

RIT Reporter

OFFICIAL PUBLICATION OF THE ROCHESTER INSTITUTE OF TECHNOLOGY

Designer Student Society
Craftsmen Exhibition

RIT Reporter

OFFICIAL PUBLICATION OF THE ROCHESTER INSTITUTE OF TECHNOLOGY

Volume 35

Rochester 8, N. Y., February 26, 1960

Number 16

Forensic Society Hosts Debate Tournament

The RIT Forensic Society will sponsor the Third Annual Canadian-American Debate Tournament on Friday and Saturday, Feb. 26 and 27, 1960.

On Friday evening at 8 p.m. in the Pioneer Room of the Nathaniel

on an American campus will take place. The Senator's Club of St. Michael's College of the University of Toronto will meet the Literary Institute of Trinity College of the University of Toronto in a parliamentary debate on the topic: Resolved: That Americans Mean Well. The participants will wear academic gowns and the other accouterments of parliamentary debate will be used. Audience participation and challenge will be welcomed after the constructive speeches of Her Majesty's House and the members of Her Majesty's Loyal Opposition.

There will be fifteen rounds of debate taking place simultaneously in which the various colleges will be matched against each other. To date, the following colleges have indicated their intent to participate: Canisius, Colgate, Cornell, Hobart, Pittsburgh, St. John Fisher, Christ the King College-London, Ontario, St. Michael's-Toronto, Osgoode Hall-Toronto, Trinity - Toronto, University of Western Ontario - London, University of Buffalo, University of Rochester, Albany State.

The topic for all rounds on Saturday is: Resolved: That The Conquest Of Space Is Too Important to Be Left to Astronauts.

A banquet will be held for the participating debaters, judges, and chairmen-timekeepers in the East Room of the Powers Hotel on Saturday. There will be no formal speeches at the banquet.

Awards will be made on Saturday at 5 p. m. in the Pioneer Room of Nathaniel Rochester Hall.

An RIT team will participate in the tournament but will not be eligible for awards.

Joe Burroughs

iel Rochester Hall, an unusual event in intercollegiate debate

Dorm Movies

What better partnership can there be than between Lana Turner and Jeff Chandler?

They are partners in a not-too-common business, aviation ferry service. Their courtship is unusual, also, because it takes them around the world.

"The Lady Takes a Flyer" (the color film to be shown Sunday at the Men's Dorm) is a successful combination of romance, suspenseful adventure, and gay sophisticated comedy.

Photography Dept. To Make Summer Courses Available

The summer schedule for the Photography Department has been announced. Four courses will definitely be given.

One course will cover the work done by first year students in photography with some chemistry and physics included. It will begin the last week in June; students will attend classes eight hours a day. Cost of the seven week program will be \$250.

This course is open to anyone who wishes to learn more about the fundamentals of photography.

A one week course, designed to help photographers acquire an understanding of color printing is also being offered. Only those with a certain amount of experience will be permitted to take this course. The program will be run four times throughout the summer. The cost is \$150.

Two other one week courses, both to be taught by Charles Arnold, Assistant Professor of Photography, will be given.

Both courses will be in the form of a workshop. One will work in the area of expressive photography and will be of interest to salon exhibitors and advanced amateurs. The other workshop will deal with audio visual materials.

'Reporter' Attends Conference on World Affairs

Members of the United States Postal department are not the only ones who can not be deterred by bad weather.

Last Friday in the height of the storm which marooned thousands of motorists and tied Rochester in knots, two Reporter staff members left for a conference on International Affairs in New York City.

Participants at the conference held by the Overseas Press Club and the National Students Association were Editor-in-Chief Leslie Greenberg and Photographer Robert Solomon.

Greenberg, was among some ninety college newspaper editors who had received scholarships to attend the conference.

Under a new policy, this would bring the significance of national and international events to the RIT campus Greenberg and Solomon attended this conference to learn of the role of the college press in an era of change.

During the three days of the conference they sat in discussion groups on the problems of different areas of the world and heard speeches from such notables as James Wechsler of the New York Post, Senator John F. Kennedy, and Pauline Fredricks of NBC.

Judicial Court System Set-up by Student Council

After over two months research and compiling of information concerning a Student Judicial System, RIT's student government approved the formation of such a system.

"I think this is the most significant thing we have done this year," commented Council President, Jack Lloyd.

Added as part of the by-laws of the Student Council's constitution, the Judicial System will be set into operation as soon as possible.

The next step in the actual operation of the system will be the selecting of members to serve on the three boards that comprise the System.

Members for the boards will be first selected by their division heads, five from each of the five Institute departments, and from these twenty-five students, nine will be elected by Student Council.

Briefly, the System consists of three parts, a Board of Dispensation, a Board of Inquiry, and a Board of Appeals.

Channeling of complaints to the proper organization will be the job of the Board of Dispensation.

The Board of Inquiry consisting of seven members and two alternates will be the court that will handle the actual cases that are brought to it. This board will operate on the same jurisdictional level as the Dorm Councils, the Inter-Organizational Council and the Inter Fraternity and Sorority Councils.

Any discrepancies concerning judgements of the various lower courts will be handled by the Board of Appeals. The whole Student Judicial System is patterned after the courts of our land.

Student Council gave the parking lot committee a vote of confidence. A question had previously arisen whether or not the committee would have the authority to levy fines on violators of parking lot rules. It was definitely decided that the committee did have this power.

"All students who have received violation notices for infraction of student parking lot rules should pay their fines. Failure to do so may result in suspension from school."

Lyons to Exhibit Photo Works

Nathan Lyons, editor of publications at the George Eastman House, will exhibit 25 of his photographs at the RIT Photography Dept. from Feb. 27 to March 17.

Mr. Lyons, who is currently exhibiting in the "Sense of Abstraction" at the Museum of Modern Art, has previously shown his work at George Eastman House's "Photography At Mid-Century" show, the Whittenborn Gallery and the American Institute of Graphic Arts in New York City. He also has had one man shows at the University of Indiana, Boston University and the George Eastman House. His work will be represented in the 1960 New Talents issue of "Art in America".

Mr. Lyons graduated from Alfred University in 1957 after a tour of service in Korea with the Air Force, and has been with the Eastman House since 1958. Mr. and Mrs. Lyons live at 27 Riverview Place, Rochester.

AGAINST LOYALTY OATH—Senator John F. Kennedy addresses the Second Annual Student Editors Conference in New York. Reporter staff members present heard him explain that he is against the loyalty oath of the National Defense Education Act.

FOUNDING FATHER—Ben Goldberg, Hillel president, presents a plaque to Mike Blobstein (Pr '58), first President and Founder of Hillel here at RIT.

(Gross Photo)

EDITORIAL

Justice Walks Proudly

Today Justice walks the RIT campus with her head held high. She is proud of the judicial system that RIT's Student Council voted to put into effect last Monday.

Justice knows that students or organizations who vacillate from the path of righteousness will now have the opportunity to be judged by a jury of their peers.

She knows that the Administration, in approving this court system, has shown that it is willing to allow the students to handle their own problems.

With Justice walks those members of Student Council and members of the Administration who labored valiantly to make this court possible.

Inscribed in the Book of Justice shall be the names of those dedicated to the search of fairness for all:

Robert Solomon.

Jennifer Brennen.

Julie Brennen.

Robert F. Belknap, *Director of Student Activities.*

William T. Bush, *Assistant Dean of Students.*

Alfred A. Johns, *Dean of Students.*

A Fight For Brotherhood

RIT students expressed true brotherhood last Monday night. Their resolution to send a letter of support to the negro students involved in the sit down strike in North Carolina is an action which shows that brotherhood at RIT is not something only to be spoken about, but something to be practiced.

It is most appropriate that this action was taken during Brotherhood Week.

The students of Johnson C. Smith University acted against unjust conditions in which they were forced to live. The old theme of bias, "separate but equal," was being promoted by local merchants. This, as usual, resulted in the deterioration of facilities for the negroes.

Our hearty congratulation to the students of RIT for this small but meaningful contribution to the promotion of brotherhood.

It is through such action that intolerance and personal bias may eventually become extinct.

Weekly Official Publication
Rochester Institute of Technology
Editorial Offices
65 Plymouth Avenue South
Telephone: LO 2-5780—Ext. 354
Member: Associated Collegiate Press
Editor-in-Chief—Leslie M. Greenberg
Managing Editor—Gene E. DePrez

It's F work but because of his attitude I'd give him a C

'Billions for War, Pennies for Peace,' Declares N.B.C. Foreign News Analyst

Editor's Note: The following speech presented by Miss Pauline Fredricks to the student editors' conference in New York is printed here in the interests of bringing news of international significance to the RIT campus.

What are the real intentions today of nations which talk of peace and prepare for war.

This year about fifty-four cents out of every tax dollar will go toward meeting a military budget of \$41 billion dollars. We say life should be held dear, well it costs a lot of money to prepare to take life. One Atlas missile comes to around 35 million - which is more than our annual contribution to the operation of the United Nations for one year. One atomic submarine is valued at \$50 million, or just under the entire budget, of all 82 members for the United Nations for one year.

The money for one modern submarine would build schools for 150,000 children. Nevertheless, I am convinced that both President Eisenhower and Chairman Khrushchev want peace above all things.

Nuclear War—"Ultimate Insanity"

In his state of the Union message, the President called nuclear war "ultimate insanity."

Khrushchev told the Supreme Soviet in January that contem-

porary means of waging war do not make victory possible even for the perfidious first attacker. If nuclear war is the ultimate insanity, why then is there such a major effort on both sides to create the instruments for bringing about this insanity.

Time and again we have heard the answer-deterrence-a would be aggressor must be deterred from striking because of fear of our retaliatory power. The Russians use the same reasoning. But how much more power do we need than what we have - enough to put an end to the civilization and life of the Soviet Union as well as our own?

At a recent news conference President Eisenhower said: "I am always a little bit amazed about this business of catching up. What you want is enough, a thing that is adequate. A deterrent has no added power once it has become completely adequate for compelling the respect of any potential opponent for your deterrent, and therefore, to make him act prudently."

Has the U.S. Suffered a Loss of Prestige?

But there are those who declare the United States is suffering a great loss of prestige - has become a second rate power, - because the USSR surpasses us in missiles.

What kind of prestige and power are they talking about,

25 Retailers Honored

Twenty-five retailing students were chosen to attend the annual Council dinner at the Chamber of Commerce on Wednesday, Feb. 17. At the annual event, the Council honored the outstanding retailers who were chosen on grade point standing by the RI retailing faculty.

This dinner is the largest event of its kind for Rochester retailers and is attended by the retail merchants of Rochester.

Speaking this year was Mr. J. A. Allendorf, Director of Sales Promotion, of Eastman Kodak Company.

ASTME Hears Haloid Executive

The American Society of Tool and Manufacturing Engineers at their Feb. 11 meeting had as a guest speaker, Mr. Robert Gundlach.

Mr. Gundlach, of Haloid Xerox, Inc. talked on Haloid's reproduction process, Xerography, demonstrating the machinery with blackboard drawings and samples of the result. Sixty students and faculty from the Mechanical and Printing Departments were in attendance at the meeting.

The next ASTME meeting will be held on March 3, at 7:30 p.m. in the Men's Residence Hall.

Dr. Harold Stewart of the University of Rochester will speak on his project for the National Aeronautical and Aviation Space Administration. The project deals with an optical space laboratory which will study celestial bodies.

SW Planning Underway

Of course it is only February, but many plans have already been made for Spring Weekend.

Much college Spirit will be shown in the next few months as the various organizations industriously compete in building their floats, which will perhaps decorate Main Street on this festive May 7, the first day of Spring Weekend.

Here is a chance for all Institute students to be participants. This is the time when fraternity brothers and sorority sisters will work together for RIT.

Spring Weekend, considered the most festive event of the year can also be the most worthwhile if everyone is a participant and lends just a little genuine enthusiasm.

Frosh Retailers Dine

On Sunday, Feb. 21, in the Henry Lomb room of E125 at 6:30 p.m., RIT's youngest retailers were given a buffet dinner by the Retailing Committee of the Women's Advisory Council of RIT.

Chairman for the social occasion was Mrs. Joseph Morrissey. Mrs. Melvin Neisner, Mrs. Arthur O'Brien and Mrs. Gilbert G. McCurdy were also members of her committee.

Tickets to the various cultural events in Rochester were given away as door prizes, during the evening.

what kind of America has become our goal? Is it an American Collusus astride the world with forced lightning in it's mailed fists, or an America into whose hands, as the late Pope Pius said, "God has placed the destinies of afflicted mankind."

Is it an America whose power makes the world tremble, or whose compassion moves it: an America whose might makes right, or whose right is mighty; an America who is feared for it's weapon's or respected for it's policies?

Listening to the endless chatter about what we must do to be strong, one could get the impression that we are constantly taunting the Soviet Union with the old ditty "Anything you can do I can do better."

I expect more from my country than to ape those we fear. But if the Soviet Union has sputniks we must have bigger and better ones. If Khrushchev boasts of fantastic new weapons, we must have still more fantastic ones.

I would suggest that we need a new Declaration of Independence; a declaration of independence from the Soviet Union. Instead of aping the USSR by boasting of our weapons, I believe that we should return to our pride in the United States and what it has always stood for, and that has not been a militaristic power.

"... Pennies for Peace"

We are virtually submerged in talk about what weapons we must have - even though they have become so terrible that the use of them would be "ultimate insanity". But where is the discussion about how to solve international problems so that the ultimate insanity is not visited on the earth? Billions for arms but pennies for peace.

While the missile makers work day and night, efforts of our diplomacy might well be summed up by Matthew Arnold when he wrote: "We do not what we ought. What we ought not, we do; and lean upon the thought that chance will bring us through."

The men at Cape Canaveral who have been trying to satisfy our craving to catch up to the Russians in weapons never give up when they have a failure. That only makes them try harder.

The dedicated scientist attempting to find the cause of and cure of cancer never throws up his hands and says there is no use - people will have to die of the disease as far as he is concerned.

Why then does the public ever permit the diplomats to cease their efforts to find the cause and cure of war. Are they less important to us than the men at Cape Canaveral or the scientist working on cancer?

An ambassadors meeting in Washington for a few weeks, a foreign ministers session in Geneva, a Summit conference for three days - are these ceaseless efforts - or waiting for godot?

Student
Society
of
Designer-
Craftsmen
Exhibition

Photos by Richard Jaquish
Page Layout by Morris A. Kirchoff

Some 200 crafts displays will be on view in E-125 next week during the Student Society of Designer-Craftsmen Exhibit, according to show co-chairmen Bill Keyser and Don Dean. Each piece in the all-student show has been selected by a jury of five SAC students on the basis of craftsmanship and aesthetic appeal.

Four basic media—metalcrafts and jewelry, ceramics, textiles and wood will be represented. In addition, several painting and sculpture entries may be included.

A tea for exhibitors and guests, hosted by senior students Lois and Dan Mortell, will open the show formally at 7 p.m. Monday. The displays will be open to the public through Friday.

American Student Service Indexes Open European Summer Positions

The American Student Information Service, a non-profit agency that locates summer jobs in Europe for American college students, is looking for students to fill such summer jobs as life-guard on the French Riviera, construction engineer in French Equatorial Africa, jazz musician, gun-maker in Spain, water ski instructor in Switzerland and private secretary in Germany.

The Service, which has been placing American college stu-

dents in Europe for two years, now has over 3,000 positions, in all fields, open to US students. ASIS also has arranged a special student "summer package", costing \$329.00, for members of the organization. Included in the three hundred twenty-nine dollar package is the round-trip air fare to Europe, three hour orientation course upon arrival, free first night accommodations, a summer job, complete health and

accident insurance for 95 days and the use of the many ASIS facilities which include free postal service, social receptions, etc.

The non-profit agency headquarters is located at Jahnstrasse 56-a, Frankfurt-Main, Germany, and they have a branch office at the University of Bridgeport, Connecticut. However, students interested in summer jobs are requested to write directly to the European office.

GE Head, Wilson, Visits White Plains College

Recently visiting White Plains Community College was Dr. James W. Wilson, head of RIT's General Education Department, one of an 8 man team chosen to study the college for accreditation by the Middle States Association of Colleges and Secondary Schools.

Evaluation of the general education department was Dr. Wilson's responsibility. Chairman of the team was Mr. Claude Puffer,

a vice chancellor at the University of Burralo.

To receive accreditation, a school must invite the Association to send an inspection team to which they must previously submit a self evaluation.

The team's job is to determine whether the school actually achieves what it states in its own evaluation, and to recommend anything which may be helpful to the school. The chairman then reports to a commission of the Middle States Association which actually does the accrediting. Plains Community College will be known in May or June.

IBM WILL INTERVIEW

March 1

IBM invites candidates for Bachelor's or Master's Degree to discuss opportunities in Manufacturing, Product Development and Programming..... positions throughout the United States.

Laboratories and manufacturing facilities are located in Endicott, Kingston, Owego, Poughkeepsie, Yorktown, N. Y.; Burlington, Vt.; San Jose, Calif.; Lexington, Ky.; and Rochester, Minn. Corporate headquarters is located in New York, with 192 branch offices in cities throughout the United States. The IBM representative will be glad to discuss with you the type of career of particular interest to you. IBM offers:

- Leadership in the development of information-handling systems.
- New applications for data processing and advances in computer technology.
- Favorable climate for continued career growth.
- Opportunities for a wide range of academic backgrounds and talents.

Contact your College Placement Officer to arrange an appointment for a personal interview with the IBM representative.

If you cannot attend the interview, call or write:

Mr. A. E. Brown, Branch Manager
IBM Corporation, Dept. 868
540 Main Street, East
Rochester 4, N. Y.
Baker 5-4140

IBM
INTERNATIONAL BUSINESS MACHINES CORPORATION

SAC Offers Workshop With Crafts Program

The School for American Craftsmen, in cooperation with the American Craftsmen's Council and the New York State Craftsmen, will offer a five day workshop June 27 through July 1.

The program will cover the aspects of production, design, technical problems, and the execution of projects. Development through lectures, discussions, and laboratory practice directed by SAC's regular faculty is the objective of the workshop.

Those proposing to enroll in the workshop should possess the skills necessary for work and study in one of the following areas: Ceramics, Woodworking and Furniture Design, Metal-crafts and Jewelry, and Weaving and Textile Design.

Tuition for the five day intensive workshop is \$25.

Rooms are available for both men and women, and good food at moderate cost is served in the Institute Cafeteria. There is no laboratory fee, though students will be expected to pay for the material cost of projects they design and execute as part of the program of instruction.

Theatre Ends Season; 'Look Homeward Angel'

"Look Homeward Angel," one of Broadway's finest plays of the last few seasons, will arrive at the Auditorium theatre this week end for a three day run. Miriam Hopkins, famous star of stage screen, and television has the leading role in this show. Co-starring with Miss Hopkins are Gilbert Green and Michael Ebert and a cast of top-notch New York feature players. "Look Homeward Angel" is a comedy-drama which probes family relationships and family understanding.

This play was written by Ketti Frings in a prizewinning adaptation of the autobiography of Thomas Wolfe. Both the Pulitzer Prize and the New York Drama Critics Award went to the show in 1958 as the best American play of the season.

"Look Homeward Angel" winds up the current season as the fourth and final production brought to the Auditorium by the League.

Performances on Thursday, Friday, and Saturday, Feb. 25-27, will begin at 8:30; curtain time for the Saturday matinee is 2:30.

Sportrait

Millie DiPetro Captains Basketball Cheerleaders

by Leni Lee Lyman

Millie DiPetro, 3rd year Retailing student and head varsity cheerleader has been on the cheering squad since her freshman year at RIT.

Coming from Batavia, N.Y., Millie was a cheerleader throughout her high school years and

also a head cheerleader. She participated in such extra-curricular activities as bowling, swimming, tennis, and field hockey.

During her freshman year at RIT, Millie was a member of the first field hockey team for the Finger Lakes field hockey games in Ohio and Pennsylvania.

Millie's social life at RIT centers around Delta Omicron sorority of which she is recording secretary. Besides this, she is vice-president of the women's dormitory, Kate Gleason Hall. She was also a member of the Newman Club.

When on work block, Millie is employed by Sibley, Lindsey, & Curr department store doing merchandising research.

When asked her opinion of the cheering squads this year, Millie stated, "I think that both the Varsity and Junior Varsity have done an excellent job, especially considering the fact that the J.V. cheerleaders are all girls completely new to cheering for RIT."

Sport Shorts

With spring just around the corner, although the corner may seem mighty long with all the snow, baseball coach Lou Alexander is getting ready to start practice.

The first practice session will be with the pitchers and catchers, which will be held a week from this Monday, March seventh.

This practice will be for both freshmen and upperclassmen. They are to report to the gym at five o'clock on the seventh.

Practice for the rest of the team members as well as tennis practice are tentatively scheduled for the Monday after exams, March 21. This is not definite, however, and further notice will follow.

Alexander also stated that managers will be needed for the baseball teams.

After the end of intramural games last week, two teams remained undefeated.

The Tools from the Mechanical department and the Chemistry I five both sported 6-0 records at the completion of last week's games. The only other team with still a good chance are the Amperes of the Electrical department who show a 5-1 record to date.

Intramural director Bob Klos has stated that he is attempting to track down the reason for the large number of forfeits that have occurred so far.

Stewart-Hutt Hot; Balls of Fire Win

Bowling activities for the past week featured Lee Stewart's 534 and Bill Hutt's 529 as the Balls of Fire cooled off the Tigers 4-0. Bill Frost had a 542 in a losing cause.

The Choppers continued their hot streak as they beat the Gutter Dusters 3-1. Jim Treloar had a 562 for the winners.

Joe Mazzara's big 581 and Joe Dengler's 551 gave the Alley Dodgers a 3-1 victory over the Immaculate Contraptions Bob Wilbert had 569 for the losers.

The league leaders, the Has-Benz, defeated the cellar dwelling Slackers 3-1. For the Slackers, Bob Jaworski had a 523. Bill Boehm led the winners with an even 500 series.

Cancelled Games Scheduled Again

Lou Alexander, athletic director of the school, reported that the two basketball games which have been cancelled during this past weekend's snowstorm have been rescheduled.

The Fredonia game, originally scheduled for Saturday, Feb. 20th, was set for Thursday the 25 of February. It will still be played on the Fredonia hardwood.

The Utica game, originally set for last Friday, has been rescheduled for the coming Thursday, March third. It will be played in the Ritter Clark gym.

The schedule now shows the team meeting Toronto last Wednesday, the rescheduled Fredonia game on Thursday and then the away game tomorrow, March 27, at Alfred. The team will go to Hartwick on the first of March and then wind up the season with the home game against Utica.

The fencing match which had been postponed over the weekend may have to be cancelled. Alexander reports that he has made contacts with the schools connected but they have been unable so far to come to an agreement about the new date.

Wrestlers Capture Two During Three Day Trip

A travel weary but victorious team of wrestlers returned to Rochester last Sunday night with two more victories credited to their impressive record.

Three days and 1100 miles of travel proved well worth the effort as RIT downed a stubborn Ithaca team Thursday night and the Merchant Marine Academy Saturday afternoon to make their season record 8-1.

Pins by 137 pounder Ramon West and Dave Zoyhowski were the margin of victory as the matmen overcame Ithaca 16-12.

With the team on the short end of a 6-0 score 137 pounder Ramon West closed the gap to 6-5 with a fall at 4:57. It was the second pin of the season for the Baltimore Bullet who came out of a head stand with a half nelson and body press to put his man away.

At 147pounds Captain Jerry Huffman captured an 11-3 decision to put the team into an 8-6 lead. The 157 pound match saw Jim Kennedy's undefeated record broken. His opponents early riding time proved to be the difference as Jim dropped a 5-4 decision in the closest match of the evening.

The Zoyhowski brothers went into action next. Dick Zoyhowski outlasted his 167 pound opponent with strength and speed and gained a 7-1 decision. At 177 pounds Dave Zoyhowski captured his second fall of the season at 5:28 with a half nelson and body press.

The following morning found

the team traveling to Kingspoint, Long Island to wrestle an undefeated Merchant Marine Academy. In a Saturday afternoon meet the matmen captured a 21-10 victory in which Ramon West and Dick Zoyhowski remained undefeated on the season.

137 pounder Ramon West ran up a 10-2 score in his match while remaining undefeated. Captain Jerry Huffman was awarded his 147 pound match by default when his opponent suffered a chest injury and couldn't continue the match.

Jim Kennedy came right back into the winner's column with a 5-2 victory in the 157 pound match. A strong 6-0 decision by Dick Zoyhowski brought the team score to 16-7 and also kept his undefeated record going.

The 177 pound match was an outstanding individual performance by Dave Zoyhowski. During the past month Dave has had trouble with a painful knee injury and during the first period of his match it was re-injured. Dave refused to quit and continued on to complete the match which he lost by a 2-0 decision. In completing the match Dave only allowed the Mariners 3 team points and this put the meet out of their reach.

The heavyweight match was over in slightly more than a minute as Ken Klaus pinned his man at 1:19 for the fastest fall of the season. It was the second pin of the season for Big Ken and an exciting finish to a successful weekend.

NOW! WE CAN SAVE YOU MONEY ON FINE EASY-TO-ERASE TYPEWRITER PAPER!

Now we have a fine quality, famous brand easy-to-erase paper at the lowest price yet! It's Eagle-A Type-Erase, the popular paper for cleaner, faster typing and quick erasability. At the touch of a pencil eraser, typing errors "wipe" off the surface of Type-Erase, leaving no mark. Saves time... makes your work neater. Comes in a budget-priced pack of 100 sheets, 8 1/2" x 11", in medium or heavy weight, plain or 3-hole punched. Free with every pack - a Letter Placement Guide to help you type neater letters and reports.

EAGLE-A TYPE-ERASE

... the paper that erases perfectly with a pencil eraser

Made by American Writing Paper Corporation, Holyoke, Mass., manufacturer of Eagle-A Boxed Typewriter Papers

Buy your EAGLE-A TYPE-ERASE PAPER today at

RIT Bookstore

FREE PEN! FOR EVERY ORDER

<input type="checkbox"/> TIME (27 wks) 7 1/2c a copy	\$1.97
<input type="checkbox"/> TIME (1 yr) 7c a copy	3.87
<input type="checkbox"/> NEWSWEEK (17 wks) 9c a copy	1.50
<input type="checkbox"/> NEWSWEEK (1 yr) 6c a copy	3.50
<input type="checkbox"/> US NEWS & WORLD REPORT (26 wks) 11c a copy	2.67
<input type="checkbox"/> FORTUNE (1 yr) 62c a copy	7.50
<input type="checkbox"/> LIFE (21 wks) 9c a copy	1.91
<input type="checkbox"/> LIFE (1 yr) 7 1/2c a copy	4.00
<input type="checkbox"/> LOOK (8 mos) 13c a copy	2.00
<input type="checkbox"/> SATURDAY EVEN. POST (39 wks) 10c a copy	3.90
<input type="checkbox"/> READER'S DIGEST (11 mos) 17c a copy	1.87
<input type="checkbox"/> CORONET (7 mos) 15c a copy	1.00
<input type="checkbox"/> THE NEW YORKER (8 mos) 9c a copy	3.00
<input type="checkbox"/> ATLANTIC MONTHLY (8 mos) 31c a copy	2.50
<input type="checkbox"/> HARPER'S MONTHLY (1 yr) 25c a copy	3.00
<input type="checkbox"/> SATURDAY REVIEW (1 yr) 8c a copy	4.00
<input type="checkbox"/> THE REPORTER (10 mos) 33c a copy	3.27
<input type="checkbox"/> SCIENTIFIC AMERICAN (1 yr) 50c a copy	6.00
<input type="checkbox"/> HOLIDAY (9 mos) 39c a copy	3.50
<input type="checkbox"/> SPORTS ILLUSTRATED (17 wks) 9c a copy	1.50
<input type="checkbox"/> SPORTS ILLUSTRATED (1 yr) 7c a copy	4.00
<input type="checkbox"/> PLAYBOY (1 yr) 40c a copy	5.00
<input type="checkbox"/> ESQUIRE (8 mos) 28c a copy	2.00
<input type="checkbox"/> TRUE (1 yr) 34c a copy	4.00
<input type="checkbox"/> MADEMOISELLE (1 yr) 21c a copy	2.50
<input type="checkbox"/> HARPER'S BAZAAR (1 yr) 25c a copy	3.00
<input type="checkbox"/> GLAMOUR (1 yr) 21c a copy	2.50
<input type="checkbox"/> VOGUE (1 yr) 25c a copy	5.00
<input type="checkbox"/> REDBOOK (9 mos) 25c a copy	2.25
<input type="checkbox"/> LADIES' HOME JOURNAL (9 mos) 28c a copy	2.50
<input type="checkbox"/> HOUSE & GARDEN (1 yr) 25c a copy	3.00
<input type="checkbox"/> McCALLS (9 mos) 25c a copy	2.25

STUDENT SUBSCRIPTION SERVICE, 2133 Q L Norwood St., L.A. 7, Calif.

Enclosed find \$_____ for the above marked magazines. Send to:

Name _____ Class of _____

Address _____

City _____ Zone _____ State _____

New Renewal Gift from: _____

GREEK TALK

Tau Epsilon Phi

The brothers of TEP once again proved that "Teps are Tops" by capturing the trophy given by KSK at their annual "Night of Sin" party by winning the largest amount of money.

We wish to thank STG fraternity for their efforts in giving TEP and other Greeks a chance to develop closer social relationship by a series of closed parties.

TEP will have an open house in the near future, which is made possible by the acquisition of Mrs. Mahoney, who will act as TEP's house mother.

Theta Gamma

Two weeks ago it was our privilege to entertain KSK and PUP at a party after the game. Last week TEP members were our party guests and SPC and DO will attend our party this week. It is our firm belief that these parties strengthen inter-Greek ties as well as provide enjoyment for all.

Congratulations to the members of TG's bowling teams who won

the A&B league trophies last weekend.

The brothers of TG wish to congratulate KSK on the excellent job done in making the IFC-ISC "Night of Sin" as enjoyable as it was.

The brothers wish to congratulate Ed Boes, who pinned Miss Pat Seekins, and Jan Nowak, who pinned Miss Roberta Polli, recently.

Kappa Sigma Kappa

Over the past weekend we held our annual joint KSK,PUP Miss America pageant. It could not be decided which pledge class had the most talent.

Ray Mahoney has diligently been taking our pledge class to the library for two hours every night. This study period is compulsory for every pledge in order that his average will not suffer during pledging. (A pledge must maintain a certain average before he is initiated. This is one reason why the overall average of the members of the various fraternities has been so high).

Last Tuesday the pledges and brothers helped with the show for the patients of the State Hospital. (This is only one of the charitable functions that we have.)

RAA Sponsors Spaghetti Supper

As part of the Brotherhood Week observances, the Newman Club will sponsor the quarterly R.A.A. dinner. The affair, open to the entire student body, will be held in the Macomber Room of the RIT Chapel, beginning at 6:00 p.m. on Sunday, Feb. 28.

The dinner committee announces that, by popular demand spaghetti and meat balls will again, as was the case last year, constitute the main course. A capacity crowd is expected by the Religious Activities Association.

The program will feature the Rev. Clarence Gardner as guest speaker. Father Gardner is chaplain at Auburn State Prison.

Students' Wives To Hold Meeting

A change has been made in the date of the forthcoming bimonthly meetings of the RIT Students' Wives Assn. they will be in the Institute chapel on March 2 and 16, and on April 6 and 20, and on the third Wednesday of each month thereafter.

This changes the previous meeting schedule set for the second and fourth Wednesdays of each month.

At the initial meeting of the organization a steering committee was appointed to assist the group in organizing a formal club. The resulting work has led to the development and adoption of a constitution and by-laws, and the establishment of certain standing committees.

The formal launching of the Association, however, will take place at the April 20 meeting. At this time officers, trustees, and committee chairmen will be selected by the group.

DOING HIS PART—A member of the faculty donates a pint of blood to the Red Cross, during last week's Bloodmobile visit to RIT.

Of the 205 pints previously pledged, the actual donors (including rejects), amounted to a total sum of 145 pints. (Tefer Photo)

Cost Control Workshop Set

Rochester Institute of Technology's Center for Management and Business Education announces its 4th annual Cost-Control Workshop for supervisors, to be offered over five evenings, with the closing session on Mar. 2. The seminars will be held at the Towne House and will start with a supper at 5:45 p.m.

The course, designed for foremen, and superintendents, will offer each workshop session a formal presentation of a selected subject by a guest speaker. This will be followed from 7 to 9 p.m. by discussion groups, with each session concluding with a question and answer period.

Speakers for the course include: William S. Titus, manager, Market Analysis and Statistical Dept., Taylor Instrument Companies; William Terendale, foreman Stromberg Carlson; Edward R. Close, manager, Quality Assurance, Bausch & Lomb; Wendell A. Seeber, group leader, Rochester Products Div.; Robert D. Firth, IBM; Leverett A. Adams, Jr., Eastman Kodak; and Clarence E. Smith, Graflex.

90 DAYS FREE RENTAL!

Rental Applies Toward Purchase

Real Savings

We service and repair all machines

OLIVETTI ROYAL SMITH-CORONA
REMINGTON UNDERWOOD

1-Year Guarantee Choice of Colors & Type

LEON'S 103 Clinton South
next to Smith-Surrey's

Open Tues. & Thurs. til 9. HA. 6-4545

PYTHOD GROUP AT RIT—The Modern Jazz Society will bring Gap Mangione and his Quintet to E-125 on Sunday, February 28. For an admission fee of \$.50 jazz fans can listen to music and have coffee and donuts from 2:00 to 4:30 p.m.

RIT ALUMNI ASSOCIATION
65 Plymouth Avenue South
Rochester Institute of Technology
ROCHESTER 8, NEW YORK

Mrs. Harold L. Field
999 Allen's Creek Rd.
Rochester 18, N.Y.

Form 3547 Requested

(Non-Profit Org.)
U. S. POSTAGE
PAID
ROCHESTER, N. Y.
Permit No. 626