Maudlin is giving courses in operation for any group of six students interested. Next semester, a new course, Math 415, "Computer Methods in Analysis" will be taught by Professor Maudlin. Prerequisite for this course will be Differential Equations.

It is expected that by the time that a student graduates from Rose with instruction in computer operation, he will be able to operate most other computers with a minimum of instruction. This should prove to be a definite asset to the future graduate.

Rifle Club Awards

At the meeting of the Rifle Club on May 10, expert medals were awarded to those members having qualified by firing a score of 275 points out of a possible 300 during any match this season. Lt. Colonel Walker presented these awards to the following members: Leonard Bennett, Meador Hill, Charles Gilbert, Rodney Bogue, Alfred Story, Ned Hannum, Dave Reece, Larry Anderson, Richard Uahinui, and Ray Heit. The medal awarded for having the highest point average during the year of 1959 was presented by M/Sgt. Blake to John Bott.

The team ended the season with 13 wins, 8 losses, and one tie. However, 9 of the last 11 matches were victories. Newly elected officers are President, Alfred Story; Vice-President, Rodney Bogue; and Secretary - Treasurer, Larry Anderson.

THE ROSE TECH EXPLORER

Founded October 5, 1959; published every other Friday except during finals by and for the students of Rose Polytechnic Institute, Terre Haute, Indiana.

Business offices: Bauer-Sames-Bogart-Hall basement, Room B-1.

National Ad. Agency: National Advertising Service, Inc.

420 Madison Ave., New York 17, N. Y.

Bill Fenoglio, Don Dekker, CO-EDITORS

ASSISTANT EDITORS: Dick Landenberger, Steve Ban

HEAD REPORTERS:

Rod Herrick, Staff: Mike Gilpatrick, Steve O'Neill, Lee Brda

Bob Carter, Staff: Tom Feutz, Dan Maffucci, Jim Montgomery, Chuck DeWeese, Bob Lovell

Bob McCardle, Staff: Ron Ireland, Warren Griffith, Clyde Metz

Bob Checkley, Staff: Paul Blase, Joe Andel, Brent Lower, Jerry Hahn, Marvin Barkes

BUSINESS MANAGER: Bill Young, Staff: Rich Thompson, John Egan, Don Bonness

PHOTOGRAPHER: Ron Higgenbotham

FACULTY ADVISOR: Prof. Gordon K. Haist

STUDENT ADVISOR: Gary Phipps

Professor Hooper, Head of the Mechanical Dept., prepares for a typical busy day.

Focus on Faculty

By Merle Rice

If you didn't see him everywhere, you would hardly know that the head of the Mechanical Engineering Department was around. Professor Hooper is a quiet New Englander who "doesn't like to talk about myself" and doesn't talk of much else either.

He apparently has come to the conclusion that the energy conserved in this manner helps toward offsetting the great amounts of energy he exerts in his professional and private life. Professor Hooper, besides heading the Mechanical Engineering department, is the Chairman of the Central Indiana Section ASME. He is secretary of the Rose faculty and a member of the Rotary Club. His wife is the organist of the Washington Ave. Presbyterian Church and he "has no choice" but to enjoy music. For this reason, he serves on the board of the Terre Haute Symphony.

Professor Hooper earned his BS in Mechanical Engineering at Tufts University and his MS at the University of Vermont. During summers, while in college, he worked at General Electric in his home town of Lynn, Massachusetts in the field of steam generators. While living in the East, he enjoyed boating as a hobby, and returns to his father's home in northern New York for relaxation during summer vacations yet.

His big hobby now is working with the 17th Province of Alpha Tau Omega fraternity. He works closely with chapters at Rose, Purdue, DePauw and Indiana University. Professor Hooper became a Greek after his college days, and now wonders why he waited. He is a very pro-fraternity member of the faculty. Not to be overlooked is his membership in Tau Beta Pi, honorary fraternity.

Professor Hooper claims that his son Jimmy, 6, has broken into the mechanical engineering world in a big way. He is continually getting into mischief. Professor and Mrs. Hooper also have a daughter Jane who is ten years old.

He does work in the industrial fields of analytical and experimental stress analysis on rotating parts. Vibrations and heat transfer also interest him a great deal. Professor Hooper is a member of the Professional Engineers and a Registered Professional Engineer in Indiana. He serves as a consultant for the Engineering Registra-

tion Board of this state, the examination and registration body. Professor Hooper also does consulting work for insurance companies and attorneys in mechanical engineering. He will be at Stevens Institute of Technology this summer.

Upon graduation from college, he was commissioned a second Lieutenant. He came to Rose in 1941. After a year here, Professor Hooper joined the 5th Div. Marines and saw service in Washington DC and Hawaii. He seems to agree with one of the Rose students that there is no place like Hawaii, unless it would be the Northeast.

In 1946 Professor Hooper returned to Rose, and about four years ago became head of the Mechanical Engineering Department. His three goals in ME are:

1 A strong directed research program at an undergraduate level.

2 Steady improvement of the space technology course. This course, only two years old, is an elective open to all departments. Included in the space program is the construction of an observatory on campus in the "not too distant future, we hope".

3 A graduate program with emphasis on heat transfer. Heat transfer is a special interest of many of the faculty, and a special problem to much local industry.

Professor Hooper expressed his regrets that there was nothing "really exotic" in his life to relate. That's all right, we need many people who are happy just to work hard and keep at it. They get things accomplished. It seems that Professor Hooper fits into this category remarkably well.

GLEE CLUB BANQUET AND ELECTIONS

On June the first the Rose Glee Club will terminate its activities for the year with a banquet in honor of its director, Bill Diekoff, and accompanist, Annette Hunt. Ted Jaenke, past president of the club will be in charge of the arrangements.

Bill, who is finishing his second year with the group, plans to continue his work next fall, while Annette, who graduates from Indiana State this spring, plans to teach in Indianapolis.

Newly elected officers are Richard Landenberger of Olney, Ill., president; Richard Carter of Pittsboro, Ind., business manager; and Dave Burns of Staunton, Ind., publicity manager and librarian.

**GENE PERRY
GENERAL
INSURANCE**

Auto — Fire — Life
1355 Wabash Ave.

C-7051

HURTUBISE ONE OF THE BEST

INDIANAPOLIS (UPI)—Shades of Bill Vukovich, said the rail-birds, as the young man in the flaming red suit hurtled his race car around the Speedway.

A mighty cheer went up from the stands as the loudspeaker announced the speed: 148.002... 149.229 149.601 149.402 and the average of 149.056.

That's how Jim Hurtubise, a rookie from Lennox, Calif., made history in the time trials for the 500-mile Memorial Day auto race.

He missed the magic 150-mile-an-hour lap by 16-100ths of a second—a guy with a sliderule figured that came to exactly 34 feet—but hurtling Hurtubise was the newest Speedway hero.

"Just Like Vuky"

"He's a natural," said one veteran observer. "He handled that race car just like Vukovich. He's a real comer."

If Hurtubise is a carbon copy of the two-time race winner who was killed at the Speedway in 1955 while leading the pack enroute to what would have been an unprecedented three-year sweep, they'll see a lot of the 27-year-old ex-Coast Guardsman from here on.

"He had less than 50 laps practice here before he qualified," said former "500" competitor Danny Oakes, now Hurtubise's crew chief.

"He told us all along he knows how to drive this race track. He said he would go 146-47, but we told him to take it slow and just get the car into the race."

But Hurtubise, who passed his "500" driver's test only a couple of weeks ago, went for the qualifying record.

"I just drove as hard as I could and didn't take my foot off any more than I had to to get through the turns safely," he said. "I enjoyed that ride—I really gave it heck."

could and didn't take my foot off any more than I had to to get through the turns safely," he said. "I enjoyed that ride—I really gave it heck."

Predicts High Finish

Oakes, who was almost speechless when Hurtubise rolled into the pits after his history-making run, said he hopes his protege will average 143-144 miles per hour during the race.

"I figure on at least four pit stops," he said. He said Hurtubise, who will start the race in the eighth row, must run hard "to stay within knocking distance" of the leaders.

"By the time we make our first pit stop, Jim ought to be among the first eight leaders," said Oakes. "When he stops the second time, he ought to be still closer to the leader."

If he wins the race, he would be the first rookie to roll into victory lane since George Souders in 1927.

Who will crack Hurtubise's qualifying record?

"I will," said Hurtubise. "I want to build and drive the car that goes 150 mph here."

Two beatniks were casually driving up to the intersection when the driver asked if the way was clear. The other beatnik promptly replied, "Just a dog, man, just a dog." A terrible crash immediately followed and a week later when the two regained consciousness the driver turned to his companion and said, "I thought you said only a dog was coming." The other beatnik calmly turns and replies, "Greyhound, man, Greyhound."

SUMMER SPECIALS

At

BOBS CLEANERS

Pants, Sweaters, Skirts **45c**

Suits, Plain Dresses, Coats **95c**

802 So. 7th

Cash & Carry Only

C-4074

**CUNNINGHAM'S
CITIES SERVICE**

Lubrication — Gas — Oil

We Specialize in

Engine Overhaul

Transmission Repair

Corner of 3rd and Ohio

MEADOW GOLD DAIRY

Servicing

ROSE CAFETERIA & STUDENT CENTER

With High Quality

MILK & ICE CREAM

"If it's Meadow Gold it's Mighty Good"

Beatrice Foods Co. C-6858

Terre Haute, Indiana

Coming Events

Monday, June
 8:00 — 12:00
 Physics - Field House
 Physical Chemistry II — Room 25C
 Elementary Thermo 11 - Room 214
 Thermo II - Room 25B
 Surveying - Civil Engineering Lab
 1:00 - 5:00
 Chemical Engineering Fundamentals - Ch. E. Lab
 A. C. Circuits I - Room 214

Tuesday - June 7
 8:00 - 12:00
 Math 1 - Field House
 Math 11 - Field House
 Unit Op. 11 - Ch. E. Lab
 E. E. E. 11 - Room 214
 A. C. Circuits 11 - Room 25C
 1:00 - 5:00
 Dynamics - Field House
 Adv. Calculus - Field House

Wednesday - June 8
 8:00 - 12:00
 General Chemistry 11 - Field House
 Applied Mechanics 11 - Rooms 25B and 25C
 Applied Mechanics 11 - A - Room 214
 1:00 - 5:00
 Physics 111 - Field House
 Theoretical Mechanics - Field House

Thursday - June 9
 8:00 - 12:00
 Strength Analysis 1 - C. E. Lab
 Electronics - Room 25B
 Mech. of Mach. - Room 214
 1:00 - 5:00
 Math 111 - Field House
 Math 1V - Field House

Friday - June 10
 8:00 - 12:00
 El. Machinery 1 - Room 214

A tourist stopped where a farmer was erecting a building. "What are you building?" he asked.

"Wal," answered the farmer, "If I can rent it, it's a rustic cottage. If I can't, it's a cowshed."

Advanced (Continued From Page 1)

The subjects offered under this new program for the school year of 1960-61 are as follows: U. S. History, Oral Communications, Principles of Psychology, French I-II, German I-II, Russian III-IV, and Letters and Reports. The following will be offered in the school year of 1961-62: Personnel Management, Semantics, Principles of Psychology, French III-IV, German III-IV, Russian I-II. More electives are being sought to add to this.

(Continued From Page 1)

Dr. Knudson has served as Chairman for a term. The position of Chairman-elect is normally followed by the office of Chairman for the following year and has, as before mentioned, the duties of acting as program director. Congratulations, Doc.

Sports Spotlight (Continued From Page 1)

year in October Art visited Rose for a reunion. Two months later he was operated on for cancer. With four major league teams having spring practice in Arizona and Phoenix having a team, Art can still be close to the game of which he is a part.

"What was your business before you were captured by my men?" asked the chief of the cannibals. "I was the assistant editor of a newspaper," replied the captive. "In that case, cheer up," said the chief. "Promotion awaits you. After dinner you'll be editor-in-chief."

Buffet Dinner: "When the hostess doesn't have enough chairs for everyone."

CLASSIC QUOTES

"I only brought this out as an illustrative problem, that doesn't mean I can work it!" — T. P. Palmer

"What is the weight of this 20 lb. pulley?" — J. Demeter

"You place it vertically in a horizontal position." — R. F. Pao

"Your patience is appreciated, for those of you who slept I hope you were comfortable." — A. R. Schmidt

"My way is the only logical way." — J. Demeter

"We need a couple or three bouncers around here with a bunch like this." — R. M. Ross

"This doesn't come out nicely but that's all right since half the class is asleep anyway." — A. R. Schmidt

"Well, why does this reaction work, sir?" — Lanning.

"Well, — Why not?" — B. S. Benjaminov

Daffynition: Apricot - Bunks for monkeys.

"Did you hear about the Indian who couldn't get a hotel room? He didn't have a reservation."

DEPARTMENTAL BRIEFS

By Clyde Metz

Mechanical: At the last moment the date for the annual pig-roast was changed to Wednesday evening, May 25. A good time was had by all who attended.

Math: Members of the Math Club and Math majors were invited to Professor Schmidt's home for a chicken barbeque and party last Friday. This was the last social function of the year for the Club and the members are now preparing for finals. For any student enrolled at Rose the Math Club offers a chance to learn more about math and its related subjects than is taught in the classroom. Anyone desiring to become a member see President Gates for more information.

Civil: A week ago Thursday evening, the second annual Senior banquet was held for the graduating seniors of the department. Nearly all of the ASCE members were present to the wonderful meal and enjoyed a talk presented by Captain Harrison Smith. The talk was generally concerned with his recent experiences in Alaska and was supplemented with colored slides.

Ch. Eng: The annual ASCHE picnic was held last Sunday at Professor Blake's sister's farm. Everyone enjoyed themselves to end the year right. Under its new officers the chapter is looking forward to an even more successful year beginning next fall.

Radio Club: At a recent meeting of the Radio Club elections were held for next year's officers and the following were appointed to office: Bob Robert Stevens, president; Rodney Bogue, vice-president; John Prtlock, operations manager; and David Alman, secretary-treasurer.

Personal: The writer of this column would like to take space to thank the members of the faculty and student members of the various organizations for their full cooperation whenever asked. I realize that at times I made a pest of myself trying to dig up something to write up, but again, my deepest thanks, for without your help this column and others like it in the paper would never become as successful.

BASEBALL SUMMARY

By Marvin Barks

With the end of the 1960 baseball season, Rose bids farewell to three of its veteran players. Graduating this year are second baseman Ed Goeben, first baseman Louie Roehm, and pitcher Bob Johnson. They played their last game for Rose at Principia on May 5. Congratulations men, for all your seasons with the team.

Men who will be returning to play on next year's team are Marvin Barks, Greg Bolt, Dave Mumford, Max Hinshaw, Jim Young, and Steve O'Neil, all freshmen. Returning from the junior class are Don Dekker, Bill Fenoglio, Chuck Gilbert, Jim Godwin, Larry

Myers, Jerry Heiniger, Don Lanning and Bill Yocum.

Coach Jim Carr said that the boys had worked hard and with the right attitude toward the game. He hopes that next year they will perform with as much enthusiasm.

The team ended the season with an overall record of 5 wins and 7 losses, while in conference play they .500 baseball with a 4 wins, 4 losses record.

- Rose 6, Marion 8
- Rose 9, Marion 25
- Rose 8, Indiana Central 4
- Rose 2, McKendree 9
- Rose 5, McKendree 4
- Rose 5, Greenville 1
- Rose 8, Greenville 6
- Rose 4, Franklin 9
- Rose 5, Illinois 6
- Rose 4, Illinois College 2
- Rose 3, Principia 6
- Rose 2, Principia 8

Call C-2957 For SIMRELL'S PIZZA

804 S. 7th St.

Free City Delivery

FREE Rose Delivery 10 or More

Plain	Large	Small
Combination of Two	\$1.10	\$0.75
Smorgasbord	\$1.50	\$1.15
Sausage, Mushrooms, Pepperoni, Anchovies, Red Pepper	\$1.75	\$1.25

The Latest! In New Releases Popular Classical Jazz

Prompt Attention to Special Orders
RECORD RACK
 1724 S. 7th—C-4022

JIM ADAMS

Service Station
 Corner of 6th & Poplar
 C-9184
 Grover Garrett—Herb Minter
 2901 Wabash C-5948

HODGINI'S Trianon Ice Rink

Public Sessions Hours
 Mon., Wed., Thurs., Fri.
 6:30-8:30 P. M. 9:00-11:00 P. M.
 Sat. 12:00-2:00 Sun. 10:00-12:00
 2:30-4:30 12:30-2:30
 5:00-7:00 3:00-5:00
 7:30-9:30 5:30-7:30
 10:00-12:00 8:00-10:00
 2901 Wabash C-5948

C. T. EVINGER CO.

WHOLESALE ELECTRONICS
 YOUR SUPPLIERS FOR,
 HAM NEEDS
 EXPERIMENTERS
 STUDENT PROJECTS
1216 Wabash Ave.

C-7749 C-7757 C-4229

Compliments of NATION WIDE FOOD SERVICE, INC.

Servicing Cafeteria & Student Center
 One of Over Two Hundred Operations
 — Nationwide —
 Robert E. Lynch — Manager

O'DAY'S DRIVE-IN Famous For STACKBURGERS

With Super Sauce
 Sack & Pack Service
 C 9831—2645 Wabash

LAST 2 DAYS!

Burt Lancaster
 Audrey Hepburn
 "THE UNFORGIVEN"

You knew all along that love had nothing to do with it...

From WARNER BROS. TECHNICOLOR® starring JEFFREY HUNTER, CONSTANCE TOWERS Starts Sunday **INDIANA**

Know What You Are?
 Jerky... That's What

JERKY JERKY JERKY!

SPORTS PAGE

Hal Booher sets a new record for the 120 yard low hurdles at the intramural trackmeet.

CAMPUS CONFERENCE

By Brent Lower

Week of May 9

On May 12, the Faculty broke above the .500 mark with a convincing 12 - 8 victory over B-I. The students out-hit their instructors 8 to 7 but were lacking sadly in pitching and fielding. A total of 9 walks and 9 errors were allowed by the B-I boys as their opponents scored in every inning but one. Larry Anderson relieved Dave Niederhaus to take the defeat while Bob Tinker went the route for his first victory. Jerry Nickerson contributed a homerun for the losers in the fifth inning.

Shortly thereafter on the same day, the Juniors and B-II tangled with the former on top, 11-0. Jim Kvasnica scored the winning run for the Juniors in the top of the seventh without the aid of a hit. After walking, Kvasnica advanced to third on two passed balls and scored on Ron Roberts fielder's choice. The losing B-II team hit their rivals with an eight spot in the fifth frame to tie the score, but for the following two innings the scoreboard registered goose eggs. Dean Powell won the decision over Dick Shade for his third victory without a loss.

The following day, Friday the thirteenth, spelled doom to the Sophomore Braves again as they fell before the hands of Deming, 15 - 14. The Deming crew scored twelve of their runs in an explosive fourth inning which was climaxed by Jerry Johnson's base-clearing homerun. The Sophomores punched away more insistently and managed to come within one run of tying the score with two markers in the top of the seventh. Their efforts were futile, however as John Toole stifled the rally to preserve the win for teammate Bud Weiser. McClellan

completed the game and was charged with the Brave's loss.

Week of May 16

The following week again saw the boys from Deming, this time pitted against the Faculty. It took eight innings for the Faculty to claim the victory, 1 - 14. Stan Carpenter was the big gun for the professional men, collecting hits and a walk in 6 times at bat. Bob Tinker again claimed pitching honors for the faculty and Bud Weiser took the defeat for Deming.

For the first time in the two weeks covered, sharp pitching was displayed. B-I's Larry Anderson allowed only one run on two hits and his teammates gathered eleven runs in five innings. Jerry Dowell collected 2 hits in 3 at bats for the winners in helping to clobber losing pitcher Dick Shade for B-II.

Standings up to May 20 (all games)

Juniors	3 - 0
Seniors	1 - 0
Faculty	3 - 1
Deming	2 - 1
B-I	1 - 2
B-II	1 - 3
Soph. Braves	1 - 3
Soph. Giants	0 - 2
Rose Poly	

Track Review

All things considered, looking back over the year, Rose had a decent track season. But probably the best thing to do is to look forward to next year. Rose will lose only one senior letterman in the person of Speedy Phillips. The lack of a distance runner in the past few years has been filled by Dave Neiderhaus. In the first part of the season Rose showed a weakness in the dashes and hurdles. This problem also appears to have been rectified. Rose always has been and it appears that she will continue to be strong in the field events. This year the Engineers were able to score enough first place points to win several meets but a lack of depth in all

Inter-Fraternity Softball

By Paul Blask

I. F. League

The interfraternity league started into the last half of the season with Sigma Nu meeting Lambda Chi in the afternoon game and Alpha Tau Omega meeting Theta Xi in the nightcap.

Sigma Nu and Lambda Chi played off their 7-7 tie and Sigma Nu won 12-7. Sigma Nu collected four hits in their half of the eighth for five runs while Lambda Chi was blanked. Gromberg was the losing pitcher while Hormuth was credited with the win.

In the regularly scheduled game Lambda Chi came back to win 9-7. Lambda Chi seems to have found much needed help in the form of pitcher John Ray.

Sigma Nu got to Ray for one run in the first five in the second and one in the third. Lambda Chi came right back with two in the first, one in the third, five in the fourth and one in the sixth. Left fielder, Harold Miller, was the big gun for Sigma Nu, with two hits in three times at bat. While second baseman Jerry Hahn duplicated Miller's feat for Lambda Chi. The winning pitcher was Ray (1-0), the loser was Hormuth (1-2).

In the nightcap, ATO defeated TX for the second time in a row 10-9. TX got to ATO pitcher, Tom Copeland for five runs in the third one in the sixth, and two in the seventh. ATO scored five in the second, two in the fifth one in the sixth, and two in the seventh. This was probably the closest complete game all season. TX led 9-8 when they took the field in the bottom of the seventh. After two were out, Staggs singled and Jennings hit a home run to win the game.

Jennings had been ATO's big man all day going three for five. TX's hitting was distributed between Cunningham, Blase and Brummett. Copeland was the winning pitcher (3-1) and McClure was the loser (2-2).

There is now a tie for second between Lambda Chi and TX. ATO is leading the league and Sigma Nu remained in the cellar. The standings for now are as follows:

	W	L	Per.
Alpha Tau Omega	3	1	.750

events subsequently led to a second or third place finish. With a little more participation Rose can have one of the finest track teams in the conference next year.

CLINES PRODUCE

C-4043—R. R. 5, Terre Haute

Seniors Win IM Track Meet

By Jerry Hahn

Friday, May 20; Weather—clear, track-fast; and the annual Intramural Track meet was under way. When all the shouting was over the Seniors, for the second year in a row, were triumphant. They led the second place Juniors by 22 points. Five new records were set; three by Hal Booher, in the 120 yard Low Hurdles, 50 yard dash and the broad jump, Jerry Greggs in the high jump and Ron Ireland in the shot put. The Juniors captured both relay races with combinations of Dekker, Michael, Checkley, Roberts and Gilbert. However the overall strength of the Seniors overwhelmed all other classes. Not to be shut out the Sophomores scored one point by taking forth in the broad jump. Results...Seniors 59, Juniors 27, Deming 13, BII 12, I.F. 5, Soph 1.

Summary:

120 LH; 1-Booher, 2-Dekker, 3-Deisher, 4-Johnson; 14.4 3/4 mile; 1-Stroupe, 2-Johnson, 3-Jaenke; 4:09.4 100 Yd.; 1-Washburn, 2-Checkley, 3-McClure, 4-Wise; 11.2 Medlay Relay; 1-Jr's, 2-BII-IF-Dem, 3-Sr's; 1:50.6 880 Yd.; 1-Lw, 2-Stroupe, 3-McClure, 4-Onnen; 2:24.5 50 Yd.; 1-Booher 2-Checkley, 3-Wise, 4-Deisher :05.95 1/2 Mile Relay; 1-Jr's, 2-Sr's, 3-BII-IF-Dem; 1:49.1 High Jump; 1-Greggs, 2-Logue and Booher, 4-Dekker; 5'-6 3/4", Broad Jump; 1-Booher, 2-Gronberg, 3-Michael, 4-Vargo; 19'-10 3/4", Broad Jump; Ireland, 2-Hallcom, 3-Anderson, 4-Uahinui; 38'-6 3/4".

Tennis Comes To Rose

By Dick Landenberger

Tennis is certainly on the rise here at R.P.I. The weather is back in the players' favor again and many men are taking advantage of it. With the E. M. tournament drawn up and play underway, it is not unusual to see several players on the courts during the afternoon and evening hours. Max Kidd has supplied balls through the I.M. program, so possession of a racket is the only requirement for play.

Rose sent 6 men to the Prairie Conference Tournament this spring. The men representing Rose were: Dick Landenberger, Jerry Dowell, Dick Esker, Vern Gross, Joe Wells, and Larry Anderson. The men were accompanied by faculty member, Ken Carr.

Dick Landenberger took second in conference singles competition, while Vern Gross and Dick Esker made a fine showing in the doubles.

Lambda Chi Alpha	2	2	.500
Theta Xi	2	2	.500
Sigma Nu	1	3	.250
	H	R	E
Lambda Chi Alpha	7	9	5
Sigma Nu	8	7	4
Ray, Pike; Hormuth, Kostra			
Alpha Tau Omega	12	10	3
Theta Xi	8	9	2
Copeland, Hannum; McClure, Hon- egger.			

Sports Spotlight

By Joe Andel

Last year a poll of sports writers was taken to determine an all star team of baseball players who played in college and went on to play in the big leagues. Three of these players were Frankie Frisch of Fordham, Lou Gehrig of Columbia, and Auther Neukom Nehf of Rose Polytechnic Institute. Nehf played for Rose from 1911 to 1913. In the big leagues he was termed one of the finest left-handers, with control, courage, and intelligence.

Nehf was born on July 31, 1892 in Terre Haute. He grew to be five feet nine inches tall and weighed 170 pounds. Maybe because of his size he got the nick name of "Little Artie". During his first year at Rose, Nehf had a record almost unique in college baseball. He pitched nine games and seventy innings, struck out 101 batters, and allowed seventeen hits and eighteen runs. He was no slouch with a bat, hitting .468 with four homers. One of his hits was supposed to be the longest ever seen at Rose. Nehf also holds a major league record. He is joint holder of the National League record for pitchers participating in the most double plays in season.

Art started out in the big leagues with Kansas City of the American Association in 1913. The next year he played for Sioux City of the Western League. Both years he did not have a win loss record. His first season of record was with Terre Haute of the Central League. That year he posted 218 strike outs against 80 walks. Boston of the National League brought Art up to finish out the 1915 season. Nehf stayed with Boston until 1919 when John McGraw brought him to New York for the price of \$40,000 and four other players. In those days, this was a fabulous price. In 1926, Art was told that he was developing neuritis. Cincinnati then picked him up on waivers. Nehf finished his career with the Chicago Cubs in 1929.

Art's life time record is 184 wins and 120 losses. He struck out 844 and walked 639. He also participated in five World Series. Four with the Giants in 1921, 22, 23 and 24 and with the Cubs in 1929. He has a World Series record of four and four with an earned run average of 2.15. During the Series with the Giants he played with Casey Stengel against Babe Ruth, Home-run Baker, and Bob Meusel.

After his retirement, Nehf moved to Phoenix where he started in the insurance business. Last

(Continued on Page 3)

Life isn't a bowl of cherries; it's a bunch of raisins — raisin' heck, raisin' kids, raisin' money, or just plain raisin'.

Civilization is a system under which a man pays a quarter to park his car so he won't be fined a dollar while spending a dime for a nickel cup of coffee.

Compliments of
H. P. SHIRLEY & COMPANY
Wholesale Grocers
534 N. 4th St.—Terre Haute

DRESS SUITS RENTED

- Tuxedos
- White Tuxedo Jackets
- Cocktail Coats, Full Dress

All Accessories Available

For Weddings and All Occasions
No Deposit Required — All Sizes

1 HOUR MARTINIZING CLEANERS

8th & Wabash

L-0137

Compliments Of

VIGO BOWL

24 Completely Remodeled Alleys
With Automatic Pin Setters

210 So. 9 1/2 St.—C-6800

Compliments of

ROSE POLY BOOK STORE

Your Official School

Jeweler and Sportswear Department

Mrs. Gillaspay — Manager

Books — Fraternity Decals

Pencils — Cokes and Candy

Paper — Sweatshirts

DAUGHERTY'S BARBER SHOP

Hours 8:30 A. M. to 5:30 P. M.

Appointments Available

Mon. — Tues. — Wed.

All Modern—Union Shop

C-2642

8 NORTH 4th ST.

McEWAN'S

SERVICE

Corner of 17th & Wabash
C-9328

Meet Your Friends at

THE TRIANON DRIVE IN

The Home of the Jumbo Tenderloin & Richardson's Root Beer in Frosted Mugs.

Also Serving

A Large Variety of Sandwiches & Basket Dinners
Hot Tamales & French Fried Onion Rings

2829 Wabash Ave.