

The Duke Chronicle

Volume 61, Number 18

Duke University, Durham, N. C.

Tuesday, November 16, 1965


The "outs" are hot and heavy as this year's Symposium panel discusses the important "Question of Values" facing modern man. Symposium '65 concludes its analysis of standards of behavior tonight.

Lipton, Kirk To Deliver Final Speeches Of Symposium '65

This year's probe of modern morality will come to a finale tonight at 7:15 in Baldwin Auditorium, as addresses by Dr. Russell Kirk and Lawrence Lipton conclude Symposium '65, "A Question of Values."

Already highlighted by serious disagreement, the program is not likely to quiet down, as Kirk urges "The Recovery of Values" and Lipton advocates "The Revolution in Values." A panel discussion moderated by Dr. Richard A. White will wrap up the Symposium with consideration of "The Future of Values."

The opening session Sunday evening included statements from each of the four participants. Kirk was not present due to a missed plane connection, so his address was read by Alan Parent, Assistant Director for Student Affairs.

Dr. Harvey Cox of the Harvard Divinity School acknowledged society's rejection of Nature and God as sources for values. Emphasizing and welcoming man's desire and ability to "come of age," Cox proposed as today's most important moral question man's need to "put away childish things" and achieve true maturity.

Prominent New York attorney Harriet Pilpel stressed three areas of values—revolutions in terms of sex, technology, and economics and sociology. The most vital question from her viewpoint is "How are we going to reconcile our morals, mores and mandates?" Too often are laws maintained simply to project a self-delusory "image."

Lawrence Lipton, author of *The Erotic Revolution*, considered the emerging post-Judeo-Christian morality a proper reaction to the "anti-intellectual bias of church and state," and "old morality" which he regards as immoral.

Kirk's thesis was based upon the inseparability of "inner and outer order." Fear of God is for him a necessary factor of civilization or even humanity, and the "freedom from fear" promised by many is an illusion.

The ensuing panel discussion led by Dr. Knight was marked by a scathing interchange be-

tween Lipton and Cox, who called the other's exposition "appalling."

"Values in the Secular City" were elaborated by Cox in his major address last night. Focusing his attention upon sexuality, he attributed today's new outlook to the three p's—privacy, the pill and penicillin. These changes in sexuality are manifestations of modern man's two major quests—the search for intimacy and the need for identity.

Two opposite schools of thought came under his criticism, the Church for far too much soberness in the matter of sex, and the *Playboy* philosophy for its reduction of sex to a sport. As he put it, "Playmates are for 6-year-olds, not 18-year-

olds."

In her principal speech, Mrs. Pilpel broadly considered "The Right to Privacy." Alluding to Orwell's 1984, she expressed fear of the growing intrusion by big government and business into private lives.

While attacking such spying and deploring the lack of appropriate legislation, she acknowledged the necessity of a reasonable freedom of the press, concluding "If we walk the tightrope between these two concepts, we will retain our democracy."

Dr. Waldo Beach then moderated a panel discussion principally devoted to legislative and policy-making aspects of the issue.

Beauty Besides Gothic

Ester Moger Is Chanticleer Queen

During the intermission of the Coed Ball last Friday evening, Miss Esther Moger, a senior in Jarvis house, was crowned as the 1966 CHANTICLEER Beauty Queen.

The Queen was selected by Van Johnson and crowned by John Freeman, Business Manager of the yearbook. Mr. Johnson selected the Queen on the basis of pictures sent to him of the nine finalists selected by the men of West Campus.

The other eight finalists will serve as the Court of Attendants to the Queen during reign. The Queen and her court will receive extensive coverage in the yearbook to show that Duke has other beauties besides that of its Gothic buildings.


Miss Esther Moger, crowned last Friday at the Co-Ed Ball, will be the Chanticleer Beauty Queen for the 1966 yearbook.

Dionne Warwick Sings Hits At Dance After Follies

By DON E. MANNING

Dionne Warwick and The Divots, popular singer and band group, are the featured entertainment for a dance following the IFC-Pan-Hel Greek Follies, an intersorority-fraternity talent competition.

The Follies, sponsored by the IFC Social Committee, will start at 7 p.m. in the Indoor Stadium and will be followed by Dionne Warwick at 9 p.m.

Following the Greek Follies and before Dionne Warwick, the traditional Carolina bonfire will be lighted.

The Follies, comprising skits, musicals, and singing groups, will be a blanket function. "After an encouraging beginning last year, this year's Follies promises to be even better. Increased enthusiasm among the Greeks should present top-notch entertainment and an enjoyable evening for all," said IFC Social Committee Jim Robertson. Open to both freshmen and upperclassmen, with dates or stag, Follies admission charge will be 25c.

The dance, featuring Dionne Warwick and The Divots, will be held in the Indoor Stadium. Sponsored by the Student Union Social Committee, it will last from 9 p.m.-1 a.m. There will be 2 a.m. permissions for Women attending this Student Union attraction. Admission will be \$3

per couple and \$2 stag. Those who want to save wear on their feet are urged to wear smooth-soled tennis shoes.

Among Miss Warwick's hits are "Walk on By," "Don't Make Me Over," "You'll Never Get To Heaven," and "A House Is Not A Home."


Diane Warwick will perform Friday at 7 p.m.


This Saturday at 6:30 p.m. in the Indoor Stadium Olatunji and his Drums of Passion will present the novelty performance of the North Carolina weekend.

Direct from World's Fair

Olatunji, 15 Native Dancers Will Play African Rhythms

By ALAN RAY

"Olatunji and his Drums of Passion," sponsored by the SU Performing Arts Committee, will re-create Africa's primitive, erotic beat for the University community this Saturday at 6:30 p.m. in the Indoor Stadium.

The troupe of fifteen singers, dancers, and drummers has appeared for the past two years at the World's Fair African Pavilion. In reviewing the act, *TIME* commented that it was "the one show not to miss at the World's Fair."

Olatunji's music evolves spontaneously without the restraints of notes or written music. The rhythm, ascending from emotions nearest the savage soul, still possesses a strange harkening for the civilized man, so far from his primal habitation. Like

other music of primitive peoples, the African beat express man's desire for fertility, his simplest emotion, and expands to include overtones of life's vicissitudes—persecution, drought, rain, epidemic, prosperity.

Much of the world's music traces its origin to the beats of Africa. The slave trade first spread it to Spain and South America. There, the ordered musical patterns of the Western world and the spontaneous, erotic beat of Africa blended to produce the unique Latin rhythms. Even jazz, America's own art form, owes its basic, free moving rhythm to the Unknown Continent.

Babatunde Olatunji, a Nigerian working toward his Ph.D. at Columbia, organized his group to play this oldest of art forms approximately six years ago.

Prof Ganted Funds For Cancer Study

Dr. George D. Wilbanks, Jr. has received a \$22,400 grant from the Damon Runyon Memorial Fund for Cancer Research to study the invasion of normal cells by malignant cancer cells.

Dr. Wilbanks, an assistant professor of obstetrics and gynecology at the Medical Center, will take instant-by-instant pictures in an attempt to see cell growth.

The University has received a \$6,000 grant from the Tennessee Eastman Company, a division of Eastman Kodak, for a fellowship and general research.

Cost Low For Study, Travel

See Europe, Earn Credit

Summer study and travel in France, Germany or Spain is possible at a cost of \$1100 for any student who has completed two years' study of the language of the country visited.

The overall cost includes board, room, tuition, and sea or air travel to and from the country.

The University's two-month Study Abroad Program entitles

participants to six to eight hours of academic credit for language study at a foreign university.

Students abroad reside for four weeks with a European family selected by the Experiment in International Living, then have opportunity for independent travel.

The Office of Study Abroad has information files on the program and application blanks in 214 Carr Building.

UNC, Duke Celebrate Poet's Birth With Music, Drama Honoring Yeats

The three-day William Butler Yeats Centennial Celebration began today here and on the University of North Carolina campus.

A series of lectures, plays and concerts commemorating the birth of the Irish poet are being presented on both campuses under the sponsorship of the Duke University-University of North Carolina Cooperative Program in the Humanities.

UNC Professor

Professor Richard Ellman of UNC is giving two lectures today. He spoke here in the Sociology-Psychology Building at 4 p.m. and will lecture again at 8 p.m. in Murphy Hall Auditorium at UNC. Ellman has written two books on Yeats' style of writing and his life as an influence on his writing: *Yeats, the Man and the Mask* and *The Identity of Yeats*.

Three Plays

The Carolina Playmakers are presenting three of Yeats' one-act plays, "Calvary," "Purgatory," and "Resurrection." A performance will be given here tomorrow at 4 p.m. in Baldwin Auditorium. The three plays will also be produced at UNC's Playmakers' Auditorium Thursday at 4 p.m.

If news breaks near you, call the Chronicle
2663


CAROLINA:

The Bedford Incident

Richmond Widmark

Sidney Potier

CENTER:

Red Line 7000

Stock Car Racing Thrills

NORTHGATE:

Casanova 70

Marcello Mastroianni

Virna Lisa

Color

RIALTO:

Michael Cacoyannis'

Zorba The Greek

Starring: Anthony Quinn

Three Academy Awards

1:05, 3:30, 6:00, 8:30 p.m.

Yeats' daughter-in-law, Grainne Yeats, noted Irish harpist, will play at 8 p.m. tomorrow night in Room 111 of the Biological Sciences Building.

The final event of the celebra-

tion will be a joint concert by Irish senator Michael Yeats and his wife Grainne at 8:30 p.m. in Hill Hall Auditorium at UNC.

The Centennial Celebration is open to the public at no charge.

Canine Corps Matriculates

By BLAIR EDLOW

It is rumored that the Campus Cops are training dogs on campus to accompany them on their dangerous beats. The dogs are being kept by the student bodies of the respective campuses—female dogs on East, and males on West.

Students feed the dogs in the Unions on scrumptious chopped steak and other delicacies. Campus Cops seem to be giving the dogs much free time in this

orientation period—enough to sunbathe on the quads, attend the Lettermen Concert, and to just generally familiarize themselves with the college routine. Six wait at the West bus stop daily at 9 a.m.

The dogs are enjoying themselves, and have made many new friends. They have used the Gothic columns in the Library. We look forward to secure protection when they are ready for active duty.

EVERY Sunday • Tuesday Wednesday • Thursday EXCLUSIVE FOR STUDENTS

5:00 P.M.-TO-7:00 P.M. SPECIAL


1. Whole Pizza Pie-12 inch

Plate Of Spaghetti
Tossed Salad
With Dressing
Tea Or Coffee
\$1.25 complete

2. Spaghetti With Meat Sauce

Tossed Salad—Bread And Butter
Tea Or Coffee—\$1.25 complete

3. Baked Lasagna

Tossed Salad With Dressing
Italian Bread & Butter
Tea Or Coffee—\$1.25 complete

4. Charocal Broiled Chopped Sirloin Steak

With Mushroom Sauce
Side Dish Of Spaghetti
Tossed Salad With Dressing
Italian Bread & Butter
Tea Or Coffee—\$1.35 complete

Festa Room & Charcoal Hearth

RESTAURANT

605 WEST CHAPEL HILL ST., DOWNTOWN-DURHAM
AT HOLIDAY INN

EXCELLENT BANQUET FACILITIES 15-TO-250

How to get to Britain next summer

— a travel guide for students

You'd like to go to Britain, but your parents blanch at the cost? Here's a way to convince them it needn't be all that much.

1. Mail the coupon. It will bring you 8 free booklets on Britain. One of them has tips on group travel and inexpensive ways of crossing the Atlantic.

2. Decide how long you want to stay, then use the booklets to work out living costs. Examples: bed and breakfast in college halls of residence cost between \$2 and \$4.50; in Youth Hostels—under \$1. You can get a good lunch in a pub, or dinner in a restaurant, for around \$1.

3. Add costs for getting about. The booklets report on bargains like 900 miles of rail travel for \$30, buses that go everywhere for 2¢ a mile.

4. Put plays and festivals on your schedule. You can afford to London theatre seats start at 42¢. Tickets for the Shakespeare season (at Stratford-upon-Avon from April to November) start at 70¢.

5. See your travel agent for information on student tours. Then present your budget to your parents at some well-chosen moment. (Hint: Christmas is coming.)

CLIP COUPON FOR FREE STUDENT'S TRAVEL KIT—

British Travel Association
680 Fifth Avenue, New York, N. Y. 10019

Name _____ (Please print clearly)

College _____

Address _____

City _____ State _____ Zip _____

Get the RABBIT HABIT


You Will Love This Rabbit

★ ★ ★

WASH — DRY — FOLD

Sheets Ironed FREE

You pay by the pound,
not by the machine.

★ ★ ★

JACK RABBIT

Laundry and Drycleaners

1103 West Chapel Hill Street


Since Jacques Cousteau has long encountered problems of oxygen supply in his undersea work, he will be experienced in discussing the hyperbaric question in a conference with other doctors and Astronaut Scott Carpenter tomorrow through Saturday.

MD's, Astronaut, Diver To 'Talk Oxygen' Here

French oceanographer Captain Jacques-Yves Cousteau and astronaut-aquonaut Scott Carpenter will highlight the Third International Conference on Hyperbaric Medicine, to be held at the University tomorrow through Saturday.

Cousteau and Carpenter will speak Friday at 8 p.m. Joining them will be Captain George Bond, medical director of Sealab II, the Navy's deepsea diving experiment in which Carpenter took part, and Dr. Christian Lambertsen of the University of Pennsylvania School of Medicine.

A limited number of tickets for the lecture "Undersea Living and Exploration" are available to the public at the Durham Chamber of Commerce offices and at the Student Union here.

Some 90 scientific speakers will gather in Durham Wednesday, under the sponsorship of the National Academy of Sciences-National Research Council and the Duke Medical Center. The four-day conference will discuss the effects of high pressure oxygen on man as well as the recent findings of hyperbaric medicine.

Hyperbaric medicine, the use of high pressure oxygen to supersaturate the blood, is considered one of medicine's most promising tools. The scientists present at the conference will report the progress in such varied fields of medicine as surgery, heart disease, strokes and

certain types of infection.

An especially interesting discussion of the effects of high pressure oxygen on cancer treatment will be held during the conference. These researchers feel that the supersaturating of the blood with oxygen will make tumors less resistant to the withering effects of X-rays and other types of radiation used to destroy these tumors.

Parnas, Virtuoso Cellist, Is Young Artists Offering

Leslie Parnas, internationally known cellist, will play works by Brahms and Tchaikovsky in two performances here this week.

Parnas will play the famous Brahms F major concerto, Opus 99, as well as works by Locatelli, Martinu, and Tchaikovsky at 8:15 p.m. tomorrow night. He will be accompanied by Ruth Friedberg, piano faculty member of the University. The free concert will be held in the Music Room of East Duke Building. This performance, sponsored by the Student Union Young Artist Series, marks Parnas' second appearance at the University.

The young virtuoso and Giorgio Ciampi, University violinist, will be featured Thursday night as soloists with the University Symphony Orchestra in the Brahms "Concerto for Violin and Violoncello with Orchestra" in A Minor. The 90-member Orchestra, conducted by Allan Bone, will also perform

works by Wagner, Stokowsky, and Hovhaness.

The concert will be in Page Auditorium at 8:15 p.m. Advance tickets are \$.50, tickets at the door are \$1.

Parnas has toured widely since winning second prize in the 1962 Tchaikovsky Competition in Moscow. This year, he was principal cellist at the Pablo Casals Festival in Puerto Rico.

**AUTHENTIC
UNIVERSITY
STYLES**

**BILLS
MAILED
HOME**

**OR
STUDENT CHARGE
ACCOUNTS INVITED**

**Two Fine Stores
Downtown & Northgate
Shopping Center**

**THE
YOUNG MEN'S SHOP**

Chronicle deadlines

**For Tuesday's issue:
Sunday 3 p.m.**

**For Friday's issue:
Wednesday 3 p.m.**

Yes, secretaries do become executives

Many of them do...and it's a matter of record that becoming a secretary is the best way to get started in any field.

Secretaries are needed everywhere—the better the job, the more skills and education are required.

Gibbs Special Course for College Women lasts 8½ months and includes complete technical training and essential business subjects. Free lifetime placement service.

You, an executive? It could happen. Write College Dean for GIBBS GIRLS AT WORK.

**KATHARINE
GIBBS**

SECRETARIAL

21 Marlborough St., BOSTON, MASS. 02116
200 Park Ave., NEW YORK, N. Y. 10017
33 Plymouth St., MONTCLAIR, N. J. 07042
77 S. Angel St., PROVIDENCE, R. I. 02906

Liberal Arts Majors

Announcing the Professional Qualification Test

for outstanding career appointments to

National Security Agency

Registration Deadline: Friday, November 26

If you expect to receive a liberal arts degree before September 1966, don't miss this opportunity to qualify for a rewarding career with the National Security Agency. All liberal arts applicants must take the Professional Qualification Test (PQT) as a prerequisite to NSA interviews for employment.

THE DEADLINE FOR TEST REGISTRATION IS FRIDAY, NOVEMBER 26 . . . THE TEST ITSELF WILL BE GIVEN ON CAMPUS ON SATURDAY, DECEMBER 11. **Challenging Career Program Areas**

A unique agency functioning within the Department of Defense, NSA has a critical need for imaginative people. You can make immediate use of your college-acquired capabilities without first accumulating years of "experience." Your specific academic major is of secondary consequence as long as you relish and meet the challenge of extremely complex research problems that frequently will take you beyond the known and accepted boundaries of knowledge.

You will work on programs of national importance, in such areas as:

- Cryptography . . . the making of codes and ciphers
- Analytic research
- Language research
- Data systems design and programming
- Administrative management (finance and accounting, personnel, training, engineering administration)

The PQT Bulletin at your Placement Office outlines these areas further.

Advancement, Training and Educational Opportunities

NSA promotes from within and emphasizes orderly career development, awarding substantial salary increases as you assume greater responsibility. The environment is academic, and NSA stimulates professional and intellectual growth in many ways, including intensive formal and on-the-job training in new disciplines and methodology. Advanced study at any of seven area universities is partially or wholly reimbursed through NSA Fellowships and other assistance programs.

Attractive Location and Other Advantages

Located between Washington and Baltimore, NSA is also near the Chesapeake Bay, ocean beaches, ski resorts and other popular summer and winter recreation areas. The location permits your choice of city, suburban or country living.

Policies relating to vacations, insurance and retirement are fair and liberal—you enjoy the benefits of Federal employment without the necessity of Civil Service certification.

Where to go...What to do

First, pick up a PQT Bulletin at your Placement Office, the sooner the better. It contains a brief registration form which must be received in Princeton, N. J. by November 26. You will then be mailed a ticket admitting you to the Test on December 11.

Taking and passing the Professional Qualification Test in no way commits or obligates you to anything. But we urge you—even if you are not fully certain of your career interests—to investigate NSA opportunities now. The Test will be followed by on-campus interviews with NSA representatives.

Please note: You must be a U. S. citizen, subject to a character and loyalty check.

nsa

NATIONAL SECURITY AGENCY
Suite 10, 4435 Wisconsin Ave., N.W.
Washington, D.C. 20016

An equal opportunity employer
...where imagination is the essential qualification

in Person!

**THE
AMBASSADOR of JAZZ**

**LOUIS
ARMSTRONG**

CARMICHAEL
AUDITORIUM
chapel hill

Saturday, November 20
8:00 p.m.

General Admission—\$1.50
Tickets available at Graham
Memorial
Student Union and at the door.

The Culture of Campus

Thought and Action

The Duke Chronicle

FOUNDED IN 1905

ELIZABETH O. FALK
EditorWILLIAM J. ACKERMAN
Business Manager

As Always, A Questioning

A Question of Values has proved itself essential and valuable to the entire University community. The symposium committee has succeeded in bringing together spokesmen of various value structures and attitudes towards such structures. More important, the variety of values of these individuals is of importance to each of us in our continual reassessment of values—of past, present, and future experiences.

The fullest value of this process of questioning comes not only in the on-stage presentations, but in the personal exchange of ideas between visitors and students and all members of the University community. The formal symposium structure has been the means by which each of us involved in the program reached a fuller understanding of our values, or our lack of values in a traditional sense. We as students are part of a new generation, and part of the new morality. Now we are cognizant of the forces shaping and still challenging any set of values.

As Dr. Harvey Cox said last night, "We find ourselves not merely playing out the roles, but determining the roles we will play—as students, as men and women, and as human beings."

Petty Thievery

Chances are the last tastefully decorated room you walked into had on its walls not pin-ups, not wine bottles—but posters.

Every organization that has had occasion to flood, or even semi-flood, the campus with posters has been plagued with immediate and complete thefts of the posters.

Glass boxes have been broken to get the posters, and even the board outside 202 Flowers—surely a well-guarded place—has not been spared. We heard of one case where a poster was watched from the time it went up. It lasted four minutes before being torn down.

Certainly the posters are attractive—they're supposed to be. They do add something to the appearance of a room. But—we should not have to be told—they cost money, and if they're stolen before an event (they're free game afterwards) they do no good.

Poster stealing is childish and inconsiderate. It is also on this campus a judicial board offense.

Such immaturity on the part of an otherwise responsible student body is hard to believe. Petty thievery is perhaps the least excusable kind.

From Symposium: Random Quotables

In the midst of our present questioning of values, key phrases clarify aspects and attitudes.

"We must escape from the tyranny of value preferences and regain a true morality." Russell Kirk.

"No values are final. We need a maturity which has not yet emerged in the American mentality." Harvey Cox.

"The old morality is immoral." Lawrence Lipton.

"Our thinking has been too moralistic. This is evident in Playboy as much as church magazines." Harvey Cox.

"It is not the function of the University to prescribe a value selection in sex, no more than the State. It is safer to leave decisions to the individual, as long as he doesn't annoy or outrage his neighbors." Lawrence Lipton.

"The policy of the University helps to form the mores of the University. This is a pluralistic community of values. The policy of the University should be to encourage as wide as possible a pluralism in the understanding of sexuality." Harvey Cox.

"All attempts to legislate sex are futile." Lawrence Lipton.

"We keep laws on the books because we want people not to do what we do, but to do what we say. We are a moral society, though 90 per cent of us violate our laws." Harriet Pipel.

"We are physically incapable of free love." Lawrence

Lipton.


"We must restore order in the soul. . . . In a post-Christian area we must become post-civilized if not post-human." Russell Kirk.

"We must guard against intrusion of privacy, but also,

in what we say in public, we must guard the freedom of the press, which is the matrix of every other form of freedom. If we maintain the tightrope between the two, we will maintain democracy." Harriet Pipel.

Howard Killion,
graduate student

LITTLE MAN ON CAMPUS


NOW GET OUT THERE AND JUSTIFY THE FAITH IN YOU YOUR FATHER'S FINANCIAL SUPPORT HAS GIVEN ME.

Letters To The Editor

An Answer To 'East Beasts'

Editor, the Chronicle:

Mr. Henkin in his letter, the "East Beasts," has deplored the "lack of any real intellectual motivation" in Duke women. Instead of seeing "a certain essence of intellectuality and creativity, as well as some sort of a concern with society's contemporary problems," he perceives only "vain gossiping, socializing, trophy-collecting, and status-seeking."

The large majority of students here, male and female, would agree that such failings do exist in Duke's campus life. Most of us would even admit that we ourselves indulge in such activity at least occasionally. Indeed we need to be reminded that our lives are not to be meaningless. Unfortunately, Mr. Henkin's comments could have been considerably more beneficial in dealing with this problem.

Mr. Henkin has demonstrated what might be called an "intellectual-er-than-thou" attitude in respect to North vs. South, West (Campus) vs. East, and the intellectual in-crowd (one of which he is whom) vs. everybody else. This attitude is based on the much too prevalent concept found on U. S. college campuses that an intellectual must act in accordance with certain standards. One must be up on Viet Nam, the *Atlantic Monthly*, the new morality, and God-is-dead, but must avoid skate boards, Dick Tracy, high school sweethearts, and Billy Graham. By behaving within these guidelines a person accomplishes two things: first, he achieves recognition as being intellectual among his equally enlightened peers, and second, he perpetuates these standards of "intellectualism" (long may they reign).

However, such conformity is not necessarily indicative of real intellect. Rather, the members of the club represent an ever-present group of intellectual nouveau riche who are constantly trying to assert and maintain their intellectual status instead of simply recognizing their perspective capabilities and going about the job of fulfilling them.

Howard Killion,
graduate student

Another Answer . . .

Editor, the Chronicle:

Mr. Henkin—I beg to differ: my "steady" drives my GTO—when not driving his own, of course.

An East coed

And Another . . .

Editor, the Chronicle:

I imagine this will be one of many letters written to you in relation to Maurice Henkin's outrageous piece of unknowable garbage in Tuesday's "Letters to the Editor." Although I am from Hanes, I have heard just about as much about the "East Beasts" as I or any other girl at Duke University can tolerate. First we hear complaints that the Duke women are so intellectual they don't know how to converse on any subject but studies, and then we are under-servingly belittled for participating in an afternoon of good, clean fun. Owing to Mr. Henkin's vast experience in dating "East Beasts," as he so tritely terms the Duke co-eds, I am happy that he can sincerely and objectively compare us with the "best women's colleges in the nation" who dance around the maypole, roll hoops down the green in an annual celebration, and present their pseudo-sophisticated woman of the intellectual world picture to society.

I am getting just a little nauseated in having Duke's lack of intellectual atmosphere—whether on East or West Campus—cramped down my throat at every turn. The college students are human beings, first, and intellectual machines, last. As human beings who have the brains to think, we are in the unique position to plan a time for work and a time for constructive release of tension. We are also social beings who, as no psychologist or sociologist would refute, cannot develop into mature, responsible adults without interaction with others in membership groups—not only "intellectual" groups but groups that provide friendship and relaxation which encompasses sororities and male-female relationships, among others.

Mr. Henkin, I would first suggest that, before you so blatantly voice your opinions, you substantiate your arguments with a little experience. Secondly, it might be a good idea, since you are so intellectually inclined, to enroll in a good sociology course—of which Duke has many, if you haven't noticed. Thirdly, there are still many places on this earth where you might bury yourself away from the world of real people.

Vicki Robertson '67

And Another!

Editor, the Chronicle:

We six girls have always appreciated the subtle humor contained in the Chronicle's pages, but the letter published in the November 9 issue surpassed all previous endeavors. Maurice Henkin is the newest prince of satire! We wish to thank him for providing us with a humorous relief from our usual post-dinner "inane and vain gossiping." However, we were surprised to hear gobs of disbelief and cries of horror from surrounding tables, where the customary indignation of girls was increased by anger over Maurice's letter. Therefore we want to save our friend Maurice from possible physical harm by the girls who have misinterpreted his little joke.

Had Maurice been serious, his words surely would have been enough to arouse the ire of any "contented" cow on East. But we wish to point out Maurice's true intent, namely, to deftly and subtly weave into his letter the antithesis of the true nature of East women. (With all this literary talent, Maurice, you are destined for fame!) Let us elucidate certain points which may have been misunderstood by our less appreciative colleagues.

First of all, East girls have been accused of everything from undue sobriety approaching frigidity to blatant physical repulsiveness, e.g., "East Beasts," but never of excess frivolity or vanity concerning our nonexistent beauty. Of course, we know Maurice actually realizes that good grooming is a human attribute which distinguishes us from beasts.

Concerning Derby Day and Maurice's ludicrous correlation between intellectual void and athletic prowess; be assured that Maurice had in mind all the time the dictum of ancient Greece, *mens sana in corpore sano*. And as to practical aspect of the events of the afternoon, our friend is certainly aware of the fact that no one can predict when a social situation might arise in which the developed facility of rapidly disrobing and even more hastily robing in a sleeping bag will be of utmost import.

Whereas Maurice has presented himself as one who is intellectually oriented and casting out futilely on East for a soul-mate, we know that Maurice is actually quite the social butterfly, flitting back and forth among Sarah Lawrence, Radcliffe, Sweet Briar, and Vassar. And speaking of Sarah Lawrence, we particularly like Maurice's logical premise that the "vanity on the part of femininity flourishes on East to an extent that far overshadows the dorm discussion of a Sarah Lawrence lady. . . ." Note that in the latter part of this clever non sequitur, Maurice ingeniously pretends that the presence of a male at a discussion in the female dorm makes not the slightest difference in the general tone and caliber of female conversation. Of course, there is always the consideration that Sarah Lawrence ladies might treat their imports differently than do Duke students. . . .

Keep in mind that Maurice has the betterment of the University in mind. In order to dramatize the overcrowded bus situation, Maurice presents himself in the god-awful situation of being crushed into one of the aforementioned vehicles with "1000" females. (This is the only explanation we could come up with; otherwise, one might be inclined to attribute paranoid delusions to our Maurice!) Again masterfully employing the English language, Maurice imputes the characteristics of "senility" (def., Webster's "the characteristics of old age; weakness; infirmity of mind and body") to the same healthy, exuberant females he observed on Derby Day.

And our boy has reached the apex of jocosity with his point regarding the extermination of "future waves of 'contented bosoms' blooming up all over the campus." We're not absolutely sure, but we might reasonably predict that a West Campus poll would unanimously support any wave that continued to cast bosoms, "contented" or otherwise, upon the shores of Duke.

Giff, Mitche, Muldoon,
Oscar, Sam, and Tina,
Gilbert-Addams '66

More replies to Maurice Henkin's letter will be printed next time.

Required Payment Editor, the Chronicle:

I have been approached by the treasurer of my house, Canterbury, and reminded that I have not yet paid my dues. The amount of these dues, ten dollars per resident, I believe, is not excessive by some standards at Duke and I cannot claim that the payment of ten dollars would represent any kind of financial hardship for me. Nevertheless, I feel that there are grounds for objection. During the past several years, certain elements in the independent houses have

(Continued on page 5)

Letters To The Editor

(Continued from page 4)

been engaged in a program of pushing the independent segment of the West Campus population into more and varied forms of activity. These "social activists" cannot, of course, force anyone to take part who chooses not to, but they can and do force these non-participants to help pay the bill. Those who would resist have their grades withheld, a form of blackmail on the part of the Administration, or are forced to live off-campus or look for an empty room in a fraternity section. There are two possible solutions to this problem. The University could maintain an unorganized house, or it could permit students to live in a house without being a part of it. I myself would be willing to pay three to five dollars to maintain a house government, a judicial board, etc. But, I very much resent the official policy that requires me,

in effect, to help pay for the social affairs of others.

M. John Pauw, '67

Mistaken Personal

Editor, the Chronicle:

My P. O. Box number was placed in your "personals" column in the Tuesday, November 9 issue of the Chronicle, and I am now receiving crank mail. I did not place the ad, and in the future I think you had better be sure when a box number, telephone number, or address is used, its owner is aware of the fact. This could cause a great deal of trouble.

Thank you.

An irritated coed

Editor's note: We are certainly sorry that this incident occurred, but cannot promise it will not happen again. The personals column is a form of advertising. The Chronicle does not accept responsibility for what is said. If the message is obviously objectionable, we will refuse to accept it. Part of the column's value comes from its anonymity, and we have no way of checking the box numbers, etc. since most items are sent in without a name. We can only urge those submitting personals not to misuse the privilege; if too many incidents such as the one cited above occur, we will be forced to discontinue the column.

Truth First?

Editor, the Chronicle:

The Chronicle was recently in error in their publication of the pigskin prognostications of November 6 as reported in their paper of November 12. It was mentioned that "one picker was able to correctly forecast only one game out of the ten attempted." This is not, in fact, the case at all, for this specific picker missed not nine but all ten games. Also, another of the pickers was credited with one less "win" than appropriate.

I have carefully checked the results of the ten games in newspapers from all over the country, including: the Seattle Post, the New York Herald Tribune, the Greensboro Daily News, and the Arkansas Gazette; furthermore, I have checked the editions of the previous week's records with those records of the November 6th games. In every case, the results have been the same: the Chronicle has goofed again.

These two errors could have been caused by: the inability of the Chronicle staff to add; their inability to get the news; their adversity to the truth; or their fear of being chastised (maybe all four).

The Chronicle should have no whims about publicizing the fact that one of the pickers missed all ten games, for it is

the policy of most papers (or should be) to present the facts as they are and not to distort them. Of course, the truth hurts sometimes and one might not want to embarrass another, but what is the point of keeping a record like this if it is kept improperly?

Besides, one can always look at it this way. To predict incorrectly all ten games is just as hard as picking all the correct results, and as yet no one has done the latter or the Chronicle would have been the very first to report it.

—My hat is off to Dr. Knight. Brian Schoenfeld '68

Editor's note: Our hats are off to Mr. Schoenfeld for his detection of what was an honest mistake on the part of the Chronicle.


THE SUPREMES

CARMICHAEL

AUDITORIUM

chapel hill

Sunday, November 21

1:30 p.m.

Tickets available at

Graham Memorial

Student Union and

at the door.

Personals

THE CO-ORDINATE COLLEGE SYSTEM is uncoordinated, and no system at all.

"Henceforth there shall be such a oneness that when one weeps the other will taste salt." (Martin Buxbaum)

Adieu, Valerie

EAST WOMEN—You're not coeds — Duke isn't co-educational. What are you? CO-ORDS?

Irma—I'm sorry. W. C.

Warm-up:


hot sun...


on fresh snow...


this Gant...


Woolcott shirt

Outdoors or in, Woolcott generates a warm-pleasant glow—like sun on snow on a windless winter day. And it does it with minimal weight. The catalyst: its imported-from-Denmark fabric — a rare-luxuriant commixture of 70% choice cotton and 30% Australian wool. In tartan plaids, solids and checks. Button-down or Straight-Flare collar. About \$17 at discerning stores.

GANT

SHIRTMAKERS

(As advertised in The New Yorker)

they're
a
must!

\$4.50

also
corduroy
5.98

WHITE LEVI'S

Don't get caught without your WHITE LEVI'S—they're the pants to wear—unless you're square! You'll like their long, lean lines—and the way they wear—and wear. WHITE LEVI'S in popular off-white and smart sportswear colors.

Bills Mailed Home
Charge Accounts Invited

THE
YOUNG MEN'S SHOP
Downtown and Northgate
Shopping Center

'Grump' Witty, 'Motive' Angry

Mags Satirize, Crusade

By JOHN RUEY
Exchange Editor

Several intriguing magazines of select circulation, including *Grump*, *Motive*, *Youth and Freedom*, *Ramparts*, and *Youth Life*, periodically cross the Chronicle exchange editor's desk. These magazines exhibit varied approaches from the humorous *Grump* to the intensely serious *Motive*.

Grump is a satirical magazine exhibiting a tremendous wit. Using pictures and captions with the article, "America's Most Persecuted Minority," the magazine throws a barb at the criminal interpretation of "Every single day," says *Grump*, "members of a minority group are being persecuted. Their RIGHTS are being ignored and trampled on. They are being bullied, beaten and unjustly arrested. Once in a while, one of them is even CONVICTED." This minority ... we refer to ... by ... term of criminals."

This wit is also exemplified in the article, "Quack Sex." In this article *Grump* attacks books which peddle sex in ads labeled "Education" or "Illuminating." In this article a glossary of terms for the words in the ads is included: "adult love" in the ad secretly means "not in a car"; "different positions" indicates that "the author used to study Judo."

A Different Vein

A magazine of an entirely different vein, *Motive*, lauds the rebelling of the American student—the last issue plac-

Sign Theft Frowned On

The recently wholesale appropriation by "collectors" of posters announcing up-coming campus events has been branded "theft" by Men's Judicial Board Chairman Frank Huffman '66, who warned that those stealing advertising posters are subject to Judi Board penalties.

"Posters advertising campus events are private property and should not be removed prior to the event advertised," Huffman stated officially.

ing special emphasis on the Berkeley demonstrations. In one article, *Motive* states, "And for our generation there must be no alternative to a re-defining of freedom, on campus and off." The magazine contains an article entitled "Student Manifesto—A Model for Revolutionary Mission." This article contains a series of aptly titled essays, e.g., "The Boat Rockers" and "Down with Diploma Factories," praising the actions of demonstrators at Berkeley and at the University of Alabama.

Youth and Freedom, published by the Institute for International Youth Affairs, is an anti-communist magazine interested in "the gathering, analysis and dissemination of information" concerning young people "in closed and repressive societies."

Ramparts, a literary magazine, deals with such varied topics as The Vatican Council, the Beatles, and integration.

Youth Life, a periodical from Yugoslavia, describes various aspects of Yugoslavian student life. This month, for instance, it placed special interest on the Yugoslavian Students' Union.


Instead of a costly trip to the Criterion for a skin flick, many men undergraduates have found a thrifty substitute. They study in the so-called Undergraduate Reading Room. But rather than a study hall, this room has become the habitat of a certain sect of East and West students who would prefer a discreet whisper to a friend three tables down to intellectual converse with a book, or a pompous parade to the water fountain to a quest for knowledge.

UNUSUAL OPPORTUNITY

West Coast Corporation recently reorganized that can withstand rigid financial examination is offering on a no-franchise fee basis exclusive distributorships. This is a product in demand by every home owner and every business and is currently being used by such national organizations as Sears Roebuck and Co., Holiday Inn Motels and various branches of the armed forces. Product 100% guaranteed investment from \$600 to \$14,000. Investment guaranteed with 100% markup. Manufacturer has proven method of distribution advertising and merchandising. A factory representative will assist you in setting up your business. For complete details and descriptive literature write National Chem-Plastics Corp., 1550 Page Industrial Blvd., St. Louis, Missouri 63132 or call collect Robert T. Adams at Ha-6-7242, Area Code 314.

University
Announcements

Those interested in German culture and language are invited to dine at the **GERMAN TABLE** every Tuesday at noon on the north balcony of the East Campus Union.

★ ★ ★

The **LIBERAL ACTION COMMITTEE** will meet tonight at 8 p.m. in 208 Flowers Building.

★ ★ ★

The **MICROBIOLOGY SEMINAR** tomorrow at 4 p.m. in Ol Chemistry Building will hear an address by Dr. Ercole Canaleparola of the University of Massachusetts.

★ ★ ★

Town Students who have not received a **STUDENT DIRECTORY** may obtain one at the YMCA office Wednesday or Thursday from 2-4:30 p.m.

★ ★ ★

The **YOUNG DEMOCRATIC CLUB** will hold an organizational meeting tomorrow night at 9 p.m.

★ ★ ★

The Student Visual Arts Committee announces the opening of a new exhibition "**AESOP — FIVE CENTURIES OF ILLUSTRATED FABLES**" in the West Gallery of the Union Building. The exhibit will remain from November 15 through December 5.

★ ★ ★

The **CHAMBER ARTS SOCIETY CONCERT** Saturday, November 20, at 8:15 p.m., will feature the Kroll Quartet.


HAVE FUN WORKING IN EUROPE.

WORK IN
EUROPE

Luxembourg. All types of summer jobs, with wages to \$400, are available in Europe. Each applicant receives a travel grant of \$250. For a 36-page illustrated booklet containing all jobs and application forms send \$2 (handling and airmail) to Dept. N, American Student Information Service, 22 Avenue de la Liberté, Grand Duchy of Luxembourg.

With this one exception,
GT&E provides total communications

Small boys have an edge on us when it comes to communicating with non-humans. General Telephone & Electronics makes this concession to outside experts.

In all other areas of communication we have an edge. Telephoning, teleprinting, telemetering, telewriting and data transmission. And, of course, radio, TV, stereo and military electronics.

Our 30 Telephone Operating Companies serve areas in 33 states. Most of the equipment and components are manufactured by Automatic Electric, Lenkurt Electric and Sylvania, all members of GT&E's family of companies.

With so much revolving around

GT&E, it is small wonder that we have become one of America's foremost corporations.

We're interested in having you know still more about our activities in total communications. So we've prepared a booklet on GT&E that you can obtain from your Placement Director, or by writing General Telephone & Electronics, 730 Third Avenue, New York, N. Y. 10017.

GT&E

GENERAL TELEPHONE & ELECTRONICS

200 THIRD AVE., N.Y. 10017 • GT&E SUBSIDIARIES: General Telephone Operating Co. in 33 states • GT&E Laboratories • GT&E International • General Telephone Directory Co. • Automatic Electric • Lenkurt Electric • Sylvania Electric

Marcus

As It Is?

Said the wizened old professor to the demonstrator near "I'd like to ask a question, and would your answer hear."

"Why does your generation, with banners all unfurled, always seem to feel the need to go and change the world?"

The demonstrator paused a bit, his brother's hand in his, "Would you rather," he said softly, "that we leave it as it is?"

SAVE

3c Per Gal On Gas
Hi-Test 100 Plus "Oct."
We Appreciate Your
Business

Publix Oil Co.
Morgan & Jones Sts.

Campus Pre-Registers

Registration for the spring semester is being completed today, tomorrow, and Thursday. Approved course schedules should be turned in to 103 Allen Building (Trinity College), 111 East Duke Building (Women's College), 136 Engineering Building (Engineers), and 111 Hanes House (Nurses) not later than

4 p.m. Thursday, registration officials instructed.

Office hours are from 9 a.m. to noon, and 2 until 4 p.m.

Registration for freshmen and sophomore women who have not declared at major will be from 7 until 9 p.m. today in 201 and 204 East Duke Building.

Clubs Tap Top Engineers

Top juniors and seniors of the College of Engineering have been initiated into various engineering honor societies.

Chi Epsilon (civil engineering) has inducted Dave Hartgen '66, Grady Helms '66 and Barbara Campbell '67. Eta Kappa Nu (electrical engineering) recently initiated Edward Thompson '66, Murray Woods '66 and Lewis Brodnax '67.

Dr. Thomas G. Wilson, chairman of the electrical engineering department, was also elected to Eta Kappa Nu.

Pi Tau Sigma (mechanical engineering) elected members Robert Armstrong '66, Harold High '66, Katherine Norris '66,

Robert Bright '67 and Larry Thomas '67.

New members of Tau Beta Pi (engineering) are Robert Armstrong, Robert Ridenhour '66, Lester Hill '66, Harold High, Kenneth Wilkes '66, Martin Silver '66, Robert Bright and Larry Thomas.

Tau Beta Pi Woman's Badges were presented to seniors Katherine Morris and Judith Grimes.

BRITISH SCIENTISTS


Senior scientists from Imperial Chemical Industries Limited, England, will be visiting the Campus on Wednesday, 17th November. They wish to meet graduates in any scientific discipline from Britain or the British Commonwealth who would like to discuss careers with I.C.I. in the United Kingdom. Recent arrivals, as well as those who are considering the possibility of returning to Britain, are invited to get in touch with them through:

Miss F. Y. Mitchell
Appointments Office
214 Page Building


The lusty life is back And it starts at the Sign of the Pub

Uncork a flask of Pub Cologne. If you hear tankards clash and songs turn bawdy, if the torches flare and the innkeeper locks up his daughter for the night... it's because you've been into the Pub and unloosed the lusty life.


Pub cologne, after-shave, and cologne spray. \$3.75 to \$10.00. Created for men by Revlon.


1. If you have three apples, and you want to divide them among four of you, how much does each one get?

One apiece. I don't like apples.


2. You're not much for math either.

On the contrary. I once went through a whole semester of calculus—after Phys. Ed. closed on me during registration.


3. What are you going to do with all that knowledge?

Do you need calculus to manufacture fortune cookies?


4. You might become an actuary. It's a challenging, responsible job—and you can make a lot of dough.

A big income is one of my fondest ambitions.


5. At Equitable, they even pay you for passing actuarial exams.

You're putting me on.


6. It's true. When you pass an actuarial exam, you get an automatic increase in your Equitable salary. And since there are ten exams, you could be making quite a bundle after a while. But don't get involved unless you have an interest in math.

My mother didn't name me Archimedes for nothing.

For career opportunities at Equitable, see your Placement Officer, or write to Patrick Scollard, Manpower Development Division.

THE EQUITABLE Life Assurance Society of the United States
Home Office: 1285 Ave. of the Americas, New York, N.Y. 10019 ©Equitable 1965
An Equal Opportunity Employer


The Benchwarmer

By Jon Wallas
Sports Editor

The Blue Devils had their Dr. Jekyll face back on again Saturday, and it was a pleasure to see them take apart the Demon Deacons from Wake Forest. It was as if we have two different teams; the one which lost to N. C. State last week, and the Wake Forest world-beaters.

Position And Possession

The Blue Dukes clearly demolished anything that the Deacons tried, utilizing a slashing running attack with a pinpoint passing game. It was Bill Murray football played at its awesome best. The Devils controlled the ball for a great deal of the game, and they never allowed Wake to get out of their own territory until late in the ball game (that is, except for a late first half foray by the Deacs). Position and possession are the two words used almost weekly in Coach Murray's press luncheons. Murray believes that more often than not, football games are decided by the team which has the ball for the most plays and which keeps the opposition bottled up in their own territory. Duke likes to feel that they can score about eight of ten times once they are within their opponents thirty yard line. However, if they get the football inside their own thirty, Coach Murray and his staff believe that the Devils will score only about one or two times out of ten. Thus, the Devils try to make sure that when their opposition gets the ball initially (as after a punt or kickoff) that they are as deep inside their own territory as possible.

When one looks at this idea of position and possession, it seems to be a conservative way to play football; however, results also prove that it is a smart way to play the game. Almost without exception, the team that has had the better position when they received the ball initially on offense have won the football games in which Duke has played this season. For example, in last week's State battle, Duke began their offensive plays only two times inside the Duke thirty. Both times they scored. The Wolfpack had the ball four times initially between the two thirty-five yard lines and were able to score only once, and, finally, the Pack received the ball six times inside their own thirty-five yard line and failed to score. Duke, on the other hand, never received the ball inside the State thirty-five, and, although they had the ball nine times inside their own thirty-five, they did not score even once. These facts simply point out how difficult it is to mount a sustained offensive drive of seventy yards or more. There are simply too many things that can happen to shatter a drive; fumbles can occur, pass can be intercepted, or, most likely, the offensive team may be forced to punt.

Deacs Kept In A Hole

In this light, Coach Murray's football philosophy seems much more effective. Many fans criticized the Devil mentor when he had his team punt with fourth down and short yardage near the fifty yardline early in the first half. However, when Rod Stewart's punt was downed by the hustling Jay Calabrese inside the Deacon five yard stripe, the Deacons found themselves deep in a hole from which they could not escape. This is playing what one could easily call percentage football. When Murray decided to punt with short yardage, he acted not so much with the fear that Duke would not make the first down, but simply with the knowledge that if Wake were given the ball inside their own twenty they would have a tough time scoring.

However, no philosophy, as such, wins football games. Victory takes effort, and it was a great effort that Duke received from both their offensive and defensive squads on Saturday. On offense, Calabrese again proved that he is probably the best back in the ACC. He was the epitome of the great fullback against the Deacons. The entire offensive line looked great. Mike Swomley did an excellent job in replacing Rod Stewart, blocking beautifully. Bill Jones, John McNabb, Don Lynch, Bob Astley, and Bucky Fondren, the nucleus of our unsung offensive line, pushed the Wake Foresters all over the field. Todd Orvald passed well and faked even better. Sonny Odom played his best game of the year, and Frank Ryan got his first long shot at a running position and was superb.

On defense, it was the same story; Matheson and Stavins were the standouts ably assisted by a whole score of whirling and tackling dervishes. Matheson has come on very fast in the last few games, and now there is not a better linebacker in the league. Stavins combines brute force with surprising speed to make a great tackle. Also, the defensive backfield which has had its problems this year handled the Wake passing attack quite well. Butch Henry, the Deacons crack flanker was held to only two receptions neither of which did much damage.

The Big One Next

Now that Wake is out of the way and last year's ignominious defeat has been avenged there is only one more game on the schedule. But this is the BIG one. The Tar Heels are going to be quite a bit tougher than Wake Forest. They have whipped one Big Ten team and last week they fought hard against a great Notre Dame team only to be denied. They seem to alternate. One week they are capable of beating the top teams in the nation; the next week they lose to the mediocre. Next Saturday is scheduled to be an "up" week for the Tar Heels, and if the Blue Devils want to break their two game losing streak to Carolina it will take a top-notch performance. Throw all past records aside and burn them. This week's Duke-Carolina game will go to the team which wants it the most. The Blue Dukes will take it.

Bulletin Intramural Football Ends With Championship Friday

Duke's fine cross country team closed out their season yesterday with a second place finish to the Harriers of Maryland in the Atlantic Coast Conference cross country tournament. The Teps were simply too much for our Devils as they swept the first three places in the meet to win convincingly by a 25-62 score over the Runner-up Blue Dukes. Duke's squad was led by Paul Rogers.

Intramural football here at Duke is moving into its last week of the season with the championship game scheduled for Friday at four o'clock. It has been a successful season from a participation standpoint with four leagues in operation, each of which had nine or ten teams. Although not all the games

have been completed, the champions in each league have been decided. In League I, the members of Phi Kappa Sigma defeated a previously undefeated Phi Delta team yesterday by a 6-0 score as Kenny Miller scored on a eight yard pass from Eddie Wyatt. The win gave the Phi Kappa Sigma team a record of 7-1-2 and the championship in their division. In the other leagues, Law B took the second league with a 7-1-0 mark. House I took the freshman league championship with a fine 7-1-1 record, and the representatives of the Bio-Chemistry had the only perfect record in any of the leagues taking the League 4 title with a perfect 9-0-0 record.

The playoff games between these four league winners begin on Thursday with Bio-Chemistry meeting House I in the one game and Law B taking on the Phi Kaps in the second contest. Both games will be played at four o'clock. The championship game will start at four on Friday.

Devil-Deacon Statistics

DUKE									
	Att.	Comp.	Int.	Yds.	Loss	Net	Avg.	TD	
Orvald	7	27	11	16	23		2.3		
Chatham	7	2	2	0	43	6.1			
Odom	7	43	0	43	6.1				
Calabrese	2	86	0	86	9.9				
Ryan	8	81	3	12	83	10.2			
Wilson	11	41	0	41	3.7				
Brannon	3	12	0	12	4.0				
Dow	1	5	0	5	5.0				
Bussey	2	9	0	9	4.5				
Goins	1	8	0	8	8.0				
WAKE FOREST									
	Att.	Comp.	Int.	Yds.	Loss	Net	Avg.	TD	
Orvald	11	8	0	151	2				
PASS RECEIVING									
	NO.	Yds.	TD						
Drulis	3	11	0						
Ryan	2	48	1						
Odom	2	79	0						
Bussey	1	6	0						
PUNTING									
	No.	Avg.	TD						
Stewart	4	39.5							
WAKE FOREST									
	Att.	Comp.	Int.	Yds.	Loss	Net	Avg.	TD	
Heck	9	31	0	31	3.5				
Carso	5	11	0	11	3.7				
Smith	9	11	0	11	1.2				
Wilson	11	16	20	4	2.8				
Golightly	1	0	3	1.5					
Dixon	1	3	0	3.0					
Davis	1	26	0	26	5.1				
PASS RECEIVING									
	Att.	Comp.	Int.	Yds.	TD				
Wilson	18	0	0	0	0				
Heck	8	0	0	0	0				
PASS RECEIVING									
	No.	Yds.	TD						
Henry	1	48	0						
Larazee	1	22	0						
Sloan	1	17	0						
PUNTING									
	No.	Avg.	TD						
Shillinglaw	9	35.3							

Intramural Notes

An organizational meeting for Intramural Basketball, and other winter sports, will be held on Monday, Nov. 22, at 7 P.M. in Card Gym 104. All Intramural Managers or their representatives are expected to be there.

Entries for Intramural Basketball will open on Tuesday, November 23, and close Friday, December 3. There is no limit to the number of teams entered. Each team must be entered on a separate entry blank and accompanied with a \$10.00 entry fee. Entries must be turned into the I.M. secretary.

League play will begin approximately Wednesday, December 8, 1965. organization that

has not paid its Intramural debt will not be allowed to participate in any Intramural activity after December 1, 1965.

Any individual or organization that did not receive an Intramural trophy or medal, that should have received one from the 1964-65 season, should come to the Intramural Office.

All men interested in officiating Intramural Basketball should stop by the Intramural Office to sign up. We will need to know your social security number, your phone number, and the time that you will be able to referee. Most games will be played at night, starting at 6:15.

Blue Devil Season Statistics

KICKOFF RETURNS	NO.	YDS.	AVG.	INTC.	RETURNS	NO.	YDS.	AVG.
Brannon	7	126	18.0	Foyle	1	17	17.0	
Bussey	5	80	16.0	Kraft	1	12	12.0	
Beath	5	76	15.7	Rudies	2	10	5.0	
Guekunt	5	73	14.6	Guekunt	2	10	5.0	
Stewart	2	24	12.0	Beath	1	6	6.0	
Bazaringer	1	2	2.0	Wesley	1	2	2.0	
McNabb	1	0	0.0	Barrett	1	1	1.0	
Drulis	1	0	0.0	Shabty	1	0	0.0	
Totals	27	381	14.1	Hayes	1	0	0.0	
PUNT RETURNS	NO.	YDS.	AVG.	TD	EP	FG	Mea	TP
Guekunt	21	145	6.91	0	0	0	36	
Beath	1	8	8.00	0	0	0	22	
Wilson	1	1	1.00	0	0	0	18	
Totals	23	154	6.70	0	0	0	18	
SCORING	TD	EP	FG	Mea	TP			
Calabrese	6	0	0	0	36			
Dunaway	4	0	0	0	24			
Caldwell	4	19	1.5	22				
Dunaway	3	0	0	0	18			
Wilson	3	0	0	0	18			
Ryan	3	0	0	0	18			
Drulis	2	0	0	0	12			
Clacken	2	0	0	0	12			

Chronicle Error

The Chronicle Sports staff would like to apologize for the erroneous headline which appeared in the November 12 issue of the paper. The headline story announcing the election of Steve Vacendak as captain of the Duke basketball team for the coming season should have read "Steve Vacendak Named Basketball Captain."


Sophomore halfback Frank Ryan (40) rambles through the Wake Forest defense behind the blocking of fullback Jay Calabrese (30). Tackle

Bill Jones (79) and guard John McNabb (60) lead the downfield interference. (photo by Clifford Rose)