

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER

Vol. XL, No. 27

State College Station, Raleigh, N. C.

May 3, 1956

Covering Campus . . .

Lost

LeCoultre self-winding (no stem) wristwatch, gold with cord leather band. Dropped Saturday April 21 either at the sheep barn or cattle barn at the College-Experimental Farm on Trinity Road or in the vicinity of Manmure Shoe Shop. Reward, James F. Kelly, Office 2-6422 or home 3-0966.

Cheerleaders

Tryouts for cheerleaders will be held in the football stadium on Thursday, May 3, at 6 p.m. In the event of rain, tryouts will be held in the College Union.

Any and all interested persons are invited to attend.

Ring Adjustment

Adjustments of rings may be made tomorrow, May 4, in the main lobby of the College Union. A representative of Herff-Jones will be in the Union from 10 a.m. until 5 p.m.

Bids

Bids for the Jr.-Sr. dance may be picked up in the main lobby of the College Union tomorrow, May 4. The junior class officers announced that presentation of class dues receipts will expedite the picking up of bids. Also class dues may be paid.

Arnold Air

Arnold Air Society meets tonight at 7:30 in the Civil Engineering auditorium.

Not the 3rd

The letter recently published in the letters to the editor column praising the student government was not written by George M. Meyer, III as it is his custom not to discuss campus politics, especially in print. George was very anxious that this clarification be made.

When

It's about time for Dean Cloyd and Dr. Combs to announce that classes will not be excused for anyone because of severe sunburn. We imagine, though, that the announcement will soon be made. (If the weather ever gets any warmer.)

Two State Students Receive NSA Posts

Two members of the rising Senior Class were elected to positions during the regional convention of the National Student Association which was held at State.

Jim Peden won the election for chairman of the region, while Bob Tanen was named chairman. Bob McNair of the University of South Carolina won the post of vice-chairman.

Approximately 100 delegates from colleges and universities throughout North Carolina, South Carolina, and Virginia attended the session which began with registration April 18 in the Union Thursday afternoon. Dr. Edward Kidder-Graham, chan-

THERE'S A DIFFERENCE—Roy A. Park, '31, of Ithaca, New York, president of Hines-Park Food Company, and former editor of THE TECHNICIAN, and L. C. Draughon, present editor of THE TECHNICIAN, compare notes.

The present student publication is about half the size of that in 1931 as evidenced by the comparison above. Park visited THE TECHNICIAN office recently when he stopped by the College en route to Florida.

Program For Alumni Weekend

May 4th

- 10:00 a.m.-6:00 p.m. REGISTRATION—College Union Building
- 12:30 p.m. 1931 CLASS LUNCHEON—Grill Room
- EARLY BIRDS LUNCHEON—College Cafeteria
- 4:00 p.m.-5:30 p.m. ALUMNI RECEPTION—College Union Building
- 6:30 p.m. OLD TIMERS' DINNER—1893, 1905, '06, '11.
- CLASS DINNERS—College Union Building
- 8:00 p.m. PLAY—"My Three Angels"—Pullen Hall
- 9:00 p.m. 'til 12:00 INFORMAL ALUMNI GET-TOGETHER—College Union Ballroom

May 5th

- 9:00 a.m. 1926 CLASS BREAKFAST—Room B
- AG ALUMNI BREAKFAST—Room A
- College Cafeteria
- 9:00 a.m.-12:00 noon TOUR OF COLLEGE GROUNDS AND BUILDINGS
- 10:00 a.m.-12:00 noon HOSPITALITY HOUR—Room 254 College Union Building
- 1:00 p.m. ANNUAL ALUMNI LUNCHEON—Speaker—William C. Friday, '41
- 3:00 p.m. VARSITY BASEBALL GAME

Engineering

Elliot Named As Outstanding Sr.

Frank Elliot, senior in Ceramic Engineering, was presented with a watch Saturday night at the St. Pat's dance for being

the most outstanding engineering senior.

Dean Harold Lampe made the award.

cellor of the Woman's College in Greensboro, spoke on "The Philosophy of Student Government" that night.

Discussions on student governmental matters at institutions of higher learning highlighted the next day's meeting. The CU ballroom was the scene of a banquet on that night. The convention ended Saturday at 1 p.m.

Mary Lou Vaughan, of Greensboro College, presided over the sessions. Arrangements for the meeting were handled by Bob Gunn, a student at State and vice president of the NSA.

'Dollar-A-Year' Club To List Members

A list of the "dollar-a-year" members of the Class of 1931 of North Carolina State College will be released soon.

This was reported today by Roy Park of Ithaca, N. Y., head of the special gifts committee of the class and president of the Hines-Park Foods, Inc.

Park, a well-known alumnus of State College, is a partner of Duncan Hines and a former editor of *The Technician*.

Golden Chain To Hold Tapping Ceremony May 8

Golden Chain will hold its annual tapping ceremony Tuesday, May 8, at 12:00 noon, on the lawn behind the College Union. At this time the Chain will tap into membership twelve outstanding men from the rising senior class. Demonstrated leadership, character, and interest in the student welfare are only a part of the many things considered in the selection of the new members.

Nominations for membership have come from the student body through Dean Talley's office and from the members of Golden Chain. Final selection will be by Golden Chain.

Army and Air Force ROTC units will be in attendance at the tapping ceremony.

Golden Chain would like to take this opportunity to wel-

CU Summer Fee \$4.00 A Student

By Derle Hagwood

The College Union summer school fee was set at four dollars per session by the Student Government last Thursday.

Bob Strother, who submitted the budget request, explained

that \$1200.00 was needed for the College Union summer entertainment program. The entertainment includes three watermelon parties, two trips to Buggs Island, art shows, concerts and dances. There is to be one dance and one concert per week. The balance of the estimated \$8,000.00 that will be paid the College Union will be used to keep the Union in the black.

Most of the Senators, however, were reluctant to grant the four dollar levy on the grounds that it was over charging the summer school students. It was also pointed out that last year a \$5.00 fee was charged with the stipulation that one dollar be put into a fund to buy air conditioning equipment, and that no one could account for that money now. After considerable debating and explaining, however, the legislature finally voted that the C. U. would get the four dollar fee requested. The legislature also agreed that since the budget request was so poorly presented and the explanations as to how the money was to be spent were so vague, that in the future the C. U. accountant should be present at any meeting that a fee increase is requested.

After the C. U. budget was finally settled Jim Nolan gave a report of his liaison meeting with the Chancellor. Nolan also stated that he would recommend to the Greater University that State College be allowed to handle their own traffic problems.

ASCE

The American Society of Civil Engineers will hold its annual picnic tomorrow afternoon. Tickets are \$1.00 and are on sale at the ASCE office or from any ASCE officer.

Annual AFROTC Review To Be Held

Lt. Colonel Stanton C. Agnew, Acting Professor of Air Science at State, has announced that the 1956 Annual Inspection of the State College Unit of the AFROTC Training Program has been scheduled for tomorrow and Saturday, May 4 and 5.

The inspection team, headed by Colonel Audley C. McDonald, arrived at State today and will remain "on Campus" throughout their inspection tour in order to observe and discuss the Air Science program with members of the Cadet Corps during informal hours as well as during the period of formal inspection.

The Inspection will be highlighted by a parade and inspection of the Cadet Corps. Prior to the parade Friday, Colonel McDonald and his assistants will inspect the one thousand man Cadet Corps which will be formed in wing formation on Doak Field.

The Cadet Corps will be presented for inspection by the Cadet Commander, Cadet Colonel (See AFROTC, page 6)

come all students and faculty to attend the ceremony and issue a particular invitation to all rising seniors to be in attendance.

In event of rain, the tapping will be held Thursday, May 10, at the same place.

Sponsors of the May 5 Junior-Senior Dance, reading from left to right and top to bottom, are Miss Nancy Watlington with Dick Bryant, Decorations; Miss Ann Hammonds with Doug Gunnell, Vice President; Miss Ann Allbritton with Roger Hall, Treasurer; Mrs. J. Edwin

Mitchel with Ed Mitchel, Invitations; Miss Janet Maynard with Roger Morrow, Dance Committee; Miss Mary Alice Melvin with John Oland, Refreshments; and Miss Eileen Brown with Hugh Lindley, President.

Where Were They?

Saturday night the Engineering School held their annual St. Pat's dance.

Outstanding engineering seniors (upper scholastic ten per cent of each department) are tapped into the order of St. Patrick at the St. Pat's dance.

Also, outstanding freshmen (top two scholastically in each department) are tapped into the Order of St. Pat as companions.

The companions were supposed to be the cream of the crop in the engineering school—both in their studies and extra-curricular activities—but most of these outstanding freshmen did not attend the St. Pat's dance although they had been previously notified that they were to be tapped.

Can it be that the top freshmen—not only in the Engineering School—are all study and no play.

Those - - - - Cinders!

From lack of better to do, M & O continues to put truck loads of cinders on the paths on campus. Walking on, or rather in these cinders is as bad as walking in sand. There is nothing like getting to class and having to empty a couple ounces of cinders out of your shoes. Of course the janitors complain but . . .

When it's rainy the cinders are almost as bad as mud—when it's dry cinder dust is black instead of red—a real gain over clay.

Let's do away with this silly farce, and use the labor to something more advantageous—like tearing down the old barracks.

What's In A Name

For almost three entire years, we have been under the completely erroneous impression that the official name of this august university was "The Greater Consolidated University of North Carolina." A rather lengthy conglomeration of words it must be admitted. We were under the impression that we were enrolled at "North Carolina State College of Agriculture and Engineering of the Greater Consolidated University of North Carolina."

"It ain't so, though!" This is "North Carolina State College of Agriculture and Engineering of the University of North Carolina." The University of North Carolina is over at Chapel Hill—at least a heck of a lot of people think so. Analogous to our situation is "Woman's College of the University of North Carolina." No consolidation there either.

Hail to Chapel College—since we seem to be a unit of that institution 29 miles west of Raleigh (as the crow flies).

THE TECHNICIAN

May 3, 1956

P. O. Box 5698—Phone 2-4732

137-139, 1911 Building

Editor-in-chief L. C. Draughon
 Business Manager John Lane
 Associate Editor Terry Lathrop
 Sports Editor Spec Hawkins
 News Editors Jack Waddington, Billy Evans
 Managing Editor David Barnhardt
 Art Editors Ham Morton, Jack Greenwood
 Picture Editor Austin Cooley
 Ass't. Business Manager Loyd Kirk
 Circulation Manager John Lindsey
 Advertising Staff Fred Joseph
 News Staff John Clifford, Derle Hagwood, Clark Carrol

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers, Representative, 420 Madison Ave., New York, N. Y.

Entered as second class matter, February 19, 1926, at the Post Office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$1.50 per school year.

From the Files

1951
 James B. Silbert and Nevada K. Lee, Jr., were elected as president and vice-president of the campus chapter of the American Society of Mechanical Engineers.

James Kelly and J. M. Smith represented the State College Chapter of the American Society of Civil Engineers at the society convention which was held in Baltimore.

For the second time in history, the Junior class voted to make the Junior-Senior Prom a formal affair.

The Deacons combined fourteen safe singles and six State errors to rack up their second diamond runaway over State, 14-6.

1946
 Nominees for student government president are Jim Helms, Douglas T. House, and Fred H. Wagoner. All three are veterans.

Elected president of the Phi Psi for next year is John Pharr from Concord, N. C. Phi Psi is the largest textile fraternity in existence and the chapter at State is the largest active one.

Duke's Blue Devils fell before State in a baseball game here last week. This placed State in first place among the Big Four.

In its initial game of the year, the State golf team lost to Carolina by a score of 24 1-2 to 2 1-2.

1951
 State's campus publications walked off with several high honors when the North Carolina Collegiate Press Association met in Raleigh last week. Lindsay Spry, circulation manager of the Technician, was elected vice-president of the association. The paper itself won a first prize for Class A newspapers. The Technician took a second place in editorial competition, and a second in news writing. The Agriculturist won firsts for a technical feature story and for magazines editorials. The State's best humor magazine was judged to be the Wataugan.

Vic Bubas climaxed four years of the State basketball team by being chosen by the student body to receive the Annual Alumni Athletic Trophy.

The Oliver Max Gardner Award was given to Dr. Donald Benton Anderson, head of the Division of Biological Sciences and Associate Dean of the Graduate School of State College.

IDGAD

By Bob Kirkland

"What in the . . . It's hot enough to bake a cake in here!"

"Maybe they are trying to find out if we'll become anhydrous like some of that oxide stuff. I feel like a guinea pig in this class anyway."

"Don't kid yourself. All this heat came from the hot air!"

"Not that I really care, but how do they expect us to stay awake in a room like this?"

"Kwitchebitchin! You have not been awake in class this year."

"Who can with that guy droning on down there? 2,3,4,5,6,9, umpteen hydropentahezaglamarine and such for a whole hour! Why on earth did I have to be an engineer?"

"Don't worry about it, bud, you aren't yet."

One of the off-campus students tells the story of a fire that didn't attract the usual crowd. Just off Forest Road, someone left his car locked up for the night. A passing driver noted that the front seat of the car was in flames, raced to the Oberlin Road fire station, and returned with the city's fire fighters. The blaze was soon extinguished, and the aroused owner explained that earlier he had dropped a cigarette and had forgotten to look for it. One of the four onlookers muttered, "Smoking gets pretty expensive, don't it?"

Shades of things to come: EXAMS ARE JUST 25 DAYS AWAY!! Oh horror! Oh pain! Oh agony! Oh my aching brain! Not again! So sad, too bad, but

true! Let's hit those books and get ready!

This week's picture: Unfortunately, I don't know who this lovely one is. Her name wasn't on the photograph. (I did see the movie which this picture advertised. Mmmmmmm BOY!)

What's the matter with you people anyway? No wonder this column is titled IDGAD! All I ask from you guys is a few minutes of your usually wasted time, and you won't even give me that! Do you realize that we didn't get a single limerick this week? That's State spirit for you; a guy works his "head" off writing a column which he hopes will live on things around this mausoleum, and his readers aren't even energetic enough to compose a little poem. How about it?

State visitor this week-end was a fat, lazy opossum. Do not fear! He was slayed by a certain fearless civil engineer who's only weapon was a car jack.

Sign posted on the door of a certain dorm room during the recent campus campaigning before elections: "I'm going to kill the tenth damn politician who comes into my room, and the ninth just left!" (What'd you have in that room?)

We wonder when the efficient parties of the C. U. are going to change the records in the snack bar's juke box. "The Barefoot Contessa" has developed a fine set of bunions by this time. Maybe they'll be changed by column time next week. 'Til then, take it easy. B. K.

FRIENDLY Cleaners
 2910 Hillsboro
 "We Clean Clothes Clean"

Hundreds of Pairs to Choose From
BERMUDA WALK SHORTS
 ★ Dacron-Wool Solids
 ★ Dacron-Cotton Blends
 ★ Khakis and Cotton Cord
 ★ Polished Cottons
 ★ Ivy Stripes and Plaids
 ★ India Madras Plaids
 And Many Other Fabrics
\$3.95 up
varsity MEN'S WEAR
 Hillsboro at State College

Hollwell's Esso Service
 General Auto Repairmen
 Factory Trained
2c DISCOUNT FOR STUDENTS
 3213 Hillsboro Raleigh, N. C.

QUICKEN \$7.95
 FOR 10 EXTRAS 5c EACH
 FREE DRIVE BOOK with orders totaling \$20 or more
 Miami Engraving Co.
 21 N. E. 17th St. • MIAMI, FLORIDA

Warren's Restaurant
 301 W. Martin
 "Home Cooked Foods"

\$300.00 EASY CAMPUS AGENT WANTED
 We need a campus agent to sell nationally advertised drawing sets and slide rules to entering engineering freshmen this fall. Tremendous profits, no investment required. Posters and Brochures supplied free. Printed sales help provided. Write: Empire Engineering Supply Company, P. O. Box 14, Canal St. Station, NYC 13, N. Y.

This girl is missing—check your closet (hopefully)

WHAT'S NEW
WITH THE
C. U.

Thursday, May 3

7:15 p.m. Ceramics Class. C.U. Craft Shop.
7:30 p.m. Social Dance Lessons. C.U. Ballroom.

Friday, May 4

8:00 p.m. "My Three Angels," 3 Act Play. Pullen Hall. Free admission for everybody. Coffee Hour after show.
8:00 p.m. Quartet Contest. Cancelled because of play.

Saturday, May 5

1:00-11:00 p.m. Movie "The Navigator" with Buster Keaton. C.U. Theatre.
8:00 p.m. Cabaret Dance. C.U. Snack Bar.

Sunday, May 6

2:00 p.m. Record Concert and Commentary. C.U. Music Lounge.
1:00, 3:00, 7:00 and 9:00 p.m. Movie "The Navigator" with Buster Keaton. C.U. Theatre.

Tuesday, May 8

8:00 p.m. Book Talk, "A Book to Take with You," by Dr. William Blackburn of Duke University. Coffee Hour afterwards. C.U. Building.

Wednesday, May 9

7:15 p.m. Last Handicraft Class. C.U. Craft Shop.
7:30 p.m. Last Model Airplane Club Meeting. C.U. Building.
7:30 p.m. Square Dance Lessons. C.U. Ballroom.
7:30 p.m. Duplicate Bridge. C.U. Building.

"Angels" To Play In Pullen Friday

"My Three Angels," a comedy about a trio of convicts in a French penal colony, will be given in Pullen Hall at 8:00 p.m. on Friday, May 4. Bob Thorburn, of Mobile, Ala.; Karl Rawicz, of Hollywood, Calif.; and Howard Simon, of Chicago, Ill., will portray the three likeable rogues who intrigue to set a bad world to rights.

A smash hit for 43 weeks in New York, and in many other cities where it subsequently toured, "My Three Angels" was written by Sam and Bella Spewack, based on an original French comedy which was a great success in Paris where it was performed for over two years.

The locale of "My Three Angels" is Cayenne, French Guiana, in 1910, a penal colony where prisoners are allowed the freedom of the island. Three of them, doing repair work on the community's modest general

store, become vital influences in saving the shaky destiny of the shopkeeper and his family.

Two of the helpful criminals are gentlemanly murderers serving life terms, and the leader of the group is a cheery embezzler of high resourcefulness.

When on Christmas Eve, the store and the finances of the honest merchant, to be played by Sam Hummel, are threatened by the arrival from France of his hard-hearted relative, whose intent is to swindle the tradesman, the convicts quickly rally to their own ideas of justice.

By accomplishing "A perfect crime" these beneficent criminals succeed in neatly doing away with the evil menace, and also his most unpleasant nephew, who is dangerous to the happiness of the daughter of the house. It is an ingenious double erasure that the "angelic" threesome devises, including the forging of a will of the murdered villain. In the end, everyone is happier for the interventions of the three convicts.

Dott Morton and Marty Preston, along with Sam Hummel, play the family which is aided by the convicts' efforts; Jerry Lillouche and Bob Strother will be seen as the menaces whom the convicts deal with; and Murray Penney and Carol Cofer make up the remainder of the cast. George Thomason is the director for the production.

There will be one performance only; and no admission will be charged. A coffee hour will follow the play. The play cast are all members of the newly formed State College Drama Club, which is sponsored by the College Union Theater Committee.

Are you playing the right Spalding ball?

For the low handicapper, Spalding's new high-compression AIR-FLITE® offers maximum distance. The exclusive DURA-THIN® cover withstands scuffing and bruising far longer. \$14.75 doz., 3 for \$3.75.

The Spalding KRO-FLITE® couples distance with superb durability. The tough cover will stand up under surprisingly rough treatment and the ball stays round, white and puttable. \$14.75 doz., 3 for \$3.75.

The Spalding OLYMPIC® is a medium-priced ball with a very tough skin. It combines exceptional wearing qualities with a playability usually associated with higher-priced balls. \$11.40 doz., 3 for \$2.85.

Many golfers choose the Spalding HONOR®. Popularly priced, it offers good durability and playability. Like all Spalding balls, it features True Tension winding for extra resilience. \$9.00 doz., 3 for \$2.25.

Get economy and quality in this golf ball. Spalding's VICTOR® is an "economy" ball with plenty of distance. The extra-thick cover promises great durability. \$7.00 doz., 3 for \$1.75.

*TRADE-MARK

SPALDING

SETS THE PACE IN SPORTS

I was top man on
the VARSITY squad,
but my date thought
I was a DRAG!

It's the June Prom and we're out on this terrace. The night's soft and warm and so is the girl. (So am I, cause it's 82°). Suddenly, she says: "Look at you! You're miserable in that Model T tux, but do you have to make me suffer, too?" "But..." says I. "Don't but me!" she replies. "Haven't you heard about the air-conditioned comfort of After Six formal wear?"

Matter of fact, I hadn't. So the next day, I looked over some of those After Six jobs. Man, they really "come on." Make you look slimmer, taller, handsomer. And, look at those colors! Sunset Tones, Parfait Colors, Frosty White. All, with that Super Stain-Shy fabric finish. Take my advice. Try on a cool After Six Dinner Jacket soon!

"After Six"
Headquarters
at
State College

- Tuxedos
- Tux Coats
- Cummerbunds & Ties
- Shoes & Hose
- Suspenders, Hankies, etc. everything you need!

varsity
MENS WEAR
Hillsboro at State College

When your big theme rates "A"
And you're feeling real gay
To top off the day—have a CAMEL!

—Man, that's pure pleasure!

It's a psychological fact:
Pleasure helps your disposition,

If you're a smoker, remember
— more people get more
pure pleasure from Camels
than from any other cigarette!

No other cigarette is so
rich-tasting, yet so mild!

Camel

SPORTS

SPEC HAWKINS

DOAK MEMORIAL FUND

In honor of the college's beloved former baseball coach, Charles (Chick) Doak, who died last week, the Doak Memorial Foundation has been set up to accept contributions for a trophy case in the coliseum to be dedicated in his honor.

Dr. Bostian appointed athletic director Roy Clogston, Mr. Tom Hines, and Jim Edwards to a special committee to organize such a foundation.

All funds collected will go towards a long-needed trophy case and any additional funds will be set aside for a baseball scholarship in his honor.

Mr. Doak gave over 32-years of his life to the sports program at State College and it is only fitting that his many friends and former students honor him in some way.

All contributions, whether large or small, should be addressed to the Doak Memorial Foundation, c/o Athletic Department, N. C. State College, Raleigh.

Several sizeable contributions have already been received.

Track

Mike Shea placed third in the two-mile run at the Penn Relays last Saturday. Beatty of Carolina won the event and the Big Ten champions took second. This was the same meet that Duke's famed young star Dave Sime broke a 26-year old 100-yard-dash record when he covered the distance in 9.4 flat.

Frat Intramurals

Softball

The all-important home stretch is coming up in the fraternity softball circles with several division titles yet to be decided.

League No. 1	
SPE-9, T. Chi-9	
SAM-4, Sigma Nu-3	
Standings	
SPE	4-0
SAM	3-0
Sig Nu	1-3
T. Chi	0-4
League No. 2	
Sigma Chi-20, PKP-5	
PEP-7, AGR-2	

Standings	
Sigma Chi	4-0
PEP	3-1
PKP	1-3
AGR	0-4
League No. 3	
SAE-9, L. Chi-7	
PKT-8, KA-7	
Standings	
SAE	4-0
KA	2-2
PKT	2-2
L. Chi	0-4
League No. 4	
PKA-11, FE-5	
PKA-6, TKE-5	
FK-12, K. Sig-12	
K. Sig-6, TKE-6	
FK-10, Sig Pi-1	
Standings	
PKA	4-1
Kappa Sig	3-1
Farm House	3-2
Sig Pi	2-2
TKE	0-4

The COLLEGE GRILL

Specializes in
Steaks—Dinners

Breakfast

Good food & the price is right.

Medlin-Davis

"Cleaners of Distinction"

CAMERON VILLAGE &

123 North Salisbury St.

College Court Pharmacy

The Store of
Personal Service

Across from the Chancellor's Home

(1900 Hillsboro Street)

Phone 2-2023

Play Golf at Cheviot Hills

Wake Forest Rd.

Green Fees Week Days
75c

Sat.-Sun.-Holidays \$1.50

We Rent Clubs

Go First class with our 7-Point service.

MORRISSETTE'S ESSO SERVICE

Service Comes First

Opposite Textile School

on Hillsboro Street

The Dorm Corner

Rodri and Cochran Hit Homers For Alexander

After five walks by the Owen pitcher, Singer hit a single then Cochran hit a homer. Later in the second inning Rodri hit a homer which was followed by a single by Marocco. Owen scored off a single by Newman and a homer by Page. The final score was eleven to two, in favor of Alexander No. 1.

Defoor and Woodside are Heavy Hitters for Alexander

Alexander No. 2 got off to a good start in the first when Liden, Turner, and Woodside hit triples. After that it was a one sided contest, Basinger hit a triple for Syme with two on, but that wasn't enough to win. The final score was 13 to 8 in favor of Alexander No. 2.

Beaver and Absher do the Honors for Turlington

Tucker No. 2 couldn't get started in their game with Turlington No. 2 and only three players of Tucker No. 2 got on base. Beaver started off the second inning with a homer, then Absher in the third homered with bases loaded. The final score was eleven to nothing. Becton Wins in Close Contest (See DORM CORNER, page 5)

Athlete of Week

Richard Mathews — freshman standout on this year's frosh track team . . . was a high school standout at Winston-Salem last season . . . turned in two outstanding performances last week in the freshman track circles . . . against Duke he ran the 440 yard run in a record time of 50.5 to help the Baby Wolfpack defeat Duke 65-64 . . . against Carolina's frosh he bettered his performance by copping the 440-yard run with a time of 50.4 . . . is expected to develop into one of school's finest track stars.

Meet Me in The
COLLEGE HOT SHOP
A Good Place To Eat
1906 HILLSBORO ST.
RALEIGH, N. C.
PHONE 4-9852

VARSITY
Congratulates
Richard Mathews
State's Freshmen Track Team
Varsity Men's Wear invites him to come by and receive \$5 in merchandise of his choice, compliments of the store.
We invite all N. C. State students to make Varsity Men's Wear their headquarters for the finest in men's clothing and furnishings.

varsity

Pack Leads ACC Diamond Race With 8-1 Record, Dump W-F 6-2, Maryland 12-1, Va. Rained Out, State Meets 2nd Place Duke Here Saturday

ACC Standings		
W	L	Pct.
State	8	1 .877
Duke	7	2 .775
Virginia	6	4 .600
Carolina	5	2 .571
W. Forest	5	4 .523
S. Carolina	4	7 .400
Clemson	2	7 .300
Maryland	1	9 .111

Wake Forest at Duke
Vic Sorrell's State Wolfpack diamond crew, currently riding high, wide and handsome atop the Atlantic Coast Conference heap, prepare to meet second place Duke Blue Devils Saturday afternoon on the local campus.

The game was originally set for April 26th, but was moved by agreement to this week-end. The game will highlight the college's annual alumni week-end and takes the place of the usual Red-White basketball contest.

The Pack sports a 8-1 conference mark and a full-game lead over the Blue Devils, who are 7-2. State defeated Duke earlier in the season at Durham.

A win over the visitors from Durham would be a big boost for the Pack's championship hopes, as they only have weak Clemson and S. Carolina to contend with before closing out the season against UNC next Saturday.

The schedule favors the Pack as all remaining contests will be staged on home grounds, while Duke is traveling the rest of the way including yesterday's battle in Baptist Hollow.

State walloped Wake Forest last week 6-2 to all but kill any hope of the Deacons repeating as conference kings. Monday's scheduled contest with strong Virginia was called because of rain and will not be replayed unless it has bearing on the final standings. Tuesday the Pack ripped into Maryland for the second time this season by a 12-1 score.

Hargrove Unbeaten
Tommy Hargrove is but one of two undefeated pitchers in the conference and sports a 3-0 record. This coupled with the power at the plate of such stand-outs as Dud Whitley, Bill Peed and Eddie West. Big Norm Norris still leads the conference in home-runs with four, while Peed heads the important RBI's department for the third straight week.

Jones Stars
Sophomore Joe Jones was the main reason for the Pack's big victory over Wake Forest. The slender righthander from Wilson, racked up his second win of the year against one loss as

he limited the defending champs to five hits. He fanned 10. Sonny Santoli had four for five at the plate and drove in two runs, while collected 3-5 and Casteen 2-4 to lead the 13-hit attack.

Va. Ahead
Monday's contest only lasted about a half an inning with the visitors from Virginia leading 4-0 going into the bottom of the first with two men on and one out.

Two Losses
The Pack's only two losses thus far this season have been against Wake Forest in the finals of the Dixie Classic and a 3-2 decision to South Carolina on a freak play at home. Their over-all mark stands at 11-2-1.

TENNIS
State's varsity tennis team played three matches last week and came out with a 1-1-1 mark. The Pack lost a 1-8 match to powerful Duke, beat Eastern Carolina, 5-4, and tied Wake Forest, 4-4, in a match called due to darkness.
The varsity netters now sport a 3-10-1 over all record.

STATE STUDENT
One of America's oldest . . . and largest insurance companies invites you to inquire about unrestricted insurance, (no war, aviation or occupational restrictions) For quality insurance at lowest net cost.
Special Plans for College Men
Contact
Wm. N. (Bill) Starling
212 Security Bank Building
Phone 4-2541 or 5682
CONNECTICUT MUTUAL LIFE INSURANCE CO.

So Comfortable . . . !
So Smart . . . !
So Cool . . . !

Dacron and cotton

. . . suits with that wonderful Norman's styling!

Nowhere . . . but nowhere . . . could you match the crisp styling of these wonderful norman's dacron-and-cotton suits; nor can you find a cooler suit on the market. From the moment you slip it on, you'll know that this is the suit you'll just live in on those hot summer days. The fabric, Cambricloth, is a balanced blend of 50% Dacron (resists wrinkles, but holds your crease like mad) and 50% combed cotton (for wearability, coolness and fashion). And of course it has the smart tailoring that norman's is famous for . . . the long tapered look with narrow masculine shoulders; the no-pleat, belt-in-back trousers. Best of all, it's washable . . . only needs an occasional touch-up with an iron . . . always looks fresh. Come in now . . . you'll love the dark blue, charcoal and brown colors . . .

39.50
Matching Bermudas for really smart summer wear. 11.95

norman's

"I originally came from Atlanta"

That's where the pause that refreshes with ice-cold Coke began. Now it's enjoyed fifty million times a day. Must be something to it. And there is. Have an ice-cold Coca-Cola and see . . . right now.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
CAPITAL COCA-COLA BOTTLING COMPANY, INC.
Raleigh, N. C.

Banquet Honors Wolfpack's Lettermen

DORM CORNER

(Continued from page 4)

Turlington No. 1 scored seven runs in the third inning to sweep

ahead of Becton who had three. But in the third inning Becton came to life with Overton and Pryor getting on base by a hit

On Every Campus... College Men and Women are discovering why

VICEROYS are Smoother

Here is the reason: Only VICEROY has 20,000 filters in every tip—twice as many filters as the other two largest-selling filter brands—to give that smoother taste—that VICEROY taste!

VICEROYS are Smoother than any other cigarette. Because Viceroy's have twice as many filters as the other two leading filter brands!

The exclusive Viceroy filter is made of pure cellulose—soft, snow-white, natural!

THE MOST FILTERS FOR THE SMOOTHEST TASTE

Frosh Tennis Squad Fields Strong Entry; Solomon Standout

Things are looking up for North Carolina State's 1957 tennis team.

The Wolfpack netters, who have found it hard to break into the win column, will get help next year from a red-hot freshman team which has been defeated only once this year.

Coach John Kenfield, Jr., is all smiles when discussing the prospects for next year. His broadest grin has resulted from the play of Mickey Solomon, a smooth-stroker from Brooklyn who hasn't lost a match or set all year.

Other team members are Bill Campbell, Charlotte; Steve Yionoulis, Wilson; Bill Garris, Goldsboro; Johnny Driggers, Charlotte; and Billy Hooper, Richmond, Va.

The frosh defeated Duke and Carolina for the first time in many years. The only defeat was to the powerful Myers Park High School team of Charlotte.

and fielders choice. The game was accented by a lot of walks and singles. The final score was nine to seven in favor of Becton No. 1.

Gore and Farrell Led the Berry Team

Syme-Stadium got off to a good start when they scored three runs off three hits in the second. Then Berry came back in the third with a homer folloher by Abbott, and singles by Gore. Then in the fifth Clark singled then Gore homered to make the final five to four.

—Sports Calendar—

Baseball
Saturday, May 5—Duke—Here
Monday, May 7—South Carolina—Here
Tuesday, May 8—Clemson—Here
Saturday, May 11—Carolina—There (Final)
Track
Saturday, May 5—Davidson—Here
Saturday, May 11—ACC Outdoor Meet—Durham
Tennis
Tuesday, May 8—Carolina—Home
May 10-12—ACC Tournament—Home
Frosh Baseball
Saturday, May 5—Duke—Away
Saturday, May 11—Carolina—Home

Approximately 115 athletes will be guests of honor Saturday night as North Carolina State College plays host to its lettermen in all sports.

The annual Lettermen's Banquet will be held at the College cafeteria at 6 o'clock, athletic director Roy B. Clogston announced. Members of the various coaching staffs and their wives will attend.

The banquet is a feature of Alumni Week and alumni returning to the campus are invited.

Each letterman will be given a certificate showing the sports participated in and the letters earned during his college career. Clogston will make the presentations.

Highlight of the evening will be the awarding of trophies to the outstanding performers in each sport. The outstanding players are picked by members of the various teams and the awards made by the Monogram Club.

—Golf—

The Wolfpack senior golf team finished its regular scheduled action last week as they won two matches and lost only one to conference competition. The Pack took a 16-11 win over Duke, a 15-12 victory from Clemson, but were set back 4½-22½ by an undefeated Wake Forest team.

The team is now practicing daily for the up and coming conference tournament on May 10-12 at Winston-Salem.

New! "Zugra" Cloth

SLACKS

(Dacron and Cotton Tropical)

- Dark Grey
- Moorit Brown
- Light Natural
- Tan Heather

\$11.95

Bermuda Shorts... \$9.95

varsity
MEN'S WEAR

Hillsboro at State College

CHICKEN-IN-THE-BASKET

Glenwood Ave., at Five Points

Open Sundays—Closed Mondays
Tues. thru Sunday—open 11.00 a.m. to 8:30 p.m.

Chops-Steaks-Seafood

SPECIAL TAKE OUT SERVICE

for the home, parties or picnics

Tel. 2-1043

The SO-WHITE LAUNDROMAT

2906 Hillsboro St.

offers you Complete Laundry Service

Shirts Our Specialty

WRINKLE?

Never!

VAN HEUSEN
Century Oxford Shirt

with the new soft button-down collar that won't wrinkle ever!

If you thought the classic oxford button-down could never be improved, this may shake you. Van Heusen (and only Van Heusen) now makes one that you can wear to classes, to afternoon sports events (if you're so inclined) and to tonight's dance. It will still look fresh, even if you don't. It's a fine, soft, specially woven oxford cloth that will outlast two of those regular jobs. And—don't let anybody else see this—if you happen to wear it a second day, nobody will be the wiser. \$5.00

By appointment purveyors of soap to the late King George VI, Yardley & Co., Ltd., London

New! Yardley Shower Shampoo

- designed especially for the texture of men's hair
- lathers luxuriously, rinses quickly
- leaves hair clean, lustrous, easy to manage
- hangs up in shower... sports hinged loss-proof cap

Handiest new way to wash your hair! At your campus store

AT CU

ROTC Band To Give Concert Sunday

Our college ROTC Band is planning to give its second concert of the school year next Sunday afternoon at the College Union. Under the direction of Christian Kutschinski and Herbert W. Fred, the band will play both classical and popular music. Among the chosen selections, the band will accompany a baritone solo played by Winfred Farthing. His solo is the popular "Carnival of Venice."

The band elected its new officers last week. Plans have already been made to strengthen the band's discipline, marching technique, and appearance. More emphasis will be put on the issuing of merits and demerits, and inspections will be held more frequently.

Recently the Band has participated in many important

AFROTC

(Continued from page 1)

Jack Hardison of Fayetteville. Following this phase of the inspection, the Corps will reform and proceed to the college track field where the parade and review will commence at approximately 12:00 o'clock.

Colonel Agnew has announced that the public is cordially invited to the parade and review, and that bleacher seats would be available for guests.

functions. The Band has taken an active part in the ROTC ceremonies, has participated in the Azalea Festival and furnished music for the opening ceremonies of the Engineer's Fair.

Interdormitory Council Banquet May 7; Dorm Officers Announced

By Terry Hershey

The interdormitory council will have its annual banquet on Monday night, May 7. It will be attended by many guests, including: Dean Talley, Dr. Rogers, Dean Cloyd, Dean Stewart, Mr. Watts, and many others. The old and new presidents and vice-presidents of the dormitories and the host and hostess of Bagwell, Becton, Tucker and Owen will also be there.

The new officers of the dormitories are:

Dorm	President	Vice-Pres.	Secretary
Alexander	R. Jessup	J. Turner	C. Bryant
Bagwell	J. G. Daye	P. L. Deal	M. T. Murray
Becton	J. T. Rose	J. Hondros	H. Denton
Berry	V. Stanfield	J. Barchiesi	M. Joyce
Fourth	E. C. Greene	C. G. Jones	T. D. Glover
Gold	J. Myrick	V. Garrou	C. Nance
Owen	F. I. Joseph	R. Kennel	R. Kinsland
Stadium	W. E. Smith	T. P. Watson	W. Bizzell
Syme	W. Cotton	D. Cox	F. Toney
Tucker	C. T. Andrews	H. H. Howard	L. F. Dean
Turlington	F. W. Kiser	R. Javid	W. Moss
Welch	C. A. Johnson	G. G. Hatch	M. A. Mason

LITTLE MAN ON CAMPUS

By Dick Bibler

"YOUR SUBSTITUTE HERE TELLS ME YOUR STUDENTS ARE QUITE CONCERNED ABOUT YOUR HEALTH—BUT THEY'LL PROBABLY TIRE OF HER."

PATRONIZE OUR ADVERTISERS

Banquet Reservations Still Available for May.

Curb & Grill Service Until 12 P.M.

7 Days a Week

Quality & Service

FINCH'S RESTAURANT & CAFETERIA

On Peace St. at Underpass

Gifts of Jewelry

Are Sure to Please

PRICED TO SUIT EACH BUDGET

ALL GIFTS

Wrapped & Mailed At No Extra Charge

Weatherman Jewelers

1904 Hillsboro Street

Raleigh, N. C.

Stephenson's Record Dept.

12" Long Play Records
Hi Fi

Decca DL.—8289

Music From the Soundtrack of the Motion Picture

"The Eddie Duchin Story"

Capitol T—692

Bobby Hockett & His Jazz Band

"Coast Concert"

*also available in .45 extended play

Stephenson Music Co.

Cameron Village

FILTER TIP TAREYTON

Gives you more to enjoy—

Tareyton's Quality Tobacco

Tareyton's Real Filtration

Full King Size

Full Measure

All the pleasure comes thru

the taste
is great!

EVERY EASY PUFF A TREAT

The strip paving in front and back of Owen-Tucker and Alex. Turl. dormitories is just about complete. A better base material was

put down and a 2 inch layer of asphalt over the base. The strip is 12 feet wide.

Spring Dance Sponsored By Dance Committee

Vet's Corner

Now hear this! All members of the Vet's Club are invited to attend the annual picnic at the Camp Lapiho Lodge in Umstead State Park, Saturday, May 5, from 2:00 till 10:00 p.m. This is a COUPLES ONLY picnic with entertainment and refreshments for all. Help make this a big success—get a mate and come on out.

The Veteran's Club will meet tonight, May 3, at 7:00 p.m. at the College Union. All members are requested to attend. Refreshments will be served at the meeting.

Officers for the coming year were elected April 17 as follows: President, Ted Caldwell; Vice-president, T. B. Long; Treasurer, H. G. Hancock; Secretary, Gene Griffin; Assistant Secretary, Gene Underwood; Sergeant-at-Arms, Joe Mattock; Social Chairman, Ed Lackey; and Program chairman, Larry Micol.

May 12 the College Union Ballroom will be the setting for the last big dance of the year sponsored by the College Union Dance Committee. The Spring Dance will be informal and stags will be welcomed. Music for the festive occasion will be furnished by Dave Brown.

The sub-committee in charge of the dance, headed by Jim Newman, urge all students to attend and help make this the most successful dance of the year. Bring your own dates or come stag. We hope to have girls from several of our neighboring schools and from out of town.

Don't forget the date... May 12th, 8:00 p.m. in the College Union Ballroom. Hope to see you there.

YMCA Sponsors Old Clothes Drive

The annual YMCA drive for old clothes on the State College campus will be carried out during the month of May, Y President Charles Law announced this week.

An appeal was made to the students to remember the clothing drive as they are packing for home and to leave any outgrown or worn clothes in the boxes stationed in the dormitories for that purpose.

A box will be placed in the Y building so that students living off campus and Raleigh citizens might make their contribution.

The clothes collected will be given to the American Friends Service Committee for distribution in needy countries throughout the world.

The clothes collected will be given to the American Friends Service Committee for distribution in needy countries throughout the world.

Bohemia Restaurant

OPEN 11:00 A.M.

TILL 12:00 MIDNITE

More Southern Cooking

Welcome Students

Why Sen. Estes Kefauver reads The Reader's Digest

"A magazine like The Reader's Digest takes up where school leaves off. It touches on an impressive array of significant subjects. It throws a white light on the issues that confront us. It educates as it entertains."

In May Reader's Digest don't miss:

CONDENSATION FROM BEST SELLER: "HOW TO LIVE 365 DAYS A YEAR." Half of those seeking medical aid can blame badly handled emotions, says Dr. John Schindler. Here he contrasts the damage done by flare-ups and worry with the healing power of good emotions, and gives 7 steps for cultivating a happier disposition.

THE CURIOUS CUSTOM OF GOING STEADY. Cameron Shipp describes the elaborate rituals and taboos of modern teen-age social life.

THE ART OF UNDERSTANDING OTHER PEOPLE. Before we judge another, we should ask: "Might I not be as bad or worse if faced with his troubles?" Clarence Hall shows how amazingly our souls are enlarged by searching out the best in others.

WHAT WOMEN DON'T KNOW ABOUT BEING FEMALE. "As a doctor," says Marion Hilliard, "I don't believe there is such a thing as a platonic relationship between a man and woman who are alone together a good deal." Here are her reasons.

Get May Reader's Digest at your newsstand today—only 25¢

43 articles of lasting interest, including the best from leading magazines and current books, condensed to save your time.

LUCKY DROODLES ANYONE?

WHAT'S THIS?
For solution see paragraph below.

END OF A LOVE LETTER
Joseph Boulianger
U. of New Hampshire

BUG, SNUG IN BUG
James Keehn
U. of Minnesota

BIRD'S-EYE VIEW OF SALT SHAKER
Carl Naab
Purdue

BUG AWAITING FATE OF PHONOGRAPH RECORD
Richard Spector
Harvard

APPETIZER FOR FIRE EATER
Gerald Escott
Northeastern U.

IT'S EASY TO SEE why Luckies taste better—especially when you study the Droodle above: Eye chart for enthusiastic Lucky smoker. There's more to Luckies' better taste than meets the eye. Sure, Lucky Strike Means Fine Tobacco—but then that mild, naturally good-tasting tobacco is TOASTED to taste even better! So light up a Lucky! You can look forward to the best-tasting cigarette you ever smoked!

DROODLES, Copyright 1953 by Roger Price

Students! EARN \$25!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N. Y.

"IT'S TOASTED" to taste better!

LUCKIES TASTE BETTER—Cleaner, Fresher, Smoother

N. C. State Student Affairs Bulletin

Class Attendance Regulations
The Faculty Senate approved the following recommendations regarding class attendance regulations:

(1) That no change be made in the present rules in regard to attendance requirements.

(2) That the penalty for exceeding 15 unexcused absences be changed to the following: "Any freshman or sophomore who incurs more than 15 unexcused absences during a semester shall not be permitted to register for courses at North Carolina State College for the immediately succeeding regular semester."

Selective Service College Qualification Test—We have just received word that there will be an extra Selective Service College Qualification Test scheduled at State College on Thursday morning, May 17. Some students missed the test which was given on our campus on April 19. In order to take this test, students must obtain application blanks at the Local Selective Service Board located in the Odd Fellows Building. The application blank is to be filled out and mailed before May

7. If you have already taken the test, you cannot apply for taking it a second time. Students who do not plan or who are not qualified to take the Advanced Military courses or students whose academic standings are below the requirements set up by Selective Service System (upper half of Freshman Class, upper two-thirds of Sophomore Class, or upper three-fourths of Junior Class) should plan to take the test. The student has everything to gain and nothing to lose. Col. Thomas H. Upton, North Carolina State Director of Selective Service, urges that eligible students avail themselves of the opportunity to take the test.

Graduating Students—The invitations which were ordered by Seniors and Graduate students will arrive on May 8 and will be given out at the YMCA on the porch from 12:00 noon until 6:00 p.m. that day and also on May 10.

Job Opportunities—Apply at 9 Holladay Hall.

(1) Odd jobs. We have a number of these lately which we have been unable to fill. Particularly Saturday jobs. Yard

work, lawn mowing, window washing, etc.

(2) Wanted student who can tutor in Statics.

(3) Summer school job in infirmary. Room and \$1.50 per day for evening relief of orderlies.

Adjustments on Class Rings may be made Friday, May 4, at College Union. A representative from the ring company will be present.

Bids for Junior-Senior Dance may be picked up in the Main Lobby of College Union, from 1-6 p.m., May 2,3,4. Class dues receipt is mandatory.

A.F.Ch.E. Spring Picnic will be held Fri., May 11, at Umstead State Park from 2-10 p.m. Tickets are \$1.00 and can be purchased from chapter officers and in 113 Riddick. Please get your tickets by Tues., May 8.

All Students—On Friday, May 4, at 8 p.m., a full-length play, MY THREE ANGELS (from the movie "We're No Angels") will be given in Pullen Hall by the State Drama Club. No admission charge and the public is invited to attend. A coffee hour will follow the play; both events will be sponsored by the College Union.

Registration For Primary

Primary contests for Democratic and Republican nominations for public office will take place on Saturday, May 26.

To be eligible to register to vote in North Carolina, a person must be a citizen of the United States and a resident of the State for at least one year and of the precinct in which he seeks to register for at least 30 days next preceding the general election. He must have reached the minimum age of 21 years by the date of the general election which will occur on November 6, 1956. He must also be able to read and write any section of the State Constitution in the English language. No one is entitled to vote in a party primary unless he is enrolled as a member of that party. This enrollment takes place at the time of registration or during a subsequent registration period.

State College students who meet the above requirements are eligible to register where they reside. The following rule guides registrars in determining whether a student is a resident of Raleigh: "That place shall be considered the resident of a person in which his habitation is

fixed, and to which, whenever he is absent, he has the intention of returning." This rule will generally bar students residing in the dormitories, or merely rooming in town, from registering here, although they may be eligible in their home communities. Students residing with their parents in Raleigh or having their own families established regularly here may be eligible for registration here.

Registration throughout the State is now in progress and will end on Saturday, May 12 at sunset. Registrars will be at the polling places in their precincts from 9 a.m. to sunset on Saturday, May 5 and May 12, and will register voters at their homes on week days through May 11. Another period of registration will occur before the November general election.

The State College Campus is in Raleigh Precinct 23 and the polling place is in the Armory on the east side of the Campus. Mr. E. D. King, 845 West Morgan Street, Raleigh, is the registrar. A precinct map of Raleigh appeared in the *News and Observer* on Sunday, April 29.

RALEIGH—Carmen (Sonny) Santoli, North Carolina State baseball star, stole three bases in one game on two occasions this season. He leads the ACC in that department.

Now At The Varsity!

CAMBICLOTH
SUITS
\$39.50

Tailored for us by Gordon's of Philadelphia, of 50% dacron and 50% cotton, Cambicloth combines the crease retention of wrinkle resisting properties of DACRON with wearability of cotton. Fashion and function. You get "minimum weight—and maximum comfort" colors are Oxford, Char-Brown, Char-Blue.

varsity
MEN'S WEAR

Hillsboro at State College

Best Actor of the Year—Academy Award Winner
... Ernest Borgnine in His Most Powerful Role!

GLENN FORD • ERNEST BORGNINE • ROD STEIGER

JUBAL

CINEMASCOPE Color by TECHNICOLOR

Village Theatre - Now Playing!

Check this page each week for your theater entertainment. Relax and forget your worries at the Raleigh Theaters. Patronize our advertisers.

NOW PLAYING

"Meet Me In Las Vegas"

Starring
Dan Dailey & Cyd Charisse

COLONY

Today - Friday
Tom Ewell - Sheree North
— in —
"LIEUTENANT WORE SKIRTS"
In CinemaScope - Color

Saturday Only
Tony Curtis
— in —
"JOHNNY DARK"
In Color

Sunday - Monday
Dean Martin
Jerry Lewis
— in —
"ARTISTS AND MODELS"
In Technicolor

at the
VARSITY
Your Campus Theatre
Where The Best In Movie
Entertainment Is Presented

Swing and sway with

Sammy Kaye
and HIS ORCHESTRA
In Person

PLUS
THAT SENSATIONAL
FEATURE
"SO YOU WANT TO LEAD A BAND"

The Sammy Kaye Show will be at the Raleigh Memorial Auditorium May 7th at 8 o'clock for one performance. The show is being sponsored by the Raleigh Lions Welfare Fund, Inc.

Featured with the Kaye show will be that famous singing group the 3 Kaydotts and vocalist Jeffrey Clay.

Tickets may be purchased from any member of the Raleigh Lions Club or at Lancer-Wombie, Fayetteville St., Village Book and Stationery, Cameron Village. All tickets \$2.50.

To the Touch... To the Taste...

CHESTERFIELD PACKS MORE PLEASURE

Satisfy Yourself with a Milder, Better-Tasting smoke—packed for more pleasure by exclusive AccuRay

A touch will tell you... an Accu-Ray Chesterfield is more perfectly packed... and that means Chesterfield satisfies the most... burns more evenly, smokes much smoother.

To the taste, too... Chesterfield packs more pleasure. Firm and pleasing to the lips... mild yet deeply satisfying to the taste... Chesterfield alone is pleasure-packed by Accu-Ray.

MILD, YET THEY Satisfy...THE MOST!

© LOUETT & MESS TOWSON CO.