

The Technician

North Carolina State College's Student Newspaper

Vol. XLVI, No. 30

State College Station, Raleigh, N. C., Wednesday, Nov. 29, 1961

Four Pages This Issue

Philippine Dance Group Presents Maglalatik

The Maglalatik, an all male dance performed by the Bayanihan Philippine Dance Company, is characterized by horse-play and the beating of a staccato tattoo on sets of coconut shells positioned on the thighs, hips, chests, and backs of the dancers. The dance has its origin in a mock fight for latik, which is the coconut meat residue after the oil has been pressed from it.

Five-Part Production

Famous Bayanihan Dancers To Perform At NCS Friday

"A more utterly winning show would be hard to imagine," says John Martin, expert on dance for the *New York Times*, concerning the Bayanihan Philippine Dance Company appearing at Reynolds Coliseum Friday night.

The presentation, the third of the 1961-62 series of the Friends of the College, will begin at 8 p.m.

Coming from an engagement at New York's Metropolitan Opera house where it received

rave notices, the Philippine Dance Company will present its show in the form of a five-part production intended to reflect the varied history and cultural heritage of the Philippine Republic.

The five parts of the show will be the following: "Dances of the Mountain Province," displaying pagan tribal dance; "Fiesta Filipina," presenting a collection of dances with the Spanish influence; "Muslim Suite," showing the Indo-

(See DANCERS, page 4)

'Technician' Editorship Changes This Issue

Editorship of *The Technician* is changing with this issue.

It was announced at a staff meeting Tuesday night that Bill Jackson will take over the editorial reins for the rest of the semester because Mike Lea, the former editor, has withdrawn from school. Lea has been ill with infectious mononucleosis and has been ordered by his doctor to leave school for the remainder of the semester. According to Lea, he plans to re-enroll and continue working with *The Technician* in some capacity at the beginning of the spring semester.

Commenting on the changeover, Lea said: "I am sorry that circumstances have made it necessary for me to discontinue working with *The Technician* for the rest of the semester. I do not leave the paper with many misgivings, however, because I know that I am leaving the paper in good hands and that Bill Jackson will do a very good job in his new capacity."

- Campus Crier -

Students who have not picked up their Campus Pac may go by the College Union Activities Office between 9:00 a.m. and 5:00 p.m. or 7:00 p.m. and 9:00 p.m. An ID card is all that is necessary. The coeds' Campus Pacs have not arrived.

Everyone is invited to attend the Christmas Decorating Party at the College Union on December 3. A

lunch for those who are helping to decorate will be served at 12:30 for \$5.00 a plate. There will be a drawing for the \$10.00 gift certificate from Norman's.

The Raleigh Little Theater production of *Five Finger Exercise* will be playing from December first through tenth. Free tickets for students and their

(See CRIER, page 4)

Prominent Physicist Assumes Duties Here

By Allen Lennon

The distinguished mustached gentleman roaming Daniels Hall this fall is Dr. Willard H. Bennett, the new Burlington Pro-

Dr. W. H. Bennett

fessor of Physics at State College.

Dr. Bennett is an internationally recognized authority on energy, plasma, and space physics. He assumed his duties here the first of July after leaving the Naval Research Laboratory in Washington, D. C., where he led the Atomic Physics Branch. Dr. Bennett will continue his research in sophisticated physics here at State.

Concerning Dr. Bennett's appointment, Dr. Raymond L. Murray, head of the Physics Department, commented:

"We are very fortunate to have Dr. Bennett join our staff in its new program of energy, plasma, and space physics. With his enthusiasm, brilliance, experience,

and international reputation, he will help place State College in an even stronger position for service in these fields."

The new Burlington professor studied at Carnegie Institute of Technology and received his B.S. from Ohio State University, where he graduated *cum laude*. His M.S. degree in physical chemistry is from the University of Wisconsin, and his Ph.D. in physics was granted by the University of Michigan.

In addition to his teaching duties at Ohio State, Dr. Bennett has served as director of research for the Electronics Research Corporation and chief of the Physical Electronics Section of the Bureau of Standards in Washington.

Dr. Bennett also has to his

credit more than 25 scientific publications and more than 40 patents including a spectrometer for measuring the composition of gas in outer space used by both United States and Russian satellites.

His latest activity of note was his presentation of a paper at the 1961 International Conference on High Magnetic Fields held at the Massachusetts Institute of Technology November 1-4. In his presentation, Dr. Bennett discussed lab experiments in geophysics in which he used a tube called the "Stormertron," a tube which he developed and which simulates streams of charged particles in space.

This may be a hint of some of the things which will be going on in Daniels Hall this year.

Freshman Officers Named In Runoff

Final election results give Thomas Edward Bailey the Presidency of the Freshman Class.

Eugene C. Eagle took the post of Secretary, and Frank E. Dorn took the Treasurer's post.

In the run-off election, held on November 21, Wade (Butch) Fields won the Vice-Presidency,

In the first election the 12 freshmen Senators for the seven schools in the college were elected. In the School

of Agriculture, Fred Thomas Pugh, Jr.; School of Design, Leonard R. Thompson; School of Education, Richard Marshall Smith; School of Engineering, David K. Leonard, Michael R. Kennedy, George Z. Porter, Frank E. Dorn, Eugene C. Eagle, and Paul B. Cole, III; School of Forestry, William C. Hight; School of Textiles, Carleton F. Kingson; and School of Physical Science and Applied Mathematics, Richard Mck. Jones.

The first Student Government meeting in which these officers will take part will be on December 14, 1961.

Russian Scientists Tour State Campus

By Cora Kemp

Two Russian scientists on State College campus yesterday noted that American and Russian students have similar problems.

While visiting in the Research Triangle this week, Dr. B. S. Sotskov and Dr. A. A. Voronov from the Academy of Sciences of USSR, Moscow, observed the students as well as the technical facilities in this area. They pointed out that the Russian students have difficulty in working just as the students here. According to the scientists, there are students in both countries who tend to be extremely zealous and others who prefer to loaf.

Dr. John W. Cell, head of State College's Department of Mathematics, greeted the two scientists when they arrived here Tuesday morning. He reviewed briefly State College's teaching and research programs in mathematics.

The Russian visitors were taken to see the college's Goodyear Electronic Differential Analyzer computing laboratory. They also visited the college's nuclear facilities.

At the Department of Electrical Engineering, Dr. George B. Hoadley took the Russians on a tour of the automatic control laboratory and other laboratory

(See RUSSIAN, page 4)

Forestry School Receives Donation Of Woodland

The School of Forestry has received one-third of 3,500 acres as a gift from Edwin F. Conger.

Edwin F. Conger

Mr. Conger, a native of Staunton, Va., has named the School of Forestry, as well as the Woodrow Wilson Birthplace Foundation and the Staunton YMCA, as the recipients of all proceeds from the sale of the land, which is valued at \$250,000.

Dr. R. J. Preston, dean of the School of Forestry, has agreed to serve as trustee of the gift. The land is to be granted in three sections, one-third in 1961, one-third in 1962, and one-third in 1963.

State College will use its portion of the gift to establish a Conger Distinguished Professorship in Forestry and to provide scholarships for worthy students in Forestry.

A Heavy Loss

We are really going to miss Mike Lea around here. The nature of human beings is, of course, not to appreciate things taken for granted until the day they no longer are present. Such a neglected asset is Mike, who because of serious illness, has to give up for a while both school and his leadership position with *The Technician*.

Editor Lea has spent an endless number of hours thus far this year in our well-worn newspaper offices. In addition to his stringent duties as chief, Mike has been an idea source for the entire staff. Striving for perfection, he knew everything that was going in the office and almost everything happening on the campus. All of this burden was accompanied by a tough academic load.

Although Mike will not remain behind the editor's desk for a while, *The Technician* will remain State College's student newspaper, published three times weekly. The basic policies announced in the paper at the beginning of the year will continue. We hope that the high standards of performance set by Editor Lea will also be maintained.

In analysing the character and policies of a college newspaper, a study of the intended objectives and purposes of the paper is in order. First and foremost in the reporter's mind is clear and concise news coverage, presented from an unbiased point of view. The quality of news articles in the paper has thus far been good; we hope to keep it that way. *The Technician* will not serve as a bulletin board for publicity releases; notice of gatherings and scheduled events will be made only when deemed newsworthy.

This is not to say that news and information of all kinds are not welcomed by this office. Our staff is continually interested in hearing of occurrences outside our scope of coverage. If a *Technician* reporter is not on the scene, let us know—he'll be there next time.

Of secondary importance in the mission of the newspaper is an exchange of ideas and opinions, made possible through letters, columns, and editorials. The suggestions presented in this journal may at times appear ridiculous or immature to a reader. Nevertheless, it is our intention to print thoughts offered as a sincere opinion. The editorial section, over which we have more control, will exist only as a sounding board for opinions based on the reliable information available on the particular subject involved.

Because of Mike's absence, the staff will have a heavy load to carry; the challenge of publication deadlines and responsibilities has never been greater for us. The editorials may not be as good and the paper not as professional, but we'll try.

—BJ

The Technician

Wednesday, November 29, 1961

Editor Bill Jackson	Business Manager Dave Cribbin
News Editor Allen Lennon	Managing Editor John Curlee
Assistant News Editors Cora Kemp, Grant Blair	Sports Editor Richie Williamson
Photography Frank Justice	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.

Printed on second class matter, February 10, 1960, at the Post Office at Raleigh, North Carolina, under the act of March 3, 1979. Postmaster: Please direct all address changes to THE TECHNICIAN, P.O. Box 1000, Raleigh, North Carolina. Second class postage paid at Raleigh, North Carolina. Subscription rate is \$5.00 per school year.

LITTLE MAN ON CAMPUS

"BUT TH' COACH TOLD US TO START MAKIN' MORE USE OF TH' LIBERRY."

Review—Roger Wagner Chorale Variety And Precision Of Sing Group Praised

By Tim Taylor

Once again the Friends of the College, Inc. presented Raleigh with a group of the country's best artists. This time it was the Roger Wagner Chorale. The concert last Tuesday was, in a word, entertaining.

Mr. Wagner's good taste was everywhere apparent. His program included selections from all periods of music history. The selections were arranged in order of increasing interest and effectiveness in displaying the talents of his group of young musicians. His emphasis was on light entertainment rather than on profundity.

In general, the four sections (soprano, contralto, tenor, bass) were quite unified—each sounding like one voice. All four sections worked well together producing energy, beautiful tone, near perfect intonation, clear articulation, and good balance

at all volume levels. This precision varied but was never absent. Of the soloists, I think the showmanship of the tenor, Robert Levitt, and the exact pitch of the contralto, Salli Terri, were noteworthy.

Mr. Wagner is universally modern. His precise performance and high degree of control produce an overall atmosphere that is completely 1961—regardless of the period of the music performed. This automatic, almost machine-like effect is, I think, a fault of many young conductors.

Needless to say, the clearness of any concert is not added to by the acoustics of the coliseum.

The unmistakable luxury of camel hair by Thane. In natural camel and navy colour. 27.50

varsity NEWS WEAR

Fraternity Flashes

By Ed Lurey

"All for one and one for all!" This battle cry which was founded in the French Revolution presents itself in our modern era in the fraternity system. It has become the ideal toward which every house is striving. The ideal (for that is what it is) is fine, but it produces some ill effects upon the college man of today similar to those expressed by William H. Wythe, Jr. in *The Organization Man*. Specifically, what I am referring to is the conformity and mass commonness which the pledge or brother has to accept and practice before he is drawn in-

to the bosom of brotherhood. His indoctrination begins during pledge period (all constructive and instructive, of course). Any "left field" ideas which this square might have are shaved, a little at a time, until he can suitably fit with the rest of the rounds. He, the pledge, is asked time and again, "what do you hope to contribute to the house?"; not, "How can the house help you?" No sacrifice is too great for his acceptance—no matter if it means a change of values, personality, or convictions. They are swallowed whole, digested sufficiently, and

(See FLASHES, page 4)

McCall Issues Plan For New Class Rings

To The Editor:

In view of the increased conversation among State's juniors about the present status of our class rings, I would like to explain the situation so that everyone will know and understand it.

The ring committee is composed of twenty-five juniors, representing a general cross section of the class. It is this group which has the responsibility of making decisions for the rest of the class, but any junior is welcome to attend the meetings and express his opinions. Any major change in policy, such as changing the design, can only be recommended by this committee. Approval must be given by the administration and alumni association for such a recommendation to become a part of the controlling policy.

The contract for the 1963 rings has been awarded to the Josten Company which has made the State ring several years. Four companies submitted bids for the contract. After a lengthy and thorough analysis of the products and services each company had to offer, the committee voted to let the final decision rest between

the Balfour and Josten Companies. All aspects of the final decision and its effect were discussed, and the final secret ballot vote awarded the contract to the Josten Company. The tally was ten to one in favor of Josten.

There is a possibility that the committee will recommend a change in the design. I emphasize that this is only a possibility and no final action has been taken. Also, as I stated earlier, major decisions such as these require the approval of the alumni and administration.

Regardless of the design, students will have the privilege of selecting from two styles. Both the popular "flat" style and last year's "tall" style will be offered. The committee required this of Josten in order that more students will be satisfied. Josten will manufacture the rings by their new "electro-flow" process, and each ring will have a lifetime guarantee with free replacement in case of excessive wear or any other failure.

I urge students who have additional questions to contact me or another member of the committee.

Sincerely yours,
Floyd McCall
President, Class of '63

SIC FLICS

"Look! Fiedler's back from vacation!"

21 GREAT TOBACCOS MAKE 20 WONDERFUL SMOKES!
AGED MILD, BLENDED MILD - NOT FILTERED MILD - THEY SATISFY

Sig Eps Lead Fall Standings For Fraternity Intramurals

By Richie Williamson
Sports Editor

The fall fraternity intramural program came to a close just before the holidays with Sigma Phi Epsilon grabbing the lead in the overall point standings with 481 points through the our completed sports. Sigma Nu is the only fraternity close to the Sig Eps with their 404 points placing them in second place.

The Sig Eps have finished strong in all four sports to place them in the lead. They captured the pitch and putt title, finished second in football and volleyball, and placed fourth in the swim meet to build up their lead.

POINT STANDINGS

SPE	481
S. Nu	404
PKT	359
S. Chi	357
KA	336
D. Sig	331 1/2
SAM	309
K. Sig	286 1/2
SAE	283 1/2
TKE	249
PKP	243
LCA	241
PKA	238
T. Chi	238
AGR	236
S. Pi	234 1/2
PEP	225
PH	183

Sigma Nu won the football championship which boosted them into second place. Phi Kappa Tap is in third place with 59 points on the basis of first place in volleyball and a tie for sixth in swimming. Close behind the Phi Taus is Sigma Chi with 57 points for the four sports with a second place in swimming, third in volleyball, and a

tie for fifth in football. The Sigas are the fraternity defending champions.

The overall participation was down slightly from last year, but the number of forfeits also decreased. Interest in the program has risen greatly, as can be

seen by the closeness in the contests this year.

The winter program has already begun, with bowling being in its fourth week of action. The basketball program is in progress with the Dixie Classics, while the regular season is slated to get underway soon.

HALLS
SUNOCO
Service Station
Corner of
Hillsboro St. & Baylan Ave.

THE TECHNICIAN
November 29, 1961

Finches Drive-In, Inc. The Diner
401 W. Fosse Street 217 Hillsboro St.
Open 11:00 a.m.-12 p.m. Open 24 hrs. a day

Cafeteria

FINCHES RESTAURANTS

Raleigh, N. C.

You have (or will have) your Ph.D. or Master's Degree

If you are interested in the rewarding challenge of vital research and development work with a leader in the Space Age sciences.

If you are looking for a company where the scien-

tist or engineer finds his way of work and the importance of his contributions are fully respected.

If you are experienced and/or interested in one of the many technical disciplines listed below.

YOU MAY FIND THAT A MOVE TO MARTIN WILL BE A MOVE UP IN YOUR CAREER . . . A MOVE AHEAD TOWARD SIGNIFICANT ACCOMPLISHMENT

Here are areas of important Martin positions for ENGINEERS and SCIENTISTS with advanced degrees:

RESEARCH DEPARTMENT

Openings in basic and applied research for:
SOLID STATE METALLURGISTS
PHYSICAL CHEMISTS (For high-temperature chemical reactions, both organic and inorganic).
PLASMA PHYSICISTS (For experimental research. Electromagnetic background necessary).
AERO-PHYSICISTS (For research with hypervelocity fluid mechanisms).

LIFE SCIENCES

BIO-PHYSICISTS
PSYCHOLOGISTS (Experienced in systems analysis).
BIO-CHEMISTS (With background in chemical synthesis).
INDUSTRIAL DESIGNERS

STRUCTURES & MATERIALS

ANALYTICAL AND CONCEPTUAL DESIGN
In Applied Mechanics, Physics, Mathematics, Aeronautical Engineering or Civil Engineering. Should be experienced in structural analysis and design on high-temperature structures and have background in elasticity, plasticity or dynamics.

CHEMICALS AND MATERIALS
Physical Chemists experienced in high-temperature reactions.

TEST AND INSTRUMENTATION
Experimental Physicist with experience in Spectroscopy.

ELECTRONICS DIVISION—RESEARCH & DEVELOPMENT

SENIOR SCIENTISTS for **ELECTRONICS RESEARCH** (Solid State) in the following areas:

HIGH TEMPERATURE CERAMICS • MICRO-WAVE ELECTRONICS AND SEMI-CONDUCTORS • CRYOGENICS • MATERIALS RESEARCH (Physical Chemistry) • MASERS, LASERS AND OPTICS

ELECTRICAL ENGINEERS

Experienced and/or interested in guidance and navigation and automatic controls.

PROPULSION SYSTEMS

AERO-PHYSICISTS

Openings for Aero-Physicists with a variety of technical disciplines—including fluid mechanics, applied numerical methods as used in partial differential equation solutions, measurements, physical chemistry in high-temperature gas dynamics.

PHYSICISTS

Experienced and/or interested in design and development of electrical propulsion systems and energy conversion.

MECHANICAL ENGINEERS

With experience and/or interest in the fields of advanced spacecraft propulsion systems; high temperature—high velocity flow analysis, thermodynamics, hydrodynamics, analytical and conceptual design of propulsion systems, fluid dynamics of multi-phased gases.

ON-CAMPUS INTERVIEWS

Dec. 4, 5

Please contact your College Placement Officer for appointment

MARTIN
BALTIMORE

an equal opportunity employer.

Now you can get a title without joining the nobility. A title of good taste is yours when you choose your wardrobe from our new array of traditional clothing. Worsteds suits are priced from \$9.95; wool sport jackets from \$39.50; worsted slacks from \$6.95; tapered oxford weave shirts with single-needle construction; fine cordovan shoes. Now is good time to show your title by joining others of good taste who choose all their campus and after clothing at . . .

The Stag Shop

2428 Hillsboro St.

Crier

(Continued from page 1)

dates may be picked-up in the College Union between 4:00 p.m. and 5:00 p.m. for the December 3 performance. The play will begin promptly at 8:00 p.m.

The Bishop's Company of Santa Barbara, California will present C. S. Lewis's *The Great Divorce* at 8:00 p.m. on November 30, in the Danforth Chapel of the

YMCA. The performance is free, and all students and faculty members are invited to attend.

The States' Mates have requested that any students who have old clothes that may be used in a rummage sale bring the garments to the College Union Lobby by Thursday evening. Used clothing is needed for the rummage sale which has been planned for December 2 from 8:00 a.m. until 5 p.m. at the Tuttle Community Center, 310 Tarboro Road.

Russian Scientist Visit Here

(Continued from page 1)

facilities. They were interested in the fact that electrical engineers here have use of computers to aid them in their work.

Following a visit to Wachovia Bank's Hillsboro

Branch and the State Capital Life Insurance Company to view their computer facilities, the Russian scientists were guests at a luncheon at the College Inn. They continued their tour of the Research Triangle at Duke University.

Philippine Dancers Slated

(Continued from page 1)

Arabic influence among the Filipinos converted into Mohammedism; "Regional Variations," a collection of diverse dances from various parts of the archipelago imitative of nature and cus-

oms; and "Rural, Philippine Suite," which presents the rice cycle of the lowland Christian Filipinos.

The troupe, composed of 30 young Filipino dancers and 15 musicians, is now touring 60 cities in the United States.

Educators Visit

Sixteen African women educators were treated to a tour of the State College Campus yesterday.

They were also scheduled to visit the State Capitol, the State Art Museum, Saint Augustine's College, and Shaw University.

Dixie Belle

Rep. Iris F. Blitch of Georgia tells about the prettiest Dixie belle in Georgia, who went to college. And she did very well, adds Mrs. Blitch, graduating magna cum laude and winning her class's accolade as "the most likely to succeed."

The Readers Digest

DIAMONDS

Joseph Ira Lee, Jr.
Certified Gemologist
American Gem Society
TE 4-6713

Johnson's Jewelers

Flashes

(Continued from page 2)

reappear under the banner of acceptable conformity.

Should he manage to retain his individual values through pledge period, which is highly unlikely, he will find his life in the house a rough one. How can he be more than a mere member of the house while he retains and practices his own convictions? Since these do not usually suit the taste of the majority he becomes the scorned creep or rot-

ten apple in the brotherhood basket. This is not to say he will not be respected; to be sure, he and the other individuals will be. He and the others who have rejected the mass conformity have accepted the role as out-casts; they retain the title of a brother, but only as a matter of formality.

Go ahead fraters!! Let's swallow you up!! It's really only to help you in the future for it puts you one step ahead of the G.D.I's. The loss of personal dignity means nothing when the togetherness and conformity is the cliché of our progressive society and campus. The means justifies the end???

**Leazar Dining Hall
Complete Lunch and Dinner Specials**

Premium Entree
2 Vegetables
Roll & Butter
Dessert or Salad
Iced Tea, Coffee,
Fruit-Ade or Milk
90¢ value 75¢
Mon.-Sat.
Service Line No. 2
East Side.

Thrifty Student Special
Entree
2 Vegetables
Roll & Butter
Dessert or Salad
Iced Tea, Coffee,
Fruit-Ade or Milk
80¢ value 65¢
Mon.-Sat.
Service Line No. 3
West Side.

Omit salad or dessert and save an additional 10¢

HOURS OF SERVICE

Breakfast 7:00 A.M.—10:30 A.M.
Lunch 11:00 A.M.—1:45 P.M.
Dinner 5:00 P.M.—7:00 P.M.

Books For Sale

Encyclopedia Britannica, Americana, American Educator, World Book, Compton's. Large selection, current editions, moderately priced. Midwest Book Center, 5136 N. Kimball Ave., Chicago 25, Ill. Price lists sent on request. We ship anywhere in the U.S.A.

Girl Watcher's Guide

Presented by Pall Mall Famous Cigarettes

Well-Preserved Forty plus

LESSON 4 - Why men watch girls

Men watch girls for various reasons. Personally, we need no better reason than the reason men climb mountains. *They are there.* We have heard old men say they watch girls because it makes them feel younger and young men because it makes them feel older (see above). While investigating the reasons why men watch girls we picked up a clue from, of all things, a bird watcher. He told us

that he formerly had been a flower watcher. Then one day a Speckle-Breasted Jackdaw happened to land in his garden as he was watching a calla lily and he noticed that the bird *moved*. He switched to birds on the spot. Girl watchers have discovered that girls enjoy this same advantage (movement) over calla lilies. (Speaking of advantages, how about Pall Mall's natural mildness!)

**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. Sauers. 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!

MEN!

In plastic!

Old Spice
DEODORANT

**Here's deodorant protection
YOU CAN TRUST**

Old Spice Stick Deodorant...fastest, neatest way to all-day, every day protection! It's the active deodorant for active men...absolutely dependable. Glides on smoothly, speedily...dries in record time. Old Spice Stick Deodorant -most convenient, most economical deodorant money can buy. 1.00 plus tax.

Old Spice STICK
DEODORANT

SHULTON