

The Technician

North Carolina State College's Student Newspaper

Vol. XLVII, No. 5

State College Station, Raleigh, N. C., Wednesday, Sept. 26, 1962

Six Pages This Issue

Syme Snack Shoppe Now Serving

Revamping Cost \$15,000; Floor, Doors Replaced

State College students living in Syme Dormitory now have a spanking new snack bar to patronize.

The new bar, which was opened Monday night, is really an old shop which has been renovated at a cost of \$15,000. According to L. L. Ivey, general manager of the college stores, the new shop will easily accommodate all of the traffic from the Syme area. Also according to Ivey, the renovation included installation of new lights, floors, partitions, and doors. The installation of the floor involved raising it 30 inches to the same level as the hall.

Space And Money Yield Cap Change

By Doug Lientz

A savings in money and space are the Army's goals in switching from service caps to garrison caps for basic ROTC students.

Aid To Textiles: AATCC Moves To Triangle

National headquarters for the American Association of Textile Chemists and Colorists will soon be in the Research Triangle—partly because of the Department of Textile Chemistry.

"We are well-equipped and will make our facilities available to them," explained Dr. Malcolm Campbell, dean of the School of Textiles.

According to officials of AATCC, the move was prompted by the major shift of the textile industry to the South. The headquarters have been in Lowell, Massachusetts for the past forty years.

Construction of a \$250,000 building for the association will be completed in about a year. The new building will house administrative offices and a laboratory.

Dean Campbell stated that both the association and the college will benefit from their close geographical relationship. They will be approximately twenty minutes apart.

"Everybody speaks of the AATCC as A'TC," the dean commented. "We're very happy that they're coming here."

According to Mr. H. C. Thomas, custodian of military property for the college, the old type service caps cost about \$3.50 each, while the garrison caps cost \$1.35.

In addition he said that the garrison caps last six or seven years, but the service caps last only three or four years. The cost of cleaning garrison caps is also less: five cents compared with thirty-five cents for the service caps.

Also, the storage space needed for the garrison caps is also much less than is required for an equal number of service caps—less than two cubic yards compared with more than nineteen cubic yards.

The students taking basic Army ROTC are not as completely in favor of the change as the Army. However, most of the students agree that the garrison caps are easier to get out of the way in class.

"The garrison caps," said one student, "make Army ROTC cadets look like overgrown, two-tone Boy Scouts. This," he added, "is undesirable."

Some of the students have said that they think the garrison caps look better than the service cap, but this group seems to be in the minority.

There is also disagreement concerning which type of cap leaves the worse after effect. Some of the cadets have said that the headache resulting from wearing a service cap is worse than the red ring around the head resulting from wearing a garrison cap, but as in the case of which cap is better looking, there are some who disagree.

State College Begins Writing Workshop

By Doug Lientz

State College's first creative writing workshop held its first session last night in the College Union.

About thirty people attended the workshop, which was under the direction of Rom Linney, College Union fine arts director.

Linney began the session by explaining the method to be used in it and finished by confessing that he had written one of the stories used in the session.

During the session two short stories were discussed by the group; one by a student and one

"by a professional writer." As the discussion of the professionally written story proceeded, one of the men attending the session noticed that Linney seemed to know just what the author was trying to say in the story, although he had said that it was submitted anonymously.

The man asked Linney if he had written the story, and Linney confessed that he had.

At the start of the session, Linney explained how he hoped to run the workshop. He said that he would not try to tell anyone how to write as far as the mechanics of writing are concerned, as is done in English composition classes; but that he would try to keep the discussion in the workshop concerned with what the author was trying to put into the story and how well he had succeeded.

Then he explained the steps that would be taken with each particular story. First, he said, he would obtain a manuscript of some kind for consideration by the group. Then, he or the author would read the manuscript to the group. After that, the author would explain what he was trying to do in the story.

This will be followed by a discussion of the story by the rest of the group. This discussion, he said, would be concerned mainly with how well the author had accomplished what he had started out to do.

After this description of the way in which the workshop would work, Linney read the two stories to the group and a lively discussion followed.

The workshop will be held every Tuesday night in the College Union.

Caldwell Fetes Campus Heads

Gather round, gather round, and hear ye the story of . . . That seems to be what everybody is doing, including Dr. Caldwell (left). All of this took place last night as campus leaders attended a dinner in their honor at the Chancellor's house.

Chancellor Has Dinner For Campus Leaders

A dinner for campus leaders was held by Chancellor Caldwell in his home last night.

Members of the faculty at the dinner included Dr. Harry Kelly, dean of faculty, J. J. Stewart, dean of students, and Dr. W. H. Bennet, Burlington Professor of physics.

After dinner, the students and faculty discussed topics of mutual interest such as the Honor Code and activities of the Student Government. Dr.

Kelly and Chancellor Caldwell also told of their experiences in Japan after the war. Dr. Caldwell served with the Occupation Government, and Dr. Kelly served as head of a scientific study group.

Students at the dinner were: Floyd McCall, John Carr, John Bynum, John Earnhardt, Bill Watson, Lewis Nelson, Pete Leslie, Frank Smith, John Cameron, Art Mattox, and Mike Lea.

Fraternity Row: Here's How It Will Look

Excavation has already begun on the State College Fraternity Row. The individual fraternity houses are slated to be finished in September 1963. Twelve of State's eighteen fraternities will move into this area. While the houses will be different in design, they will all have approximately the same facilities and will cost around \$150,000 apiece.

Know Your Senator

On this page appears a list of the members of the State College Student Government Legislature. The list includes full names, campus addresses, and telephone numbers of all those senators who are presently serving in the legislature.

The number of State students who do not know who their senators are and who do not care enough to find out who they are is appalling. The printing of this list is intended to help these students.

If any student government is ineffective on any campus, it is usually because the student body has little interest in its activities. Such a climate of student apathy breeds incompetence in student affairs. When students don't particularly care who gets elected or, worse yet, don't care what they do after they are elected, any student government falters and becomes a farce.

Our student government is founded on proper grounds and the administrative atmosphere at State College is healthier for student self-government than at many other schools. Holladay Hall has realized in the past few years that the student government organization is a responsible campus institution and has placed increasingly greater trust in it through the years.

The top SG offices are presently occupied by four men who are capable, enthusiastic, and persevering. They have proved their ability in past years of service and in their organizational efforts this fall.

However, four men can not run SG effectively. It rests with the senators listed on this page to insure a successful year. These senators will be expected to attend all SG meetings and discharge their respective responsibilities conscientiously.

It remains with the student body to see that these senators do their respective jobs as they should. The fellow who runs for the legislature just because it may look good on his record has no place in a responsible student government. If there are any of these men in the present legislature, the student body should smoke them out and see that they are not re-elected.

The only way a student can determine the caliber of representation he is getting from his senators is to find his senator, express his ideas and displeasures if any, and find out how that senator votes on issues of interest.

The Technician is interested in an active student government. We pledge to keep students informed of SG activities and issues. It will then be up to the student body to voice opinions and see that its best interests are protected by student government.

—AL

The Technician

Wednesday, September 26, 1962

Editor Mike Lea	Managing Editor Allen Lennon
News Editor Grant Blair	Features Editor Cora Kemp
Sports Editors Eddie Bradford, Carlos Williams	Photographer Jerry Jackson
Layout Jack Watson	Assistant Photographer Chip Andrews
	Cartoons Tom Chiple
	Staff Writers Cynthia Johnson, Bill Bryan, Doug Lientz, Curtiss Moore, Dwight Minkler, Joe Clocker
Business Manager Joe Eagles	Advertising Manager Phil Bitter
	Circulation Manager 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.

Student Government Officers

Editor's Note—Included below are the names and addresses of student government officers and senators presently serving. The reader is referred to tonight's editorial on this page.

Officers

President, Floyd McCall, 1309 Beaverdam Rd., TE 2-9148; Vice President, Woodrow Taylor, 2718 Clark Ave., TE 2-6451; Secretary, John Carr, 2514 Clark Ave., TE 2-9148; Treasurer, John Bynum, 110-D Bragaw, TE 2-9180.

Senators

Agriculture: Seniors are John Jordan, 2718 Clark Ave., TE 2-6451, and Joe Carpenter, same address; juniors are Horace D. Skipper, same address, and Jerry Stone, 319 Bagwell, Box 3385, TE 2-8603; sophomores Ronald Stinner, 104-A Bragaw, Box 15215, TE 4-7648, and Glenn Chappell, same address.

PS&AM: Seniors are James T. Rhodes, 3414 Hillsboro St., VA 8-9181, and Ellis Whitt, 405-B Bragaw, Box 15162, VA 8-2257; junior is Lynn Spruill, 325-D Bragaw, Box 15152, TE 4-9179.

Design: Junior is Bill Isler, 1709 Hillsboro St., TE 3-6901; sophomore, Leonard Thompson, 309 Berry, Box 4329, TE 3-9363.

Education: Senior is M. C. Howell, 115 Hawthorne, VA 8-7790; junior is Glenn Crater, 41 Owen, Box 4578, TE 2-9241; sophomore is Paul Lineberger,

117 Watauga, Box 3017, TE 2-9447.

Engineering: Seniors are Robert Mayton, 302 Glascock St., VA 8-7790, Beckton James, 2714 Rosedale Ave., TE 2-9570, and Wendell Prescott, 1408 Hillsboro, TE 4-5717; juniors are Charles Bullock, 426-A Bragaw, Box 15412, TE 4-2934, Brian Little, Delta Sigma Phi, Box 5566, TE 2-9102, James Rudisill, 115-A Bragaw, Box 15025, TE 2-9129, and Ralph Bowman, 3310 Pollock Ave., TE 4-3839; sophomores are Gene Eagle, 118-D Bragaw, Box 15242, TE 2-9180, Jim Braddock, 11 Berry, Box 4345, TE 2-9450, Herbert Goldston, 3414 Hillsboro, VA 8-9181, Ronald Bowers, 118-D Bragaw, Box 15242, TE 2-9180, Jerry Buchanan, 1709 Hillsboro, TE 3-6901, and Mike Norris, address unknown.

Forestry: Junior is Tom Lenderink, Delta Sigma Phi, Box 5566, TE 2-9102 and sophomore is Jimmy Gregory, 102-B Bragaw, Box 15212, TE 2-9180.

Textiles: Senior is Roy Yount, 212-C Bragaw, Box 15281, VA 8-7759; juniors are Hoyt Lowder, 401-D Bragaw, Box 15156, TE 4-9757, and Mitchell Huneycutt, 225 Turlington, Box 4254, TE 2-9297; sophomores are William Howle, P-324 MSH, 828-8747, and Grant Warner, 104-C Bragaw, Box 15217, TE 4-4676.

Ex-officio member of the legislature is Norman Nifong, 1718 Hillsboro, VA 8-4464.

Scholarships Announced

A four year Lockheed Leadership Fund Scholarship has been awarded to a freshman in aerospace engineering.

Robert Kincaid Seals, Jr., of Columbia, S. C., won the scholarship on the basis of his academic record, College Board Test scores, and participation in extra-curricular activities.

The scholarship provides Seals with full tuition and fees for a four year course of study. He also receives \$500 a year for school expenses.

In addition, the college receives \$500 each year for use to defray the cost of selecting the recipient and for use in other educational activities.

Continental Can Company has awarded a \$4,000 scholarship to Charles L. Lennon of Bladenboro.

Lennon is a freshman in wood technology. He will receive \$1,000 a year for his four years of study in the School of Forestry.

Twenty freshmen in the pulp

and paper curriculum of the School of Forestry have received scholarships ranging in value from \$300 to \$1,000.

The scholarship recipients are Robert C. Brown, Jr., Asheville; Robert S. Chestnutt, Mathews, Va.; William Joseph Elliot, Jr., Rutherfordton; Gale Herbert Goodman, West Jefferson; Charles T. Gurkin, Jr., Plymouth; John A. Heitmann, Savannah, Ga.; Robert V. Hendriks, Georgetown, S. C.; Charles D. Holder, Jr., Wilmington; Dick E. Hoskins, Southern Pines; Larry Gordon Jones, Hendersonville; James F. Kear, Fernandina Beach, Fla.; John Anthony Lamm, Nashville; Ronald S. Mizell, Washington; Homer V. Parker, III, Williamston; Charles D. Skinner, Ayden; Ray Stanley Taylor, Raleigh; Daniel W. Thomas, Red Springs; Robert A. Thomas, Rome, Ga.; Thomas A. Tomlin, Georgetown, S. C.; and Travis E. Wright, High Point.

- Campus Crier -

Sign-up for Dance Lessons by October 4 at the College Union Main Desk.

The movie "The Captain's Paradise" will be shown in the Textile Auditorium at 3, 5, 7 p.m.

State College Young Democrats Club will meet tonight, September 26, at 7:00 in 320 Harrelson Hall. Mr. J. K. Sheron, president of the Wake County Y.D.C., and Miss Cindy Poole will be the speakers.

A wildlife control lecture will be given by Mr. Gene Barret on Thursday, October 4, in 151 Gardner at 7:30 p.m.

All members of the Freshman Class interested in serving on the ring Committee contact Benny Phillips by phone or letter—TE 2-5504 of 1608 Benehan Street.

All persons interested in acting as officials for intramural football contact Art Hoch, Ext. 531, or come to Carmichael Gymnasium.

Memories Of THE Game

Shown above is Miss Helen Barbee, a freshman from Woman's College in Greensboro. She was named Miss Consolidated University in ceremonies held at halftime of the State-Carolina game last Saturday in Chapel Hill. Miss North Carolina, Janice Barron, crowned the new queen. Misses Joy Harrington and Ruth Knott represented State College in the event.

(Photo by Jackson)

This large gong was a featured rouser at the pep rally held last Friday night on the eve of State's 7-6 triumph over Carolina. An estimated 1200 pairs of ears heard the gong and then gathered for the trek to the Capitol which followed.

(Photo by Andrews)

Fall Fraternity Pledges Announced

Fall Fraternity Pledges Announced

The following students have pledged social fraternities and sororities this semester.

Alpha Gamma Rho: Bolton William Jones, Jr., Jimmy Nelson Messengill, Douglas Elton Waters.

Delta Sigma Phi: Howard Douglas Apple, Henry Clifford Baggett, Jerry Steven Goodson, Jerry B. Hill, III, George Roger Hollomon, John Albert Johnston, James Terry Lowder, Michael McDowell Mottern, Albert Gillette McDougald, Jr., Larry Reid Roberts, David Thomas Rogers, Charles Thomas Sumner, Terry Lee Thomas.

Kappa Alpha: John Lawrence Alford, Herbert Emerson Atkinson, Jr., James Spencer Fulghum, Walter Rex Hodges, Walter Beaman Jones, Robert Dean Melton, Benjamin Turnage Monk, Albert Gallatin Myers, III, Carroll Dean Oglesby, Edward Milton Pyatte, John Melvin Simmons, David Henry Stowe, Francis Nicholls Young.

Kappa Sigma: Jeffrey Brooke Allen, James Donald Coleman,

Jr., Jack Griffin Dodd, Raymond Thomas Gregson, Edward S. Hamilton, Charles Frederick Hartman, John Thaddeus Jenkins, Brian Lee Johnston, Walton Worth Rogers, Robert Warren Shelton, Robert H. Sieburg, Robert Joseph Sochacki, John Leo Sullivan, Peter Anthony Warner, Bruce Stephen Weavil, George Robert Wooten, Jr.

Lambda Chi Alpha: Milton Ernest Hobbs, Robert Mullen Jones, John Robert Langford, Robert Dudley Mason, Willard Michael McDonald, Richard Vardry McPhail, Jr., Cortlandt Rocher Rosebro, Robert Knighton Stampely, Louis Elliott Strother, Alvin Barry Vaughn, Hugh Dave Whitener, Jr., Joseph Speed Williams, III.

Phi Epsilon Pi: Bruce Arban Clarke, Julius Dowdle Coward, Dan Golden, Ronald Barry Grice, Julian Bailey Hall, Harvey McCall Hudgins, James Eastman Massfeller.

Phi Kappa Tau: David E. Basile, Clarence Raymond Clarke, Robert Tuxford Cornell, James Thomas Curran, Donald Homer Dwiggins, Horace Duane Griffin, Obed Paul Higgins, Jr., Macy Livingston Hoyle, Charles Selby Jones, Edward Adrian Martin, Elliot Ashbel Mayo, Michael Allan McLaughlin, Walter Lee Overcash, III, Rufus James Pegues, Alex Austin Propst, Jr., Herman Frank Senter, Karl Kernit Sherrill, Phillip Craie Stephens, Walter Paul Straus, Paul Harrington Wetmore, Albert Benton Womble.

Pi Kappa Phi: James Wyman Baker, Michael Edward Baxter, Barry Eugene Horner, Robert Edgar Jones, James Alexander Mason, Gary Lynn Mauney, John James McLaughlin, Michael Joseph Shail, Atticus Edwin Suttle, David Gladney Taylor, William Norman Yelverton.

Pi Kappa Alpha: Byron Eugene Bryan, Jr., Zebulon Vance Cockerham, Roger Mann Collins, Jeffery Vance Goodman, Henkel Hayes Hutchens, Travis Lawrence Jackson, Julian Ernest Morgan, Jr., Paul Darrell

McKown, Jr., Richard Herman McLawhorn, III, Council Wooten Oliver, III, Charles Ross, II, Robert Wayne Watts, and William Henry White.

Sigma Alpha Epsilon: Charles Radford Bennett, Thomas Blake Camper, John E. Cort, Thomas Wyn Forshaw III, Paul Pressly Gilbert, Ross Lionel Gordon, Magnus Arne Halldorson, Joseph McLean Kelly, James Lee Martin, Philip Crawford Martin, Johnny Wayne Norris, Thomas White Palmer, Herbert Taylor Ruark, Patrick Craig Simpson, George Curtis Trogon, Robert Ferman Wardell, William Vogler White, Daniel Townsend Winter.

Sigma Alpha Mu Fraternity: Stuart Allen Cooper, Michael Graham Eligsof, Joseph Halfon, Ruben Levy, Nissim Mayo, Franklin Glasgow Pomeranz, Martin Solomon, David Daniel Spiegel, Frank Lee Woltz, Steven Joel Dave.

Sigma Chi Fraternity: Robert Franklin Andrews III, Philip Kerr Bitter, William Jack Bostrom, Walter Swift Burbank, Robert Maurice Cannon, Thomas Lee Daniel, Jorman Wade Fields, Charles Daniel Forney, Frederick Tryon Horton, Jr., Joel Thomas Jackson, Robert Jones Lovill, III, Richard Carlton Paschall, Jr., Robert Alan Pipkin, Warren Thomas Portwood, Gregory Denny Roberts, John Presley Turpin, James Evan Ward, Charles Lifser Williams, Richard Stanley Williams, Robert Frank Williams, Charles Leonard Wilson.

Sigma Nu Fraternity: Clifford Bailey Braly, III, Robert Lindon Chandler, III, Gordy Robert Eure, Martin Klapp Green, Richard Becton Hardy, Ben Plato Jenkins, Earl Warwick Riley, Hoke Smith Robertson, John Douglas Rogers, John Edward Teft, III, David Lee Umstead.

Sigma Phi Epsilon: Michael Humphrey Bernard, William Monroe Blair, John Charles Blair, John Charles Brown, Herbert Henry Cobb, Jr., Killian Daniel Efrid, Harry Woodrow Hartsell, James Fountain Kear, Jon Courtney Logue, Curtis William Maunder, Charles Raymond Miller, Cloyd Franklin Miller, Edward Ingram Mills, Salve Dallas McKinney, Jr., William Henry Nau, Kenneth Irving Page, Douglas Baylord Putnam, III, William Lee Ramseur, Jr., James William Schout, William Garrison Smith, Jon Connor Starin, Larry Wayne Stewart, Bensamm Franklin Vandervoort.

Sigma Pi Fraternity: Gerals Wayne Evans, Henry Clag Kinney III, Roy Philip Pierson, Bruce Randolph Schiller, Carlton Wayne Seabock, Joe Ben Seagle, Thomas Forrest Austin.

Tau Kappa Epsilon: John Michael Deaver, Sidney Carrick Gambill, Ronald E. Herren, Christopher Koszewski, Douglas Bruce McDonald, George Albert Penney, Harry Weatherly Stone, III, Michael Jon Thing, Garrett Lee Thomas.

Theta Chi: Buster Ivan Hill, Lewis Monroe Johnson, Thomas Stephen Landvoigt, David Michael Parker, Robert Clart Pike,

Harvey Bartlett Powell, Jr., Howard Irving Price, II, Barry Stephen Swain, James Richard Walton, James Hunter Williams, Randall Lee Yow.
Sigma Kappa Sorority: Nancy Spence Barbour, Connie Eulalia Bumgarner, Joan Lorraine Cor-ter, Gail Culver Fitchett, Phyllis Marie Ham, Marilyn Adele Jones, Bennie Louise Paris, Mary Lynn Reavis, Patricia Elizabeth Saunders, Sylvia Janice Williams.

OPENING SOON A&W ROOT BEER

Across from Patterson Hall

Try Our Burger Family
Try Our Chicken Baskets

Our root beer is served in frosty mugs. We also feature Coke, Pepsi, orange, grape, & all dairy products.

Also Open for Breakfast

COPYRIGHT © 1961, THE COCA-COLA COMPANY. COCA-COLA AND COKE ARE REGISTERED TRADEMARKS

Seniors, Freshmen: Last Chance For Pix

All Freshmen and Seniors who have not had their class pictures taken may do so by reporting to Room 3, basement of Pullen Hall, from 9-5 Monday through Friday.

Fraternity and class pictures will be made from now on.

Schedules for classes are:

- Sept. 24-28—Juniors
- Oct. 1-5—Sophomores
- Oct. 8-12—Unclassified, Graduate, Professional Students, Ag. Institute.

All picture taking will end October 19.

AICHE Officers

Officers for this year's AICHE are president Arthur Foland, vice president Burnell Curtis, recording secretary Chuck Bullock, corresponding secretary David Freas, and treasurer John Yonce.

COLUMBIA
GUARANTEED HIGH FIDELITY

Ray Coniff's

Latest LP

Rhapsody in Rhythm

mono and stereo

STEPHENSON MUSIC CO.

CAMERON VILLAGE

Open Friday Nights 'til 9 p.m.

Only A Penny A Day
Separates
Class from Mass!

You can buy a good suit of clothes for \$75. But many men have learned that just a penny a day more* for their suits takes them a giant step higher in quality! They pay \$85 for their suits. And what a great deal more they get for their money! Come in and let us show you.

the label that means finer clothing

*based on an average three-year life for a suit, an \$85 suit costs only a penny a day more than a \$75 suit.

Varsity Men's Wear

Hillsboro at State College

In over 100 countries people get that refreshing new feeling with Coke!

Bottled under authority of The Coca-Cola Company

THE CAPITAL COCA-COLA BOTTLING CO., RICHMOND, VA.

End Don Montgomery grabs pass as Carolina defender moves in.

Unidentified Carolina man spills State quarterback Bill Kriger.

This study of emotions and shadow was snapped by Technician photographer Jerry Jackson during the State-Carolina ball game. The Wolfpack player is Skip Matthews, team captain.

BRANCH BANKING AND TRUST COMPANY

(Corner of Oberlin and Hillsboro Streets)

and register for valuable prizes!
Drawing will be held September 21 at 5 p.m.

**this is the classic
Maincoat you need**

THE LONDON by LONDON FOG®

Precious few things are so right, so true, that they become classics. The London is one of them. One of the most popular Maincoats ever made, it owes its performance to superb Calibre Cloth (65% Dacron/35% Cotton), light and totally washable. Its looks are purely London Fog, smart and tailored-to-fit. In fashion, in quality, in perfect rain protection, there is no other to match The London. In the following colors:

You saw it in The New Yorker

32.50

Hudson-Belk Co.

Winter Weight Slacks

65% Dacron — 35% Cotton

\$7.95

Sizes 28-42

The Globe

MEDLIN - DAVIS
Cleaners of Distinction

ODORLESS CLEANING

SUPERB SHIRT FINISHING

"Laudermatic Service"

Attended & 24 hr. Coin-Operated

CAMERON VILLAGE

Don't forget

Engineers' Ball

October 13, 1962

WANTED:

Student with mornings free to work in men's college clothing shop. Some sales experience preferred. Call TE 2-5210 after 1:00 p.m. for appointment.

Two approaches to the "man's deodorant" problem

If a man doesn't mind shaving under his arms, he will probably find a woman's roll-on satisfactory. Most men, however, find it simpler and surer to use Mennen Spray Deodorant. Mennen Spray was made to get through to the skin, where perspiration starts. And made to work all day. More men use Mennen Spray than any other deodorant. How about you? **64¢ and \$1.00 plus tax**

Our new collection of luxury sport coats reflect good taste and wearing comfort. Our soft and quiet 4" bold plaids, a collector's item in black/brown, grey/teal/olive, navy/olive are woven exclusively in Scotland. You'll like our 1/2" herringbones in blue/black, olive/tan, navy/grey and you'll want to inspect our pure camel-hairs along with our featherweight navy blazers in 6 oz. worsted-wool. Each modestly priced beginning at 32.50.

The Stag Shop

Frat Intramural Football Begins; State, UNC Frosh Meet Friday

Greek Gridders

The Fraternity Intramural program literally "kicked-off" Monday afternoon as sixteen fraternity teams met in the initial games of the football season.

In League #1, the defending champions, Sigma Nu, were rudely shocked by an aggressive Kappa Sig squad. Strong line play by the Kappa Sigs, especially by Seawright, sparked the game leading to the 14 to 7 victory. Also in League #1 PKP, led by Ken Huggins, defeated SAM 18 to 0. Huggins passed for two TD's, one to Horner and the other to Billings.

In League #2, last year's second place team, SPE, proved to be in strong contention for championship honors as they trounced the TKE squad 24-6. The passing combination of Morton and Wagner accounted for the first three touchdowns for the Sig Eps. The last TD

was scored by Steifel. PKA's grid squad was bothered by a surprisingly strong Sigma Pi team before breaking loose for their 20 to 0 victory.

League #3 held true to form, though barely, as Sigma Chi squeezed by the AGR's 7-0. Mike Thompson scored the game's lone TD. In the day's biggest rout, SAE thoroughly trounced Theta Chi by 32-0. Doug Shotton and Walt Brown were responsible for all of SAE's points as they displayed fine running and passing.

League #4 had the day's other major upset as PKT dealt the Delta Sigs a 20-6 set-back. The PKT's, a hot-cold team of last year, seem to be a major contender with the return of Jim Skidmore. In the final game of the afternoon, Kappa Alpha pushed aside LCA by the score of 19-6.

Wolflets vs. Tarbabies

The Freshman football teams of State and Carolina will meet in Riddick Stadium Friday night for the third consecutive year in the Sudan Temple Bowl Game.

The Shrine-sponsored game, the slogan of which is: "Strong legs run that weak legs may walk," is played annually for the benefit of the Shriners Hospital for Crippled Children.

Friday's game will be the first of the Wolflet's five-game schedule. In commenting on the game, Coach Johnny Clements had this to say. "We really don't

know what to expect yet. The boys are still freshmen and we just don't know enough about them." Clements went on to say, "The team has very good spirit and a lot of hustle."

Clements expressed some uncertainty about UNC's 6' 5" quarterback. Said Clements, "We are anxious to see if he is as good as they (UNC) think he is."

Game time is 8:00 p.m.

FINCHES DRIVE-IN, INC. THE BROILER
401 W. Peace Street 217 Hillsboro St.
Open 11:00 a.m. - 12 p.m. Open 24 hrs. a day

Cafeteria

Finches Restaurants

RALEIGH, N. C.

DIAMONDS

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

Johnson's Jewelers

BAHA'U'LLAH

(The Glory of God)

FOUNDER

BAHA'I

World

FAITH

A Few Appreciations
Of The Baha'i Faith

DR. NELS F. S. FERRE: "I have been surprised at the depth and devotional character of the best in BAHAI Scriptures, as presented in Townshend's, 'The Promise of All Ages.' (Strengthening the Spiritual Life, Harper & Brothers.)"

TOLSTOY: "Baha'u'llah's teachings now present us with the highest and purest form of religious teaching."

DR. GEORGE WASHINGTON CARVER: "I sympathize with the Baha'i Faith with all my heart because it has the spirit of Christ in it."

One of England's greatest scholars, "DR. BENJAMIN JOWETT of OXFORD: "This Baha'i movement is the greatest light to come into the world since the time of Jesus Christ. You must watch it and never let it out of your sight. It is too great and too near for this generation to comprehend — the future alone will reveal its import."

BAHA'U'LLAH
and the
CHRISTIANS

Will be discussed by Winston G. Evans author and lecturer of Nashville, Tenn. Thurs., Sept. 27, at 8 P.M. Meeting Room News and Observer Bldg.

Mr. Evans has lectured throughout the United States, Canada and the Caribbean. He has discussed BAHAI'U'LLAH and the Baha'i Faith with many well known Christian leaders.

For Information & Free Literature Phone TE 21610 or write BAHAI', 2402 Van Dyke Ave., Raleigh, N. C.

It's your tapered-shape and your hopsacking look that get me...

Mother always told me to look for the blue label!

The Shoes of Champions

Keds "Court King" for tennis and all casual wear

Keds taper-toe Champion® in new, breezy hopsacking

Nobody's really suggesting romance will be yours if you wear U.S. Keds. But it is true that Keds are the best-fitting, the most comfortable, good-looking and long-wearing fabric casuals you can buy. Because Keds are made with costlier fabrics. With an exclusive shockproofed arch cushion and cushioned innersole. In short, with all those "extras" that make them your best buy, in the long run. Head for your nearest Keds dealer. Get that Keds look, that Keds fit... GET THAT GREAT KEDS FEELING!

Both U.S. Keds and the blue label are registered trademarks of United States Rubber
Rockefeller Center, New York 20, New York

When a cigarette means a lot...

get Lots More from L&M

more body in the blend

more flavor in the smoke

more taste

through the filter

It's the rich-flavor leaf that does it! Among L&M's choice tobaccos there's more of this longer-aged, extra-cured leaf than even in some unfiltered cigarettes. And with L&M's modern filter — the Miracle Tip — only pure white touches your lips. Get lots more from L&M — the filter cigarette for people who really like to smoke.

New YMCA Man From Penn State

"The primary function of the YMCA is to stimulate thinking." This is the sentiment of Rev. Robert W. Hare, who has this past July 1 taken over Rev. Thomas Johnston's post as assistant coordinator of religious affairs at King Religious Center.

Rev. Hare graduated from Penn State in 1957 and continued at McCormick Theological Seminary in Chicago. He completed his work there in May, 1962, just before coming to State College.

This is his first experience with a college YMCA. During the summer of 1958 he served as interim pastor to the Presbyterian Church in Virginia, Illinois. He served as assistant pastor to the Palos Park Presbyterian Church in Palos Park, Illinois, during 1959-60.

Rev. Hare added that in addition to trying to stimulate thinking on campus, his job would include "being of what assistant I can as a chaplain to the college community."

Two State Students In Peace Corps

By Doug Lientz

Two State College graduates are now working in the field with the Peace Corps.

The first of these to go out, Gene Hunter, is working on agricultural development projects in St. Lucia. He has been serving there for the last thirteen months.

Hunter has been working primarily on a project to determine what vegetables can be grown best in St. Lucia, in the hope that this work will bring about an increase in the income of farmers in this area.

He is also working on another crop production program in which D-6 catpillars are being used to break up hardpan soil.

A third project on which Hunter is working is the introduction of pigs into the area agricultural economy. He and five other Peace Corps volunteers are distributing 125 pigs which

were shipped down there, and helping farmers prepare proper housing for them.

In addition Hunter helped set up a sprinkler irrigation system for use in the island during the dry season.

The second State College Peace Corps volunteer, David Peterson, received his Master's

SG Committee Chairmen Named By President

Chairman of seven of the SG standing committees have been appointed by President Floyd McCall and approved by the Student Legislature.

These appointments were ap-

proved by the legislature last Thursday, September 20 at their regular meeting. Other appointments made during the meeting are Butch Fields, assistant to the president, and Bill Isler, Rules.

legislative representative to the Board of Review.

The chairmen and the committees to which they were appointed are Jim Rhodes, Academic Affairs; John Bynum, Budgetary and Finance; William Howell, Campus Welfare; Jim Eraddock, Elections; Tom Lenderink, Investigations; Lynn Spruill, Promotion; Bill Isler, Rules.

On Campus with **Max Shulman**
(Author of "I Was a Teen-age Dwarf", "The Many Loves of Dobie Gillis", etc.)

WRITE? YOU'RE WRONG

In the recent furor over the assassination of President McKinley, it may have escaped your notice that a nationwide study of the writing ability of American college students has just been published.

The survey reveals an astonishing fact: that when students have completed their freshman year and are no longer required to take English, their writing skill progressively declines until we come to the fantastic situation where graduating seniors actually are poorer writers of English than incoming freshmen!

Many theories have been offered to account for this incredible fact. Some say that seniors know less English than freshmen because all seniors major in French. This is not true. No more than 94 percent of seniors major in French. How about the other six percent?

Well sir, of the other six percent, half—or three percent—take physics, and it is not hard to understand how these poor souls grow rusty in English when all they ever say is "E equals MC squared."

Of the remaining three percent, two-thirds—or two percent—major in whaling, and their English too grows feeble with disuse. Whalers, as we all know, do not speak at all except to shout, "Thar she blows!" maybe twice a year.

Of the one percent remaining, it cannot be fairly said that they are poor writers. The fact is, we don't know what kind of writers they are. Why not? Because they never write. And why don't they ever write? Because this remaining one percent of American college students are enrolled at the University of Alaska, and never take their mittens off.

(Incidentally, I received quite a surprise upon first visiting Alaska two years ago when I was invited to Juneau to crown the Queen of the Annual Date Palm Festival. Frankly I ex-

pected to find a surly and morose populace. After all, going through life with your mittens on all the time is hardly calculated to make you merry as a cricket. Not only can't you write, but you miss out on all kinds of other fun things—like three card monte, making shadow pictures on the wall, and lint picking. However, to my astonishment, I discovered Alaskans to be a hale and gregarious group, mittens notwithstanding, and I soon found out why: because mittens notwithstanding, they could still smoke Marlboro Cigarettes, still enjoy that rich mellow flavor, that fine, clean Selectrate filter, that truly soft soft pack, that truly flip-top flip-top box—and that, friends, will make anybody happy, mittens notwithstanding. In fact, Alaskans are the happiest people I have ever met in the whole United States—except, of course, for the Alaskan vendors of Marlboro Cigarettes, who have not been paid in many years—indeed, never—because how can anybody dig out coins to pay for cigarettes when he is wearing mittens?)

But I digress. What are we going to do about this deplorable condition where college students, having completed Freshman English, become steadily less proficient in the use of the language? The answer is simple. We will make them take Freshman English all through college. In fact, we won't let them take anything else! This solution, besides producing a nation of graceful writers, will also solve another harrowing problem: where to park on campus. If everybody takes nothing but Freshman English, we can tear down all the schools of law, medicine, engineering, and whaling, and turn them into parking lots. Can't we?

© 1962 Max Shulman

The makers of Marlboro, who sponsor this column, plead guilty to being among those Americans whose writing skill is not all it might be. However, we like to think that as tobaccoists we know a thing or two. Won't you try us and see if you agree?

Part Time Opportunity
Clean Pleasant Work • Flexible Working Hours
Car Necessary
For local interview see—
Mr. Waters
TV Room, YMCA
at 4:00 p.m., Sept. 27

Dave Brubeck
I'm in a Dancing Mood

Ray Conniff
The Way You Look Tonight

Miles Davis
If I Were a Bell

The Brothers Four
Marianne

André Previn
Like Love

Duke Ellington
Pardido

Carmen McRae
Paradiddle Joe

Roy Hamilton
Angel Eyes

Gerry Mulligan
What Is There To Say

The Hi-Lo's!
Everything's Coming Up Roses

Lambert, Hendricks & Ross
Cloudburst

Buddy Greco
The Lady Is a Tramp

Swingin' Sound!

COLUMBIA SPECIAL PRODUCTS
A Service of Columbia Records

Great new record offer (\$3.98 value)...just \$1.00 when you buy Sheaffer's back-to-school special!

Now when you buy your Sheaffer Cartridge Pen for school, you get 98¢ worth of Skrip cartridges FREE... a \$3.93 value for just \$2.95. Look for Sheaffer's back-to-school special now at stores everywhere. On the back of the package, there's a bonus for you... a coupon good for a \$3.98 value Columbia limited-edition record. It's "Swingin' Sound", twelve top artists playing top hits for the first time on a 12" L.P. This double-value back-to-school offer good only while they last! So hurry, choose your Sheaffer Cartridge Pen from five smart colors... and mail your "Swingin' Sound" record coupon today.

SHEAFFER'S BACK-TO-SCHOOL SPECIAL!
New cartridge pen with 98¢ worth of cartridges FREE.
\$3.93 VALUE FOR \$2.95

SHEAFFER'S
© 1962 W. A. SHEAFFER PEN COMPANY, FORT MADISON, IOWA