

The Technician

North Carolina State College's Student Newspaper

Vol. XLII, No. 18

State College Station, Raleigh, N. C.

November 18, 1957

Fraternity Men Dance To Elgart's Music

Fraternity men and their dates are shown enjoying dancing to the music of Les Elgart and his Band at Saturday night's IFC Pledge Dance. The dance was held in the Coliseum and was preceded by a concert Saturday afternoon, also held in the Coliseum due to rainy weather.

(Photo by Rabb)

Odd Jobs Available At Financial Aid Office

By Billy Evans

Students seeking odd jobs have been asked by the State College Financial Aid Office to come by or call the office to determine if any odd jobs are available.

The request has been made by the Financial Aid Office since it is impractical to try to reach most students by telephone during office hours due to the students attending classes.

Students who need extra money are encouraged to take advantage of the placement service provided by the Financial Aid Office. A staff member visits businesses in the community to solicit new employment opportunities in addition to the job opportunities usually open to students.

Those seeking to take advantage of the opportunity of securing odd and part-time jobs should register at 207 Holladay. Frequent visits should be made to the office to look over available jobs.

Office Hours

Special attention can be given to students looking for employment who stop by the office during the office hours of Harry Stine. He is in the office from 10 to 1 and 4 to 5 on Mondays, Wednesdays, and Fridays, and from 9 to 10 and 2 to 5 on Tuesdays and Thursdays. The office is open during regular business to students who are unable to drop by the office at the above hours.

The Student Financial Aid Office has been successful in placing applicants in a variety of jobs including off-campus jobs in radio announcing, tele-

vision camera work, sales and clerical positions, and jobs on campus in the College Union, Library and Cafeteria.

A number of outdoor odd jobs are available every week-end

that can be arranged to suit individual schedules. Students desiring work on the week-end should check by the office to find out what jobs are open for them.

\$600 Award

Textile Student Wins Scholarship

Establishment of a \$600 annual scholarship fund by the United States Rubber Company at State College and the selection of a New Bern youth to receive the first award were announced Friday by the college.

George Neale Tillotson of New Bern, a senior in the college's School of Textiles, has been chosen as the first recipient.

In making the announcement, Dr. Lyle B. Rogers, secretary

of the State College Scholarship and Financial Aid Committee, said the United States Rubber Company has set up the awards program to assist junior and senior students expecting to enter industrial employment.

A top-ranking student, Tillotson is a veteran of service with the U. S. Navy. At State College, he has been active as a member of Phi Psi, textile honorary fraternity, the Veterans' Association, and the Order of the DeMolay.

He is married and has two children.

The Scholarship Aid Program of the United States Rubber Company Foundation has been established to assist undergraduate students in colleges and universities across the country.

The colleges and universities themselves select the student beneficiaries and make awards in accordance with their own judgement, giving consideration to the student's need for financial assistance; his successful completion of the last two years of college, capacity for higher education; and interest in an industrial career.

Horticulturalists Sell Apple Cider

Blended apple cider may now be purchased on the campus.

In order to raise funds for club activities, members of the Horticultural Club are selling the cider in the basement of Kilgore (East end) between 5:00 and 6:00 p.m. each afternoon.

Cost of the cider is \$1.25 per gallon, including the container. On request the cider will be frozen and stored for customers.

Nominations Open Soon For Blue Key

Beginning Wednesday nomination forms for Blue Key, Junior leadership fraternity, will be available at the Office of Student Affairs, the YMCA, and the College Union.

Students feeling that they are qualified or that they know someone who is qualified for membership in Blue Key should submit nominations by Wednesday, November 27.

Selection of members is based upon demonstrated qualities of leadership and overall participation and performance while at State College. Candidates must now be juniors and must have a C average or better to be considered.

Students initiated last year were Gene Bostian, Paul Braxton, Cecil Brooks, David Barnhardt, Bob Kennel, Jim Peden, Alvin Potts, and David Weinstein.

De Molay Plans Christmas Party And Initiation

Plans were announced last Thursday at a supper-business meeting of the State College Chapter of the Order of DeMolay for a party to be held on December 7.

All members of the Order of DeMolay and their dates are invited to a weiner roast and informal dance which will take place in the basement of the home of Dad Olan Marx, chairman of the advisory council.

New Members

New members approved by the chapter in last Thursday's meeting were Benjamin Montague Suggs and Hugh Milton Holt. They will be initiated Thursday at 7:30 in Polk Hall.

A discussion of the expansion of State College was held in Thursday's business meeting, and the expansion of DeMolay was also brought up in conjunction with the college's expansion. At the present there are approximately four hundred DeMolays on the campus, and that number is expected to increase with the College's expansion.

Barnwarming Queen Contest

All Agriculture and Agriculture Education students are invited to enter their dates or wives in the Barnwarming Queen Contest.

Winner of the contest will be crowned Barnwarming Queen at Saturday night's Barnwarming Dance in Frank Thompson Gymnasium.

Deadline

The deadline for entering girls in the contest is Wednesday. No picture will be necessary. Entry may be made by attending the Ag Club meeting Tuesday night or by contacting Cecil Brooks at VA 8-2243, Clay Price, Glenn Moore or Ben Kit-

Headed By Rawicz

United Fund Drive Plans Being Made

A representative of the World University Service will be present Wednesday night when final plans will be made for the United Fund Drive on the State College campus.

Leon O. Marion, Regional Executive for the World University Service, will assist the College Committee to set up final plans for the local drive which will be held early next semester.

At a previous meeting last week Banks Talley, O. B. Woolridge, and Jerry Erdahl were present and offered comments and ideas on plans already formulated for the Drive.

Steering Committee

Represented on the Steering Committee for the Drive are

the IFC, IDC, YMCA, Student Government, and the College Union.

Fred Rawicz, chairman of the committee, is assisted by Dan Yager, vice-chairman, and Shirley Bunn, corresponding secretary.

Present plans call for various organizations to cover areas of the campus. Emphasis will be placed on getting campus-wide participation from each member of the student body.

Chairman Rawicz, in seeking participation from all the students, states, "If each person from the groups which will be soliciting funds will work one hour, I am confident we will have a successful drive."

Friday Showing Set For Oil Films

On Friday, November 22, the College Union Film Committee will present the next in their series of PANORAMA.

Two color films, "Prospecting for Petroleum," and "Refining Oil for Energy" will be shown.

Following the films, Dr. John M. Parker, Professor of Geology at State College will speak briefly on the subject.

The program will begin at eight o'clock in the College Union Theater.

Keep Your Directory

Students and organizations receiving copies of the College Union Directory are urged to keep them in their possession and neither give nor sell them to non-students.

This request has been made in order to keep professional advertising agencies and businesses from adding student names to their mailing lists, and thus avoid for the student a large amount of unnecessary mail advertisements.

One copy of the directory is being distributed to each dormitory room and five copies to each fraternity. Off-campus students who have not received a copy and fraternities desiring additional copies may secure copies at the main desk of the College Union.

YDC Will Elect Dorm Ward Healers

State College's Young Democratic Club will meet Wednesday night in the College Union Building to elect ward healers for the dormitories.

Ward healers, for the information of the politically uninformed, are the men who make the contacts.

Members interested in serving in this capacity should attend the meeting in order to be a candidate. One ward healer will be named for each dormitory floor.

Short talks will be given at the meeting by State President Steve Nimocks and State Organizer Jim Spence.

Seniors To Meet Friday In Withers

A meeting of the Senior Class will be held at noon Friday, in Withers Hall.

The class's gift to the college will be the chief issue considered. Other announcements concerning invitations for graduation and diplomas will be made at the meeting.

All members of the class are urged to attend and to bring one dollar each for the class gift. (This will save having to contact every member of the class individually.)

Very Poor Taste

The Students Supply Stores are now advertising prophylactics.

In at least some of the stores which are operated on campus by the Students Supply Stores, matches are being given out which have printed on their covers:

You're no MATCH . . .
for V. D.
"NO" is the best tactic . . .
the next—prophylactic

Such advertising is indeed in very poor taste.

The Student Supply Stores may have purchased these matches for a bargain price from some manufacturer who had them left over from the war. We don't know where they came from . . . we do not really care.

We do care about the fact that they are being given out, however. The distribution of such match covers is in poor taste and should be stopped at once.

State is a co-ed school. How would it look for one of the fairer members of our student body to be presented with a book of matches bearing such advertisement? Also, it could be pretty embarrassing for a male student to pull out such matches to light his date's cigarette. . . .

Editorial Freedom Or Not...

A college newspaper which never mentions controversial issues—this could be the future facing the University of North Carolina's *Daily Tar Heel*.

The recall election on November 26 may set the stage for such a situation at Chapel Hill.

The petition circulated among Carolina students charged Editor Neil Bass with being "incompetent, irresponsible, and incapable of functioning any longer in his present capacity." The real issue which will be decided by the recall election is not Bass' qualifications for editing the *Daily Tar Heel* but whether or not a college newspaper editor may editorialize on issues in opposition to the students' or the administration's viewpoint.

If the Carolina student body elects a new editor, will he be able to exercise the same editorial freedom practiced by Bass and previous *Daily Tar Heel* editors, the same editorial freedom which should be practiced by college newspaper editors everywhere? Future editors may hesitate to write editorials on subjects which may be in opposition to ideas held by the student body or by any campus groups for fear of losing their office through a recall election.

The editorial page of a college newspaper is considered to be the editor's page on which he may express his opinions. It should not be a mere reflection of the opinions held by the student body, the administration, the alumni, or any other group connected with a college.

—WEE

Few Freshmen Vote

An election in which only thirty per cent of those eligible take the time to vote indicates a definite weakness.

The seventy per cent of the Freshman Class who failed to vote on Tuesday should remember how priceless a heritage our system of democratic elections is.

Last spring in the campus-wide elections, sixty per cent of the student body turned out to vote. Sometime between now and next spring, the newly elected Freshmen leaders should make an effort to impress upon their classmates (especially the lazy seventy per cent) the importance of taking part in campus elections. These elections are extremely important if we are to continue to have a strong student government.

Our student government, which now has a fine record and an excellent reputation, is no stronger than those who actively support it. If the election last Tuesday is a true indication of the interest of the Freshman Class, our student government in three years will certainly suffer.

IFC

THE TECHNICIAN

November 18, 1957
P. O. Box 5698—Phone TE 2-4732
137-139, 1911 Building

Editor David Barnhardt
Managing Editor Billy Evans
Business Manager Loyd Kirk

Entered as second class matter, February 19, 1920, 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 \$2.00 per school year.

Letters To The Editor Future Student Legislature Bills Should Be Debated Beforehand

To the Editor:

This letter is written in reference to the current controversy concerning the resolution on interracial marriage adopted by the Student Legislature. Many of the State College students, and especially those students who make up the representatives to the Student Legislature, feel they have been grossly "misquoted and misrepresented" by the Raleigh Times and News and Observer.

At the time the Student Legislature passed the bill, I believe they were acting in what they considered to be a very idealistic and commendable manner. However, they did not take into account human nature.

An Analogy

I would like to make an analogy at this point. The State Baptist Convention currently has before it the greatest problem it has faced in recent years. Wake Forest College desires to have on-campus dances which are to be supervised by the faculty.

The students and faculty present a strong case. If the students can't have a dance on campus, they will retire to a downtown hotel where, incidentally, things sometimes go pretty far, since there is no supervision (and you can't watch the punch all the time).

However, if the Church sanctions certain types of dances under certain conditions, will that be the end of the matter? No! There will be a feeling among much of the public that the Church has sanctioned

dancing, period. Good intentions don't make a thing necessarily so.

The Church is not a neutral body, it is either for or against. They have not reached a decision at the present time. However, when they do reach a decision, it will be made with their eyes wide open, and they will be prepared to defend themselves against criticism instead of being "shocked and amazed" by it.

No Neutral Ground

So it is in politics. It is not always the intentions which count, it is the spirit with which the public sees the question. In politics, as in religion, there is no neutral ground.

If this letter were titled, it would have to be entitled, "Were They Too Young to Know," where "young" does not infer chronological age. If this Student Legislature had considered carefully, they must surely have realized that you can't take away the no without implying a yes to the public.

Their timing was very bad; that in itself has influenced the public badly (of which the News and Observer and Raleigh Times are merely expressive agents).

I do not believe the Raleigh Times or the News and Observer misconstrued or in any way tried to distort or condemn the actions taken by the Student Legislature other than to serve as an expression of public reaction and opinion.

The fact that the members of the Student Legislature felt

(See LETTERS TO THE EDITOR, p. 4)

UNC Student Gov. President Speaks On Student Legislature

Editors Note: The following article was released to the press by Sonny Evans, President of the Student Body at Chapel Hill.

The storm of controversy which has raged on the editorial pages of the state newspapers over the actions of the State Student Legislature this past weekend is due in large measure to misreporting, misstatements, and misinterpretation. Over the course of the last twelve years, the State Student Legislature has done a great deal of good in both giving students the experience of meeting with students from other colleges to discuss the issues of the day and in teaching these students the responsibilities that go along with government. It has become a body unique in the United States and one of which the State of North Carolina can well be proud.

The University of North Carolina has a great tradition of respecting the rights of students to vote various convictions regardless of whether or not they anger, criticize, or disagree. Though they were not elected specifically for this meeting, many of the students here who went were responsible leaders in other positions on the campus, and they split on many of the votes just as the student body would split if a vote were taken.

When a newspaper, such as the Raleigh News and Observer, does not report the truth from an assembly such as this, then

we students are virtually powerless. Contrary to the newspaper account, the highly talked about legalized prostitution bill failed by an overwhelming majority in both the House and the Senate; in fact, it was not even on the official agenda, but came up from an individual on the floor of the assembly. The bill to delete all laws preventing intermarriage of races, introduced by Duke University and debated for several hours, was an effort by the students not either to condemn or condone but to protect the civil liberties of the individual. The obscenity bill denied the unwisely censorship rights of sheriffs in the individual counties to determine arbitrarily what was obscene and did not abolish all obscenity laws in the State, an impression which many people received.

It is a shame that much of the good done by the students who conducted themselves responsibly has been lost in the shuffle of an unjustified controversy. SSL condemned Governor Faubus for his flaunting of the court order and his disregard for the law of the land and thus became one of the few official voices in the South to speak out for the people of Little Rock who elected their Board of Education and sided with the judge.

It is our hope that the people of North Carolina understand that the sensationalism sur-

(See UNC STUDENT GOV. page 4)

Intellectual Stagnation Charged

The reactions from various quarters of the State concerning the controversial student legislature were a joy to behold! It was the first time in two years that I have spent at State College that anything approaching a radical turn of mind or a new, nontraditional outlook has evidenced itself here.

The American man-in-the-street, even the educator, statesman, and scientist, has been immersed too long in the smug complacency of old, traditionally American ideas and cultural patterns. Here, for the majority at least, to belong is to conform, in beliefs, in clothing style, in modes of thought; for encouragement of individuality seems to have been left out in the cold in the educational methods of our society.

Perhaps our stable, ever-prosperous economy or our governmental emphasis on the little man has created this atmosphere of intellectual stagnation. At any rate it exists. Contrast our own peace-loving college students with the radical free-thinkers of the European

schools, and it becomes evident why America produces no Voltaires or Martin Luthers.

John Cocke

HUDSON BELK MEN'S STORE HONOR ROLL

McGregor
Arrow Wings
Manstyle
Hanes
Hickok
Stetson

"Eastern Carolina's
Largest
Department Store"

HUDSON - BELK

ADVERTISERS-MAILERS AND TYPING SERVICE

712 Capital Club Bldg.
RALEIGH, NORTH CAROLINA

Offers reasonable prices on typing of all kinds. Experienced typist to handle all typing needs any time of the day or night. **Guaranteed Work.**
Call Temple 4-1201 for estimate prices on typing. All inquiries are welcome.

MRS. BEULAH WHITEHEAD, MANAGER

The SO-WHITE LAUNDROMAT 2906 Hillsboro St.

offers you
Complete Laundry Service
Shirts Our Specialty
17c
Pants 25c

I Teach The Latin
Dances In A Strange
New Way

YOU CAN GO DANCING
AFTER YOUR VERY FIRST
LESSON, THANKS TO
ARTHUR MURRAY'S NEW
FASTER TEACHING METHOD

Over a million people
have found new popularity
and confidence thanks to
Arthur Murray and his
Magic Step method of
teaching dancing. Why not
visit Arthur Murray's today
and see for yourself how
quickly you can become an
assured dancer.

Your First Lesson Is Free

Arthur Murray Dance Studio
2114 Hillsboro St.

SPORTS with Jim Moore

Wolfpack Regains Form

GOBBLERS MEET DEFEAT 12 - 0

	STATE	TECH
First downs	8	17
Rushing yardage	155	87
Passing yardage	43	183
Passes	4-9	16-25
Passes intercepted by	3	1
Punts	10-41	8-28.9
Fumbles lost	2	2
Yards penalized	100	73

Regaining the form and continuing the determination that once made them the tenth team in the nation, the unstoppable Wolfpack of N. C. State won its sixth game of the season as they downed the V.P.I. Gobblers 12-0, on a rain-soaked field in Roanoke, Va., Saturday.

In the game, the Pack demonstrated just why it had gained the national rating it holds when it struck for lightning-quick touchdowns in the second and fourth quarters and stubbornly contained the Gobblers' passing attack throughout the game.

Christy Fails To Score

This contest marked the first time since the Miami game, which ended in a scoreless deadlock, that All-American candidate, Dick Christy, has failed to score. By not crossing the goal line, Christy relinquished the ACC scoring lead to Duke halfback Wray Carlton, who scored all seven points in the Clemson-Duke tilt.

For the first two quarters, it looked as if State was going to stage a reprise of the William and Mary game. The whole opening half was a defensive fight, with the Pack being almost continuously with their backs to the wall.

Defense Stiffens

The first half saw the Gobblers come close to the State goal line five times, but the notable defense of the Wolfpack halted Virginia Tech each time, before the Gobblers could do any serious damage.

Dick Hunter, who played one of his best games of the year, quick-kicked from the State 23 to the V.P.I. 13. After the punt

return to the 19, the Gobblers tried two running plays and on the second one, HB Jay Whitesell fumbled and State end Bob Pepe recovered on the 17. With the ball on the 22 after an off-side penalty, State struck the big blow.

Driscoll Hits Pepe for Tally

State's second unit was the one that did the trick. Quarterback Ernie Driscoll faked a hand-off and faded back to pass. Pepe was the man of the moment as he pulled the Driscoll pass in on the seven and then crossed the goal line untouched. The TD pass was Driscoll's third of the year, while the score by Pepe was his first this season. Hunter missed the try for extra point, so the score remained 6-0.

In the second half, State's offense moved better than before the intermission time. After receiving the kickoff at the beginning of the half, the Red Men picked up two successive first downs, but the touchdown drive was stopped on the Virginia Tech 25, when Christy fumbled, and V.P.I. halfback Corbin Bailey recovered.

Pack Strikes Again

State threatened several more times than this, but the second touchdown was as quick and unsuspected as the first. It was early in the fourth quarter, with State on its own 42. On second down, with five yards to go, QB Tom Katich handed off to Hunter. The slippery little captain of the Wolfpack squad went through the hole at right tackle and was slowed down no more.

With the steam turned on down the sideline, the speedy Hunter made the 58-yard run in nothing flat. The last V.P.I. defender could do nothing at the Gobbler 15, and Hunter crossed the goal standing up. The try for the extra point was not good this time, and the score went to 12-0, which was the final account.

Hunter Gets 75 Yards in 8 Carries

Christy and Hunter bore the brunt of the running attack Saturday as they picked up 151 yards of the 153 total rushing yardage racked up by State. Hunter, with his 58-yard touchdown run, netted 75 yards in eight carries, while Christy grabbed 76 in 19 carries.

State Coaches Take Part In Cage Clinic

It's getting close to basketball season and that means clinic time.

The State College athletic department and the Central Carolina Basketball Officials Association will co-sponsor a cage clinic in the Coliseum Tuesday night at 7 o'clock.

There is no admission charge and all coaches, officials, players and interested persons are invited.

Highlight of the clinic will be a scrimmage between the Wolfpack varsity and freshman teams.

Sam Howard, executive secretary of the CBBOA, has announced the following program:

Welcome—Jim Mills, president of the officials association.

"Rule changes and mechanics of officiating"—Joe Mills, interpreter of the association.

"What the coach expects of the official"—Vic Bunas, assistant coach, State College.

"What the official expects of the coach"—Art Hoch, member of the association.

"Basketball fundamentals"—State College varsity, Coach Everett Case.

Scrimmage—Wolfpack varsity and freshman teams.

The demonstrating officials will be Lou Bello, Joe Mills, Herb Young, Doug Holloman and John Holmes.

Cross Country Meet Today at Wake For.

This afternoon marks the start of the fifth annual ACC cross country meet. Eight schools will be represented by a group of 60 runners.

The cross country contest will be staged on the 4.2 mile course of the Wake Forest campus. The limit is eight runners for each school, and a minimum requirement of five.

Burr Grim of Maryland, the ACC mile and two mile champion, and Wayne Bishop of North Carolina, winner of the recent state championship are rated high on the list of standouts. Neither Grim nor Bishop were able to run in last year's cross country meet because of injuries.

North Carolina State's Bill Inscoc, Walt Tyler of Clemson, Paul Farrier of Virginia, Carl Weisiger of Duke, Bob Medlin of Wake Forest, and Dave Scurlock of North Carolina are other top contenders.

Around the ACC

	W	L	T
Duke	5	0	1
State	4	0	1
Carolina	3	2	0
Clemson	3	3	0
Maryland	3	3	0
Virginia	1	3	0
South Carolina	1	4	0
Wake Forest	0	5	0

Two of the ACC games last week were family feuds with Clemson at Duke and Virginia playing host to South Carolina.

Of the two, there was more pressure at the Clemson-Duke tilt because of the bowl bid which was hovering over the victor and the new spirit of the Clemson Tigers.

Duke made the first score in the second quarter by Wray Carlton. The 35-yard TD play was a pass thrown by Bob Brodhead. Carlton made the conversion. Frank Howard's Tigers did not give up and made several impressive drives the second half scoring in the final period with Bob Spooner going over from the two. Harvey White attempted the conversion which missed its mark and Duke won 7-6.

At Virginia it was FB Don Johnson and HB Alex Hawkins doing the honors for South Carolina defeating Virginia 13-0. The Cavaliers' standout was Jim Bakhtiar, the famed Virginia fullback, who played his last home game.

Maryland, in the only ACC Friday game, continued their Hurricane dominance defeating them by a score of 16-6.

Wake Forest fell for the eight

THE TECHNICIAN

November 18, 1957

INTRAMURALS

The following scores are for the week of November 11-14:

FRATERNITIES		FOOTBALL	
Sec. 1—Sigma Chi	39	Sec. 1—Tucker No. 1	13
LCA	0	Becton	0
Sig Nu	7	Turl No. 2	0
Kap Sig	2	WGS 4	0
Sec. 2—Sig Pi	12	Sec. 2—Bas No. 1	23
PEP	0	Tucker No. 2	12
Sig Pi	12	Sec. 3—Turl No. 1	8
PKP	0	Bag No. 2	0
PEP	6	Syme	2
SAM	0	Alex No. 1	0
Sec. 3—KA	7	Sec. 4—Owen No. 2	14
SPE	18	Ber/Wat	6
PKT	0	Vet/Parks	2
TKE	0	Bec No. 2	0
Sec. 4—AGR	13	Volleyball	26
SAE	7	Syme 2—Bec No. 2 0	
FarmHouse	7	Tucker No. 1 2—Owen No. 1 1	
Del Sig	6	Bec No. 1 2—Tucker No. 2 0	
Volleyball		Owen No. 2 2—Alex No. 2 0	
Sigma Chi 2—PKP 0		Turl No. 1 2—Bas No. 2 0	
PEP 2—TKE 0		Bag No. 1 2—Alex No. 1 1	
PKT 2—SAM 0		Vet/Parks 2—Turl No. 2 0	
PH 2—AGR 0		WGS 4 2—Ber/Wat 0	
PKA 2—KA 0			

straight time this season under an unexpected passing attack of the West Virginia Mountaineers. Dick Longfellow tossed three touchdown passes to defeat stubborn Wake Forest 27-7.

Garris
Gulf Service
Lubrication—\$1.00
\$.05 Off On Oil
3010 Hillsboro St.
TE 2-7968

General Auto Repairing
Expert Body & Fender
Repairs—Parts
Accessories of All Kinds
ALL WORK GUARANTEED
Brake Service—Wheel Balancing
Yarborough Garage
3020 Hillsboro TE 2-6811

Athlete-of-Week

BOB PEPE . . . Hampered by sickness part of season, the 21-year-old junior from Pittsburgh regained his old form of pass receiving Saturday as he grabbed the big one and scored State's first touchdown against the Gobblers . . . As soph last year he led the Pack in pass receiving with 12 for 171 yards and two TDs . . . earned letters in football, basketball, and baseball in high school . . . majoring in IA, he plans to play pro ball after graduation.

WILBUR JUST WOKE UP TO THE FACT THAT HE'S IN CLASS!

VARSITY
Congratulates
BOB PEPE
Varsity Football 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 MEN'S WEAR

KEEP ALERT FOR A BETTER POINT AVERAGE!

Don't let that "drowsy feeling" cramp your style in class . . . or when you're "hitting the books". Take a NoDoz Awakener! In a few minutes, you'll be your normal best . . . wide awake . . . alert! Your doctor will tell you—NoDoz Awakeners are safe as coffee. Keep a pack handy!

15 TABLETS, 35c

35 tablets in handy tin 69c

NODOZ AWAKENERS

GUS RUSSOS
Hatters and Cleaners
FEATURING
2 HOUR
CLEANING SERVICE
122 W. MARTIN ST.
One Block West of the Downtown Post Office

KEEP YOUR SCHOOL FUNDS IN A
Special Checking Account
No Service Charge
No Minimum Balance Required
Just a Small Charge for Book of Checks
Visit our Cameron Village Drive-In Branch
(Across from Sears Parking Lot)

SECURITY NATIONAL BANK
MEMBER F.D.I.C. (WOLFPACK CLUB, TOO!)

We Feature Daily A Special Plate
Consisting of a Meat and Three Vegetables

40¢

Everyday—

10 Meats from 35c
8 Hot Vegetables from 10c
15 Salads from 10c
10 Desserts from 10c

ADDITIONAL SERVING LINE IN THE VILLAGE

Private Dining Rooms Downtown
For Groups of 10 to 300

S & W CAFETERIA

WVWP Schedule

Tuesday
5:58 Sign On
6:00 Around the World
6:20 The Twilight Show
7:30 Serenade in Blue
7:45 Lucky Strike News
8:00 Mystery Melody
8:15 Campus Beat
11:00 Lucky Strike Sports
11:15 Midnight Mood
12:00 Tomorrow Morning's Headlines
1:03 Sign Off

Wednesday
5:58 Sign On
6:00 Around the World
6:20 The Twilight Show
7:30 Guest Star
7:45 Lucky Strike News
8:00 Progressively Yours
8:00 The Concert Hall
10:00 Campus Beat
11:00 Lucky Strike Sports
11:15 Midnight Mood
12:00 Midnight News
1:00 Tomorrow Morning's Headlines
1:03 Sign Off

Thursday
5:58 Sign On
6:00 Around the World
6:20 The Twilight Show
7:30 Heres to Veterans
7:40 Lucky Strike News
8:00 Mystery Melody
8:15 Campus Beat
11:00 Lucky Strike Sports
11:15 Midnight Mood
12:00 Midnight News
1:00 Tomorrow Morning's Headlines
1:03 Sign Off

Movie Marquee
Ambassador: "Stopover Tokyo," Robert Wagner, Joan Collins
Colony: "Zero Hour," Linda Darnell, Sterling Hayden.
State: "Slaughter on Tenth Avenue," Julia Adams, Richard Egan.
Village: "Story of Esther Costello," Joan Crawford, Rosano Brazzi.

Clogston Charged
Charges against Roy B. Clogston, State College athletic director, will be aired in Wake County Domestic Court Wednesday.

Clogston was charged by the mother of a fourteen year old boy with kicking him as he ejected the boy from the Coliseum during last week's Harlem Globetrotter game.

LETTERS TO THE EDITOR
(Continued from page 2)
themselves "misquoted and misrepresented" only serves to point out that the resolution had not been considered carefully.

Even though the bill to legalize prostitution did not pass, its introduction alone reacted unfavorably on the public. I understand that this bill was introduced by a State College student representative. I do not believe this student was truly representative of the feelings of our student body on this matter.

As a solution, in the future such controversial bills should be debated in an open forum and subjected to approval by the student body prior to their being introduced in the Student Legislature.

Byard Houck, Jr.

PLAY GOLF
At Cheviot Hill
Wake Forest Rd.
Weekday Green Fee\$1.00
Weekends & Holidays\$1.50
CLUBS TO RENT

Cruikshank Lect. On "Crying Bird"

The Audubon Screen Tour 1957-1958 program series will begin tonight (Monday) at 8 p.m. in the Textile Auditorium with a talk by noted naturalist Allan Cruikshank, illustrated by his film "River of the Crying Bird."

This is the tenth year that the Raleigh Audubon Screen Tour Association has sponsored the series in this city. The programs are open to the public and are supported by contributions.

Program on Limpkin
Cruikshank, one of America's outstanding naturalists, has crawled, ridden, climbed and flown to almost every part of North America, observing and photographing wildlife in remote habitats as well as urban areas. His program tonight is on the Wakulla River in Florida, home of the limpkin, the crying bird.

Covering Campus . . .

Flu Shots
Free Flu shots will be available for those students who may not have had their inoculation. Report to the Infirmary between 1:00-3:00 p.m. Wednesday or Thursday.

Pulp and Paper
Pulp and Paper Technology sophomores, juniors, and seniors will meet Wednesday at 7:30 p.m. in 159 Kilgore to reorganize the Fourdrinier Society.

Homecoming Pictures
Pictures of the girls entered in the Homecoming Contest may be secured at 206 Holladay Hall.

Club Meetings
Tuesday
AIEE, 7:00 p.m., 242 Riddick.
ASHAE, 7:30 p.m., second floor lounge, Broughton.
ASME, 7:00 p.m., 111 Broughton.

AIP; The Astro-mechanics

Seminar will meet at 8:30 p.m. in the observation room of the Reactor Building. Drs. Freyre and Davis will discuss the fundamentals necessary for the study of planetary motion.

Wednesday
Pre-Vet Club, 7:00 p.m., 352 Gardner Hall.
Selective Service

Only one administration of the Selective Service Qualification test will be provided this year, according to information from the Director of Selective Service. The test will be given

in the spring of 1958 at a date to be announced later.

UNC STUDENT GOV.

(Continued from page 2)
rounding the State Student Legislature is unjustified and is a product of newspaper irresponsibility. There is nothing to be ashamed of when students conduct themselves sensibly and with conviction, believing in the freedom of expression for which this University and the State have always stood.

Sonny Evans

HIGHT CLEANERS & LAUNDRY
SHIRTS—LAUNDERETTE
Your Satisfaction Is Our First Concern
Across from the N. C. State Tower

RADIATOR REPAIR
Maddrey's Auto Service
Any Repair to Any Car
ONE BLOCK BELOW TEXTILE BUILDING
J. GARLAND MADDREY
Owner
PHONE TE 4-9105 3005 HILLSBORO ST.
RALEIGH, N. C.

BALENTINES RESTAURANT
Opposite Post Office
Buffet (Self Service)—Cardinal Room with Waitress Service

Sticklers!

WHAT IS A TEN-SECOND CRYING JAG?

RAY ALLEN
COLORADO STATE U.
Brief Grief

WHAT IS CIGARETTE MONEY?
(SEE PARAGRAPH BELOW)

WHAT IS A REPTILE WITH SUPERNATURAL POWERS?

E. BRASH
WILLIAMS
Lizard Wizard

WHAT IS A GLASS GUN?

JERAL COOPER
FORT HAYS KANSAS STATE
Crystal Pistol

WHAT IS AN ANGRY EIGHT-YEAR-OLD?

RICHARD HILDRETH
BUTLER U.
Riled Child

WHAT ARE A SHEEP'S OPINIONS?

M. HOCHBAUM
BROOKLYN COLL.
Ewe's Views

WHAT'S A NASTY, COTTON-PICKIN' BUG?

A/3C DAVID KELLY
YALE
Evil Weevil

WHAT'S A BURGLARIZED EGYPTIAN TOMB?

EDWARD ROHRBACH
GANNON COLL.
Stripped Crypt

IT'S ONLY MONEY—but shoot your loot on any brand but Luckies, and it's so much lost cost! You see, a Lucky is all fine tobacco. Superbly light tobacco to give you a light smoke . . . wonderful good-tasting tobacco that's toasted to taste even better. Matter of fact, a Lucky tastes like a million bucks—and all you're paying is Pack Jack! So make your next buys wise . . . make 'em packs of Luckies. You'll say a light smoke's the right smoke for you.

STUCK FOR DOUGH? START STICKLING! MAKE \$25

We'll pay \$25 for every Stickler we print—and for hundreds more that never get used! So start Stickling—they're so easy you can think of dozens in second. Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send 'em all with your name, address, college and class to Happy-Joe-Lucky, Box 67, Mount Vernon, N. Y.

What Makes Pop Corn Pop?
Popping corn contains water. When the water gets hot enough, the kernel explodes. Result: popcorn.
We're not passing this information along as a public service. Actually we're up to the same old game.
You see, popcorn makes most people thirsty. Fortunately, when most people get thirsty they hanker for the good taste of Coca-Cola.
Wouldn't you like some popcorn right now? C'mon now, wouldn't you?

SIGN OF GOOD TASTE
Bottled under authority of The Coca-Cola Company by
THE CAPITAL COCA-COLA BOTTLING CO., RALEIGH, N. C.

LIGHT UP A LIGHT SMOKE - LIGHT UP A LUCKY!