

RIT Reporter

OFFICIAL PUBLICATION OF THE ROCHESTER INSTITUTE OF TECHNOLOGY

Vol. 38

Rochester 8, N.Y., November 2, 1962

No. 6

New Campus Buildings Discussed at Luncheon

At the luncheon on Saturday afternoon, Oct. 27, of the Parents Alumni Weekend, the topic of construction at the new campus was discussed.

Alfred L. Davis, vice president for development and public relations, said that the construction cost for the new campus would be about \$42 million.

Emphasizing that this was only an estimate, for the plans have not been completed, he went on to say that about \$18 million would

be used for dorm, cafeterias, and other non-instructional buildings. Much of this will be covered by federal and state housing grants.

Dr. Mark Ellingson, called the planning and construction for the new campus "one of the great educational projects in the United States." He noted the institute's rapid growth over the past ten years where RIT's endowment fund tripled to over \$16 million.

Frank P. Benz, vice president for business and finance said the school had already purchased or had under option 1,271 acres of land, which would make RIT one of the largest campuses in the United States.

Dr. James Campbell, vice president for student personnel services, discussed a new student union center to serve both students and faculty.

Dr. Leo F. Smith, vice president for academic administration, said that the quality of education in the United States is rising because of increased competition in the country itself and also from Russia.

'Mock' Election Set for Tuesday

With the advent of Election Day on Nov. 6, RIT Young Democrats and Young Republicans are jointly sponsoring an election of the candidates by the student body. This will be followed by an Election Eve Party that night in the Snack Bar.

In order for students to be able to vote, they should have their Student Association Card or some similar identification which states they are students in the Institute. The Election will be held from 8 a.m. until 5 p.m. in E 125.

Among those officers from New York State appearing on the ballot will be:

U.S. Senator
Jacob Javits
James Donovan
Governor
Nelson Rockefeller
Robert Morgenthau
Lt. Governor
Malcomb Wilson
John Burns
State Comptroller
Frank Lomenzo
Arthur Levitt
Attorney General
Louis Lefkowitz
Edward Dudley

As an additional feature, this Election will also include two of the most exciting and most talked about races in the country. In the State of California, Edward G. (Pat) Brown, incumbent, faces Richard M. Nixon, former Vice President of the United States, for the Governorship.

The other race which has high political overtones is the senatorial race in Massachusetts to determine who will assume the seat vacated by John F. Kennedy, now President of the United States. Edward (Ted) Kennedy and George Cabot Lodge (nephew of Henry Cabot Lodge Jr.) are the candidates for this post.

A Referendum will be posted on the ballot—a question which is highly controversial in the State of New York and one which concerns college students. Should the drinking age be raised to 21 or should it remain at 18?

Agner Cited For Scholastic Achievement

Dwight E. Agner, a sophomore at RIT, was selected by the Printing Industry Association of Rochester to receive their first annual award to the student in the RIT School of Printing who, in his freshman year, achieved an outstanding scholastic record.

William J. Maxion, president of PIA of Rochester, presented Agner with a set of books on printing management. The ceremony was attended by freshman and sophomore classes of the RIT School of Printing. Maxion is president of The Case-Hoyt Corporation, Rochester printers and lithographers.

Agner, whose home town is Continental, Ohio, had a grade-point average his freshman year of 3.789 out of a possible 4.0. He graduated from high school with 35 A's and 2 B's and attended Tri-State College (Indiana), where he had an average of 3.875 for two quarters.

While in high school, his hobbies were music and printing—the former as a member of the high school band, the latter with a small print shop in his home. When he completes his four-year course at RIT, Agner plans to follow a career in typography and printing design and hopes some day to own a printing business.

Council's Aims, Purpose Outlined At Conference

The following is a speech given by SC President Russ Trimble at the Leadership Conference on Oct. 20.

"Student Government is in the unique position of being the only elected, representative body on campus charged with the general responsibility for student welfare. This doesn't mean that Student Government must operate each student program. Rather, the field is so large that the role of Student Government is to conduct some of the programs itself and act as a guiding light for other competent student organizations. Essentially then, Student Government has a commitment to help provide an environment which will be most conducive to intellectual growth of the student body.

"With these things in mind; what are the Aims of Student Government?

"Since this body is charged with student welfare, the main aim of Student Council is to represent the student body.

"Members of the administration frequently want to know, what do the students think? It is the purpose of Student Government to inform them of student opinion, not only when an inquiry is made, but in many cases when student feeling is unified on any one phase of student life.

"Representation is not limited to the administration however. Student Council must represent the student body to groups which comprise only a small part of the student body.

"Now, let's take a look at the aims which personally affect each and everyone of you.

"One of the major aims of Student Council is to promote and provide academic and cultural activities. Many assemblies are held each year to provide musical and educational development. Several organizations represented here receive funds to provide a combination of entertainment and information for the student body. Recent promotion of our RIT Band is a good example.

"Individual development is also encouraged through experience in Council and participation in its many events.

"Another phase or aim of Student Government is encouraging organizations that are beneficial to the whole student body.

"Membership in a club or pride in our teams is very important and a great deal of incentive can be gained from either or both. Your Council's backing and financial support of the hockey team is an excellent example of promotion of athletics.

"Services to individuals and organizations are extremely important too. Council, since it

Student Entertainment Presented at Weekend

"Tremendous show!" "Fabulous!" "We think you have a smash!" These were some of the comments made by the estimated 1100 parents and students who watched the very first Tiger Revue, last Saturday at 9. This, the first presentation of the RIT Performing Arts Council, was directed by Joe Ilardo (Ch 5).

Sororities Open Rush with Tea

Inter-Sorority Council Rush Tea, held on Oct. 24 in the Pioneer Room of Nathaniel Rochester Hall, officially opened the rushing season for women at RIT. The purpose of this Tea was to acquaint the freshmen women with Greek women on campus.

Approximately 200 young women attended this function.

Liz Sgamma, President of Inter-Sorority Council, opened the evening by explaining the purpose of the rush teas and introducing the Presidents of the three sororities on campus. The presidents of each sorority, Alpha Psi, Delta Omicron and Phi Upsilon Phi explained Greek life on campus.

Entertainment was provided by the sisters of Phi U, followed by refreshments served by the sisters of Delta Omicron. Invitations for the tea were provided by the sisters of Alpha Psi.

Advisors, Mrs. Van Slyke of ISC, Mrs. Judy Johnson of Alpha Psi, Mrs. Lou Alexander of Phi Upsilon Phi and Mrs. Brent Archer of Delta Omicron were present at this event. Honored guests for the evening included: Mrs. James Campbell, Mrs. Stephen Walls, Mrs. Francis Metzger, Mrs. Artemise Thompson, and Mrs. Mark Ellingson.

The opening of the rush season will be followed by the rush teas of the individual sororities. The schedule of the individual teas is as follows: Phi Upsilon Phi on Wednesday, Oct. 31; Alpha Psi on Monday, Nov. 5th; and Delta Omicron on Wednesday, November 7th.

represents the whole student body, is in the best possible position to provide many services such as the Student Handbook, Student Directory, advertising space, the Student Union and facilities, and last but far from least, this Leadership Conference.

"So you see this conference is only one of the aims, only one phase of Student Government.

"Who can forget last year's Spring Weekend? The planning, the advertising, the building, and above all the cooperation of almost every organization on campus. This was a product of last year's Social Division. A theme for this year is to be picked soon, so you can see that

(Continued on Page 2)

Joe also sang one of the most popular numbers, "Soliloquy from Carousel."

Several numbers by the Techmen, one with soloist June Carey (A&D 2), were presented. Also in the serious vein was a ballet by Miss Mondschein and Bruce Everhart, Guest Dancer.

The comedy scenes included "Old Man River" with the Techmen, Kevin Gilson (Ph 2), and Richard Seymour (A&D 1). The "John and Mary" theme was cleverly done in a scene entitled "Smoke" with Denis Kitchen (Pr 2) and Mary Beers (A&D 1).

Most unusual people (?) were depicted in "The Family Across the Moat" with Donna Brown (A&D 1) and "The Unicorn in the Garden" with Dick Seymour and Donna Brown and Kevin Gilson as narrator.

The entire company helped in presenting "A Word From Our Sponsors," an illustration of how the U.S. government could advertise on television. Kathy (Ret 2) used a "Do it Yourself Kit" in her skit. The Finale was a humorous number from "Pal Joey," "In the Flower Garden of My Heart."

Accompaniment was provided by a band under the musical direction of Bill Muto (FA 3). Technical Director was Bruce Mayer; Assistant Director was Bob Paine (Ret 1). Costumes were by Bob Paine and June Di Vito. Stage manager was Ed True.

Director Joe Ilardo wished to express appreciation to everyone who had helped make the show such a success. Concerning the future of the organization he said, "We have shown that we have interested people and an enterprising organization, now we need a professional director."

A. Stephen Walls, Director of Student Activities, expressed general feeling when he said, "Nobody wants to leave."

'Foreign Policy' Topic of Lecture

Another in the faculty lecture series will be given by Douglas Crone, instructor in the college of General Studies, on Thursday, Nov. 8 at 8 p.m. in Eastman 125.

The topic for discussion under the "Man and His Government" series is "Might vs. Right in Foreign Policy"—can power politics replace morality as the basis for our diplomacy?

The topic is a timely one as evidenced by the latest Cuban crisis.

EDITORIALS

Calling all Politicians

Tuesday is Election Day in the county and the State—and at RIT. As has been done in previous years, a "mock" election will be held at the Institute. All students should plan now to vote on the 6th.

This election will provide an opportunity for those who can't vote in the "real" elections to learn what politics entails, while experienced voters will get a chance to refresh their memories.

The right to vote is a privilege that not every human being in the world possesses. Let's take advantage of this freedom and turn out in full force on Election Day.

An election party is planned for Tuesday evening in the *RITskeller* for those who have taken advantage of the opportunity!

The Noblest of Messes

Colleges big, colleges little, colleges covered with ivy if not always in the Ivy League. Green campuses with stately old trees, like stately old professors, lending dignity. Colleges on city streets, traffic whizzing by, asphalt and dirt. And great sprawling state universities, cities themselves, subdividing fast into branches. The founder in bronze, staring at a distant silo or sometimes at a hot-dog stand now only a block away.

Colleges with walls around them, some made of brick or stone, some made of attitudes, to bar out the vulgar world. Colleges with padded catalogs, with many courses dormant, others almost unpatronized, existing mainly to serve the vanity of some doting professor. Colleges with hired football players, but prating of character and the molding of men.

And other colleges, alive and restive, eager to tinker, eager to do the demanding job. Colleges dreaming and sweating to cut away from the grooves of the past, to come to grips with a tough today, and yet maintain the integrity of scholarship and the unhurried cultivation of the arts of thought.

The great industry of learning, the foundation of the nation, like other industries sometimes a bit behind the times, creaking in a joint or two. But in the main, and at its best, vital and churning and on the move.

Thank God for the noble mess of colleges.

Reprint of an editorial by Herbert L. Brown, Jr., editor of the Changing Times, The Kiplinger Magazine.

This time, like all times, is a very good one if we but know what to do with it.

— Emerson

RIT REPORTER
ROCHESTER INSTITUTE OF TECHNOLOGY
Telephone Area Code 716 Locust 2-5780 Extension 354
65 Plymouth Avenue South
Rochester 8, New York
Member Associated Collegiate Press
Editor-in-chief: Bob Jankowski
Associate Editor: Willis Barley

Managing Editor: Gary A. Ludwick
News Editor: Tony Puskarz
Photo Editor: Ken Spencer
Associate: William Feldman
Art Editor: Ron Mesaros
Associate: Don Gacta
Copy Editor: Walt Kabai
Associate: Robert Frank
Business Manager: Herb Ingersoll
Production Manager: LeRoy Kappes
Associate: Fred Ellmore
Advertising Manager: Wayne Dingerson
Associates: Hank Apfelberg
Bob Fusco
Jim Kohler
Circulation Manager: John Newsom
Associate: Bruce Mayer
Public Relations: Richard Burrier
Associate: Gerald Habinak

Cayley's Corner

"I don't like
What you are doing —
Or
How you do it."
That
Is at the core
Of much friction —
And friction
Shows up in
Antagonism
Slander
Discrimination
Retaliation
And these practices
Certainly make life
Harder to bear
Than it need be
For everybody!
Things are rough enough
As they are.
It's really
Quite easy to say —
"Now, that's interesting!
Why are you doing it —
That way?"
And say it
BEFORE judging —
or condemning
or using all the
plain and fancy
techniques of
Yanking the rug out
From under
Human relationships.
Chaplain M. A. C.

RIT Graduates Form Color Plate Company

Two former students of the School of Printing have announced the formation of a process color plate company.

Neil Brand and John Sweeney (Pr '62) have begun operations of the SAB Engravers Inc. located in New York City. The company, less than one month old, is engaged in the production of process color letterpress plates and color-corrected offset separations.

The company, which specializes in only process color work, boasts of being the first fully automated shop of its kind in New York City.

Council Aims

(Continued From Page 1)

we're off to an early start on this year's Spring Weekend. This is the biggest social event of the year but its only part of the Aims of Student Council to provide social life here on our cement campus.

"Briefly then, the aims of Student Government are to:

1. Represent the student body.
2. Provide educational and cultural activities.
3. Encourage mutually beneficial organizations and athletics.
4. Provide services.
5. Provide social life which is open and welcomes the entire student body.

"With these aims in mind, your Student Council will be doing its best to see the student body receives its full share. Included in your folders is an Organizational Breakdown of Student Council to acquaint you with our internal structure and help you in dealing with the Student Council.

"What we need is your cooperation and support to make this an outstanding year for the students at RIT."

The Profile of a Generation

Parents' Weekend 1962

(Photo by Jerry Lewis)

Senior Research Unique at RIT

According to Dr. Ralph Van Peursem, head of the Chemistry dept., senior research studies of undergraduate students was started in 1955, however at that time it was optional. But in 1959, research became a required subject, demanding a minimum of six credit hours. Now it has been extended to one year of study.

Senior research is unique at RIT from many other technical institutes. Senior research mandates a study of the pure sciences as contrasted to the applied sciences in which a technical institute is known to be proficient. RIT's approach is one which would be taken by a university.

Dr. Van Peursem stated that it is significant that graduates of RIT are accepted very readily by graduate schools. These students, he reports, have been able to go into research laboratories and produce results faster than the average college graduate of chemistry. Dr. Van Peursem credited this not only to our research experiences, but also to the School's approach to applied sciences, namely the cooperative program.

If you are ever in doubt as to whether or not you should kiss a pretty girl, always give her the benefit of the doubt. Thomas Carlyle.

BUSHED?

**STAY
AWAKE**

TAKE

**ALERTNESS
CAPSULES**

Combat fatigue almost immediately. Keeps you alert and full of pep for hour after hour, after hour.

Continuous Action Capsules.
Completely safe
Non-habit forming
NO PRESCRIPTION NEEDED

Mann's Jewelers

158 South Clinton
1/2 Block South of Midtown Plaza
Free Parking

Student Discount

- * Watch and Jewelry Repairing
- * Complete Wedding Service
Invitations, Rings, Attendance Gifts
- * Scholastic Jewelry & Trophies

SAC and A&D Directors To Give Talks This Month

Harold Brennan, dean of the college of Fine and Applied Arts, and director of the School for American Craftsmen, will deliver a lecture on the meaning of the crafts at the Everson Museum of Art, Syracuse, New York, on Thursday, Nov. 8.

Mr. Brennan's speech is one of four in conjunction with an international Ceramics Exhibit to be shown at the Everson Museum in November and December.

In his talk, Mr. Brennan will explain how the traditional crafts reflected the needs and creative expression of past peoples, and how the contemporary crafts do the same today.

The Everson Memorial Lectures are given annually on a variety of topics. Financed by the museum, they are intended to increase the appreciation and competence of viewers at the museum.

Stanley Witmeyer, Director of the School of Art and Design, will represent RIT in a National Conference on Photography to be held at the Philadelphia Museum College of Art in Philadelphia on Nov. 9 and 10, 1962.

A panel, consisting of leading photographers and directors of art schools, will discuss photography as it affects education and what is being done to use it in art schools.

Chairman of the panel is E. M. Benson, of the Philadelphia Museum College of Art. Panel members are Witmeyer; E. A. Adams, director, Art Center School, Los Angeles; Gibson Danes, dean, School of Art and Architecture, Yale University; and a representative from Massachusetts Institute of Technology.

The results of this conference, the first of its kind, will be published following the event.

Phi Upsilon Phi To Present the Fall Fashions

The fall season with its gaiety of colors ushers in a new fashion season. The coming of this new season finds the sisters of Phi Upsilon Phi in preparation for their third annual fashion show... "Prelude To A Holiday."

In co-sponsorship with the Street of Shops, the finest in fabric and latest in style will be displayed in elegant ensembles by the models. This year the presidents of each sorority, the sisters of Phi U, and several RIT men will serve as models in this event.

For the fall and the holiday seasons a variety of fashions varying from casual sleepwear to stylish formal wear is certain to catch the eye of everyone.

The fashion show is under the leadership of chairman Jan Johnson and co-chairman Jeanette Marynick.

The fashion show is sponsored for the benefit of the underprivileged children in the RIT area.

"Prelude To A Holiday" will take place on Nov. 19, in the Ritter-Clark Memorial Building at 8:00 p.m.

**PATRONIZE YOUR
• ADVERTISERS •**

Chemical Society Highly Praised

The RIT Chapter of the American Chemical Society recently received a bouquet and high commendation for its outstanding activities during the past academic year.

A letter received from Dr. Moses Passer, professor of Chemistry at the University of Minnesota stated: "In 1962 I am going to select only one report from my group of about 25 colleges, as far superior to all others—the report submitted by the student affiliate chapter at RIT".

Dr. Passer's letter was read at the recent meeting of the RIT chapter and did much to set the stage for this year's activities. The meeting also featured the reviewing of two films on global aeronautics, and the universal use of radioactive isotopes.

The meeting was attended by 35 members of the chapter.

Concert Held Indoors

"Jazz Outside," the concert presented by the Modern Jazz Society on Oct. 21, was held inside. Due to bad weather, the Ken Purcell Trio played indoors at the "Attic."

Both members and friends of MJS climbed the stairs at 93 South Washington on Sunday to hear the program of jazz and also their requested favorites.

MJS will be sponsoring an open hayride on Nov. 9.

Women's Club To Hold Sale

Members of the Women's Club of Rochester Institute of Technology are encouraging their friends to shop early for Christmas and at the same time support an effort to raise funds for the new proposed campus.

A baked foods-craft sale will be staged Thursday, Nov. 8, from 8 a.m. to 1 p.m. in the Eastman Building. Among the many hand-crafted items to be sold will be homemade candles in keeping with the sale theme, "Light a Candle for the New Campus."

Mrs. Leonard Barkin is general Chairman. Assisting are Mrs. Alexander Lawson, crafts; Mrs. Stanley Witmeyer, baked foods, and Mrs. Alvin Fisher, coffee.

RIT Is Named For Competition

Dr. Robert L. Leslie, director of the "Composing Room" of New York, a typographical supply house, has named RIT as one of five Eastern schools, including Pratt Institute, Rhode Island School of Design, Yale and Cooper Union, to participate in an annual competition to encourage typographical excellence, to be held in June, 1963.

Entrants will be decided in a local competition to be judged by the faculty, with each school being awarded a first and second prize, of \$100 and \$50, respectively.

Debaters in Meet

Rochester Institute of Technology's Forensic Society's varsity squad entered the St. Andrew's Seminary Debate Tournament Saturday, Oct. 27.

Arguing the affirmative side of this year's national forensic topic, "Resolved: That the Non-Communist Nations of the World Should Form an Economic Community," was Denis A. Kitchen of Kenmore, N.Y. and Barry Winters of 299 W. Whitney Rd., Penfield. The negative side was argued by Richard Chadwick, Ballston Lake, N.Y. and Hugh Franklin, 50 Herberton Rd.

Watch for the
**JACKIE MASON
SHOW**
MONDAY, NOV. 12th
Auditorium Theatre

Open only to students of
R. I. T.
VICEROY
Football Contest #3
(Closes November 7th)
WIN!
First Prize...\$100⁰⁰
Second Prize...\$25⁰⁰
Ten 3rd Prizes...\$10⁰⁰ EACH

12 WINNERS ON THIS CAMPUS IN EACH CONTEST.
Four contests in all . . . New contest every two weeks . . . exclusively for the students on this campus! You'll find complete rules printed on Official Football Contest Entry Blanks.

Ballot Boxes and Entry Blanks are located at:

The R.I.T. Bookstore
The Student Union
The RITskeller
Mens Dorm snack bar

**ENTER NOW
AND WIN!**

Not too Strong...Not too Light...

VICEROY'S
got the Taste
that's right!

Also available
in new
"Slide-Top"
Case

© 1962, BROWN & WILLIAMSON TOBACCO CORP.

PAST TIME
Dinner Served At
Noon & Five

**ERASE WITHOUT A TRACE
ON EATON'S CORRASABLE BOND**

Typing errors never show on Corrasable. The special surface of this paper makes it possible to erase without a trace—with just an ordinary pencil eraser. Results: clean-looking, perfectly typed papers. Next time you sit down at the keyboard, make no mistake—type on Corrasable!

Your choice of Corrasable in light, medium, heavy weights and Onion Skin. In handy 100-sheet packets and 500-sheet boxes. Only Eaton makes Corrasable.

A Berkshire Typewriter Paper

EATON PAPER CORPORATION PITTSFIELD, MASS.

RIT
BROTHERS
presented by THETA XI FRATERNITY
THURSDAY, NOVEMBER 15th
Ritter Clark Memorial Building
8:30 p.m.
tickets \$2.00
SMOTHERS

HIGHLIGHTS OF PARENTS-ALUMNI WEEKEND 1962

Over 500 Parents and Alumni visited the campus last week for the second annual Parents-Alumni Weekend.

The weekend guests were greeted with a display of outdoor advertising put up by student organizations. Sigma Pi Fraternity captured the first place trophy.

Planned tours through the various departments and schools were given by the students. Films, displays and demonstrations gave the parents a greater insight into RIT's educational programs.

A box luncheon which almost ran short of lunches, a tour of the "new campus" and a "Tiger Revue" of talent produced by the Performing Arts Council of RIT were highlights of Parent-Alumni Weekend for 1962.

PRODUCED BY JERRY LEWIS & KEN SPENCER

Attention, all witty, urbane college students:

Get Lucky!

MAKE \$25 (or would you like to try for \$50?)

ENTER LUCKY STRIKES' ZANY NEW "Crazy Questions" Contest

(Based on the hilarious book "The Question Man.")

50 CASH AWARDS A MONTH. ENTER NOW. HERE'S HOW:

First, think of an answer. Any answer. Then come up with a nutty, surprising question for it, and you've done a "Crazy Question." It's the easy new way for students to make loot. Study the examples below, then do your own. Send them, with your name, address, college and class, to GET LUCKY, Box 64F, Mt. Vernon 10, N. Y. Winning entries will be awarded \$25.00. Winning entries submitted on the inside of a Lucky Strike wrapper will get a \$25.00 bonus. Enter as often as you like. Start right now!

RULES: The Reuben H. Donnelley Corp. will judge entries on the basis of humor (up to 1/2), clarity and freshness (up to 1/2) and appropriateness (up to 1/2), and their decisions will be final. Duplicate prizes will be awarded in the event of ties. Entries must be the original works of the entrants and must be submitted in the entrant's own name. There will be 50 awards every month, October through April. Entries received during each month will be considered for that month's awards. Any entry received after April 30, 1963, will not be eligible, and all become the property of The American Tobacco Company. Any college student may enter the contest, except employees of The American Tobacco Company, its advertising agencies and Reuben H. Donnelley, and relatives of the said employees. Winners will be notified by mail. Contest subject to all federal, state, and local regulations.

<p>THE ANSWER:</p> <p>ANCIENT EGYPTIAN MUMMIES</p> <p>THE QUESTION: Who raised ancient Egyptian children?</p>	<p>THE ANSWER:</p> <p>WHALE OIL</p> <p>THE QUESTION: What's good for lubri-cating creaky whales?</p>	<p>THE ANSWER:</p> <p>Art Appreciation</p> <p>THE QUESTION: What does Arthur Appreciation like to be called?</p>
<p>THE ANSWER:</p> <p>TWAIN</p> <p>THE QUESTION: What wuns on a twack?</p>	<p>THE ANSWER:</p> <p>James Joyce</p> <p>THE QUESTION: Can you give a boy's name and a girl's name both starting with J and having five letters?</p>	<p>THE ANSWER:</p> <p>Across the river and into the trees</p> <p>THE QUESTION: How do you get to Grandma's house?</p>

The answer is:

Get Lucky

the taste to start with...the taste to stay with

The question is: WHAT IS THE SLOGAN OF THE FAVORITE REGULAR CIGARETTE OF TODAY'S COLLEGE STUDENTS? If you missed that one, go to the rear of the class. Everyone should know that fine-tobacco taste is the best reason to start with Luckies, and that taste is the big reason Lucky smokers stay Lucky smokers. Prove it to yourself. Get Lucky today.

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

Editors Attend Journalism Meet

Two student editors and the faculty advisor to the RIT Reporter attended the annual national conference of the Associated Collegiate Press in Detroit last weekend.

Bill Barley, the Reporter's associate editor, and Gary Ludwick the managing editor heard a variety of students and professionals speak on the many phases of newspaper editing and publishing during the three-day meeting.

Professor Hector H. Sutherland, the newspaper's faculty counselor, also participated in the annual meeting of the National Council of College Publications Advisers which was held concurrently with the ACP meeting. He served as a panel member for a discussion concerning the effectiveness of the advisor as a critic.

Attending the joint ACP-NCCPA conference were representatives from 231 college publications from 37 states. There were 190 college newspapers represented, 130 yearbooks, and 20 literary magazines.

There were 478 student newspaper editors, 398 yearbook editors, 43 staff members from literary magazines, and 102 faculty advisors registered for the conference.

At the close of the conference it was announced that next year's meeting will be held in New York City in mid-October.

Status Changes

Miss Pat Davis, a second year Retailing student, and William Sloan, a third year Printing student, were married on Oct. 27. They will reside at Roosevelt Ave. here in Rochester. Both plan to continue school in the winter quarter.

Miss Karen Jean Jewett, a former Business Ad. student and member of Delta Omicron, is engaged to James Eastmen, a first year Retailing student.

Born to Mr. and Mrs. Lawrence Mungovan a son, David Lee, on Oct. 23.

CLASSIFIED AD

OPPORTUNITY TO EARN at least \$100 as representative of TIME Inc. College Bureau selling subscriptions to TIME, LIFE and SPORTS ILLUSTRATED at special student rates. No previous experience necessary; no paper-work or billing involved; no constant solicitation required; free selling supplies, liberal commissions. Job lasts throughout school year. To apply, send this notice now with name, college, address, age, personal background, to Manager, TIME Inc. College Bureau, Rockefeller Center, New York 20, N. Y.

The Lounge
254 State Street

MATT SCHERZI TRIO
DANCING 7 NIGHTS

WEDNESDAY NIGHT IS
PITCHER NIGHT
FOR R.I.T. STUDENTS

Fellowships Now Offered by Research Council

The National Academy of Sciences-National Research Council has been called upon again to advise the National Science Foundation in the selection of candidates for the Foundation's program of regular graduate and postdoctoral fellowships. Committees of outstanding scientists appointed by the Academy-Research Council will evaluate applications of all candidates. Fi-

nal selection will be made by the Foundation, with awards to be announced on March 15, 1963.

Fellowships will be awarded for study in the mathematical, physical, medical, biological, and engineering sciences; also in anthropology, psychology (excluding clinical psychology), geography, economics (Excluding business administration), sociology (not including social work);

and the history and philosophy of science. They are open to college seniors, graduate and post-doctoral students.

Applicants for the graduate awards will be required to take the Graduate Record Examination designed to test scientific aptitude and achievement. This examination, administered by the Educational Testing Service, will be given on Jan. 19, 1963,

at designated centers throughout the United States and certain foreign countries.

The annual stipends for graduate Fellows are as follows: \$1800 for the first level; \$2000 for the intermediate level; and \$2200 for the terminal level. The annual stipend for postdoctoral Fellows is \$5000. Limited allowances will be provided to apply toward tuition, laboratory fees, and travel.

Further information and application materials may be obtained from the Fellowship Office, National Academy of Sciences-National Research Council, 2101 Constitution Avenue, N.W., Washington 25, D.C. The deadline for the receipt of applications for regular postdoctoral fellowships is Dec. 17, 1962, and for graduate fellowships, Jan. 4, 1963.

'63 CHEVROLET IMPALA SPORT SEDAN

'63 CHEVROLET BEL AIR STATION WAGON

'63 CHEVROLET IMPALA SPORT COUPE

'63 CHEVY II NOVA 400 SPORT COUPE

'63 CHEVY II NOVA 400 STATION WAGON

NEW CORVETTE STING RAY SPORT COUPE

'63 CORVAIR MONZA CONVERTIBLE

NOW...GO CHEVROLET FOR ONE-STOP SHOPPING IN '63 IT'S EXCITING!

This is about the best thing that's happened to buying cars since Chevrolet started building them—**four entirely different kinds of cars to choose from at your Chevrolet dealer's One-Stop Shopping Center.** If you're a luxury-lover, you'll probably want to go no further than those 13 plush new Jet-smooth '63 Chevrolets. Want to give your budget an even bigger break? Step over and see what's new with those 10 nifty models of the '63 Chevy II. Or maybe you've been eyeing sports-car caps, in which case have a go at a sporty new '63 Corvair (8 of them, including three snazzy bucket-seat Monzas and those big Greenbrier Sports Wagons). There's even something for the all-out sports-car set—the daring Corvette Sting Ray. Picking a new car has never been easier. (Unless you'd like to own them all!)

It's Chevy Showtime '63!—See four entirely different kinds of cars at your Chevrolet Dealer's Showroom

Scholarships Aid European Studies

Scholarship applications for undergraduate study in Europe during the academic year 1963-64 will be accepted by the Institute of European Studies beginning Thursday, Nov. 1.

Seven scholarships are being offered for study at the Institute's Vienna, Paris, and Freiburg, West Germany. Included are three full scholarships which cover all basic costs such as tuition, fees, field-study trips, room, most meals, and round-trip ocean transportation from the United States.

Each program embraces formal classes, lectures, seminars and field-study, and is designed to fulfill usual course requirements at its academic level, officials of the Institute said. The programs in Vienna and Paris are open to college sophomores and juniors, while the Freiburg program is limited to juniors.

A full scholarship valued at \$2,230 and partial scholarships valued at \$500 and \$1,000 are available for the Institute's program at the University of Vienna.

The program there combines English-taught liberal arts and general studies courses, intensive German language instruction, regular university courses taught in German for those competent in that language, and supplementary lectures and seminars. Previous knowledge of German is not required.

For its program at the University of Freiburg, the Institute is offering a full scholarship worth \$2,125 and a partial scholarship valued at \$1,000. The program stresses political science, German language study, German philosophy and literature, and European history, with all classes taught in German.

Scholarships offered for study in Paris include one covering all basic costs, equivalent to \$2,475, and a partial scholarship valued at \$500. Intended for superior students, the program encompasses liberal arts and general studies combined with opportunities for independent study at the University of Paris and other institutes of higher learning in Paris.

The Institute's announcement said scholarships will be granted on the basis of academic achievement, financial need, and recommendation by the applicant's "home" college or university. Applicants must be aged 18 to 24 and unmarried.

Completed applications must be submitted no later than Feb. 15, 1963. Forms and descriptive literature are available from the Institute of European Studies, 35 E. Wacker Drive, Chicago 1.

Awards will be announced about May 1, 1963. Enrollees bound for Paris and Vienna will sail for Europe late in August, followed in mid-September by those bound for the Freiburg program.

The Institute, a nonprofit organization described as the largest institution conducting foreign study programs, is currently accepting non-scholarship applications for its spring semester, 1963, programs at the universities of Vienna and Freiburg. The application deadline for those programs is Dec. 10, with sailings scheduled for early February.

HANK BLAUSTEIN

Tiger Tracks

Howard Lindsay's play "Tall Story," which later found its way into the cinema, tells the story of a small mid-western college which owed its national fame to the championship basketball team it boasted. When its star center goes on "scholastic probation" the student body pressures his chemistry professor into raising his mark, thus enabling him to regain his eligibility for an upcoming game. Custer College is symbolic of many colleges and universities around the country who give special consideration to their athletes to insure the utmost results from their teams. This bias toward college athletes is rightly frowned upon by exponents of good education, who feel it unfair that those born with superior athletic ability should prosper in other areas as a result of it. It is equally unjust that athletes should be hampered educationally because some professors simply do not approve of athletics. I find it hard to believe that a highly educated person could be so closeminded and irrational that he would put a student on the GPA guillotine simply because he doesn't approve of an undergraduates participation in inter-collegiate sports, yet our basketball team is going to suffer sorely over such an incident. RIT's grade A headmen have very efficiently sliced last years top rebounder, and one of this years brightest sophomore hopefuls from the '62-'63 basketball roster.

This incident has brought to a head the disinterest and opened contempt of our athletic program by members of the faculty. Some of their archaic ideas are as old as black basketball sneakers. Our athletic equipment changes as time dictates and the policies of these educators should be altered in the same manner. If a basketball uniform, or outmoded ideas aren't changed regularly, they both begin to smell. The players have changed their uniforms.... Why stop there?

The cheering at this years sports events will again be lead by our pert cheerleading squad, Agnes Berry, Diane De Stephano, Betsy Meyer, Joyce Pilato, Kathy Boyle, and a cast of thousands. I'm sure they will do the same fine job that they have in the past but they could use the support of a good freshman squad. Tryouts were held for frosh cheerleaders in the gym on Oct. 30, and this year's squad was chosen to represent the freshman teams. *Good luck, girls!*

EVERY STUDENT SHOULD HAVE ONE

terms weekly or monthly

rated best designed product of modern times

OLIVETTI PORTABLE

Now Only **\$68.00**

You'll find it's feature-filled with such extras as keyboard tabulation, automatic paragraph indentation, all-metal body, memory line-finder, "+" and "-" keys and half line spacing (for math and chemical formulas).

extra special we repair all makes

Rent the latest model... Portable or standard typewriter

Pay as little as \$5.00 monthly

Rental applied on purchase

LEON'S 103 Clinton Ave. South opposite Midtown Plaza

TYPEWRITER COMPANY

Open Tues. & Thurs. till 9

HA 6-4545

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

BETWEEN CLASSES...
get that refreshing new feeling with Coke!

Bottled under authority of
The Coca-Cola Company by

ROCHESTER COCA-COLA BOTTLING CORP.
A. L. ANDERSON SONS, ROCHESTER, N. Y.

DON'T MISS IT!

*Prelude
to a
Holiday*

**N
O
V
19th**

Sigma Pi Fraternity

FALL WEEKEND

NOVEMBER 2, 3, & 4.

3 BIG EVENTS

KORN BALL

Friday, Nov. 2nd from 8 till 12 P.M. at the Ukrainian-American Club, 292 Hudson Ave. \$2 couple & \$1.50 stag

HARVEST MOON BALL

Saturday, Nov. 3rd from 9 till 1 A.M. at the Sheraton Hotel. Music by Vic Plati's "Big Band". \$3.50 per couple

AUTUMN AFTERGLOW

Sunday, Nov. 4th from 2 till 6 P.M. at the Westminster Inn, 3821 E. River Rd. Music by Vic Plati's Quintet. \$2.00

Rochester Institute of Technology

Alumni Association

65 Plymouth Avenue, South

Rochester 8, New York