

11-8-1961

## The Amplifier - v. 8, no. 2

Associated Students of the Montana School of Mines

Follow this and additional works at: <http://digitalcommons.mtech.edu/amplifier>


---

### Recommended Citation

Associated Students of the Montana School of Mines, "The Amplifier - v. 8, no. 2" (1961). *Amplifier (1955-1977)*. 97.  
<http://digitalcommons.mtech.edu/amplifier/97>

This Book is brought to you for free and open access by the Student Newspapers at Digital Commons @ Montana Tech. It has been accepted for inclusion in Amplifier (1955-1977) by an authorized administrator of Digital Commons @ Montana Tech. For more information, please contact [sjuskiewicz@mtech.edu](mailto:sjuskiewicz@mtech.edu).

# Miners Hold Saints 0-0


Montana School of Mines

## AMPLIFIER

Published by the Associated Students of the Montana School of Mines

Vol. VIII, No. 2

Wednesday, November 8, 1961

### Queen Sylvia Rules Over Homecoming


Left to right: Paulette Kankelborg, Carol Dunstan, Sylvia White, Carol Griffith, Marge Millard.

On October 21, 1961, Miss Sylvia White was chosen MSM's second Homecoming Queen. Sylvia is a Freshman enrolled in the general course and is active in many campus organizations. The selection of the queen and four princesses was one of the outstanding features of the Homecoming celebration. The five candidates were selected by the student body. Carol Dunstan, Carol Griffith, Paulette Kankelborg, and Marjorie Millard were the princesses. The candidates were introduced at the Homecoming game which was played at Naranche Memorial Stadium on Saturday afternoon. Each of the candidates was presented with a corsage at the game.

The highlight of the celebration

### High Graders Pick Safe

The School of Mines Museum was robbed of \$5,000 of valuable gold nuggets late Sunday night. The safe containing the precious metal was "peeled open," apparently by the work of a professional robber.

Dials were knocked off the door and the surface panel was pried open. The dial mechanism could then be worked so as to open the safe. The large window, weighing 285 pounds, was removed and used as a ramp.

The entry was made by prying open a window on the ground floor of the library building, also rifled was Dr. Koch's office, where a crowbar and screw driver were taken. These tools apparently were used in the robbery.

Police Chief John O'Leary said the burglar was very tidy as the area was devoid of any debris which might have been accumulated during the job.

was the Homecoming Dance held on Saturday night in the Copper Lounge. The Black Knights provided the music and refreshments were served. The hall was decorated very nicely with red and white streamers which formed a false ceiling and the tables were decorated with footballs and players made out of cardboard.

The Homecoming queen was crowned at the dance by Dick Crnich, President of the M-Club. Sylvia was presented with a bouquet of red roses. The queen and princesses were escorted by Pete Atkinson, Ray Kotow, Cam Brown, Bill Tiddy, and Jerry Blake. Coach Simonich and the football team were also introduced at the dance.

### Don Bray Receives AIME Scholarship

Mines student Donald Bray travelled to Billings on October 31, to receive the \$300 scholarship that is offered by the Billings section of the AIME, to petroleum majors at MSM.

Bray was accompanied on the trip by Bill Pickard, Dick Crnich, Jack Thomas, and Prof. D. H. Harnich.

Aside from the scholarship, the main point of interest for Mines student at this convention was the featured speaker, Dr. M. R. J. Wylie, of Gulf Research and Development Company. His talk was entitled "Reservoir Mechanics—Stylized Myth or Potential Science?" A most enlightening speech, as the students who took the trip are currently studying a formal course in Reservoir Mechanics here at MSM.

All petroleum students reported home November 1, in fine spirits prepared to depart on another field trip to Deer Lodge to inspect the drilling sites of the Montana Power Company on the Prison Ranch. This drilling is to establish underground natural gas reservoirs for storage of gas to meet peak demands in this immediate area.

### AWS Holds Convention

On October 27 and 28 the Associated Women Students Convention was held at the Montana State University campus at Missoula.

Attending the convention were delegates from Montana State University, Montana State College, Montana School of Mines, Rocky Mountain College, Eastern, and Carroll College.

Discussed at the meetings was the work done by AWS at the various colleges. The delegates were divided into four groups which discussed the topics of the Government of AWS, the Rules of AWS, the Activities and Services of AWS, and AWS and the World.

The three small colleges, the Mines, Rocky Mountain, and Carroll, were found to have rather weak organizations for two reasons, either because the organization has few members or because the group is not granted recognition in student government. It was found that the women students of all the colleges sponsored many activities during the year for the benefit of the whole student body and also for the community. Several AWS organizations sponsored benefits for underprivileged children, and also raised money for scholarship awards.

This year the organization of AWS on a state level was discussed in order for the organization to work to its fullest capacity and be more effective. Following the discussion, election of state officers was held.

The convention gave to the colleges represented the information and the ideas they might need to improve their own AWS organizations.


### In Greatest Game Of the Season

What words could describe the play of the Miners against Carroll? Although it ended in a 0-0 tie, the game could be termed as the greatest game for the Mines in the past decade. Such adjectives as marvelous, tremendous, outstanding, or excellent would not describe the out-of-this-world play by the Miners. It was a great team effort with outstanding performances being given by Ray Kotow, who was the bulwark of the Mines attack, and George Severs, who was irreplaceable as defender and carrier. Rudy Wachtler made runs that helped open the ground attack. The game was played on a snow-covered field in 20-degree weather which hindered both sides from scoring.

The first quarter saw the Miners get in past the Saints 20-yard line only to fumble and lose control of the ball. The game progressed with a see-saw battle developing to gain yardage but the strong Mines line held the Saints attack and took over on downs.

Mines backed the Saints into a third and 34 situation where the Saints were forced to go to the air. Saints quarterback Gene Evans let an aerial go that George Severs intercepted on the Mines' 30-yard line. After a few plays with little or no gain, Severs made a kick from his own 25 that rolled dead on the Saints' 25. The Saints began to move, picking up first downs as they went. They were

then forced into a fourth and ten situations. Evans rolled back and threw a long desperation pass that went long but incomplete. With that play, time ran out.

The game did not wind up in anyone's won or loss column, but the Mines gained the most from the game in the form of a morale booster. Prior to the game, the Saints were third offensively, and 17th defensively in small college ratings. Therefore, this game could be termed the greatest upset in small college circles. It was quite the ideal Homecoming game with the game being one of the greatest in the Mines recent history. Congratulations team!


For the historians reading this article, MSM hasn't won a game since 1953 when they beat Western 40-13.

#### MINES RUSHING

	TC	Yds.	Avg.
Severs	20	63	3.15
Wachtler	10	35	3.5
Brown	2	1	.5
Harrington	10	9	.9

#### The Statistics:

Mines	Carroll
115 Rushing	160
4-38.75 Punts, Avg.	2-35
30 Penalties, Yds.	25
1 Passes Att.	5
1 Passes Comp.	1
7 Yds. Passing	-5
8 First Downs	11
MINES	0 0 0 0-0
CARROLL	0 0 0 0-0


Give Me Room, Lotza Room!

### Sigma Rho Has Pledge Banquet

Sigma Rho fraternity held a banquet for prospective pledges at the 4B's Cafe on October 20. The speaker for the evening was Dr. S. L. Groff, head of the Ground Water Department of the Bureau of Mines. Dr. Groff's topic was "Know the Score."

The speech was concerned with politics in general and more specifically concerned with the awak-

ening of the United States to the present world situations. The ideas expressed could be compared to the Barry Goldwater type of Conservatism. Dave Cadwell, archon, introduced the speaker.

A meeting was held on October 26, in the fraternity lounge. Plans were discussed for a hayride in the near future. Kurt Toegal and Mike Keegan were appointed to make the arrangements.

Preparations are also being made up of fraternity members interested in playing basketball and volleyball.

### COMING EVENTS

November 4	Eastern-Mines Game
November 4	ACT Test
November 8	Convocation
	Student Wives Meeting
November 11	Veterans' Day
November 18	Thanksgiving Dance—Freshman Class
November 22	Thanksgiving Recess Begins
November 27	Thanksgiving Recess Ends

# AMPLIFIER STAFF

## EDITORIAL STAFF

Co-Editors ..... S. Breen, A. Jacobson  
 Make-up Editor ..... E. Pryor  
 Feature Editors ..... D. Johnson, K. Tyner  
 Sports Editor ..... G. Hauder

## BUSINESS STAFF

Business Manager ..... V. Burns  
 Assistant Business Manager ..... W. Boll  
 Photographer ..... T. Dadson

Subscription Rate \$1.50 per year

Published bi-monthly during the academic year by the Associated Students, School of Mines at Butte, Montana. Entered as Second Class matter on January 21, 1960, at the Post Office at Butte, Montana, under the Act of March 3, 1879, as amended.

ARTCRAFT PRINTERS BOZEMAN, MONTANA

# EDITORIAL

Have you noticed the sleepy looking engineering students wandering around the campus these mornings? As I understand, it is not caused by tired blood, but by poor beds!!! An adequate night's sleep is very necessary for an alert mind, and it seems that the beds in the dorm preclude a good night's sleep. It wouldn't be so bad if the beds only sagged from head to toe but they also sag sideways. Last year some of the students were forced to put their mattresses on the floor, since they found it more comfortable than the beds.

Perhaps this is one of the reasons for some of the instances of intoxication that have been found on our campus. We hear that when one is loaded, he can sleep anywhere.

This is a fine opportunity for one of the officials of the school to win a warm spot in the hearts of the students in the dorm. Install new beds!

### Guest Editorial

## Prejudice Dies Hard

Great Falls Tribune

Prejudice is the target of preaching, teaching and considerable law. But it continues to flourish even among those who consider themselves devout, well educated, law abiding and fair.


After a 10 year study, a Rutgers professor has concluded that formal education does little to alter prejudices against racial and religious minorities. The well educated may not express their prejudices so openly and crudely as the poorly educated do, but are just as bigoted, apparently.

Formal education does seem to have somewhat more effect in softening prejudices in those of lower economic classes than in those more fortunately situated. The researcher guesses that this is because formal education has more sharply changed the lives of those from poor beginnings. This might also explain the lesser degree of prejudice found among sons and daughters of foreign born parents.

Another interesting finding in the Rutgers project: Personal acquaintance with minority groups is more effective in combating prejudice than education.

To minority groups who rightfully resent prejudice and discrimination, this may suggest that whatever they do to emphasize their own separateness and cohesiveness will discourage personal acquaintanceship with nonmembers — acquaintanceship that could be a most effective ally in the battle against bias.

## LITTLE MAN ON CAMPUS


"IT'S JUST YOUR IMAGINATION—NOW HOW COULD A 'PEEPING TOM' LOOK INTO YOUR SECOND-STORY WINDOW."

# Harvest Festival Slated Nov. 19

The Freshman Class officers met recently to formulate plans for the forthcoming freshman dance, to be held in the Copper Lounge, Saturday, November 18. The theme of the dance is "Harvest Festival," and festive holiday and harvest decorations are planned.

The dance will be semi-formal and dancing will be from nine to twelve. Joe Knuckey's Melody Makers will furnish the music.

The following committees were appointed:

**Publicity**—Curt Peterson, chairman, Mick O'Brin, Jean Parker, Janice Roberts, Carol Dunstan, Sylvia White, Veanne Burns, Paulette Kangelborg, Ed Simonich, Bill Robinson, Deanna Hash, Ray Blewett, Marorie Millard.

**Punch** — Robby Harrington, chairman, Stu Stadler, Carol Griffith, Brenda Brophy, Curt Peterson, Ed Simonich, Jerry Leveque, Carol Dunstan, Rob Lind.

**Decorations** — Curt Peterson, Paulette Kangelborg, Robbie Harrington, Jerry Leveque, Stu Stadler, Dennis Lienemann, Sylvia White, Bill McLaughlin, Rob Lind, Pat Sampson, Eugenia Andrade, Marjorie Millard, Sue Beamér, Mick O'Brien, Pat Boam, Jean Parker, Brenda Brophy, Janice Roberts, Veanne Burns, Dave Sanders, Mary Kaye Goles.

Members of the Freshman Class are urged to help on any of the committees and may do so by contacting one of the class officers: Curt Peterson, Robbie Harrington, or Carol Dunstan.


Frosh Fling to Be Flung!

## Newman Plans "Dry Mass"

Starting November 13, 1961, and lasting three sessions, the MSM Newman Club will have a demonstration mass for the benefit of non-Catholics and Catholics who do not understand the Mass. The meetings are held every Monday evening from 7:00 to 8:00.

At a regular meeting on October 30, Mary Kay Goles was elected Librarian for the Club. The Library, comprised of books and information about the Catholic Church, is located in room 109 in the Copper Lounge. Any interested student or faculty member may obtain the reading material by contacting Mary Kay.

Saint Patrick has been chosen for the patron saint of the MSM Newman Club.

## Glee Club Plans Tentative

The MSM Glee Club has been practicing regularly and Professor Ralph Smith, advisor to the group, has announced that the group will be ready to perform by January.

Several groups have invited the Glee Club to perform at various functions. Therefore, a program is being outlined. Some numbers included in the tentative program are "Exult In Glory," "Holy Lord of All," "Cruising Down the River," "Catch a Falling Star," and "A Carnival of Melody."

Although the club is fairly well organized, any students interested in music are invited to attend the practices which are held at 2:15 on Wednesdays and 4:15 on Thursdays in the Library-Museum Hall. All new members are welcome.

At present the club has about 20 members. Bill Coghlan, Sharon Breen, and Don Ruska are officers and Don Krugar plays for the group.

Billy: "Lillie, if you don't say you'll marry me, I'll hang myself right in front of your house."

Lillie: "Oh, please don't. You know father doesn't want you hanging around here."

## News from Tau Oil Up, Gas Down

Theta Tau began another active year on the MSM campus by having a pledge dinner at Lydia's on September 29th. Sixty members and prospective members attended the party. Several prospective members pledged in the following week.

Tau got into the homecoming spirit by building an appropriate float for the parade previous to the battle with the Carroll Saints. The help received on the float from Mayor Griffiths, several of the Co-eds, and the City Department was greatly appreciated by Tau.

Tau had a special interest in the homecoming game in that eight of the eleven starting players were members or pledges of Theta Tau. Many of the football reserves were also either members or pledges of Theta Tau.

Officers have been busy preparing an initiation. For the first time, by national decree, any pledge that wishes to become an active member must pass a test based on the principles of Theta Tau. Ten pledges, who wish to become active members, will be initiated.

### Letter to the Editor

A certain senior Met student by the name of Joe Keane, has been seen in the presence of a girl who rightfully belongs to a fellow student who has been in the hospital for over a month.

Rumor has it that Joe Keane is quite serious about this girl, Lois Hut.

The senior class wishes to extend to Joe the best of luck and a Merry Christmas in Wyoming.

DAN TRBOVICH  
 MIKE KEEGAN  
 FRANK LARVIE

A Texan heard that a factory in Ohio was interested in buying bull-frog skins. He wired that he could supply any quantity up to 100,000 on demand. Needing the skins badly, the factory wired him to send the entire 100,000.

About ten days later a single dried frog skin arrived through the mail, with this notice: "Gents: I'm sorry about this, but here's all the frog skins there were. The noise sure fooled me."

The average crude oil production for the State of Montana in August was 87,025 barrels a day. This is up 1,739 barrels from the July average.

There were nine refineries in the state processing 74,019 barrels of crude oil daily in August. This was an increase of 423 barrels a day over July.

There was a total of 1,275,959 cubic feet of natural gas withdrawn from fields in Montana in August, showing a decrease of 248,233 cubic feet from the comparable month in 1960.

## 900,000 Now In Engineering And Science

According to the National Science Foundation (NSF 60-62, "Scientific and Technical Personnel in American Industry—Report on a 1959 Survey") American industry employed 800,000 engineers and scientists as of January 1959. Now the number is nearer 870,000.

The survey on which this estimate was based missed only the very small organizations and self-employed professionals. The actual count was 764,000, distributed as follows: engineers, 615,000; chemists, 72,000; biologists, 18,000; earth scientist, 15,000; physicists, 15,000. The remaining 29,000 were either in smaller groups or unclassified. During the calendar year 1958 the number of industrially employed engineers and scientists increased by 5 per cent.

The authors of the report point out that the annual rate of engineering and scientific manpower increase has declined — from 13 per cent in 1954 to 5 per cent in 1958.

Funds for research and development have risen 10 per cent per year during the same period. Equipment costs more than manpower, but is monetary support for research and development outstripping the kind of manpower needed to handle R&D efficaciously?

The co-ed saw eye to eye with her boy friend from the very beginning. She caught him looking through the keyhole.

### Montana School of Mines Placement Office

Butte, Montana

INTERVIEW SCHEDULE FOR NOVEMBER AND DECEMBER, 1961

Date	Interviewer	Representative(s)	In Charge of Interview	Building & Room No.
November 16	Schlumberger Well Surveying Corporation Senior and graduate mining, petroleum, and geological engineers.	Mr. George Ellis	Prof. Harnish	Pet. Bldg. Room 208
November 27	Argonne National Laboratory Senior and graduate metallurgists.	Mr. George Allred	Dr. Griffiths	Met. Bldg. Room 101
December 7	Shell Oil Company Senior and graduate mining, petroleum, geological and metallurgical engineers. (see sign-up sheets)	Messrs. Henke, Matthews, Nance, Winslow	Prof. Harnish	Pet. Bldg. Room 208
December 8	Cerro de Pasco Corporation Senior and graduate mining and metallurgical engineers.	Mr. J. J. Feketie	Prof. Vine	Engr. Bldg. Room 208-B

NOTE: Interviews for Cerro de Pasco will be conducted from 1:30 p.m. to 6:00 p.m.  
Wednesday, November 8, the Navy Recruiting Team will be stationed in the Copper Lounge from 9:00 a.m. to 3:00 p.m.

### Graduate Hiring Was Best in 1961

A decided increase in the post-graduate commitments of engineering graduates of 1961 is apparent, in spite of the recent economic recession, according to a report by the Engineering Manpower Commission of Engineers Joint Council released in August.

As of May, 84.4% of the engineering graduates, covered by the Manpower Commission's survey, had either secured jobs, decided on post-graduate studies, had been committed to military service, or had other definite plans. By June 15, the engineering graduates "committed" had risen to 91.8%. Those in the liberal arts and physical science groups compared favorably with engineering, although the "graduates committed" group among the business and commerce groups were 11% below engineering.

As of May 19, 1959, 83.6% of engineering graduates were committed and, in 1960, 81.5% were committed to post-graduate careers. Of the total, 12.5% of engineers in 1961 were entering graduate studies to pursue advanced degrees in engineering. This contrasts with 9.8% in 1960.

This survey by the Engineering Manpower Commission was based on the response from 138 of the nation's engineering schools representing 16,344 engineering graduates, or a little less than half of the 1961 graduating class.

One of the startling results of the 1961 survey is that the number of engineering graduates committed by mid-May is the highest of any previous year.

Although those graduates with jobs remained about the same as in 1960, there was a pronounced increase in those going on to graduate school, coupled with a decrease in the number without jobs or plans. The conclusion is that the increase in those going to graduate school was due to the value of advanced training rather than to a more restricted job market.—THE ENGINEER.

We know of an unfortunate engineer who fractured his skull fighting for a woman's honor. It seems she wanted to keep it.

### AIME Drive For Members

The AIME Chapter president, Bill Pickard, has announced that the membership drive being conducted on the MSM campus is rolling nicely, with sixty-five new members to date for this year.

The executive committee of the Anderson Carlisle Society held a meeting October 22. This meeting was attended by the newly elected Vice-Presidents of the sections, Joe Keane, Metallurgy; Frank Larvie, Mining; and Dick Crnich, Petroleum. Also at the meeting was the adviser of the Society, Professor Stoltz.

It was announced that the next meeting of the AIME, to be held sometime in November, would feature a movie called the "American Engineer," a film depicting the major scientific advances that have been made in our time by engineers. All students and faculty interested in this film are cordially invited to attend this meeting when it is announced. Refreshments will be served.

### The Rough Necker

The past week has held much in activities for the seniors in Petroleum Engineering. On October 25, and October 31 Texaco, Inc. and the Humble Oil Company interviewed the seniors.

Five seniors finished their Humble interviews Tuesday morning, Oct 31 and left with Prof. Harnish for Billings where Don Bray received the AIME Scholarship. At Billings they attended the Billings Section of the AIME where Dr. M. R. J. Wyllie, a Rhodes Scholar and director of research for the Gulf Oil Company, talked on reservoir engineering. The moral of Dr. Wyllie's lecture was "Gentlemen, Nature is a 'Tough Cookie' you must seduce her with Science!"

Nov. 1, the seniors in reservoir engineering went on a field trip to the Montana Power Company's drilling location near the State Prison Farm at Deer Lodge. The Power Company is drilling for a reservoir where it will be able to store natural gas.

Co-ed: "Do you know what good clean fun is?"  
Other Co-ed: "No, what good is it?"

### It Happened at MSM

Have you ever heard that saying about selling the shirt off your back? Well, watch out for a fellow named Jim Schortz, I believe he is one of those new high pressure salesmen because he actually did sell the shirt off his back to Malcolm Downing.

### My Neighbors


"It's the same old story—horses, women and drink."

Three men sat on a park bench. The man in the middle sat quietly, as though asleep, but the men on each side were going through the motions of fishing. With deadly seriousness they jerked their lines gently and swiftly with imaginary reels. A policeman sauntered over, shook the man in the middle and asked, "Are these nuts your friends?"

"Yes, officer."  
"Well, get them out of here then."  
"Right away, officer," said the man in the middle as he began rowing vigorously.

Policeman: "Hey you, didn't you hear me say 'pull over?'"  
Driver: "Oh, I thought you said 'Good morning, Mayor!'"  
Policeman: "It is a nice morning isn't it?"

"Young man, do you think you can make my daughter happy?"  
"Can I? You ought to have seen her last night!"


Keeping our service your best bargain is everybody's job at


THE MONTANA POWER COMPANY

### Park & Excelsior Service

OPEN 24 HOURS  
Close to the School

### For That Perfect Engagement or Wedding ARTCARVED DIAMONDS

FROM

### Hord's Jewelry

DIAMONDS — WATCHES — REPAIRING

79 West Park Street

Butte, Montana

### Miners Lose To Lights, 27-14

The MSM Miners managed to score two touchdowns in a losing effort at Havre. Rudy Wachtler put in a splendid

show of his talents that were dormant thus far this year. Wachtler gained 81 yards and scored the first MSM touchdown.

George Severs, who was leading the Miners in rushing this year, was injured on the first play of the game. Danny Stowe filled in quite well by gaining 42 yards.

Robbie Harrington also put on a fine show at the helm by scoring the second Mines TD on a 2-yard plunge. He also gained 27 yards.

Andy Schulenberg scored 2 TD's for the Lights on a 1-yard and a 2-yard plunge. Larry Fonner also scored 2 TD's for the Lights on a 30-yard romp and an 8-yard run.

Ray Kotow was also injured in the course of the game. He required hospitalization.

Mixed company: What you are in when you think of a real good story.

### "M" to Be Lighted

At a recent meeting called by the Alumni Association, it was decided to reshape the "M" and then install spotlights around its edges. The work is being done by the Copper Guards, an honorary sophomore service organization, and the "M" Club in conjunction with the Alumni Association.

Work on this project was started on October 28th. Mine rail is being set into the ground at intervals around the edges of the "M" to serve as a skeleton for the cyclone fencing that will be installed in a few weeks. However, before the fence is put up, tons of rock will have to be moved to reshape and clean up the "M". When the moving of the rock commences, the full cooperation of a large part of the student body will be needed. After the fence has been installed, work will begin on the installation of the spotlights.

It is hoped that this project will be completed in time for the "M" day festivities next spring. This project will be one of the biggest improvements and advertisements MSM has seen in many years, so students, let's do all we can to make it a complete success.

PAY SCHOOL BILLS THE EASY WAY

OPEN A CHECKING ACCOUNT TODAY

Metals Bank & Trust Company


Pat Weaver, National College Queen

### What does this lovely College Queen want in her diamond ring?

Miss Pat Weaver, America's National College Queen, revealed her feminine taste as well as her practical sense when asked about diamond rings. She selected as her favorite the lovely Artcarved Evening Star—one of Artcarved's award-winning designs. Why did she choose it? Because of its breathtaking beauty and guaranteed quality. You see, every Artcarved ring is guaranteed in writing for all the years to come by America's most respected ring maker. You buy it with confidence—wear it with pride.

Visit your local Artcarved Jeweler and see why Artcarved diamond rings have been the choice of millions for more than a century. Perhaps you can start hinting for yours now!

NATIONALLY ADVERTISED IN AMERICA'S LEADING MAGAZINES

Artcarved®  
DIAMOND AND WEDDING RINGS


J. R. Wood & Sons, Inc., Dept. CP-31  
216 E. 45th St., New York 17, N. Y.  
Please send me more facts about diamond rings and "Wedding Guide for Bride and Groom." Also name of nearest (or hometown) Artcarved Jeweler. I am enclosing 10¢ to cover handling and postage.

Name \_\_\_\_\_  
Address \_\_\_\_\_  
City \_\_\_\_\_ County or Zone \_\_\_\_\_  
State \_\_\_\_\_

EVENING STAR  
First choice of America's College Queens

Williams CAMERA SHOP  
COMPLETE PHOTOGRAPHIC SERVICE  
33 West Park St. Butte

PHIL JUDD'S  
Sporting Goods and Hardware Store  
83 East Park St. Butte, Montana

The Len Waters Music Company  
Your Best Music and Instrument Service  
119 North Main St. Ph. 7344

# Students Attend UN Meeting


On November 3 and 4, 1961, four Mines students attended the Model United Nations meeting which was held on the campus of Montana State University. The students who attended this meeting discussed the same type of problems as the real United Nations. The students met in Security Council which was carried out on the same pattern as the U. N. Security Council.

Each school which sent delegates to the convention represented a certain country, and the delegates were prepared to discuss the problems of that country. The School of Mines represented the country of Turkey.

The four Mines delegates who were chosen by the International Club to attend the convention were Janice Roberts, Raif Zacca, Arnie Gutfeld, and Gi Pattabhi Ramulu.


## The Old Timer


"The pioneers who blazed the trails now have descendants who burn up the roads."

# MSU Carter Stages One-Man Parade

Paul A. Carter, associate professor of history at Montana State University, staged a one-man U.N. Day parade.

Taking a homemade U. N. flag, he paraded down University Avenue, down Higgins to the NP depot, then turned off and passed the courthouse and city hall, and back up Higgins.

"I did it not only because I thought there should be some representation," Professor Carter said, "but also to commemorate the late Dag Hammerskjold, a thoroughbred among mongrels when he was alive."

"Anything that's good enough for Eisenhower," he went on, "and good enough for Kennedy — but not good enough for Nutter — is still good enough for me."

Nurse: "I'm calling off the engagement."

MSM student: "But your boyfriend just gave you a diamond engagement ring."

Nurse: "Yeah — and didya read the inscription on the band: 'In case of fire, break glass.'"

Nursing a terrific hangover the penitent husband approached his wife at the breakfast table and said, "I suppose you are angry with me because I came home last night with a black eye?"

"Maybe you've forgotten," she replied, "but when you came home last night you didn't have a black eye."

Only a convict likes to be stopped in the middle of a sentence.

# Tid-Bits Around Campus

By Ann Slanders (Vearne Burns)

If Miss Marcia McClung would tell us about the ANTS, we will maybe find out what happened to Frank Barker's eye on the 21st day of October, and why she is grounded for one month.

Michael Hines took care of the girls at the Homecoming Dance. How many dresses did you shred and arms did you scratch? And we must commend the floor waxers, for the floor was exceptionally slick, wasn't it Walter Nellis and Patty Boam? Patty's record for falling is three!

Anyone wishing to attend the Saperstein - Burns knockdown dragout fight, can purchase tickets by writing the editor of this paper.

Happy birthday, Jerry Blake; we are glad you like pickles, but don't eat them in the bathtub, please!

As a thought, why don't the Coeds organize an intramural volleyball team and challenge the boys to a game?

By the way, how was the trip to Idaho Falls, all of you metallurgical engineers? We hear the entertainment was quite unique!

The last trip of the football team should be interesting. Did you all enjoy yourselves? Also, the last trip, Paulette Kankleborg, you lost your dollar didn't you?

If anyone has any further information to add to this column, you may give it to Ann Slanders, or her assistants, Frank Barker and Dan Trbovich.

# Harvest Festival Thanksgiving Dance

SATURDAY, NOV. 18

9-12

Semi Formal

Joe Knuckey's Melody Makers

# November

Nov. 4, 1947—The first observance of Will Rogers Day in Oklahoma—a legal holiday in that state—was held at Claremont, Okla., birthplace of the cowboy humorist.

Nov. 7, 1916—For the first time a woman was elected to the House of Representatives. She was Jeanette Rankin, Republican of Montana.

Nov. 11, 1918—World War I hostilities ceased at 11 a.m., following the signing of an armistice between the Allied and Central Powers in Marshal Foch's railway car in the Compiègne forest, France.

Nov. 16, 1932—The most famous vaudeville theater in America, the Palace in New York, closed its doors.

Nov. 19, 1863—Edward Everett delivered a two-hour oration at Gettysburg, Pa. Abraham Lincoln delivering his Gettysburg Address, confined remarks to 10 sentences and two minutes.

Being a husband is like any other job — it makes it a lot easier if you learn to like your boss.

Bathing Beauty: "A girl who has a lovely profile—all the way down."

## P.O. News Stand

43 W. Park St.

9:00 A.M. to 9:00 P.M. and SUNDAYS

## Records - Hi-Fi Trethewey's MUSIC BOX

59 E. Park St. BUTTE, MONTANA

## The Fabric Shop EVERYTHING FOR THE WOMAN WHO SEWS

Phone 792-7850—77 West Park St. Butte, Montana

## Chuck Richards Remo Rochelle Spier's Men's Store DRESS RIGHT!

When You LOOK Your Best You DO Your Best 17 N. MAIN—BUTTE, MONT.

# SUPPORT YOUR ADVERTISERS

Rand and Randcraft Shoes for Young Men **NEWMAN'S BOOTERY** 76 E. Park St. BUTTE, MONTANA

Your Money Earns **6%** with Prudential Diversified Services Park & Main Butte

# Distant Horizons

Challenges of the modern age are becoming more and more fascinating as the horizons become more and more distant.

To meet these challenges industry requires greater skills and MORE education.

The Anaconda Company, looking to the future of America and the metals industry, sponsors scholarships at Montana School of Mines as part of its aid to education program.

# ANACONDA®

"Working hard to keep Montana metals competitive"

# LITTLE MAN ON CAMPUS


"BY THE WAY, DEAN, I'VE BEEN HOPING SOMETHING COULD BE DONE ABOUT THE SHORTAGE OF SUPERVISORY PERSONNEL IN CHEM 1-A."