

All About Greeks

Sororities Hold Initiation

1. "Mocking Bird" Inez Foxx
2. "Watermelon Man" Mongo Santa Maria
3. "The Love of My Man" Theola Kilgore
4. "Deep Down Inside" Bob and Earl
5. "If You Need Me" Solomon Burke
6. "Stick with Me" Shep and the Lamp Lighters
7. "Push Over" Etta James
8. "Just One Look" Doris Troy
9. "So Nice While It Lasted" Sam and Dave
10. "Saturday Night" Sam Cooke

Voni's Fashion Corner

Choosing Your Clothing

Well, girls, it's just about summer time. Have you seen all the new summer styles? I have and I am wondering how we are going to look in them. The shift, the semi full skirts and the front and back flaps over coulette are all new styles.

I imagine you will look very fine in these styles if you choose them correctly and if you wear appropriate foundation garments.

The most important factor in choosing your clothing is to choose according to how you are built. If you are a tall slender person then you should choose full or semi full skirts, prints and plaids. If you are short then you should choose solid colors and straight skirts. If you are slightly plump then you choose the slim skirt and straight stripes. Girls, these are just a few hints for you to remember when you go to buy your new summer wardrobe.

The next factor in choosing your clothing is the color that you choose. Just don't go into a store and choose the color that is very popular for that season, you can be sure you will see yourself everytime you turn. You must think of the color of your hair, eyes, and complexion. Then, choose a color that will blend in with these features.

A good example of a person who did not consider these features is a person who has red hair, an olive complexion and brown eyes, and this person chooses an orange outfit. Can you imagine what that person would look like?

The third and final factor in choosing your wardrobe is the size that you choose. If you wear a size 11, then by all means buy a size 11 and not a size 9. I don't care if you pay \$75 for a dress, if that dress does not fit, you will have taken away from that dress. The dress may be too tight, too big, too short or even too long.

It is not often that one sees a person with a dress that is too big or too long, but every day you see a person in a dress that is too tight, and too short. Why, I do not know, but who ever told you it looked nice certainly told you something that was not true.

Girls, these are just a few hints for you to remember when you go to buy your new summer wardrobe. If you keep these factors in mind when you go shop-

ping, I am sure you will look like one of the ten best dressed women of our day.

Have a good summer and dress like a top ten lady.

DAY STUDENTS HOLD ELECTION

The Day Student Organization was reorganized during the month of February, 1963. The elected officers were: president, James McNeal; vice president, John Smith; secretary, Yolander Miller; corresponding secretary, Thelma Reedy; reporters, Gloria Smith and Almetrice McDonald.

A number of conveniences have been added to the Student Lounge for the comfort of the student. They are ping-pong tables and sets, television, flowers, games and music.

The lounge is open Monday through Friday from 8 a.m. to 5 p.m. It reopens from 6 to 8 p.m. under the direction of the members of the Student Council. It is also open on Saturdays and Sundays.

At this time the student body and Mrs. Mary W. Newlin, the Student Lounge Director, would like to express their sincere appreciation for the plants donated to the lounge by the Student Council. They have added greatly to the interior of the lounge.

Program for the next school year:

September — Campaign for lounge officers.

October — Start working toward some special project for the college.

November — Homecoming parade exhibition. Give Thanksgiving baskets to needy families.

December — Christmas Tea.

January — New Year Greetings.

February — Lounge Exhibition of famous days for campus observation.

March — Spring Festival of Games, Tournament or Carnival.

April — Chapel Program.

May — Picnic.

Students Tour Old Salem

Last Thursday, Mrs. Hamilton's history class of 39 students toured Old Salem.

Salem was founded in 1776 as a religious settlement by the Moravians, a group of followers of the pre-reformation leader, John Hus. The central town was in Wachovia. Certain key properties have been restored as exhibit buildings which are open to the public.

Deltas Come Through

After thirteen long months of getting autographs, speaking five and six times a day to twenty big Sisters, obeying orders, and attending meetings, ten Barbarians of the Delta Sigma Theta Sorority pledge group at last became united into the great sisterhood. They all became Deltas Saturday, April 6, here at the home of Mrs. Gloria Durhen.

"I always wanted to know how it felt to be a Delta," said neophyte Linda Hairston, "and now I know." Hairston made this statement soon after realizing she had "made it over."

"I just couldn't believe everything was finished," said neophyte Elena Jones, "I had a feeling that there was more!"

The Barbarians had a very colorful line. All week the weather proved favorable. They were introduced on Monday wearing white formal gowns. The Barbarians' attire for the week included red suits, white suits, cowgirl outfits, and an outfit in honor of their Big Brothers, the Omegas.

"We are now Deltas, ready to fulfill the sorority's objectives," said neophyte Lorese Hines.

Phi Beta Sigma

Highlighting the many activities of Phi Beta Sigma Fraternity was the Crescent's Blue and White Ball held in the day student's lounge on March 23 for all Greeks. At this social Miss Dianne Hairston was crowned Crescent's sweetheart.

The Sigmas began the year with a chapel program for Thanksgiving with the Rev. Wiley of Zion Memorial Church as speaker.

In January, they observed their Founder's Day by presenting Dr. Samuel Duncan, President of Livingstone College, of Salisbury, N. C. as speaker during vesper hour in January in Fries Auditorium.

Their plan for next year includes Dr. Leroy Johnson, Senator of Georgia as their Founder's Day speaker, and bigger and better business program.

Alpha Phi Alpha

Voting is a constitutional right of every citizen. The Alphas aided in promoting this right by taking citizens of Winston-Salem to and from the polls during the primary election. This civic activity, along with other social activities, were sponsored by the Beta Iota Chapter of Alpha Phi Alpha Fraternity.

The Alphas observed their Founder's Day December 6, 1962 by presenting Rev. Terry as guest speaker in the weekly chapel programs held in Fries Auditorium.

Their Annual Masquerade Party and Dance were held during semester break. They have also sponsored inter-mural basketball games.

Alpha Kappa Alpha

by Geraldine Omega Pete
Highlighting the pageantry of the Alpha Kappa Alpha Sorority civic and social activities during the school year was a concert given by Soror Juanita Falls, March 3, 1963, during Vesper hour in Fries Auditorium, Soror Conchitta Milligan was the accompanist. Soror Falls is a member and contralto soloist of the Winston-Salem State College choir.

Soror Carolyn Archie, sophomore nursing student, won the Susie S. Hilliard Award for the Miss Winston-Salem State College Lady of the Year for 1963. Miss Archie was selected by the student body. The AKA float

won first place in the homecoming parade.

Fulfilling the civic responsibilities, the sorority engaged in a health project. They gave any assistant needed during the administering of flu shots. A Thanksgiving basket was given to a needy citizen of the city.

The AKA's initiated 11 pledges December 15, 1962. They were: Nancy Alexander, Rachel Alexander, Carolyn Archie, Sybil Childers, Linda Ingram, Glenda Joyner, Betty Ledbetter, Sylvia Long, Betty Martin, Shirley Smith and Alvina Woodard. This initiation made your reporter a prophete!

Zeta Phi Beta

The Zeta Phi Beta Sorority was honored by a dinner at the home of the First Lady, Mrs. Edythe Williams, February 24. Rho Zeta Chapter sponsored this affair, but this was just one of the special activities of the Omega chapter during the school year.

Finer Womanhood Week was observed February 18-24. The sorority presented the Atkins High School Choir in its Finer Womanhood chapel program. Founder's Day was observed February 24, with Pauline Matthews, the speaker. Dollye Kendall, Miss Winston-Salem State College Lady of the Year for 1962, presented the Lady of the Year plaque at this time, also.

The Zetas initiated four pledges December 15, 1962: Marian Anderson, Ida Blair, Brenda Hooper, and Dollye Kendall.

Sigma Gamma Rho

A 1962 Winston-Salem State College graduate, Betty Wilbert spoke during chapel April 10, in Fries Auditorium sponsored by the Sigma Gamma Rho sorority. This is one of an array of activities performed by the members of the sorority. Miss Wilbert was a participant in Operation Crossroads Africa. She spent four months in Kenya and is now teaching in Harrisburg, Pa.

Founder's Day was observed November 18, 1962, featuring the Grand Basileus, who also gave a dramatic reading on WAAA radio station. Another activity was the Calendar Ball, November 16, 1962. The sorority presented

the St. Anne's Academy Glee Club in a chapel program November 28, 1962.

The members of the sorority had three major projects. Every weekday afternoon from 3 to 4:30 p.m., they taught songs, games, and read stories to children at Peter Pan Kindergarten. They sent books of all kinds to Africa. The third project is sending linen to the lepers overseas.

The Sigmas initiated six pledges in December. They were Mary Aldridge, Helen Johnson, Dolores Martin, Jacqueline Richardson, Barbara Walker, and Dorothy Walker.

COEDS RECEIVE MORE PRIVILEGES

"The President has stated that he is dissatisfied with the Women's Department of the college; as a result, I am willing to meet with the young women of the college to offer a new program of privileges," Mrs. Iola D. Dobson, Dean of Women at the Winston-Salem State College, said at a recent interview.

Mrs. Dobson met with the Women's Senate and Miss Pauline Matthews, who is the president.

Mrs. Dobson said the young women complained that they were not treated as grown-ups. She has offered the young women a program of new rules and privileges. The program includes the following:

1. To ride in private cars with the written consent of the parents.
2. To take week-end leaves without the written permission of the parents.
3. Extended evening leaves — Monday through Thursday until 10:30, 11:30 p.m. on Friday and Saturday, and 10:00 p.m. on Sunday. A grace period is included.
4. All students must fill out an official leave form.
5. The Dean of Women's office must have a parental permission blank granting these privileges from each student's parent.
6. Privileges granted to seniors as of now.

The new program became effective May 8, 1963.

—Peggy Warren

SHOAF REALTY AND BONDING CO.

"APPEARANCE BONDS IN ALL COURTS"

Office Phone 722-6208

Residence Phone 722-7485

117 E. Third Street

Winston-Salem, N. C.

REZNICK'S FOR RECORDS

BAND INSTRUMENTS - GUITARS

AND JEWELRY TOO!

Jazz - Popular

Rock & Roll

440 N. Liberty

722-1443