

The Technician

North Carolina State College's Student Newspaper

Vol. XLVI, No. 24

State College Station, Raleigh, N. C., Wednesday, Nov. 8, 1961

Four Pages This Issue

Cowell Presents "The Irish Banshee"

Mr. Henry Cowell has just finished playing "The Irish Banshee" on the inside of the piano, while J. Perry Watson of our music department, pedal operator extraordinary, applauds.

Cowell's CU Lecture Is Rousing Success

By Bill Jackson

A tuxedo-clad little man, known to musicians the world over as one of America's most prominent composers, completely entranced an audience of 200 persons at the College Union Monday night.

Henry Dixon Cowell presented the second lecture in the Library Committee Incorporated series for 1961-62. With the aid of records, piano keys, piano strings, and a dry wit, the prominent lecturer and world-traveler painted a vivid picture of contemporary music to his eager listeners.

Cowell reported that the quality of serious music currently appearing in America surpasses that of work from the rest of the world. His opinion, which Cowell says is shared by many others, is based primarily on the diversification of American music—its styles and its sources.

This trend is reflected in Cowell's own compositions, according to Prof. Sidney Knowles of the English De-

partment and a faculty sponsor for the Library Committee. Cowell, a native of San Francisco, draws freely from many influences: the folklore of his ancestors, the Chinese and Japanese culture he grew up with, and a rich imagination.

Examples of Cowell's original ideas are the use of the piano strings, either bare or muted, and the tone cluster, produced at times by striking the key-

board with the pianist's entire arm. Cowell demonstrated these techniques, and in addition played recorded selections from his fourth symphony to the delight of onlookers.

Originality, the trademark of many contemporary artists, is brilliantly reflected in the words of John Cage, a former pupil of Cowell. One of Cage's more interesting works, Cowell stated, was a score

(See COWELL, page 4)

Leazer Hall Changes Are Proposed

By Steve Denny
Under-dog facility of N. C. State College is Leazer Hall Cafeteria. So states Mr. Clarence Koester of Slater Food Corporation.

After the Cafeteria had a loss of over \$30,000 last year, the administration decided that something had to be done. During the summer the College administration contracted the Slater Food Corporation, which

now caters to nearly 200 schools, to operate the Cafeteria. In an interview with Koester, regional manager for Slater, it was pointed out that Slater had inherited a money-losing outfit. Mr. Koester stated that a situation like the one here cannot be reversed in a six-week period.

However, Slater has made some changes and is proposing more. Proposed changes are a sixty-five cent special, a shuttle bus system whereby students from areas distant to the Cafeteria could ride to the Cafeteria, a semester board plan with payments in monthly installments, dinner music with an eighteen piece band, and an after-hours grill service. This last proposal would set up a grill and fountain service to serve students during late hours at night. Koester reported that the Cafeteria is set up to serve picnic and buffet suppers.

In regards to service to students Mr. Koester said that on several occasions, when students have arrived at the cafeteria after food

Campus Chest

The Technician was unable to get the results of the Campus Chest for today's issue. The report will appear in tomorrow's paper.

NCS Plans Free Course In Sales For Students

State College students will have the opportunity to take free salesmanship training courses on campus.

If student interest is sufficient, two free eight-hour courses will be offered by the College Part-time Employment Office and are conducted by staff members of the Wake County Distributive Education Service. At least 12 persons must enroll in each course. Raleigh merchants have been asked to give special consideration to students completing the course. This will give these students an advantage when job-hunt-

ing.

Course subjects include applying for a job, requirements for job success, cash register-sales check training, fundamentals of Christmas selling, stock-keeping, and wrapping and packaging.

Classes will be held in the conference room of the campus YMCA on November 13th through 16th. Two sessions will be held, one from 4:00-6:00 p.m. and one from 7:00-9:00 p.m. Interested students must sign up at 202 Holladay Hall during the week of November 6th-10th.

All Bond Issues Defeated; State Receives Severe Blow

Governor Terry Sanford accepted the defeat of the \$61,665,000 State Bond Referendum Tuesday night with these words: "It appears that the bonds have been defeated. That's the decision of the people. I have a great deal of faith in the democratic process, and I have no intention of quarreling with the public. The people have spoken and that's that."

The Governor stated further that he did not regard the defeat of each of the bond issues as a repudia-

tion of his administration nor a personal rebuff.

Returns available at 9:30 Tuesday evening on which the defeat of the bonds was decided read as follows:

College Bonds (\$31,008,000),

"The Student Mind" Premiers Tonight; NCS Represented

Four State College students will appear on television tonight.

Bill Jackson, George Taylor, George Wallace, and Bobby Dobbs will appear on "The Student Mind," a new series which premiers on WUNC-TV tonight at 9 p.m.

The program is an unrehearsed discussion of what the students think. Tonight's discussion, moderated by Horace Rawls of the Sociology Department, will be on student motivations with emphasis on the engineering field.

This program follows the pattern of a similar program which was broadcast last year. Each week students will discuss various topics of interest to students.

1177 of 2,100 precincts reporting, For 66,805; Against 99,399.
Port Bonds (\$13,500,000)
1177 precincts reporting, For 60,968; Against 105,222.
Capital Area Buildings (\$2,858,000) 1033 precincts reporting, For 46,425; Against 101,535.

State Training Schools (\$1,110,000) 1079 precincts reporting, For 58,768; Against 86,083.
Community Colleges (\$1,483,000) 1020 precincts reporting, For 55,540; Against 88,871.

Archives and History (\$2,560,000) 1020 precincts reporting, For 43,641; Against 97,614.

Mental Institutions (\$7,396,000) 842 precincts reporting, For 55,996; Against 66,636.
Local Hospitals (\$500,000)

862 precincts reporting, For 47,326; Against 75,948.
Natural Resources (\$961,000)
759 precincts reporting, For 38,651; Against 70,484.
Agricultural Research (\$289,000) 759 precincts reporting, For 38,220; Against 70,546.

According to these figures, the bonds for higher education received the highest number of affirmative votes in the defeat of the entire program.

In the referendum defeat, State College lost more than \$4.5 million which was to be used for campus improvements including a new 800-man dormitory.

State Students Plan Meeting With Nehru

By Cora Kemp

Seven State College students will meet with Prime Minister Jawaharlal Nehru of India in New York this weekend.

At the request of the Indian Consulate in New York, the Collegiate Council of the United Nations has called together several hundred United States student leaders to discuss contemporary topics on the world situation with the Prime Minister.

Although the initial purpose of the gathering is the conference with Nehru, the CCUN has expanded it into a general meeting.

"1961: Year of Crisis" will be the theme carried out during the two-day program on November 10 and 11. The students will have briefings by foreign missions to the U. N. representing several world areas. Nehru will speak to them on Saturday morning.

The E. S. King Religious Center will sponsor five students to the conference: Harold Frazier, Charles Duke, David Peterson, Rich-

(See STUDENTS, page 4)

Civil Air Patrol Search Continues For State Prof.

According to official sources, no word has yet been received on the whereabouts of E. Sigurd Johnson.

Johnson, who is head of the Furniture Department, has not been heard from since he left Asheville for Charlotte last Friday in his private plane.

The Civil Air Patrol is continuing its search in the western part of the state.

Lyric Trio To Play Twice

The Juilliard School of Music and the New York Philharmonic will be represented on this campus tomorrow.

The Lyric Trio will present a public rehearsal at 8 p.m. November 9 and a concert proper on the following evening in the College Union Ballroom.

The Trio, as shown in the picture consists of Robert Mann, Leonid Hambro and Lucy Rowan.

Hambro is presently the staff pianist for the New York City Philharmonic. Mann is the first violinist of the Juilliard String Quartet, and is a faculty member of the Juilliard School of Music. Miss Rowan has appeared in a number of productions in Washington, D. C.

The Trio will be sponsored by the Raleigh Chamber Music Guild and the College Union Music Com-

mittee.

All students will be admitted free upon presentation of their

registration cards. Other persons must pay an admission price of \$1.50. Children under 12 will be admitted for 50¢.

Leader of the New South?

"North Carolina is the leader of the 'New South'"
Who are we trying to fool?

The defeat of the bond issue at the hands of the public dealt a deathblow to these words our state Chamber of Commerce has been spreading over the nation.

It was the citizen's choice, and there is nothing that can be said to change it. We can only hold a postmortem on the factors that brought about such an unwise decision.

The bond issue could have given North Carolina the right to wear the tag that has been pinned on it: "The leader of the new South." We cannot believe the citizens of our state did not recognize this. In fact, we are afraid they recognized it too well and considered that it was certain to be passed. For this reason, they did not even bother to vote and gave the minority of the people who opposed it the chance to impose their wishes on all. At least, we hope it was the minority opinion that was voiced, because we would like to be able to have more respect for the citizens of our state.

From this defeat, like all others, there are lessons to be learned. One is that a state having an apathetic citizenry can never be considered a leader. Another is that we, the future leaders of our state, have an obligation to better our elders in the pursuit of progress.

Food Problem Revisited

A story on the front page of this issue tells what The Slater Food Corporation is doing on this campus to improve the service of the cafeteria.

From personal experience and from interviews with the management, we agree that the improvements this national catering has recently installed and the plans for future improvement show that they are sincerely trying to better the food situation here. Of course, this is understandable because better service will mean more money in their pockets.

The food being served is of a much better quality than it has been in recent years. With the changes in prices now in effect and the ones being proposed, we feel that this company is doing a creditable job of providing students with palatable, reasonably priced food.

There is one facet of their operation which we question, however. This is the fact that they are a profit-making organization on a state-supported college campus. Traditionally, state-supported schools are expected to provide education for the poorer members of their society and it is evident that many of our students fit into this category.

We have a successful food service at the College Union that has proven that it can serve the students as well, if not better, than the Slater Service does. Moreover, any profit the College Union makes is returned to students in the form of additional services.

Why not turn the operation over to a group which has shown that it can do an equivalent job and also will turn any profits back to the student body?

The Technician

Wednesday, November 8, 1961

Editor Mike Lea	Business Manager Dave Cribbin
Executive Editor Bill Jackson	Managing Editor John Curlee
News Editor Allen Lennon	Sports Editor Benny Pearce
Assistant News Editors Cora Kemp, Grant Blair	Photography Frank Justice
Associate Sports Editor Richie Williamson	Reviewer Tim Taylor
Staff Writers	
Bill Bryan, Jack Watson, Carlos Williams, Roy Colquitt Phil Kropf, J. W. Williams	
Columns	
Dale Thompson, Gerald Watkins, Charles Hamilton	
Circulation Manager Wilbur Mazingo	Advertising Staff Phillip Bitter, Mike Thompson

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers Representative, 18 E. 50th Street, New York, N. Y.

Entered as second class matter, February 19, 1959, at the Post office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Monday, Wednesday, and Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$4.00 per school year.

Coed's Corner

By Dale Thompson

Through the Campus Chest, we are sending funds to many colleges and universities all over the world. If, by some twist of fate, one of them were to send us money, I wonder how we could use it.

Perhaps we could buy M & O some gravel to fill the holes in the road behind Patterson Hall. Really, you won't get to China by letting them get deeper and deeper. In fact, you won't even get to the Indian Ocean, no matter what the geography teacher said. Or perhaps we could knock some holes in some of the other buildings besides Patterson, if they've run out of street holes to fill.

Possibly some of cash could be invested in some new equipment and fresh chemicals for the labs in Withers. Honestly, it's getting so a person can hardly steal any grain alcohol any more without its being stale, and it is virtually impossible to blow anything up. Except by accident, through the final wearing out of that rubber tubing that's as old as you are. Better watch

Correction

We apologize for our incorrect statement in the last issue concerning the fire at Nelson Textile Building.

The fire department did not have to break a window to extinguish the fire. Nor did they have to wait for the M & O to arrive in order to enter, for all the rooms in Nelson are always unlocked. The M & O arrived immediately after the fire department and not "minutes too late" or after the fire was put out.

War Is Inevitable Classes Prophecy

If the decision reached by Professor Edwin Paget's Speech Class is an indication of things to come, then we all ought to start to work right now on a bomb shelter.

In the Twent-Second All-Participation Debate on Monday, November 6, the amateur debaters decided that war is inevitable.

Voting was as follows:	
War is inevitable.	42
War is probable.	11
War is improbable.	17
War is impossible.	1

One conclusion reached is that if a war does come, it will be started by another world power, not by the United States. Another conclusion is that the war will more than likely take place on American as well as foreign soil. Finally, war will not be as we know it now. It will be a catastrophe. Weapons involved will probably be the destructive atomic and hydrogen bombs and the new neutron bomb.

Professor Paget said that the debate was interesting and the participants were good speakers. These were mostly students from Professor Paget's English classes.

out, you may erode, too.

But perhaps the best use this extra windfall could be put to is the hiring of a psychiatrist for some of the girls behind the counter in the College Union. After some of the cases they have to handle, they need and deserve the help. Or maybe a bouncer for the cases themselves would be more in order. Unusual but sensible orders are one thing, but tomato ice cream! Or chicken omelet! This is ridiculous! How do people expect service when they persist in ordering items which they know will hinder their being helped?

Of course, there are always my old stand-bys—coed dorms and/or approved housing—but these have been mentioned so often that I felt sure you'd assume that I included them without the need of typing them in.

See what you can do to speed up these things—you know, throw pebbles in the chuck-holes in the streets, save mud to make bricks from, eat hamburgers for lunch, any little thing will be appreciated. By everyone but me—because the more you improve things, the less I'll have to gripe about, and then I'll have to stop writing. On second thought, help out, help out!

Leazer Hall

(Continued from page 1)
teria had not raised prices, but instead had added quantity to meat dishes with onion rings and other graminishments.

In a report from Koester's office, it was stated that the attendance was running about the same as last year.

Although the Cafeteria is in a bad location, Koester said that this was not holding Slater back on any services that Slater is giving.

Letter To Editor

March Again

To The Editor:

In the latest article pertaining to the last military performance, it was stated that this is not a military college. This is a fact. It is, however, a requirement of this college to take a two-year course in either Army or Air Force E. O. T. C. This information is printed in the State College Bulletin in order to inform those people who might wish to attend State College the full requirements of doing so. Any man not wanting to meet this requirement is in no way forced to enroll in this school.

With this knowledge at hand, no man is forced to take military science, since he volunteers to come to State and accept all the responsibility of obtaining his education at the discretion of the administration.

To say that the administration made a "stupid" ruling is simply a matter of bad taste and ignorance. Who is more educated—he who is a teacher or he who is a student? As I have said before, no man is forced to come to N. C. State.

The Communists would also like to see R. O. T. C. dropped from the rolls of our schools, because from these R. O. T. C. classes come the military leaders that help to keep the democracy in which we live available to all those who care to be free men. Without opposing leaders, the Communists' job would be much easier.

For the men who cannot stand a little hike now and then, I

can have no sympathy. The men who founded this great country in which we live marched a lot farther and gave a lot more so that we are able to enjoy the freedoms that we have today. Any American who is not willing to do his duty, as prescribed in the Constitution of the United States of America, should seek out a place where he, or she, will not be expected to do so.

Arthur Dumont

To The Editor:

Is there nothing that can be done about the immature habit of some of the students of N. C. State College? By this, I mean the tearing down and burning of candidates' poster for the Freshmen elections.

There is more work to putting up these posters than many people realize. This childish act of tearing down posters is most definitely a violation of both the Honor Code and the Campus Code.

I was under the impression, before coming to State College, that the students here were mature enough to refrain from this sort of childishness. I can see already that I was definitely wrong. Some of the students here aren't as mature as an average ten-year-old child.

Let's see how long it is before these people are weeded out of the student body!

Edward Johnson

About Letters

All Letters to the Editor must be signed by their writers. We will, however, withhold any name for a good reason. Any letters that are libelous or very long letters will not be printed or may be edited.

Arrow
Ban-Lou "PAR"
The pullover shirt
with no handicap

This new knitted shirt of 100% nylon is magnificently tailored to conform to natural body lines.

Its comfortable good looks and swing-free action brings out the best in you at work or play.

Banlon comes in 12 colors.

Short sleeves \$5.95

Long sleeves \$6.95

ARROW

From the
"Cum Laude Collection"

SAE Upsets KA To End 15 Game Win Streak

By Richie Williamson
Associate Sports Editor
SAE stopped a fifteen game winning streak of KA in pulling off a big 13-6 upset in the first round of the intramural football playoffs. The defending champions were stopped cold un-

til the last minutes of play by a fired up defensive unit of SAE while the SAE offense scored two quick touchdowns in the third period on their way to victory. Burt Shotten fired a pass to Leonard for the first score of the tightly played contest and then followed a few minutes later with a 13-yard run for the clincher. KA tried a last quarter comeback as Grady Ferrell passed to Larimore for a TD, but the SAE's were determined to hold on to their lead and shut the door on the KA threat.

time in rolling over Kappa Sig 18-0. After a scoreless first quarter, Sigma Nu found paydirt on a Herman Snyder to Blanchard pass for a 6-0 lead. Blanchard added the second TD on the last play of the half as he snagged a Kappa Sig pass out of the hands of the intended receiver and raced 40 yards to score. Snyder passed to Williams for an insurance touchdown in the last quarter to complete the scoring.

Almost as big an upset was the 7-0 squeaker that Delta Sig won from previously unbeaten Sigma Chi, who rated as co-favorites with KA to win the title. Delta Sig scored in the first period on a pass play from Wes Perry to Gillespie, and Gilbert threw to Franklin for the extra point. That was the end of the scoring for the day as the rest of the game was an even battle. Both teams wound up with the same amount of yardage gained.

The only other unbeaten team, Sigma Nu, had a fairly easy

SPE's Jerry Huffman passed for three tallies as he paced his team to a 20-0 win over AGR. The Sig Eps held a 7-0 lead at half as Baucom received one of Huffman's throws. In the third period Huffman again hit Baucom for a TD and threw to Faelton for the final tally in the last period. The winners completely dominated the play in rolling up 147 yards to AGR's 48 yards.

The semi-finals of the playoffs were played this afternoon on the intramural fields with the winners advancing to the finals to be played on Monday.

Gym Notices

A lot of comment has been made about the rule at the new gymnasium that everyone using the physical education equipment must wear P.E. shorts. This rule will be strictly enforced throughout the year, and there is good reason for this. The new plant was built for the students of State and not for people who are not enrolled here. The wearing of P.E. equipment is the only way that the supervisors can be sure that the facilities are being used by the students, thus preventing outsiders from depriving the students the use of the equipment. It will be a great help to all concerned if everyone will cooperate by wearing the shorts whenever engaged in athletic activity in the gym.

Other notices from the gym include a need for trampoline instructors to supervise recreational activities on the trampoline. Preference will be given to boys who have taken the basic gymnastics course. Contact Art Hoch at the Intramural Department.

There will be an intramural basketball officials meeting on Tuesday night, Nov. 14, at 7 o'clock at the gym. This will be a clinic to go over the officiating rules for the coming season. All boys interested in officiating the intramural games this season are urged to attend this meeting.

Team captains are urged to sign up their basketball teams for the intramural Dixie Classic Tournament which will begin sometime next week. Full details at the Intramural Department.

Wolflets Rip Virginia Frosh In Final Game Of Season 30-7

THE TECHNICIAN
November 8, 1961

The State frosh gridders ended their season on a high note last Saturday night with a 30-7 win over the winless Virginia frosh. The Wolflets also began the season in fine style with a 6-0 win over the Carolina frosh, but in between the two victories the frosh gridders were defeated by the frosh of South Carolina, Wake Forest and Duke.

The Duke game was prob-

ably the best effort put forth by the Wolflets, but it was not quite good enough to win. The Wolflets led the Blue Imps of Duke practically the whole game, only to lose (in similar fashion as Tennessee did to Carolina) in the waning seconds of the game, 23-20.

Coach Johnny Clements did not have the all-around squad as he did last season when his frosh team went undefeated (5-0). Many of the members of last year's undefeated frosh team are proving invaluable to the Wolfpack squad this year. Among the ones that made big in their first year on the varsity are Carson Boshier, Tony Koszarsky, Joe Scarpati and Bill Sullivan.

Members of this year's frosh squad that are expected to play a lot on the Varsity squad next year are

Glenn Sasser, a tackle from Tarboro; Ray Barlow, quarterback from Crewe, Va.; Gibbons Sloan, fullback from Chester, Va.; and Shelby Mansfield, halfback from Camden. Mansfield was injured in the South Carolina game and did not play the rest of the season, but should be ready to play next year.

Tackle Glenn Sasser, 6-4, 202 from Tarboro, N. C. Sasser was a star on the 1961 frosh squad on both offense and defense. He should see plenty of action on the 1962 varsity squad.

WANTED TO BUY

A motor scooter or a small motorcycle

CALL 828-6091

AN UNPAID TESTIMONIAL

Richard the Lion-Hearted says:

I would never have surrendered England ... if I'd had Jockey support

C'mon, Rich! You're rationalizing. Jockey support might mean have secured you against the Emperor. But it certainly would have provided snug protection against the physical strains and strains of your active life. Your armorer never tailored a coat of mail more knowingly than Jockey tailors a brief - from 13 separate, body-conforming pieces.

1. Other "imitation" briefs (copies of the original Jockey brand) have no more Jockey support than a limp loin cloth.
2. Richard the Lion-Hearted, 1187-89, surrendered England and a huge ransom to secure his release from Henry VI.

Get the real thing. Look for the name Jockey on the waist band

Jockey BRIEFS
COOPER'S, INC. - KENOSHA, WIS.

RELAX
IN A MAN'S WORLD
WITH
SIR WALTER
RALEIGH

Pipe smokers appreciate Sir Walter Raleigh's choice Kentucky Burley - extra aged for flavor and mildness. Now kept 44% fresher in the pouch pack. So relax and get away from your cares with Sir Walter Raleigh - the quality pipe tobacco!

POUCH
PACK
KEEPS
TOBACCO
44%
FRESHER!

SMELLS GRAND - PACKS RIGHT! SMOKES SWEET - CAN'T BITE!

IN EVERY FIELD THERE'S ONE STANDOUT

IN WATCHES IT'S
HAMILTON

Bold, bright styling. Famed accuracy. A Hamilton has the look and the feel and dependability of a leader. It's one mark of distinction you can wear all the time, not just on special occasions. At Hamilton Jewelers everywhere.

Accumatic A-600, Self-winding \$85 Stephanie \$69.50

After Six

Complete line of Play Boy Tuxedos and accessories including formal vests and lace front shirts.

2428 Hillboro St.

Cowell Lectures Here

(Continued from page 1)
consisting of 4 minutes and 36 seconds of complete silence. Cowell added that he thought this would be a great money-maker for the juke box trade.
Would Cowell himself use the idea? "John granted me the right to compose the first set of variations," Cowell quipped.

The first time Cowell attempted to present his ideas to the European world was the subject of an amusing anecdote. Before the completion of his first work, Cowell reported, the stage was filled with two groups—one trying to throw him out and the other trying to restrain their more hot-tempered friends—which were engaged in a brawl no doubt out of tempo.

This story actually was an excellent illustration of Cowell's main theme: that the fresh ideas of America are in contrast to the tight little schools of style prevalent in Europe. The foremost American composers referred to in the lecture were Aaron Copland, Roy Harris, Walter Piston, and Roy Sessons.

The most unusual sound source Cowell mentioned was the world of electronics. He

played an example of the music "composed" for the music synthesizer at Columbia University, where Cowell is a faculty member.

The third program in the Library Committee series will be the English poet, Stephen Spender, at the Union on March 6.

For the IFC and all formal wear occasion. The Play boy natural shoulder tuxedo by After-six. \$9.95

Students To Meet Nehru

(Continued from page 1)
ard McCorkle, and David Anderson.
Miss Dodie Clark, a senior from Raleigh, will be sent by the College Union. Dodie is Secretary-General of the

CCUN in the Middle South. Ed Elkins, the Regional Director for the CCUN, for the middle South, will also attend. Elkins, a senior at State from Clarkton, N. C., was a U. S. delegate to the International

Student Movement for the week trip, he toured Europe and United Nations in Yugoslavia talked with refugees in East this summer. During the four-Berlin.

DIAMONDS
Joseph Ira Lee, Jr.
Certified Gemologist
American Gem Society
TE 4-0713
Johnson's Jewelers

"HAIRCUTS"
"Did you forget Bill Messer's Barber Shop is open every night until 8 p.m. 1203 Hillsboro St."

Morrisettes Esso
Across from the Textile Bldg.
LUBRICATION, REPAIRS
FAST SERVICE

Keep Your School Funds in a
SPECIAL CHECKING ACCOUNT
• No Service Charge
• No Minimum Balance Required
• Just a Small Charge for Book of Checks
JUST OFF THE CAMPUS A CONVENIENT DRIVE-IN BRANCH
GAMBON VILLAGE
(Across from Sears Parking Lot)
PLUS 6 OTHER OFFICES IN RALEIGH
OPEN FRIDAY AFTERNOON 3:00 to 6:00
NORTH CAROLINA NATIONAL BANK
Member F. D. I. C.

Girl Watcher's Guide

Presented by Pall Mall Famous Cigarettes

The nudge is permitted when a beautiful girl is sighted in an unusual place or at an unusual time.

LESSON 3 - Concerning self-control

Although we believe that girl watching has it all over bird watching, we feel that these two hobbies do share one important characteristic. They are both genteel. They both respect the rights of the watched. A girl watcher who asks a beautiful stranger for her name and phone number is like a bird watcher who steals eggs. (If the

stranger happens to have a pack of Pall Mall Famous Cigarettes, and you're dying for a good, natural smoke, you may break this rule.) Normally, the girl watcher's pleasure is warm, quiet and internal. However, there are cases when a discovery is so dazzling it must be shared. Such a case is illustrated above.

**WHY BE AN AMATEUR?
JOIN THE AMERICAN SOCIETY
OF GIRL WATCHERS NOW!**

FREE MEMBERSHIP CARD. Visit the editorial office of this publication for a free membership card in the world's only society devoted to discreet, but relentless, girl watching. Constitution of the society on reverse side of card.

This ad based on the book, "The Girl Watcher's Guide." Text: Copyright by Donald J. Sauters. Drawings: Copyright by Eldon Dedini. Reprinted by permission of Harper & Brothers.

Pall Mall's
natural mildness
is so good
to your taste!

So smooth, so satisfying,
so downright smokeable!

ARCHIE SAYS:

My cousin Archie—he thought the electric razor his gal gave him last Christmas was o.k. Then he tried Old Spice Pro-Electric, the before shave lotion. Now the guy won't stop talking, he thinks electric shaving is so great.

ARCHIE SAYS Pro-Electric improves electric shaving even more than lather improves blade shaving. **ARCHIE SAYS** Pro-Electric sets up your beard by drying perspiration and whisker oils so you shave blade-close without irritation. **ARCHIE SAYS** Pro-Electric gives you the closest, cleanest, fastest shave.

If Archie ever stops talking, I'll tell him I use Old Spice Pro-Electric myself.

SO DO I.

P.S.
There's a .50 size but Archie gets the 1.00 bottle. (He always was a sport).

SHULTON