

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S STUDENT NEWSPAPER

Vol. XLI, No. 34 35

State College Station, Raleigh, N. C.

April 8, 1957

Covering Campus . . .

Polio Shots

Students may get polio vaccine shots by reporting to the infirmary during the hours of a.m. and 12 noon and 2 to 5 p.m. on Wed., Thurs., Fri., April 10, 11, 12, or Mon., Tues., April 15 and 16. Second shot will be given May 15, 16, 17, 20, and 21. Shots will be free. However, the cost of the vaccine is \$1.00 per shot—payable when given. Students under 21 yrs. must present written permission from parents before immunization can be given.

Chapel Service

On Wednesday at 12:40 at the Lenten Service at Danforth Chapel, Rev. Bob Henderson will be the guest speaker.

YMCA Sponsors Speaker

Dr. John Dillenberger, Assoc. Prof. of Theology at Harvard Divinity School, will be present or a special meeting with students, Thurs., 6 p.m. Room A, in the Cafeteria. Topic: "Heart and Mind in Christian Understanding." Reservations (85c) can be made by calling the YMCA.

Lutherans

All Lutheran Students and dates are invited to attend a joint picnic with Lutheran Students Associations from Duke and W. C. on Sun., April 7. Everyone interested meet at Holy Trinity Lutheran Church, 2:30 p.m., for transportation to Umstead State Park. There will be no charge.

Graduate Students

A copy of the constitution of Graduate Student Association may be picked up at Graduate School office. Vote for or against acceptance of this constitution on Apr. 10, College Union.

Lisle Fellowships

Opportunity for summer study with other students from varied national, cultural and religious backgrounds. Applications may be made up to June 1 to join a study camp in California, Colorado, or Michigan. Sponsored by Lisle Fellowship, Inc. Further information and application forms may be obtained from Miss Wubben, College YMCA.

Room Reservations

Fall semester dormitory room reservation period ends Sat., Apr. 13. Rooms not reserved will be reassigned to other students beginning Mon., April 15.

Diplomas

All students who have not filled out a diploma request blank in their departments should come by Room 13, Holladay Hall before Wednesday, April 10, and fill out this blank so that they will receive a proper diploma at graduation.

This does not pertain to the large diplomas but is entirely separate, according to the registration office.

Those who do not fill out the blanks will not receive a diploma at graduation.

Archery Fans

There will be an organizational meeting of the N. C. State Archery Club, Wednesday, April 10, at 7 p.m. at the College Union. Color movies will be shown.

(See COVERING CAMPUS Page 6)

Candidates Listed For Final Election

Candidates for the final election who have survived the primary last week are as follows:

- Student Government**
 President
 George C. Cochran
 Fred Houtz
- College Union**
 Junior Representative
 Jim May
 Bob Dawson
 Sophomore Representative
 Galen E. Chambers
 James C. Barbot
- Athletic Awards**
 Bob Seitz
 John Sauchan
- Senior Class Officers**
 President
 Jim Peden, Jr.
 Guy Townsend
 Vice President
 Neil Birch
 Teddy Allen
- Seniors to Judicial Board**
 B. H. Barnett
 Heywood Houtz
 Edgar Smith
 Charles Hutchins
- Sophomore Class Officers**
 President
 Ray Fountain
 Eddie Knox
 Sophomores to the Judicial Board
 John Fulton
 Herbert C. Rose, Jr.
 Leon Henderson, Jr.
 Bill (White) Culbreth, Jr.
 Robert M. Chiles
- Junior Class Officers**
 President
 Mac Lupold
 Sammy Yow
 Vice-President
 Arron Capel
 Craven Poole
- Treasurer**
 Eddie Barringer
 Ralph Bowell
- Junior Class Members of Judicial Board**
 Larry Harris
 Bob Beasley
 Bruce T. Hainley
 Ray Morgan

Houtz and Cochran Release Final Election Statements

Houtz to Promote Student Interests

In his last statement to The Technician before elections, presidential candidate Fred Houtz said:

"I think it superfluous to say that I am for a better student government and for the promotion of student interests. Of course I am for better student government, as I know you all are. Our problem is not what we want, but how we go about getting what we want. It is upon this idea, the idea that we achieve better student government only through better representation, that I have based my campaign.

"While I have elaborated in detail on my platform during the past two weeks, I would like to state in resume my ideas for better student government, and my views on pertinent issues in-

(See HOUTZ Page 5)

53 Named

Phi Kappa Phi Chooses Members

A group of 26 seniors, 24 juniors, and three faculty members have been chosen as new members of the North Carolina State College Chapter of Phi Kappa Phi, national honorary scholastic society.

Phi Kappa Phi, which maintains chapters at America's major technological colleges and universities, is equivalent to Phi Beta Kappa in the liberal arts colleges.

Election to membership in Phi Kappa Phi is regarded as the highest academic honor open to students attending State College.

Faculty members selected for Phi Kappa Phi membership are Dr. John W. Shirley, dean of the faculty; Dr. Arthur N. Menius, Jr., head of the Physics Department; and Dr. Robert G. Carson, Jr., head of the Industrial Engineering Department.

Seniors receiving the honor are:

John David Barnhardt, Charlotte; Judson Vaughn Booth, Durham; Edgar Reid Cobb, Raleigh; William Vernon Coley, Jr., Wilmington; Kenneth Wesley Cowans, Hicksville, N. Y.; John Harrison DeCoste, Basking Ridge, N. J.; William Edwin Dick, Jr., Afton, Va.; Charles Edward Feltner, Raleigh; David L. Flanagan, Raleigh; Jaafar Hoomani, Teheran, Iran; Charles R. Rutchins, Raleigh; Joel Otto Kimrey, Norwood; George Getsen Matthews, Laurel Hill.

Alvin Davis McArthur, Greenville; Lawrence A. Mink, Winston-Salem; Harold Eugene Curs, Apex; Carl Eion Parker, Raleigh; Ira Whitner Pearce, Hickory; James Roy Pearson, Jr., Apex; Robert Clayton Rogers, High Point; James Turner Rose, Louisburg; John W. Stephenson, Jr., Raleigh; John Edward Thomas, Jr., Raleigh; Harold Alfred Wagner, Coolee; Earl Wayne Wates, Roanoke Rapids; and Albert Lee Wiley, Acme.

Juniors chosen for membership are:

Eustice Orland Beasley, Four Oaks; Thomas Johnson Best, Newton; Karl Eugene Bostian, Raleigh; Richard Pearson Boyden, Asheville; Donald Norris Bridges, Shelby; Tilson Edward Chappel, Belvidere; Wiley Bynum Creek, Asheville; Mrs. Coeleen Huff Garrison, Lincolnton; Richard Norwood Curley, Newton; Gerald Epps Hagler, Belmont; Hugh Pressley Henderson, Raleigh; Theodore C. Hilbourn, Raleigh.

Robert F. Kennel, New Bern; Hubert Irvin Matthews, Cary; Joseph Hugh Hanney, Hendersonville; Carl Duncan Parker, Cordeva; Charles Leonard Parker, Varina; Lennart Peterson, Winston-Salem; Alan Clair Phillips, Mocksville; Jerry Allan Roberts, Landis; Donald Henry Roy, Raleigh; Basil W. Turhyfill, Hickory; John Franklin Vogler, Mt. Airy; and Gene Thurmond Whicker, Burlington.

Cochran Against Spoils System

Bob Kennel turned in a final statement from George C. Cochran concerning the coming election.

"I would like to again stress 3 important parts of my platform that I believe to be of interest to the student body as a whole.

The first pertains to the spoil system. As everyone should now realize, I am not being supported by a minority faction that seeks just to promote its own interests. If I am elected it will be only because of the efforts of you the student body. I am running on the point of view that the majority should rule and the minority should have a voice. Thus the plan is to have a good percentage of the men on committees constituted by those living in the dormitories.

The second point pertains to the lowering of the vehicle registration fee to a \$2 maximum. The point has been stressed that this lowering will not delay the building of new parking areas and will not mean that freshmen and sophomores will lose their automobiles.

The policy of many departments on campus, on such things as grading, class scheduling, testing, etc., needs definite attention from Student Government. If you will give me the opportunity to do so, we can perhaps work with various departments to determine the best policies to follow in the fair interests of the students. We can accomplish this so that both the faculty and students will be satisfied that the best system will be the one where the students are given a fair chance to be tested and graded on an equal basis with every other student, and that the grades will be a valid indication of what we know.

I would again like to express my appreciation to those who supported me in the primary election and only ask that you do the same Wednesday."

(See FAIR Page 5)

Square dance lessons continue at the College Union with a helpful assist from the Meredith girls. The turnout last Friday night was higher than usual as students enjoyed the dancing and meeting the girls. Photo by Barbot

High Men To Win In Senate Race

Senators from the various schools on campus will be up for election this Wednesday on a "high man wins" basis.

Due to errors made in casting the ballots last week, all senatorial posts will be voted on again. Charles Jackson, Chairman of the elections committee, said last Wednesday night, "We are extremely sorry this happened, but we think it will work out all right next week. I hope none of the candidates feel they have been wronged, but I felt this was the only thing to do under the circumstances."

The following men are running for posts in the student legislature:

- Agriculture Senators**
 Seniors (2)
 Bob Futelle
 Felton Davis
 Guy Townsend

- Clair Morris**
 Juniors (2)
 Tom Gilmore
 Emmett Patterson
 Earl Davis
- Sophomores (2)**
 Phil Carlton
- Forestry Senators**
 Seniors (1)
 Charles O'Quinn
 John B. Fortin, Jr.
- Junior (1)**
 Mac Lupold
- Sophomores (2)**
 Kenneth E. Steppe
 Edwards Reid Hinson
 Larry Misell
 George O'Hare
- Education Senators**
 Seniors (2)
 Ted Richardson
 Wallace Parker
- Juniors (2)**
 Thomas Fulghum
 Marcus Turner, Jr.
 Fred Manley
- Textile Senators**
 Senior (1)
 Donald M. Reiter
- Junior (1)**
 Arron Capel
 Fred Warlick
- Sophomores (1)**

(See SENATE Page 5)

Engineer's Fair Officials Named

Election of top student officials of the 25th annual Engineers' Fair to be held at North Carolina State College April 12 and 13 were announced last week by the Engineer's Council.

Co-chairmen responsible for coordinating the exhibits will be L. F. Ballard, nuclear engineering junior from Mooresville; and Carl D. Parker, electrical engineering junior from Cordova.

Ballard and Parker will be assisted by Charles T. Andrews of Greensboro, program chairman; Hugh Carson of Danville, Va., publicity chairman; and Henry Hamilton of Greensboro, arrangements chairman.

Chairmen from the various departments in the School of Engineering who will be in charge of the departmental displays will be Claude Green of Winston-Salem, electrical engineering; Ed Austin of Gastonia, industrial engineering; Tommy James of Asheville, physics; Bill Garrison of Lincolnton, civil engineering; David Heinzman of Raleigh, chemical engineer-

ing; and Paul Davis of Sanford. The Fair is sponsored by the Engineers' Council, student government body of the School of Engineering.

(See FAIR Page 5)

Members of Alpha Zeta enjoyed their annual Homecoming Banquet and Dance last Saturday night in the College Union. They are pictured here during the dinner. Photo by Barbot

Alma Mater

A little less than three months ago the N. C. State Alma Mater was abridged. That is, it was shortened from the original thirty-two lines to eight lines.

When Dr. Fountain, Major Kutschinski, and Mr. Barnes announced that the Alma Mater had been shortened, *The Technician*, speaking for the majority of the students, was elated. We thought to ourselves at the time . . . now we have an Alma Mater which is short enough to be remembered and sung by all. We still feel the same way and hope to see our point proved next fall at the first football game.

Even though the Alma Mater is now "singable," the only people who will know the words next year will be the freshmen—to whom the new version will be taught. That leaves about three thousand others who "know" only the old version.

A bill is to be introduced in the Student Legislature this Thursday which calls for an appropriation from Student Government to print the Abridged Alma Mater on a wallet-sized card. On the reverse side of the card would be the football schedules of both the Freshman and Varsity teams.

These cards could be distributed to the Freshmen and upperclassmen during registration. Since they would have the football schedule on them and be wallet sized, most people would have them at football games when it came time to sing the Alma Mater.

It seems that here is a chance for Student Government to do another service for the students. We ask, in the interest of school spirit, that the Student Legislature appropriate the amount necessary to print these cards. The appropriation, we feel, would be a good investment—an investment in school spirit.

D. B.

Last Minute Suggestion

The turnout, as we intended to say Thursday, was 60 percent for the primary election last week. By national standards that's remarkable, and by previous State College standards it's doing pretty well.

But that's about like saying stealing three dollars isn't bad because somebody else just finished stealing three million dollars.

Participation was low in the primary, and indications are that it will be lower in the final election Wednesday.

Remember that these men are going to be your voice and your representation next year. Don't let them be elected by one-third of the student body, who will constitute a majority of only 55 to 60% vote.

SO VOTE!!!!!!

One more thing. There will be a lot of people on our campus this weekend for Parent's weekend and the Engineer's Fair. We are sure that there will be no further use for the posters, placards and signs that are hung all over campus now. Elections rules state that this material shall be removed by the candidate or his campaign manager. We certainly hope that they will.

THE TECHNICIAN

April 8, 1957

P. O. Box 5696—Phone TE2-4732

137 - 139, 1911 Building

Editor Terry Lathrop
 Business Manager John Lane
 Managing Editor David Barnhardt
 News Editor Billy Evans

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers. Representatives, 439 Madison Ave., New York, N. Y.

Entered as second class matter, February 19, 1936, at the Post Office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Monday and Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$1.50 per school year.

"I USTA HAVE SO MUCH TROUBLE GETTING THEM IN AT CLOSING HOURS— WILL YOU TURN ON THE WATER, MAE?"

Letters To The Editor:

Letters to the Editor must be signed. If it is requested that the name be withheld for a good reason, the letter will be printed and the name withheld. Letters WILL NOT be printed unless they are signed.

To the Editor:

Fred Houtz has impressed me with the soundness of his platform, in his favor and his personal dignity and ability. One of the biggest factors is that he intends to represent all of us here at State College. He has refrained from playing fraternity men against Dorm men, athletes vs. non-athletes, off-campus vs. on campus students, etc.

Fred's strength lies in the soundness of his policies and his true feeling for all the various groups which comprise student life at State College.

I am firmly convinced that if we are to have sound student government we must have Fred Houtz as our President.

Bill Wilkinson

President Engineers Council

TO the Editor:

I am what may be said to be an ordinary student at State College.

For the past few weeks I have read the "Letters to the Editor" column and have found leaders of organizations coming out for this candidate and that one.

I am not president of any organization or someone that might be called a campus leader. But nevertheless I would like to take this opportunity to express my views concerning the upcoming presidential runoff.

First of all I would like to state that platforms don't mean anything to me. They are only reasons to sway votes. What I am interested in is the experience and work that a candidate has behind him which would prove the quality and quantity of work that we could expect from him in a new and higher office. The reason I say higher office is because a good leader won't be content to remain where he is, but will strive to attain the highest and most responsible job open to him.

I believe sincerely that George Cochran, due to his past record as a leader here at State, will make this college a fine and devoted president.

I say a fine record . . . from what I have read and heard in the past year, and after being a member of the Junior Class of which George is president, his record as a campus leader is impressive. I would like to enumerate some of George's past achievements in case some of your readers are not as yet aware of the work George has

done since he has been here at State.

1. President of the Junior Class
- a. Got class rings cheaper
- b. Planned biggest Junior-Senior Dance ever.
2. Member of student government for several years
3. Speaker Pro-Tem of the Senate at North Carolina Student Legislature
5. Instrumental in lowering the base rent on the Coliseum from \$300 to nothing

These are some of George's major accomplishments and there are many minor ones that are not mentioned here.

Positions that George has held in the past will constitute a strong background of experience for meeting and dealing with the problems of the Student Government.

Jay Beacon

To the Editor:

Having been a personal friend of Fred Houtz since he has been in college, I would like to state some of the qualities that I believe make Fred the man for president of our student body.

First, I have had the opportunity the past two years to observe Fred's administrative abilities. The thoroughness in which he approaches a problem assures complete results. Fred has a knack for organizing student efforts that is most beneficial to us when we are represented by student government.

Second, Fred has the earnest and honest desire to drive for the promotion of student interest. Fred is the first man to admit he is wrong when he makes a mistake, and the last man to back down when he knows he is right.

This is why I believe Fred has the qualities of leadership to represent us as Student Government President.

Joel Parker
 Treasurer, Student Government

To the Editor:

I heartily recommend Fred Houtz to the students at State College as the man to fill the office of the President of Student Government. Fred's platform is by far the most practical the most progressive, and certainly the most sound when compared with that of his opponent.

Fred has many personal characteristics which each voter should consider. He has shown his willingness to place student welfare above his personal ambitions as is evidenced by his tremendous work he did for married student housing during "Exam Week."

He has the maturity and

IDGAD

ROY LATHROP

Well Said
 Before reading this, it might be a good idea to read the Letter to the Editor in the last issue, written by Darrell Spencer.

In the letter, a point has been made that really struck home to anybody who is writing material that is designed to serve the students here at State. The letter says, and says well, that perhaps too much emphasis is placed on those things here at State that are maybe not "right" instead of tempering this writing by pointing out those things which are good or have improved.

"Negative" writing is often typical of news publications—one reason may be that the staff unconsciously believes that there is so much to be changed or improved that there isn't space left over for recognition of those things which are due for some praise instead of criticism; that idea is admittedly wrong. A good comparison would be the seeping policy of the Raleigh News and Observer—to front-page anything that State or its students does wrong, while at the same time seem to overlook or give minimum recognition for accomplishments here. At times, unfort-

unately, people seem to be more interested in criticism than praise; however, that may be because that is what they are used to!

Darrell, your idea is one that maybe lots of us have thought of before but have just pushed to the back of our minds . . . thanks for bringing it to the front again. When members of the student body are interested enough to write us about something like this, it is time we set up and take notice. We scream so much about some of the policies here at State—maybe we should make some policy shifts of our own so that the students will not have cause and good reason to scream little on their own.

Thanks again Darrell—we're sorry you are a senior since we could use men like you around here for a few more years.

Jim Nolan
 President Student Government

To the Editor:

In my opinion, the students of the rising Sophomore Class have a right to know what the Freshman Class President has done during the past two semesters. Before I elaborate on this, I would like to explain that the officers of the Freshman Class were at a disadvantage in not having the experience that the higher class officers had. Never-the-less, we have worked enthusiastically in our positions and have never ceased to cooperate with the members of our class. When I first became President of the Freshman Class, I endeavored to fulfill every campaign promise, pushing better relations with the girl's schools in Raleigh, student specials in the cafeteria, and more representation of freshmen in campus affairs. It has been my belief that close contact with the students is essential, and I have tried to visit as many of the members of our class as possible in their rooms for informal chats. During these talks, the members of our class have expressed many complaints that we are now working on. An example of this is the high price of milk in the cafeteria which will get an investigation in view of the fact that the college has its own dairy.

However, the most important aspect of my office has been to work with the sophomores on the Freshman-Sophomore Dance, which needs no further comment except that next year a more appropriate date should be chosen for this event. In working on this dance, I enjoyed splendid cooperation from all the Freshman Class officers. Eddie Knox, candidate for Sophomore Class President, worked especially hard on the dance. He was present at all the meetings of the Freshman-Sopho-

more Dance Committee, and at the dance itself, while the other candidate for top office of the Sophomore Class was not. For these reasons, I wish Eddie Knox the best of luck in his bid for Sophomore Class President.

For those who gave me their vote of confidence in the recent election, I, along with my competitor, Reid Hinson, promise to work diligently at the treasury job of the Sophomore Class.

Charles Tanner
 President of Freshman Class

To the Editor:

All of the ballyhoo in the last couple of weeks has generally been about campaigning for the major campus offices. I would like to say something about one of the seemingly minor duties on campus. We can't call a seat on the Judicial Board an office; for usually election to an office is accompanied by prestige and publicity. The Judicial Board usually entails a lot of hard work with very little favorable publicity. I think the Judicial Board needs to be strongly commended for their fine job this year.

Several times I thought they may have been too harsh, but maybe it was needed to impress upon the campus the strictness of the honor code.

Naturally here at election time there are vacancies to be filled on the Board. There was an outstanding slate of candidates for the Judicial Board during the primaries, and some very fine men "bit the dust." I think this merely emphasizes State College's wealth of capable and willing men. Men who are willing to work without receiving great personal gain.

I have been particularly impressed with a very close associate of mine this year. To me he is known as "Charlie" Hutchins; to many others as "Bob" Hutchins. Charles is running for senior representative to the Judicial Board. I honestly know of no one on campus who could fill that post better than Charles Hutchins. At times we have disagreed, several times on major matters, but Charlie has always impressed me with his broadmindedness. He has had previous experience on the Board, serving in that capacity during last summer school. He is not a man to be dictated to either by faculty groups, by student groups, or by the kang-

ingly, people seem to be more interested in criticism than praise; however, that may be because that is what they are used to!

Darrell, your idea is one that maybe lots of us have thought of before but have just pushed to the back of our minds . . . thanks for bringing it to the front again. When members of the student body are interested enough to write us about something like this, it is time we set up and take notice. We scream so much about some of the policies here at State—maybe we should make some policy shifts of our own so that the students will not have cause and good reason to scream little on their own.

Thanks again Darrell—we're sorry you are a senior since we could use men like you around here for a few more years.

LOST

Brown wallet by M. Dav MacCallum, Jr., request who ever found it to return the draft, social security and registration cards and drivers license to No. 13, Stadium, P. O. Box 4358.

more Dance Committee, and at the dance itself, while the other candidate for top office of the Sophomore Class was not. For these reasons, I wish Eddie Knox the best of luck in his bid for Sophomore Class President.

For those who gave me their vote of confidence in the recent election, I, along with my competitor, Reid Hinson, promise to work diligently at the treasury job of the Sophomore Class.

Charles Tanner
 President of Freshman Class

To the Editor:

All of the ballyhoo in the last couple of weeks has generally been about campaigning for the major campus offices. I would like to say something about one of the seemingly minor duties on campus. We can't call a seat on the Judicial Board an office; for usually election to an office is accompanied by prestige and publicity. The Judicial Board usually entails a lot of hard work with very little favorable publicity. I think the Judicial Board needs to be strongly commended for their fine job this year.

Several times I thought they may have been too harsh, but maybe it was needed to impress upon the campus the strictness of the honor code.

Naturally here at election time there are vacancies to be filled on the Board. There was an outstanding slate of candidates for the Judicial Board during the primaries, and some very fine men "bit the dust." I think this merely emphasizes State College's wealth of capable and willing men. Men who are willing to work without receiving great personal gain.

I have been particularly impressed with a very close associate of mine this year. To me he is known as "Charlie" Hutchins; to many others as "Bob" Hutchins. Charles is running for senior representative to the Judicial Board. I honestly know of no one on campus who could fill that post better than Charles Hutchins. At times we have disagreed, several times on major matters, but Charlie has always impressed me with his broadmindedness. He has had previous experience on the Board, serving in that capacity during last summer school. He is not a man to be dictated to either by faculty groups, by student groups, or by the kang-

(See LETTERS Page 5)

Final Candidates Seek Votes

Birch, Allen Remain In Senior Veep Race

Barnette, Houtz Are Senior Nominees For Judicial Board

Neil Birch

Neil Birch, candidate for vice-president of the Senior Class, released a statement this week thanking seniors for their support in the primary election last week.

"Your support was encouraging and stimulating," said Birch, "I wish I could personally thank each of my supporters and I sincerely hope I can count on your votes in the final election."

Birch is from Raleigh, and is a Electrical Engineering major. He continued saying, "I am extremely interested in the office of Vice-president, and it is my desire to do a good job in the coming year."

Tom Gilmore In Race For Junior Student Gov. Representative

Tom Gilmore, a sophomore in Agriculture, has announced his candidacy for Student Government Representative from the Junior Class. He has been active in YDC, Horticulture and the Ag Club.

Gilmore has told *The Technician* that, "If elected I shall endeavor to do my best in the Student Government for the benefit of the whole student body. My promise to the boys in Agriculture is that I shall do my best to make our Student Government number one in the nation and to help pass bills that would be beneficial to them."

Teddy Allen

Teddy Allen is a candidate for the vice presidency of the Senior Class. The following statement emphasizes his platform for the election.

"If elected I will help my fellow officers and fellow students in every way. I will push what the majority of the Seniors want.

"I will fulfill the duties of this office to the best of my ability. If elected I will go beyond the call of duty and do everything in my power to fulfill the wishes of you, as Seniors at State College. You are all mature young men and should know what is best for you and the school. I feel that I am capable of doing a good job as Vice President.

"I would like to quote a famous author: 'Conceit is to the human soul as salt is to the ocean; but you do not have to be pickled in brine.'"

Barnette

B. H. Barnette, Jr. has announced his candidacy for the Judicial Board from the rising Senior class.

In announcing his candidacy earlier, B. H. stated, "Since from its midst must come justice and equality for the entire college, the Judicial Board is possibly the most important student group on campus. Over the past years, this Board has effectively filled its position in this institution's life, and I am willing to give of myself freely toward furthering such effectiveness. If elected, I will endeavor to approach all matters with an open mind and consider every situation judiciously without allowing bias or prejudice to influence the decision. Also, I will be glad to assist students at any time with their interpretation of campus laws."

B. H. is a Junior in Soils and is a member of several honorary societies including Alpha Zeta, Thirty and Three, and Phi Eta Sigma. He has served as Vice President of the Ag Club in which he has been very active. Also, he has been a Representative to the Student Government Legislature for the past three years and has served in the North Carolina Student Legislature.

"I believe that my contact with the various aspects of campus life in addition to the three terms in the Student Government Legislature will prove invaluable in helping me to arrive at a correct decision. Any support which you will give me in the coming election will certainly be appreciated. Also, I'm very grateful for your support in the primaries."

Capel Thanks Voters For Their Support

Arron Capel, candidate for Vice-president of the Junior Class released a statement following the primary which is as follows:

"I wish to extend my sincere appreciation for the support given to me during the primary election."

"I feel that if I am elected," he continued, "I can obtain a closer relationship between the Junior Class and its officers. This relationship can be secured in two ways. First, ditto sheets can be circulated which would explain and analyze the situations and problems that confront the Junior Class. Second, open class meetings can be held to obtain the ideas of all active juniors."

"It is extremely important," Capel concluded, "for you to select your Junior Class officers carefully. They will effect you economically among many other ways. I hope you will consider this matter seriously. It will be to your advantage."

Houtz to Promote Student Interests

Heywood B. Houtz, candidate for Senior Representative to the Judicial Board, yesterday expressed his appreciation for the support given him in the primary elections.

In an interview Heywood commended the work of the Judicial Board this year and stated, "I have been very interested in the functions of the Board and feel that with their good work they have made many improvements this year. It is my hope that I may have the opportunity to help maintain the high standards of our judicial system here at State. It is a hard and serious job requiring honest and unprejudiced judgment. Realizing this, the job is a challenge to me and I believe myself capable of the job."

In closing, Heywood, who is a junior in Electrical Engineering, added, "I will, if elected, do all I can to further the standards of our Honor Code and Campus Code. Belief in this code by the entire student body, and especially by the student leaders on campus, is a necessity for its success, and I would certainly help the Board to work for its success."

Gregg Running for Soph. Senator

Rodger Gregg, a rising sophomore in civil engineering, has announced his candidacy for senator from the school of engineering.

Gregg, a native of Lenoir, received a "Talent of Service" scholarship last year and was recently elected to Phi Eta Sigma, national scholarship fraternity. He is also a member of Sigma Nu Fraternity.

He feels that the underclassman here at State should take a more active role in campus affairs, especially student government.

Junior President Is Yow's Goal

Sammy Yow

Sammy Yow, in announcing his candidacy for President of the Junior Class, released the following statement:

"In announcing my candidacy for President of the Junior Class, I am not making any promises that I am not positive I will be able to keep. Of course there are the old issues of class rings, a better Junior - Senior Dance, keeping students informed as to class activities, etc., but the main plank in my platform is honesty and hard work. I feel now, and always have felt, that if an officer gives you these two things he is doing a good job. With these two assets behind me, I am certain that I will give you everything you want in a Junior Class President.

"I will appreciate very much your support in the coming elections, and also in the work of the year ahead."

Jim Peden In Race For Senior Prexy

Jim Peden, candidate for President of the Senior Class, made the following announcement concerning the primary election as he concluded his campaign for the office.

"I sincerely appreciate the support that I received during the primary. An extra 'Thank You' is due to those who were generous enough with their time to assist in my campaign. I hope that each of you will continue the fine support that was shown during the primary."

Peden concluded, "The interests of the class will be my prime objection if I am elected to the office. I pledge my wholehearted interest and work to the interests of the Seniors and student body next year."

Lost and Found Sale Saturday In Union

As part of the Carnival Night events Saturday at 7 p.m. the college Union Activities Committee will sponsor the annual Lost and Found Sale in the College Union Building. All unclaimed articles in the campus lost and found will be sold at auction.

Students who have lost personal belongings during the year are urged to come by and claim them before the sale. Items bearing identification have been set aside and the owners notified; if these are not picked up before April 13, however, they will also be sold.

Waring Boys Seeking Re-election As Soph. Textile Representative

Waring Boys announced three weeks ago his candidacy for re-election as Textile Senator from this year's Freshman Class.

This year he has served as a Senator on the Student Government Legislature, without being absent from a single meeting. He is a member of the Promotions Committee, where he has worked with the rest of the group to promote a better so-

lution to the traffic problem and a sounder student insurance policy among many other things. Boys said, "One of the main purposes of Student Government at State College is to encourage the development of honor, scholarship, and responsibility in every person who registers here."

Waring Boys is also a Junior IFC Representative and a member of Tompkins Textile Council.

WHAT'S NEW WITH THE C. U.

Tuesday, April 9
8:00 p.m. "Apple Polishing Hour". Student-faculty coffee time. College Union. C.U. Hospitality Committee.
9:00 p.m. Book Talk. College Union. C.U. Library Committee. Coffee Hour. C.U. Social Committee.

Wednesday, April 10
7:15 p.m. Model Airplane Club Meeting. Inquire at College Union Main Desk. C.U. Hobby Committee.
8:30 p.m. Square Dance Lessons. College Union Ballroom. C.U. Dance Committee.
9:30 p.m. Copper Enameling Class. College Union Craft Shop. C.U. Hobby Committee.

Thursday, April 11
8:30 p.m. Social Dance Lessons. College Union Ballroom. C.U. Dance Committee.
9:30 p.m. Copper Enameling Class. College Union Craft Shop. C.U. Hobby Committee.

Friday, April 12
8:30 p.m. Model Building Demonstration. College Union Craft Shop. C.U. Hobby Committee.
9:30 p.m. Film Talk (Burma). College Union Theater. C.U. Film Committee.

Saturday, April 13
8:00, 3:00, 5:00, 7:00, 9:00 p.m. Movie "Here Comes Mr. Jordan" starring Robert Montgomery, Claude Rains, Eve-

lyn Keyes, James Gleason, Edward Horton. College Union Theater. C.U. Film Committee.

6:30 p.m. College Union Carnival Night. C.U. Social Committee Lost and Found Sale. C.U. Activities Committee. Photography Field Trip. Meet at College Union.

Sunday, April 14
1:00, 3:00, 7:00, 9:00 p.m. Movie (Same as Saturday, April 13)
1:00 p.m. Sunday Picnic. College Union Outing Committee. Meet at College Union.

Dance To Kick-off Carnival Night

An informal dance will be held Friday night beginning at 8 p.m. in the College Union Ballroom as the kick-off for the annual Carnival Night Saturday.

Music for the affair will be furnished by Jim Crisp and quintet and the contestants for Carnival Queen will be introduced during the intermission. Girls from Averett and Louisberg Colleges and all local schools have been invited for the dance.

Admission for men will be by coat and tie. Students heading the Dance Committee in charge of the event are John Folsom, Harvey Horowitz and Richard Hoskins.

Typewriters
New 1957 Remington Rand typewriters in decorative colors. No down payment. Only \$1.00 per week. Call TE 3-8343 any time.

GEORGE L. COXHEAD
U.N.C. '42
Campus Representative
Mutual Company

Founded in 1845
New York Life
Insurance Company

Voting Totals Correction

The following are correct totals of voting in the primary last week for the candidates listed. They were printed incorrectly in *The Technician* last Thursday.

President of College Union	
Chuck Abernathy	1784
Jr. Rep. C. U. Board of Directors	
Erbie Mangum	244
Soph. Rep. Judicial Board	
Leon Henderson	389
Bill Culbreth	329
Jr. Rep. Judicial Board	
Bobby Yates Emory	127

SPORTS

SPEC. MARKINGS

State Whips Wake Forest 9-4

N.C. State	Wake Forest
Hallow 2b 4 1 2 1	Moore ss 2 0 0 0
Hunter 2b 5 3 2 1	Phillips 1b 3 0 7 0
Kennel c 4 0 1 1 0	Williams lf 2 0 0 1
Hafner lf 0 0 1 0	Guthrie rf 2 0 1 1
Hill rf 4 0 0 1	Baker 2b-ss 2 0 2 1
O'Connor 2b 3 1 0 2	Murdock c 2 0 1 0
Hurst ss 4 0 2 3	Miller 1 0 0 0
Walch p 5 0 0 0	McGinley p 1 0 0 0
Totals 26 6 27 9	Totals 27 4 27 9

Grounded out for Murdock in 7th.
Drew walk for McGinley in 9th.
N.C. State 900 303 210-9
Wake Forest 220 600 600-4

R—Bradshaw, Hunter 2, Wyant, Kennel 2, Hafner, Hill, Hurst, Barnes 2, Moore, Stokoe, E—Walch 2, Stokoe, McMillan, Guthrie, Moore 3, Barnes, BBI—Guthrie, Barnes 2, Hunter 3, Creekmore 2, 2B—Wyant, 3B—Barnes, HR—Barnes, Hunter, S—Moore, S—Guthrie, DP—Hunter and Wyant; Phillips (unassisted); Bradshaw, Hurst and Wyant. Left—N.C. State 9, Wake Forest 5, BB—Walch 5, Stokoe 5, McGinley 3, S1—Walch 10, McGinley 5, Stokoe 7, HO—Stokoe 3 in 6, McGinley 3 in 3, R-ER—Stokoe 6-4, McGinley 3-2, Walch 4-3.

HBP—Stokoe (Kennel); Walch (Baker). WP—McGinley, Balk—Walch. PB—Murdock 2, W—Walch (1-0), L—Stokoe (0-3), U—Talley, Faircloth. T—2:50. A—610.

State's "improved" varsity baseball team took advantage of seven Wake Forest errors to whip the Deacons 9-4 Saturday afternoon in Winston-Salem.

It was the Wolfpack's second straight conference win against no losses and put the Pack in the No. 1 spot in the league standings.

Dick Hunter sparked the West Raleigh lads with a sixth inning homer with two-on to send the Pack ahead to stay.

State diamond squad is idle until Friday when they journey to Clemson for an ACC scrap and then over to South Carolina Saturday for another conference get together.

Week's Schedule

BASEBALL
Fri., April 12—Clemson—T
Sat., April 13—S. Carolina—T

TRACK
Tues., April 9—N. Carolina—T

GOLF
Thurs., April 11—Md.—H

TENNIS
Wed., April 10—Duke—H
Fri., April 12—S. Carolina—H
Sat., April 13—Clemson—H
T—There
H—Here

Pack Track Team Loses To Clemson

Clemson took all but two first places and set two new school records here in routing N. C. State's track team 91-39.

Tom Cameron high jumped 6 feet, 2½ inches to establish a new school mark. The old record was set four years ago by Alston Mitchell at 6 feet, 2½ inches. Paul Snyder set a new school javelin throw record of 189 feet, 6 inches. The old record of 184 feet, 9½ inches was set by Jim Blackwell in 1935.

Wilbur Simmons and Walt Uhlig paced the Tigers with 18 and 10 points respectively. Simmons remained undefeated in the hurdles races, winning both events. In addition he won the broad jump and placed second in the pole vault.

State won two events, the mile run and the 440-yard dash.

Clemson 91, North Carolina State 39

100-yard dash—1, Uhlig, Clemson. 2, McTeer, Clemson. 3, Miller, N. C. State. 10.4.
220-yard dash—1, Uhlig, Clemson. 2, Matthews, N. C. State. 3, Sease, Clemson. 23.3.
440-yard dash—1, Matthews, N. C. State. 2, Sease, Clemson. 3, Brown, Clemson. 51.0.
880-yard run—1, Beason, Clemson. 2, Newman, Clemson. 3, Stradley, N. C. State. 2:02.5.
Mile run—1, Crozzo, N. C. State. 2, Enturella, Clemson. 3, Tinsley, Clemson. 4:39.6.
Two mile run—1, Tyler, Clemson. 2, Walker, N. C. State. 3, Beall, N. C. State. 10:20.9.
120 high hurdles—1, Simmons, Clemson. 2, Miketa, N. C. State. 3, Ward, N. C. State. 15:9.
220 low hurdles—1, Simmons, Clemson. 2, Miketa, N. C. State. 3, Miller, N. C.
High jump—1, Cameron, Clemson. 2, Phillips, N. C. State. 6 feet, 2½ in.
Shot put—1, Spooner, Clemson. 2, Snyder, Clemson. 3, Suchmoody, N. C. State. 44 ft., 2 in.
Javelin—1, Snyder, Clemson. 2, Phillips, N. C. State. 3, Thorpe, N. C. State. 189 ft., 6 in.
Discus—1, Murphree, Clemson. 2, Balnick, N. C. State. 3, Walker, Clemson. 122 ft., 11 in.
Pole vault—1, Bramlett, Clemson. 2, Simmons, Clemson. 3, Steedly, Clemson. 12 ft., 6 in.
Broad jump—1, Simmons, Clemson. 2, Cameron, Clemson. 3, Miller, N. C. State. 21 ft., 7 in.
Mile relay—Won by Clemson (Newman, Beason, Sease, Brown). 3:41.0.

INTRAMURALS

The 1957 softball championship got off to a flying start last week as all but one league saw action. Several teams have already racked up impressive wins, and from the point standings, the winning of the softball crown could prove to be a big factor in the final top three positions.

Frat. Results (April 1-7)

League No. 1		League No. 2	
SAM-8	PEP-4	Sig Nu-14	SAE-1
SPE-16	LCA-0 (no hitter)	PKT-14	Sig Pi-4
SPE-7	PEP-3	Sig Nu-10	PKT-3
		Sig Pi-8	SAE-4
League No. 3		League No. 4	
Sig Chi-14	TKE-1	Kap Sig-6	KA-0
PH-9	AGR-0		

Intramural Golf Teams

1—2 man team
2—Qualifying scores must be in the Intramural Office before April 10.

Intramural Rod & Gun Meet

Intramural Rod & Gun Meet—Our intramural try-outs for our Rod & Gun Meet with Carolina will be held at the following times. Your qualifying scores will determine the four (4) finalists in each event.

Trap Shooting — 4:00 — Gymnasium — Wednesday, April 10; Thursday, April 11; Monday, April 15.
Shiah — 5:00 — Gymnasium — Wednesday, April 10; Thursday, April 11; Monday, April 15.
Target Shooting — 3:00 — Range — Gymnasium—Wednesday, April 10; Thursday, April 11; Monday, April 15.
Archery—5:00—Intramural Field—across from tennis courts—Wednesday, April 10; Thursday, April 11; Monday, April 15.

Basketball Table HandballSwimming Yr. Tot

	Basketball	Table Tennis	Handball	Swimming	Yr. Tot
Owen No. 1	210(2)	0	60(2)	75(2)	887½
Bect No. 1	130(4)	79(1)	79(1)	89(1)	844
Tuck No. 2	115	29(4)	47(3)	0	547
Turi No. 1	100	23	26	36(4)	545½
Tuck No. 1	260(1)	47(3)	0	6	494
Vetville	110	23	0	3	478
Turi No. 2	115	60(2)	0	40(3)	474
Syme No. 2	0	26	37(4)	0	430
Bect No. 2	100	20	0	6	387
Wel/Gold/4th	135(3)	0	0	0	386
Owen No. 2	115	0	29	0	360
Syme/Stad	110	0	26	0	333
Bag No. 1	90	0	0	0	328
Alex No. 1	80	0	0	0	294½
Bag No. 2	110	0	26	9	284
Ber/Wat	125	0	0	0	257
Alex No. 2	105	23	0	0	255

Fraternity

Sig Chi	125	60(2)	26	25	829
SPE	250(1)	29	20	21	689
PKA	120	23	29	27	659
Sig Nu	120	20	26	75(2)	647
Kap Sig	210(2)	50(3)	0	73(1)	627
SAE	115	3	50(3)	52(3)	552½
PEP	80	29(4)	60(2)	21	540
SAM	115	79(1)	79(1)	24	519
PKT	135(3)	20	23	24(4)	509½

Coach Vic Sorrell

AGR	115	29	23	0	493
PKP	135(3)	6	23	0	493
F.House	130(4)	26	23	24	468
KA	100	23	29	21	409
TKE	100	20	37(4)	0	357
Lam Chi	100	0	0	0	217
Sig Pi	105	23	0	15	200
Thet Chi	115	0	0	0	192

IT'S FOR REAL! by Chester Field

STORM WARNING*

Hurricanes are moody, temperamental; Hurricanes perform in fits and starts. Hurricanes have eyes serene and gentle; Hurricanes have predatory hearts. Hurricanes attack when least expected; Hurricanes delight in cutting whirls. Hurricanes can leave you broke, dejected... Funny we should name them after girls.

MORAL: Vive la femme! And vive le BIG, BIG pleasure of Chesterfield King! Majestic length—plus the smoothest natural tobacco filter. Chesterfield King is the smoothest tasting smoke today because it's packed more smoothly by ACCU-RAY.

Take your pleasure BIG! Chesterfield King gives you more of what you're smoking for!

*\$50 goes to Daniel J. Sullivan, Holy Cross College, for his Chester Field poem.

\$50 for every philosophical verse accepted for publication. Chesterfield, P. O. Box 21, New York 46, N. Y.

© Liggett & Myers Tobacco Co.

Stephenson's Record Dept.

High Fidelity Records

MGM E-3449

JONI SINGS

Joni James Sings Songs

by

Victor Young & Frank Loesser

STEPHENSON'S MUSIC CO.

Cameron Village

Men in the know know true from false

Men who earn their way through college earn the most money afterward

TRUE FALSE

False. Statistics prove that men who earn nothing in college are more likely to enter the better-pay occupations.

Proportionately, there are more small-town men at college than city men

TRUE FALSE

True. Although only 24% of our population grew up in towns of 25,000 or under, this group produces 44% of all college men.

Coopers, maker of Jockey brand underwear, try to make you forget their products

TRUE FALSE

True. Jockey brand undergarments are famous for comfort. This trim fit with no bind or chafe literally makes you forget you have them on... they're designed to make you comfortably forget them.

Men on the go

go for **Jockey** BRAND underwear

made only by **Coopers**

Wear The **JOCKEY SHORTS**

Made By Coopers

varsity MEN'S WEAR

Hillsboro at State College

State Is Training Ground For College Presidents

North Carolina State College, gaining an international reputation as a training ground for college and university presidents.

Since 1939, alumni or faculty members of North Carolina State have been chosen as the chief administrative officers of one of America's institutions of higher learning.

The list includes:

William C. Friday, Class of '41, who will be formally installed as president of the Consolidated University of North Carolina on May 8.

Williab B. Aycock, Class of '36, who recently was chosen chancellor-elect of the Uni-

versity of North Carolina in Chapel Hill.

Dr. Carey H. Bostian, former director of instruction in the School of Agriculture, who has been chancellor of North Carolina State College since September, 1953.

Dr. James H. Hilton, former dean of agriculture, now president of Iowa State College, Ames, Ia.

Dr. David A. Lockmiller, former head of the Department of History and Political Science at N. C. State, now president of the University of Chattanooga, Tenn.

Dr. Robert F. Poole, former professor of botany, now presi-

Student Personnel Administrators Meet

Approximately 325 college and university representatives from throughout the country are attending the 39th annual meeting of the National Association of Student Personnel Administrators in Raleigh and Durham, beginning yesterday and ending Wednesday at noon.

In reporting this yesterday, Dean of Students E. L. Cloyd, of North Carolina State College, the conference host, said faculty members and student government leaders from Duke University, the University of North Carolina, and State College will participate in the three-day program.

Dr. Herbert J. Herring, vice president of Duke University, addressed the conference's first general session at the Washington Duke Hotel in Durham Sunday at 6 p.m.

Delegates registered at the Washington Duke Hotel Sunday morning beginning at 10 o'clock.

FRIENDLY Cleaners
2910 Hillsboro
"We Clean Clothes Clean"

Hillsboro Cutrate Special Hot Dogs
2 for 21c
Free Coffee Bailey's Supreme
2500 Hillsboro

SEE OUR AUTHENTIC
Ivy Hall Fashions
FOR SPRING
• SUITS
• SPORT COATS
• SLACKS
• SPORT SHIRTS

New arrivals daily. Shop early for complete selection.

varsity
MEN'S WEAR
Hillsboro at State College

SENATE

(Continued from Page 1)

Charles Rieckel
Waring Boys, Jr.
Design Senators
...
Joseph Hall

HOUTZ

(Continued from Page 1)

Involved in the presidential campaign.

"Housing: Continue vigorously work on the married student housing project, and explore the possibilities of converting a section of Verville into a trailer park when Verville is vacated. Offer every assistance necessary to finance a fraternity row. Emphasize the necessity for parking facilities on the new dormitory and housing projects.

"Public Relations: Constitute a coordinated student government effort to promote good will between Raleigh citizens and students by monthly meetings between Raleigh city officials and campus leaders.

"Athletic Tickets: Request a new method of distributing tickets to students for reserved seats at athletic events. Support Clogston's recommendation for \$1.00 date tickets.

"Student Health: To offer my aid in obtaining a full time doctor, and obtain polio shots for both faculty and students.

"Traffic: Work for immediate paving of the strip parallel, and between, Dun Avenue and the Broad tracks. Since there is an appropriation for student parking facilities, maintain the \$100 car registration fee to provide the funds for a long range plan to insure sufficient student parking.

"Government: Exercise a strong executive policy to insure coordination between the committees of the student government legislature and appointed committees to let one hand know what the other hand is doing.

"College Union: Present student grievances to the C. U. as a member of the C. U. Board of Directors, as well as approve C. U. finances from that position, and allow the C. U. officers to fully carry out the administration of the College Union.

"Individual interests: To represent student interest in the Chemistry Department by recommending Friday or Saturday classes be cancelled when there is a test given at night during the week.

"Dormitory Improvement: Reopen the study to provide a car wash area for dormitory students in the area along the creek behind Owen and Tucker dormitories."

Houtz further stated:

"These items cover the controversial issues before us as we would like to ask you to con-

(See HOUTZ Page 6)

FAIR

(Continued from Page 1)

Past fairs have been presented especially to interest North Carolina high school students in engineering. This year a special effort is being made to assemble exhibits which will attract the general public as well.

Student engineers from each degree-granting department of the School of Engineering will arrange exhibits explaining the various fields of engineering. Among those represented will be mechanical, aeronautical, nuclear, geological, electrical, chemical, civil, industrial, metallurgical, construction and ceramic engineering, as well as engineering physics, furniture manufacturing and management and heating and air conditioning.

Visitors to the campus during the Fair will find students available to guide them through the engineering buildings where displays will be set up. Last year's Fair attracted spectators from all parts of North Carolina.

LETTERS TO THE EDITOR

(Continued from Page 2)

Baroo courts of downtown Raleigh.

I guess the thing that has most impressed me about Charles is his understanding of human nature. He is definitely open-minded enough to be able to see how others fall to temptation.

Wednesday is the day for final elections. The Judicial Board is one of the most important bodies on this campus. Know the men you are voting for and choose wisely.

Bob Kennel

Inauguration Comm.

Student Government President Jim Nolan announced the student committee at State to aid in the planning of the inauguration of Consolidated University President William C. Friday.

The committee, which will present the student's suggestions and aid in the planning of the program, is composed of nine seniors. They are, Nolan, Baxter Williams, John Lomax, Bill Wilkinson, Ed Rose and Jim Smathers.

SPORTSMAN'S PAD TAVERN

FEATURING
LIVE JAZZ EVERY TUES. & THURS.
Corner of Hillsboro & West St. Downstairs

Bohemia Restaurant

OPEN 11:00 A.M. TILL 12:00 MIDNIGHT

More Southern Cooking

Welcome Students

H. HONEYCUTT'S Laundry and Cleaners

Fast Complete Service
Laundry — Cleaning — Alterations
3600 Hillsboro St.—Next to SAE House
—Drive Up To Our Door
No Parking Worry—

Make friends with Winston!

WINSTON is in a class by itself for flavor!

It's fun to share a good thing! That's why you see so many Winstons being passed around these days. Try 'em. You'll like their rich, full flavor, too. And you'll like the way the Winston filter,

snowy-white and pure, lets that rich flavor come through. Smoke America's best-selling, best-tasting filter cigarette! Find out for yourself: Winston tastes good — like a cigarette should!

Smoke **WINSTON**...enjoy the snow-white filter in the cork-smooth tip!

COVERING CAMPUS

(Continued from Page 1)

States Mates Meeting

The States Mates Club will meet Monday, April 8, at 8 p.m. in the College Union Ballroom. A program by Lehman Dance Studio will be presented. New officers will be elected at this meeting.

Dormitory Elections

Dormitory residents who are interested in running for president, vice-president, or secretary should sign up at their dormitory president's room before Wednesday, April 10. Elections will be held on April 16 and a

run-off, if necessary, will be on April 29.

Tuxedo Rentals

Tuxedos will be available to students who plan to attend the Junior-Senior Dance on May 4. Anyone who is interested should go to Varsity Men's Wear for measurements on April 25, 26, or 27. Rates: Dinner jacket and pants with all accessories—\$7.25; Shoe—\$1.25.

Forestry Club

Non-active club members in the School of Forestry are urged to attend Tuesday night's meeting at 7 p.m. in Kilgore Hall. Constructive criticism will be welcomed in an attempt to

increase membership by providing activities desirable to all.

Senior Class Meeting

There will be a Senior Class Meeting in Pullen Hall on April 10 at 12 noon. A final report on the diplomas and selection of a class gift will be the topics discussed.

ASCE Meeting

ASCE will meet on Tuesday April 9 at 7 p.m. in Mann Hall. A movie and student paper presentation are planned.

ASME Meeting

ASME will hold a meeting on Tuesday, April 9, at 7 p.m. in 111 Broughton. Business will be installation of officers and a speaker.

AG Club Meeting

The AG Club will meet on April 9 at 7 p.m. in the College

Union Theater. The speaker will be Hon. J. Kemp Doughton.

Book Exchange

The Alpha Zeta Book Exchange will be open May 23, 27, and 28 in the Clask Room of the College Union.

HOUTZ

(Continued from Page 5)

sider each of these points in- go to the polls this week. I dividually, and then together, when you determine how to cast your vote. While there may be some part of my platform you disagree with, I feel confident that when all issues are weighed, this platform will best represent you, the students of N. C. State College. If elected I will do my utmost to further these aims to your interest."

What's doing
at Pratt & Whitney Aircraft

Cutaway model of P & W A J-57 engine. This twin-spool, axial-flow gas turbine powers the country's newest fighters and bombers and is slated for Douglas DC-8 and Boeing 707 jet airliners. Engine was the first to be rated at more than 10,000 pounds thrust.

**A LOOK
at the record,**

From its founding in 1925, Pratt & Whitney Aircraft has been essentially an engineering company. Its primary objective has been the design and development of new aircraft engines of superior performance and dependability. The guiding policy has always been, simply, that technical excellence must be the paramount objective, attained through constant effort to improve upon the best.

As early as 1928 Pratt & Whitney Aircraft's Wasp engines powered Navy seaplanes which brought back world records in altitude, range and speed from competitions in Switzerland, Germany and France. The following year, Wasp-powered Army Air Corps airplanes were flying combat formations at 30,000 feet.

All through the 1930s the power, range and fuel economy of the Pratt & Whitney Aircraft Wasp and Hornet engines were developed, and the engines seasoned

with experience. Wiley Post, the Lindberghs, Martin and Osa Johnson, Amelia Earhart, Admiral Byrd and Roscoe Turner were among the host of famous pilots who made aviation history with Wasp power.

During World War II, 50 percent of the aircraft powerplants for the American air arms were engineered by Pratt & Whitney Aircraft. Three of the five key fighter airplanes, a host of medium and heavy bombers, and 98 percent of all the military transports used Pratt & Whitney Aircraft engines.

The postwar development of the J-57 gained the company a position of engineering leadership in the jet field. It powered the first jet aircraft to fly faster than sound in level flight, and is now used in six supersonic fighters, three bombers and the first two American commercial jet transports.

Broadly diversified engineering careers at Pratt & Whitney Aircraft offer truly fine opportunity for young men equipped to deal with challenging assignments. You will find many answers to important questions about careers at P & W A in our informative booklet, *Jet Engineering*. For a copy, write to Mr. F. W. Powers, Engineering Department.

World's foremost
designer and builder
of aircraft engines

PRATT & WHITNEY AIRCRAFT

DIVISION OF UNITED AIRCRAFT CORPORATION • EAST HARTFORD 8, CONNECTICUT

**FOR A CLOSER
ELECTRIC SHAVE**

Conditions beard; helps tauten skin, counteract perspiration makes it easy to get a clean, close shave. \$1, plus tax.

YARDLEY OF LONDON

Yardley products for America are created in England and finished in the U.S.A. from the original formulae, combining imported and domestic ingredients. Yardley of London, Inc., 620 Fifth Avenue, N.Y.

FREE! INVISIBLE SHIRTS!

It is a little known fact that Van Heusen, in addition to its regular merchandise, also makes a grand line of invisible shirts. Alas, they have never proved very popular. People lose them easily. Laundries are confused by them. And people wearing these invisible shirts are not just walked over, they're sometimes walked through.

So, we're stuck with thousands of them, and we've just decided to give them away. To you! Just write Van Heusen. We will send you free a complete wardrobe of invisible shirts. Not just one or two! Not us. We'll send you hun-

dreds of them. In every style. Every size! Every collar fashion! All handsome. All invisible. Probably the finest you never seen.

As for visible shirts — shorts, sport shirts, sweatshirts, pajamas, handkerchiefs and — well, you know Van Heusen. We have most of the new styles before anybody else. And handle traditional favorites a way that explains why certain styles last a long, long time. Your local haberdashery carries a large Van Heusen selection. See him soon.

Phillips Jones Corp., Fifth Ave., New York 16, N.Y.