

Meredith golf team sets new team records

The Meredith Golf Team opened their fall season by soundly defeating a St. Mary's team on September 16 here in Raleigh.

The team's second tournament was the Lady

Appalachian Tournament on September 21, 22, and 23rd in Boone, N.C., at the Boone Golf Club. The Meredith squad finished 10th in the tournament, setting a new team record for themselves. It was

a new low score for the Meredith squad, led by Sophomore Peggy Willford with a low score of 87.

Coach Fred Thompson especially commended Freshman Susan Wrenn who had a score of 88; her performance was surprisingly good in view of the fact that she has been in an intense swing-change program. Others who were given special recognition included Senior Rebecca Baucom and Sophomore Kathy Reibsamen, who both had consistent performances

in the tournament.

The Lady Appalachian title was taken by Wake Forest, who defeated UNC-CH by only one stroke. According to Coach Thompson, the two finalist teams appear to be national powers this year. Meredith was the smallest school in the tournament; in fact, they were the only Division III team participating.

Meredith golfers were on the road again on September 28-30 -- this time in Winston Salem where they played in the Wake Forest Invitational at Old Town Country Club at Wake Forest. The teams here battled rain, gusty winds, and cool temperatures throughout the tournament. According to Coach Thompson, the first day of the tournament was not characterized by one team or any player who stood out. Because of the extreme concentration which is a necessity in these conditions,

no team in the tournament did well on the first day.

However, on the second day of tournament play, Coach Thompson was "extremely pleased" with the play of his team. Senior Rebecca Baucom scored a team low of 42, whereas the tournament low was 38. Sophomore Kathy Reibsamen also scored a low 45.

Overall, Meredith placed 3rd, with Rebecca Baucom finishing 11th and Kathy Reibsamen finishing 12th in the major tournament. Wake Forest won the tournament and individual honors were taken by Wake's Charlotte Grant.

Coach Thompson is looking forward to the Division II and III Regional Tournament which is on October 5-7 in Wilmington, N.C. It is quite an elite invitation which Meredith was awarded on the basis of its record last year.

Tennis shoes: the easiest way to be in vogue

By DAVID POOLE

REMEMBER once when I was concerned about fashion. Well, sort of.

It was back in sixth grade when all the guys were wearing All-Star tennis shoes and my mother kept buying me the cheap ones with the plastic soles.

"Please, Mom," I begged, "All the kids are wearing All-Stars and they laughed at my shoes. Besides the good shoes will last longer and be cheaper in the long run."

Well, Mom was no economics professor, but the logic sounded good to her. So I got my All-Stars and fell in step, so to speak, with the rest of the sixth-grade society.

Ten years later, my shoes are still about the only fashionable thing in my wardrobe. Nikes are the in thing now and I'm there.

But I have friends who are absolutely startled when they learn that I don't own a single pair of blue jeans. Not one. Nor do I have any of those heavy, western-style shirts or even any shirts with button down collars. My belt is not tricolored and I still wear socks.

All that leads to one conclusion. Maybe I could care less.

I have never understood women who get all upset when they see another woman with a dress exactly like the one they have on. What do they think? I doubt the guy who makes the dress made only one.

I also never could see wearing something totally uncomfortable just because everyone else was. I remember when "earth shoes" were big. I tried on a pair of the things, which were elevated at the heel and lower in the toe, and fell flat on my face.

Growing up, everything I had was Carolina Blue. I was a Tar Heel fan from an early age and I wanted it that way. But one Easter, Mom bought me a light blue leisure suit plaid double-knit slacks. This test-pattern was a perfectly fashionable ensemble in those days. The first time I wore it, I made it a point to rip out the seat of the pants and pick a series of holes in the shirt.

I don't particularly dislike folks who are meticulous in their adherence to the dictates of fashion. If they want to buy a whole new wardrobe each year, it's their money.

But I am a little leery of the folks who set the fashion codes. Put yourself in their place. If you were a designer, would you come out each fall with the same line of clothes? "Go ahead and keep what you got, folks," is not the way to rack up sales. The more radical the change, the better. That way, everybody has to run out and restock.

There's an old cliché that says if you keep the clothes you have long enough, they'll come back into style. I have another way of looking at it. If you don't care what's in fashion today, who cares about how it changes tomorrow?

David Poole is assistant sports editor for The Daily Tar Heel. (Reprinted from The Daily Tarheel.)

**Fall
Break
Is Here!**

Dance Ensemble members

As published in last week's issue of The TWIG, the Meredith Dance Repertory Ensemble has been asked to

perform at the North Carolina State Physical Education Convention in Winston-Salem, N.C.

Members of the Dance

Ensemble for Fall 1980 and those performing in Winston-Salem are: Susie Beggs, Leslie Best, Mary Haskett, Ellen Flippin, Sandra Golding, Betty Lynn Walters, Lorraine Adcock, Kathy Tourtellot, Donna Daughtry, Lisa White, and Joyce Witherington.

COLE QUILTS

Natalie Cole is a cigarette smoker. She's going to call it quits during the Great American Smokeout. Join her on November 20. Because quitting is easier when you do it with a friend.

THE GREAT AMERICAN SMOKEOUT

American Cancer Society

This space contributed by the publisher.

SILVER BULLET SALOON

Prepare for
**THE BATTLE OF THE CANS
CAN-CAN CONTEST**

1st prize: \$150.00

2nd prize: \$75.00

3rd prize: \$50.00

Call for info: 834-9006

HAPPY HOUR
4:00-8:00 Saturday
\$.25 Beverage
Ladies' Nite Thursday
\$.10 Beverage

Bring a silver bullet for a free
beer (Good pictures will do)

Formerly Charlie Goodnight's Saloon