

The Technician

North Carolina State College's Student Newspaper

Vol. XLVI, No. 56

State College Station, Raleigh, N. C., Monday, March 12, 1962

Four Pages This Issue

NCS Legislators, Senators

The State delegation to the State Student Legislature. (Above, front row, left to right) John Carr, Fred Lindsay, Garland McAdoo, Woodrow Taylor, and Jim Jones. (Second Row) Bill Liles, Mike Lea, and John Curlee. (Below) Senator John Bynum and Floyd McCall. McCall served as president pro tem of the Senate.

Student Legislature Backs Civil Rights

By Mike Lea
The State Student Legislature showed again that some college students are anything but conservative.

Civil rights legislation and the dropping of foreign tariffs were the two most widely discussed topics of the body, which met in the State Capitol Thursday, Friday, and Saturday. Of the twelve bills that came before the body, four dealt with civil rights and two with the dropping of tariffs as is now done in the Common Market in Europe.

Civil rights legislation included bills that asked for the in-

clusion in high school social study curricula of minority group history, the abolition of advertising on radio and television which invites the public but excludes certain segments of the population, fair employment acts, and the dropping of tax exemptions for public institutions that discriminate against minority groups.

The body also passed a bill that urged the United States to join the European Common Market and "pool" its military forces with the other North Atlantic nations and another asking for the dropping of tariff barriers with Canada.

The State College resolution which provided for the punishment of "ghost writers" for college students and a University of North Carolina resolution which asked for compulsory inspection of motor vehicles and the compulsory installation of seat belts on all new cars passed both houses unanimously.

Bills asking for the abolishment of capital punishment and improved working conditions and educational facilities for migratory workers also were adopted by the legislature. The resolution on migratory workers called for the setting up of an "Education Corps" which would be similar to the Peace Corps and would travel with migratory workers so that their children could have uninterrupted school time.

Resolutions asking for the stopping of federal funds for the construction of fallout shelters and the checking of people of welfare to see that it is still applicable to them were defeated by the bodies.

Duke Marsden of Duke was president of the Legislature this year. Floyd McCall of State College was

(See LIBERALS, page 4)

Wednesday

Senior Class To Meet

The senior class will meet to discuss the class gift and other financial matters at 8 p.m. on Wednesday, March 14, in the College Union Ballroom.

"This meeting is very important," said Jim Futtrell, senior class president. "We urge all seniors to attend and bring ideas for the class gift."

Seniors were polled before the Christmas holidays to get suggestions for improvements in the Outstanding Teacher Awards, and concrete work is now being done on this project. Committees for the various schools have been chosen, and the results will be announced at graduation.

A dance will be given for the seniors in the College Union ballroom the Friday night before graduation. This will be the last chance for some of the seniors to get together with their classmates.

Further information may be obtained from one of the class officers: Jim Futtrell, Jim Caldwell, Art Latimer, or Ron Boger.

'Miss Photogenic'

Meredith Girl Wins Competition

"I was more surprised than anything else," commented Miss Louise Furr, a freshman at Meredith, upon winning the Miss Photogenic of 1962 title Saturday.

Miss Furr won the fourth annual Miss Photogenic Contest over seven other entrants. She was presented a silver Paul Revere bowl by Gail Newton, last year's winner. Miss Laura Grady, a secretary for State Capitol Life Insurance, was first runnerup, and Miss Betty Lawhon, a freshman at Meredith, was second runnerup.

Miss Furr is majoring in Home Economics at Meredith; she is originally from Albemarle. The Mu Beta Psi Fraternity sponsored her in the contest.

Miss Furr has hazel eyes, black hair, and stands five feet seven inches tall. Her hobbies include "everything," she said. She wore a red chiffon cocktail dress for the contest.

A preliminary contest was held February 22. Photographs of the contestants were made by members of the Photography Committee and submitted to the judges.

At noon Saturday, a luncheon was held at the College Union for the contestants, their escorts, and the judges. Mrs. Carolyn Patrick, a student wife and chairman of the Photography Committee, presided.

Following the luncheon, a fashion show was staged by the contestants in the ballroom. Each contestant modeled a cocktail dress of her choice. Dave Phillips, director of the Union, presided.

The judges were Mrs. Billie Cook, modeling instructor at Harbarger's Business College; Ken Cooke, News and Observer and Raleigh Times photographer; and Tom Linderink, executive vice-president of the Union, who stood in for John Mattox, photographer for the Visual Aids Center at State College. The contestants were judged on poise, personality, beauty, and their photogenic qualities.

Each contestant will receive three pictures of herself. The winner and runnerups will be models for the Photography Committee during the coming year.

The remaining contestants were Miss Sarah Bryan and Miss Peggy Pruitt, both of Meredith; Miss Peggy Hollingsworth and Miss Donna Pecht,

both of State College; and Miss Brenda Kerman, a receptionist at the Branch Banking and Trust Company.

Louise Furr

The contest is sponsored each year by the Photography Committee at the College Union. Mrs. Patrick, whose husband is an Electrical Engineering major at State College, was in charge of the contest. Mrs. Patrick, and avid photographer herself, is employed in the photography department at the News and Observer office here in Raleigh.

Glee Club Tour Begins Today

This year's tour for the State College Men's Glee Club will take the group on a swing to five North Carolina towns for six performances Monday and Tuesday.

The Men's Glee Club, during the annual spring tour, will perform in Southern Pines at 9:45 a.m., Rockingham at 2:30 p.m. and in Gastonia at 8 p.m. all on March 12.

On the itinerary for the following day are concerts at 9:30 a.m. in Mount Holly, and at 2:15 p.m. and at 8 p.m. in Concord.

The Glee Club will then return to State College, where on Friday, March 16, the group will present its annual Spring Concert at 8 p.m. in the College Union Ballroom.

The tour repertoire includes: "Adoramus Te," Corsi, arranged by Watson, "Ave Maria," Arcadelt, "The Sleeping Lake," arranged by Wilhousky, "Echo Song," di Lasso, "Meadowlands," Knipper, "Riders in the Sky," arranged by Ringwald, "Rock-A My Soul," arranged by Drewes, "Do-Re-Mi," Rodgers-Hammerstein, "Set Down Servant," arranged by Shaw, "The Night," Schubert, and "My Favorite Things," Rodgers and Hammerstein.

Special numbers on the program are:

"Brother Will, Brother John" and "Without A Song," sung by Herbert Little, tenor soloist, close harmony selections by the group's Men's Quartet members of which are, Jerry Bennett, bass of Ker-

nersville, David Jones, second tenor of Spring Lake, Jim Smith, baritone of Newport News, Virginia and Olin Jarrett, first tenor of Marshall, and piano soloist James Meares' rendition of "Valse Oubliee."

Grad Students Support Senior Exemption Rule

The Graduate Student's Association has passed a resolution supporting senior exemptions.

According to Henry E. Schaffer, president of the association, the resolution endorses the present policy of exempting students from final examinations for the

semester in which they will graduate provided the students meet the prescribed standards of excellence in regular semester course work.

The resolution was passed at a regular meeting on February 28.

The Plaster Fell

Students representing a number of North Carolina colleges and universities spent an active weekend in Raleigh.

The North Carolina State Student Legislature met in the House and Senate chambers in the Capitol, and in the words of one of the delegates, "For some of the things that are being passed here, the plaster should fall off the walls."

The nature of the student assembly can be seen in the nature of the legislation considered. Of the twelve major bills, four dealt with civil rights, two with government aid, two with foreign policy, two with criminal offenses, and one with labor-management relations.

It was evident to some of the State College legislators that the "representatives" might not have been too representative of North Carolina college students. In the first place, the number of schools involved in the legislative meeting is only a fraction of the total number of institutions of higher learning in the state.

The delegates themselves can hardly be a true cross section of North Carolina young men and women in college. The proportion of students representing minority groups far exceeded the actual ratios in the state-wide student population. A good number of the delegates were from neighboring states; although their opinions are no doubt of interest, they cannot be truly representative of North Carolina.

The idea of true representation is, from a theoretical standpoint, rather hard to obtain. When representatives are elected, as in Student Government or the Faculty Senate, the men chosen are already outstanding. Their opinions, consequently, do not always coincide with those of their constituents.

When the delegates volunteer, however, as with the State Student Legislature, the deviation from the students bodies as a whole is likely to get out of hand.

No comment will be made about the actual content of the legislation which will be broadcast all over the state as "the opinions of our college students." Each individual is capable of deciding these issues for himself.

Something should be done, however, about the nature of the people who are voicing "our" opinions. Until the day that the number of delegates is proportioned more closely to the size of the college populations and the delegates are carefully chosen, the opinions of the young legislators will have to be considered the opinions of a group of college students—nothing more.

Many of the delegates to the conference were outstanding student leaders who spoke well—the organization should be established so that these representatives can be accorded the attention they deserve.

—WMJ

The Technician

Monday, March 12, 1962

Editor Bill Jackson	Assistant Editor Mike Lea
Managing Editor John Curlee	News Editor Allen Lennon
Business Manager Dave Cribbin	Circulation Manager Wilbur Mazingo
Features Editor Grant Blair	Sports Editor Richie Williamson
Photography Skip Kugler	Cartoons Tom Chipley

Copy Desk

Bill Bryan, Cora Kemp, Carlos Williams

Staff Writers

Earl Bradford, Jerry Jackson, Cynthia Johnson, Doug Lientz, Chuck McMurray, Curtis Moore, J. W. Williams

Advertising Staff

Phil 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, 1920, 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.

For Better Or Worse

Delay and it can only be delay—in permitting State College to give a degree in general studies, which it now has the faculty and facilities to give, threatens the quality of general education given all the students at that institution.

In recent years all the best technical colleges have given new emphasis to the broad education of their graduates in the various scientific fields. The Massachusetts Institute of Technology, which almost sets the standard in the field of higher technical education in America, has a notable faculty in the humanities. So have other leading scientific and technical institutions.

State College now has a good faculty in general studies but the hope of maintaining such a faculty diminishes as officials of the Consolidated University delay in permitting State to grant a degree in this field. Good professors in history, English,

foreign languages etc. just do not want to come to a college where they are in general permitted to teach only freshmen and sophomores and so deal with men in no courses above that level. Increasingly the best men will not come, where that is the case. And that will mean that engineers, architects, industrial managers produced at State will get their general education courses from a faculty of declining competence.

With the right to give a degree in general studies, State could increasingly serve as a community college for Raleigh as Carolina does for Chapel Hill. Without the right to give a degree in general studies, State will become less and less competent to produce technical graduates with the good general education which it is now understood the best engineers, architects, industrialists and agricultural experts require. The Raleigh News and Observer

Coed On Campus

Coeds, I have some choice information on a boy named Ernie who has been known to associate with Clark and his Anti-Coed Gang.

Ernie dated a coed at the Military Ball last Saturday night. Now I don't object to this practice. I'm all for it myself. But I later found out why he did it.

It seems that some of his dear friends were trying to tear him away from his books and 3.7 average. They decided that he wasn't getting enough fame that way so they adopted some new policies for him.

Clark told him that the first step was to get his name in The Technician, preferably in some obscene column. But being that there is no such thing in this paper, Ernie settled for Coed On Campus.

He was positive that if an anti-coed dated a coed, I'd have something to say about it, and sure enough I do: "Watch out for Ernie, coeds! Just watch out!"

There is one particular coed on this lovely campus who has a habit of accosting me with ideas for this column every-time she sees me.

I keep telling her that I appreciate her advice, but Bill Jackson just doesn't allow such things to be published in his paper. I think I'll try to talk her into writing a book under the title of I Was a State College Coed or The Secret Life of a State College Coed, (paperback, of course).

I finally succumbed, however, and agreed to at least print her name to make her happy. I feel that anybody who has a friend (girl) who finds it necessary to buy a pair of sun glasses on a night like last Friday deserves to have her name somewhere. So, Barbara Coed Proveaux, get busy with that book and quit bugging me.

Fraternity Initiates Six New Members

The State College Chapter of Rho Phi Alpha initiated six new members on March 8.

Those initiated are Tapley Ormand Johnson, Jr., George Willis Allen, Faye Francis Fakler, Jasper Glenn Owens, Ronald Jerome Krall, and Thomas Blair Hines.

Rho Phi Alpha is an honorary professional recreation and park fraternity of the School of Education. Its faculty advisor is Walter Lewis Cook, a State College graduate and one of the founders of the fraternity.

Construction To Begin Shortly On Civil Engineering Building

Bids were taken on the new \$936,072 Civil Engineering building last Thursday afternoon at 2:30 p.m.

The contracts for the building have not been awarded yet. Architects for the building were Sloan and Wheatley.

The building will be located between Riddick and Broughton, according to Dr. R. E. Fadum, Head of the Department of Civil Engineering.

Plans for the building call for a ground floor with 23,000 square feet of floor space, and three additional floors with 17,800 square feet of space each. This gives a total of 76,400 square feet of floor space, compared with 46,200 square feet in Mann Hall, which the department now occupies.

The building is designed to permit the future addition of two more floors of 17,800 square feet each and five additional floors of 8,500 square feet each. This addition, of a total of 78,100 square feet, would give the building a total of 154,500

square feet of space, compared with Riddick, which has a total of 106,900 square feet.

According to Dr. Fadum, the new building will provide much needed office and laboratory space for the Civil Engineering Department.

M & O Tackles Harassing Day; Pranksters Loose On Campus

"Car 9, Car 9"
"Car 9, 10-4"
"10-20"
"I'm at the east end of the library."

"You're in a good position. A package containing a woman's undergarment has been stolen from Ricks Hall. Drive around that area and see if you can find anyone carrying it. Its wrapped in brown paper and is about 20 inches long."

This command, given on the afternoon of March 8, started Officer R. D. Bunn of the College

Police Force on a search for the culprit who had committed this crime.

A few minutes later, Officer Bunn stopped a student in front of Mann Hall and asked to see the brown paper package which he was carrying. The startled student doubtfully surrendered his weekly linen issue.

This incident shows the pains taking care with which the College Police perform their job. During the same afternoon, he

made similar searches for a car which had hit a student's motor scooter and a rusty bicycle which had been stolen from the front of the YMCA.

During the same afternoon, he gave thirteen tickets for various parking violations throughout the campus. At one time he wrote two tickets for cars parked illegally behind Williams Hall. When he got out to put the tickets on the cars, he found that S. L. Penny, the other of the two

(See M & O, page 4)

On Painting

Historian-Critic To Speak

Historian-critic Clement Greenberg will appear in a series of lecture seminars on modern painting at the Design School on March 12, 13, and 14.

Mr. Greenberg has been a constant critic and evaluator of contemporary art and is best known in recent years for his active support of the advanced movements

in American painting characterized by the "New York School."

Scheduled meetings will be held in the School of Design Auditorium at 4:10 p.m. Monday, March 12, and at 9:30 a.m. on Tuesday. Other meetings will be scheduled for Tuesday afternoon and Wednesday morning.

Leazar Dining Hall

Serving Daily:

COMPLETE 65¢ SPECIAL MEAL
COMPLETE 75¢ SPECIAL MEAL

Plus variety on A la Carte Line. Also see us for catering for parties, luncheons, buffets, or picnics. Birthday cakes and special pastries for any occasion.

FRED R. COLEMAN
Director of Food Service
Leazar Hall
TE 3-4825

FOOD SERVICE
MANAGEMENT

Terps Win Indoor Track Title Again

The Maryland track team rolled to their seventh straight indoor track title Saturday afternoon in the annual conference championships held at North Carolina. The Terps scored 61 points to outclass runner-up Carolina's 44 2/5 points. Six conference records fell in the course of the afternoon.

Maryland also retained its title in the freshman meet held at the same time.

State finished seventh in the point standings with 4 points in the varsity meet and finished fifth in the freshman meet with 9 points.

The Wolfpack gained fourth places in two of the thirteen events in the varsity meet to account for the points. Jim Hamrick got a fourth in the 600 yard run.

State Rifle Team Outshoots Carolina

The N. C. State Varsity Rifle Team picked up its fifth win of the season in a close victory over North Carolina in a shoulder to shoulder match this past week.

The State marksmen fired a 1129 out of a possible 1200 to win the meet. Carolina fired an 1109 in their losing cause.

The State four man team that fired in the meet were James Simpson 287, Tom Buchanan 285, Jay Gwaltney 284, and George Scott 273.

The State 2-mile relay team, which recently set a new school record, finished fourth in that event. The team was composed of Jerry Fincher, Harold Blanchard, Frank Green, and Richard Edwards.

A couple of promising freshmen did well in their events in the frosh part of the program. Steward Corn placed second in the high jump, Melvin Woodcock was second in the 880-yard run, and Reginald Loy heaved the shot put far enough to grab a fifth place.

Maryland only won two events but placed heavily in all events to win the meet. The sparkling performance of the day for the Terps was by John Belitza, who became the first man in the ACC to pole vault 15 feet indoors.

The only double winner of the meet was Jerry Nourse, a distance runner from Duke. Nourse won the mile and two-mile events, setting a new record in the latter. Duke's Dick Gesswein set a new record in the shot put to help the Blue Devils to their third place finish in the standings.

Carolina sophomore Tommy Clark cleared the bar in the high jump at 6 feet 7 3/4 inches to eclipse the old mark by nearly three inches. The Tar Heels also broke a record in the two-mile relay. The other new record was set by Wesley King of Clemson in the 70-yard low hurdles. King was also second in high hurdles.

Grid Slate Released

The 1962 football schedule for State has been released and reveals that the Wolfpack will play only three home games again this season. The ten game slate is slated to open on Sept. 22 against Carolina and finish on Thanksgiving Day with Wake Forest.

Two new teams have been added to the Pack schedule. These new opponents are the University of Georgia and the University of Nebraska, both games being played away from home. The other non-conference game is a familiar rival, Mississippi Southern. The other seven contests will be against members of the Atlantic Coast Conference.

The three home games will be with Clemson, Maryland, and the homecoming game with Virginia. However, three of the away from home tilts will be in the neighborhood in contests

with Carolina, Duke, and Wake Forest.

The two opponents not appearing on the schedule that were played last year are Wyoming and Alabama. The game with Nebraska will be the first time that the two schools have ever met. The Georgia game will be the fifth meeting between the two school, the last time being in 1952.

Wolfpack Schedule

Sep. 22—North Carolina at Chapel Hill; 29—Clemson, home.

Oct. 6—Maryland, home; 13—Nebraska at Lincoln, Neb.; 20—Mississippi Southern at Jackson, Miss. (night); 27—Duke at Durham.

Nov. 3—Georgia at Athens, Ga.; 10—South Carolina at Columbia, S. C.; 17—Virginia, homecoming; 22 (Thanksgiving)—Wake Forest at Winston-Salem.

THE TECHNICIAN

March 12, 1962

Wolfpack Bowlers Beat Carolina, Lose To Wake In Three Way Match

The State bowling team came in second place in a triangular meet with Wake Forest and Carolina yesterday at the Star Lanes in Chapel Hill. Wake Forest edged the Wolfpack by 13 pins while Carolina finished third.

The meet was based on two five men teams from each school with total pinfall from all ten school members counting for the final total. The Deacons first team rolled a 2612, to take team honors and combined with the second team score of 2421 to total 5033 pins for the ten men.

State's first unit was second in team total with a 2540 set while the second five fired a 2480 to give a school total of 5020. High man for State was Scott Anvil with a 225-585 pinfall. Don Wechsler added a 538, Bill Grant 536, and Clint Ashburn 517 for the other high men.

Carolina was further be-

hind with 2487 and 2324 scores for a team total of 4811. The individual high man for the three way match was Stig-Nissen of Wake Forest with a 594 set.

This meet was another in the series of intercollegiate bowling matches which are serving as the forerunner of a possible full scale conference bowling league. Plans are being formulated at all of the Big Four schools for sponsoring a collegiate travelling league to be recognized and sanctioned by the ACC. The first three matches in the series have been great successes and promises to develop into another competitive sport for these schools.

The action will continue next Sunday at the North-Salem Lanes in Winston-Salem when the same three schools will be joined by Duke for a four way match. The teams will return to Western Lanes in Raleigh on the following Sunday.

LUCKY STRIKE presents:

LUCKY STRIKE

"PARENTS' WEEKEND"

"We wanted you to be the first to know, Mother...Mother? Mother?"

"Mom! Pop! Come on in and meet my roommates."

"Now you boys see that my Jimmie gets to bed by 10:30, won't you?"

"ARRRGH!"

"I'm afraid your father's a little burned up about your grades, dear."

LUCKY STRIKE CIGARETTES

BREAKING THE ICE FOR DAD. When Dad comes to visit, help him bridge the years with questions like this: "These old ivy-covered buildings never change, do they?" "Say, aren't those girls the cat's meow?" "Dad, do you remember how great cigarettes used to taste?" Then inform your Dad that college students still smoke more Luckies than any other regular. He will realize that times haven't really changed. He'll be in such good, youthful spirits that he'll buy you a carton.

SENIORS-

Now you can fly to your plant trips and pay when you are reimbursed. Just bring your letter of invitation to our convenient Cameron Village office — Walk out with your confirmed ticket. No service charge . . . We will bill you at normal tariff rates.

MERIDIAN

Travel Service

Cameron Village Hours
Across from Sears, Next to S & W
9-5:30 Mon.-Fri.
9-1:00 Sat.
828-7431

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
CAMERON 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.

CHANGE TO LUCKIES and get some *taste* for a change!

Product of The American Tobacco Company — "Tobacco is our middle name"

Campus Crier

There will be a meeting of the senior class Wednesday night at 8:00 p.m. in the College Union Ballroom. Financial matters and other concerns of the class will be discussed.

The Angel Flight will meet Tuesday night at 7:30 in the YMCA.

The AIEE-IRE student branch will meet Tuesday, March 13, at 7:00 p.m. in 242 Riddick. Jack R. Pope from Westinghouse will discuss lighting problems.

The College Union Theatre Committee will reserve free tickets to this Sunday's Raleigh Little Theatre play for students and dates who wish tickets. The play is "The Andersonville Trial," a civil war courtroom drama. Make reservations in the CU Main Lobby from 4-8 p.m. Thursday, March 15. Reservations can also be made on Sunday, March 18, from 4-5 p.m. provided tickets are still available.

The first meeting of the Saddle Club this semester will be held on Tuesday, March 13, at 7 p.m. in the College Union. The purpose of this meeting is to plan some horseback riding trips in the near future.

The film, "Power Among Men," which is about the opposing powers of building and destruction and features the music of Virgil Thompson as played by members of the New York Philharmonic Orchestra, will be playing in the College Union Theatre Thursday night, March 15, at 7 and 9 p.m.

M & O PATROL

(Continued from page 2) officers who patrol the campus during the day, had beat him to one of them.

At another time, he got out of his car to check a ticket which was already on a car parked by the CU. He explained his action by saying that stu-

Liberals

(Continued from page 1)

elected President Pro Tem of the Senate.

An act that asked all delegates in future years to boycott the Sir Walter Raleigh Hotel was unanimously passed by the Legislature after a Negro delegate was denied entrance to attend a meeting of the Legislature committee.

Bill Eyerman of East Carolina was elected president of the Legislature for next year and Dwight Wheelers of U.N.C. was elected vice-president. Warren Veasley of St. Augustine College was elected secretary and Frances Knight of Meredith was elected corresponding secretary.

dents sometimes put old tickets on their cars to fool the officers.

Except for the stolen underwear, the afternoon was normal. The two officers did their jobs by capably enforcing the law on the campus, as they always do.

This Summer

Research Open For NCS Students

Research programs in field crops will be open to State College students this summer.

According to P. H. Harvey, head of the Field Crops Department, fellowships are currently available to undergraduates having backgrounds in biology

and chemistry and with an average of 3.0 or better.

The fellowships are to be awarded for the summers of '62 and '63 for research in plant physiology and biochemistry. Students will be paid a stipend of \$600 for ten weeks work consisting primarily of laboratory research. The student would also be expected to attend seminars and submit a report at the end of the summer concerning

the result of his research.

Any interested student should speak to Dr. Harvey in Williams Hall to obtain applications. The deadline for applications is March 15.

DIAMONDS

Joseph Ira Lee, Jr.
Certified Gemologist
American Gem Society
TE 4-0713

Johnson's Jewelers

Bridge Tournament

The College Union's Spring Bridge Tournament will be held on Wednesday, March 14, at 7:30 p.m. Tuesday, March 13, is the latest date to sign up at the College Union main desk for the tournament. For additional information, contact the College Union Activities Committee.

ENGINEERS, DON'T MISS THE

St. Pat's Day Dance

MARCH 17

An invitation to shape your own future...

There's room
up the
ladder

Opportunities for advancement at General Telephone are particularly promising because communications is one of the nation's highest-ranking growth industries.

To help you grow with the company, the General Telephone System provides planned training programs, and encourages and aids an individual in self-development.

Many college graduates have earned early advancements with General Telephone within

the areas of their own interests and attributes.

If you majored in Engineering, Mathematics, Physics, Business Administration, the Liberal Arts or the Social Sciences, then there are many fine opportunities in numerous locations where you can count on a management career.

We invite you to explore your own possibilities at General Telephone. As a start, ask your Placement Director for a copy of our brochure.

Employment Opportunities:

The General Telephone Company of So. East has many employment opportunities for college-trained people. Contact your Placement Office for full information.

GENERAL TELEPHONE

America's Largest
Independent Telephone System

Check your opinions against L&M's Campus Opinion Poll '62

1 Would you volunteer to man the first space station if odds on survival were 50-50?

Yes
 No

2 How many children would you like to have when you're married?

None One Two Three Four or more

3 Do men expect their dates to furnish their own cigarettes?

Yes
 No

Get lots more from L&M

L&M gives you MORE BODY in the blend, MORE FLAVOR in the smoke, MORE TASTE through the filter. It's the rich-flavor leaf that does it!

HERE'S HOW 1029 STUDENTS AT 100 COLLEGES VOTED!

Yes	36%
No	64%
None	3%
One	9%
Two	31%
Three	31%
Four or more	26%
Yes	73%
No	27%

L&M's the filter cigarette for people who really like to smoke.