

The Technician

North Carolina State College's Student Newspaper

Vol. XLII, No. 24

State College Station, Raleigh, N. C.

January 6, 1958

Board of Higher Education

Rejects Married Housing Proposal

The State Board of Higher Education reaffirmed its position at their meeting during the Christmas vacation that housing for married undergraduate students at state supported schools "is not justified at this time."

In doing so, the board turned down a plea from officials of the Consolidated University of North Carolina for authority for N. C. State College to construct 500 apartments for married students.

The board pointed out it already has approved 300 of the 500 units for married students at State. It said that it felt that this would "take care of any real emergency pending further study of the problem."

Officials Lead Argument
President William C. Friday and Vice-president W. D. Carmichael, Jr., of the Consolidated University of North Carolina, led the arguments in favor of expanded housing for married students.

"It is our sincere, honest and best judgment that we must have additional housing for married students if we are to move ahead," Friday declared. Carmichael pointed out that the state would not "put a penny" in the housing project,

since it would be financed with a loan from the federal government and retired from student rentals from the new units.

Second Time
The December meeting was the second meeting of the Board of Higher Education at which the plea for 500 units of married housing at State was rejected. In November, the board had given its approval to only 300 of the proposed 500 units.

After the November meeting, college officials, students, and *The Technician* began a fight to try to convince the members of the Board of Higher Education that the entire 500 units were urgently needed.

College officials worked through official channels, students called on and wrote members of the board, *The Technician* ran a lengthy feature on the situation in the December 12 issue of the paper. (This issue of the paper was mailed to every member of the board along with a letter from David Barnhardt, Editor of *The Technician*.)

The federal government had already set aside the \$3,000,000 requested by State officials to build the 500 units after an exhaustive study by a government economist.

Final Exam. Policy Announced For January's Graduating Seniors

By action of the Faculty Senate and the Administrative Council, the same policy on final examinations applying to students graduating in June will apply to students who graduate at the January commencement.

A student who will graduate at the end of this semester will be excused from the final examination in all courses in which he has earned a grade of A or B.

Graduating students should inquire of all instructors whether or not they are to be excused.

Determination of the instructor is final.

Graduating seniors having examinations for February 1 should see their instructor in the courses for special arrangements. The regular examination schedule will apply for all seniors taking examinations except for February 1.

Junk Surrounds Old Forestry Buildings

The truck here, almost swallowed by weeds and foliage, is part of the rubbish and junk lying around the old Forestry Buildings on Western Boulevard.

Forty-Four New Members

Initiates Named By Pershing Rifles

Thursday, December 12, 1957, the Fourth Regiment, Company L-4, Pershing Rifles of N. C. State College formally initiated 44 new members.

The fraternity is now at a new high for active members, the executives being upperclassmen while the rest of the cadets are Sophomores and Freshmen.

Secret Ceremonies
The new members went through the secret ceremonies behind closed doors in the coliseum around 6 P.M. with Cadet Major John B. Fortin Jr. officiating. The brothers then heard an address from Captain Turner, the P. R. faculty advisor.

The new brothers are: Cecil N. Carter, Charles E. Rickell, William C. Stainback, Croom M. Faircloth, Charles A. Pamplin, Everett C. Drake, Benjamin M. Sugg, Christian H. Witzke, Charles A. Brown, John D. Puett.

Other New Members
The other new members include: Berkeley R. Carter, Homer J. Faw, Zebulon V. Long, Jesse H. Scott, George C. Atkins, Parks C. Fields, William R. Guffey, Aprian L. Perseghin, Laird C. Moore, George G. Shoemaker, John L. Conner, John H. Bitting Jr., Stephen S. Koszewski.

Robert M. Chiles, James H. Johnson, William B. Kahl, William W. Singletary, Bobby W. Warren, William R. Stanford, William F. Cumming, James F. Collier, Victor T. Sullivan, John T. Edwards Jr.

Gary L. Mangum, Conard B. Sturges Jr., Walter B. Williams, Kay B. Pearce, James C. Vinson, David J. Ritchie, Billy E. Stuart, William S. Smoak, Heath F. Reinhardt, Jesse R. Garrett, and Grimes A. Boatwright.

Thirty-Four Initiated

Tau Beta Pi Picks Top Engineers

State College Chapter of Tau Beta Pi, national engineering honor society, has initiated 34 top-ranking seniors and nine leading juniors as new members.

Election to membership in the organization is based upon outstanding academic achievement and is regarded as one of the highest honors open to engineering students at State College.

Junior Initiates
Peter R. Antoniewicz, Salisbury; James W. Byrd, Mt. Olive; Reginald M. Cilvik, Wilmington; William J. Cocke, III, Asheville; Henry H. Gatewood, Winston-Salem; Lawrence Harris, Jr., Wake Forest; Richard

H. Redwine, Rural Hall; Paul E. Scarborough, Jr., Statesville; and John A. Sprinkle, Jr., Winston-Salem.

Senior Initiates
Jesse F. Allred, Mt. Airy; James A. Almond, Albemarle; Walter W. Bare, Jefferson; Hubert P. Barringer, Bessemer City; Thomas J. Bost, Newton; Richmond P. Boyden, Asheville; William F. Campbell, Charlotte; James S. Carter, Jr., Battleboro; Henry H. Cockrell, Jr., Raleigh; Garland R. Coggins, Thomasville; Billy H. Craver, Lexington.

Daniel M. Griffin, Lenoir; James F. Groat, Raleigh; Larry W. Hammond, Hamlet; James T. Haney, Charlotte; William A. Harrell, Grifton; John C. Hopkins, Charlotte; George R. Howard, Jr., Charlotte; Harry W. Ingold, Cary; Harold W. Landrum, Wilson; James R. Mauney, Cherryville; James D. Moss, Gastonia.

John A. Norville, Brevard; Jerry Pryor, Mt. Holly; Melvin D. Sidbury, Hamstead; William D. Smith, Asheboro; William E. Smith, IV, Goldsboro; Billy R. Todd, Winston-Salem; Clarence W. Townsend, Lumberton; John F. Vogler, Mt. Airy; Samuel C. Walden, Tabor City; Rupert W. Watkins, Fuquay Springs; Richard P. Westmoreland, Thomasville, and Otis M. Winfield, Jr., Washington, N. C.

A joint initiation ceremony of the State College and Duke University Tau Beta Pi Chapters was held on the Duke campus.

State to Receive Research Grant

The E. I. du Pont de Nemours and Company of Wilmington, Del., has awarded a \$1,500 summer research grant to State College, the company informed the college yesterday.

The grant, one of 26 of its kind in the nation, will be used in the field of chemical engineering.

Purpose of the grant, the company said, is to give younger staff members in chemical engineering opportunities to advance their own scholarly development by engaging in research work or other appropriate activity during the summer of 1958.

New Superintendent Joins Staff of State College Infirmary

Miss Mary Lena Duke of Raleigh has joined the staff of State College as superintendent of the College Hospital, replacing Miss Ida Trollinger

who retired December 31 after 23 years of service at the college.

A native of Gates County, Miss Duke was raised in Holland, Va., where she received her elementary and secondary education.

In 1928, Miss Duke entered the Watts Hospital School of Nursing, Durham, where she was member of the graduating Class of 1931.

General Nursing
Upon her graduation from Watts Hospital, Miss Duke had several years of general nursing at various hospitals. She then joined the staff of the Wake County Tuberculosis Sanatorium, on Whitaker Mill Road, Raleigh, in July of 1937, where she remained until September 1, 1957, when the Sanatorium was closed by vote of the county commissioners.

Miss Duke was the superintendent, business manager, dietician, and general supervisor of the Wake County Tuberculosis Sanatorium from July, 1937 until the Sanatorium's closing last year.

Since the Wake County closed, Miss Duke was on the staff of the Mayview Convalescent Home in Raleigh, a position she resigned to join the State College staff.

Larger Reactor Planned

New Reactor Begins Operation

By Mary N. Yionoulis
Addition of a sub-critical nuclear reactor assembly was announced recently by the Physics Department of State College.

The reactor assembly, which already has been loaded with fuel and placed into operation, is another major step in the School of Engineering's goal to expand its nuclear education and research programs.

Dr. A. C. Menius, Jr., head of the Physics Department, announced that Dr. A. W. Walters and Prof. J. T. Lynn, who directed the construction of the new nuclear apparatus, have been placed in charge of the sub-critical assembly.

Artificial Source
Flexible enough so that it can be used for research projects in the department, the sub-critical natural uranium-water reactor is not self-sustaining, but is ac-

tivated by an artificial neutron source—in this case, polonium-beryllium.

A loan of 5,500 pounds of uranium fuel to be used with this assembly was made to the Engineering School early this year by the Atomic Energy Commission. The nuclear material is valued at \$100,000.

Construction of the sub-critical equipment was begun last summer in the department's workshop by technicians Dwight Pendergraft and Luther Lewis. The assembly consists of an aluminum tank—a four foot cube—containing demineralized water which acts as a radiation shield and, within it, a lucite lattice apparatus with 397 channels for holding uranium-filled aluminum tubes.

At the present time, 320 of the channels are filled with tubes holding the fuel slugs,

and measurements are being taken of neutron density within the lattice.

First Experiment
The first major experiment to be conducted is the determination of spontaneous fission in natural uranium. Undergraduate and graduate students, plus nuclear students enrolled in the "atoms-for-peace" program, will use the sub-critical reactor for studies.

Temporarily located in the Burlington Nuclear Laboratories Building, the new nuclear assembly is the first of the large-scale laboratory units that have been proposed for the next two years.

In August, Dr. J. H. Lampe, dean of the School of Engineering, announced that a contract was given out for a heterogeneous water-moderated reactor which will be completely install-

ed by early 1959. This will be a larger reactor than the one currently in operation.

The present reactor is the first facility of its kind to be constructed by an American college or university for the exclusive peacetime development of the atom and the first to be open to the public.

Accelerator Delivery
In addition, a one-million electron volt Van de Graaf accelerator will be delivered in March, 1958.

"This will make one of the most complete reactor laboratories for training and research in the United States," Dr. Menius said.

The Engineering School's Physics Department now has 375 students in nuclear engineering and engineering physics; 49 of these are in graduate study.

Photography Editor Needed By Paper

The Technician needs an experienced photographer to fill the position of Photography Editor.

A small salary accompanies this post. The Photography Editor has charge of the new Technician darkroom which was completed just last month. All film and other equipment is, of course, furnished by *The Technician*.

Anyone who has photographic experience and feels he is capable to fill this job should come by *The Technician* offices (room 138, 1911 Building) on Tuesday or Wednesday night of this week or Sunday night next week and talk to the Managing Editor, Billy Evans, about the job.

How Much Longer?

How much longer will the truck beside the old Forestry building on Western Boulevard stay where it is? Indeed, how much longer must the buildings themselves and all the rubbish surrounding them spoil the otherwise rather striking view of our school from Western Boulevard?

The picture on the front page of this issue shows a truck almost buried by foliage. Another picture on page four shows some of the other unsightly junk around the buildings.

This situation is one which, if left along long enough, will go away. The truck, after a few more years, will be completely buried. And the dilapidated buildings, unless burned or torn down by some "enterprising" student, will some day fall down and rot away.

We hope, however, that the buildings will not be left here long enough for this to happen. The grounds should be cleaned up immediately by M & O. Then, after the Ag Engineering school removes whatever they are storing in the buildings, they should be razed.

This eyesore has been ignored too long. Those who say "Ignore it and it will go away" should realize there are better ways to deal with this situation.

—DB

The Housing Decision

Every student and every member of the Board of Trustees should know exactly what our own Board of Higher Education has done about the crisis which faces State College married housing.

The action taken recently by the Board of Higher Education in approving only 300 of the proposed 500 housing units for State College is illogical, short-sighted, and inexcusable.

The Board reaffirmed its position at its last meeting that married housing for undergraduates at state-supported institutions is not justified at this time. It then turned down the State College request to build 500 housing units for married students.

In view of the facts in the case, these two statements have little bearing on each other.

The facts, which the Board of Higher Education had, show that there are 1,214 students at State who are married graduate or professional students or married veterans and thus fall under the Board's policy for housing.

The Board has stated that it was the duty of the state to provide housing for these students.

The Board knew that of the original 350 Vetville units only 204 can still be used. And they knew that even these must soon be abandoned because of natural deterioration.

They knew that the Federal Government had reserved \$3,000,000 for the construction of the 500 units at State. They knew that the project would be self-liquidating and would not cost the state one cent.

They knew there was a definite lack of adequate housing at reasonable rates for married students near the College. They knew, too, that cutting the project to 300 units would raise the cost of each unit built, and thus raise rental fees on each unit.

And they knew that the Visiting Committee of the Board of Trustees has called attention to the critical housing situation here for the past several years.

Yes, the Board of Higher Education knew the need was great and they knew the money was available at no cost to the state. And still they turned the request down. . . .

The reason? The only reason possible—short-sighted and unbusinesslike thinking on the part of those who made the decision.

—DB

The Technician

January 6, 1958

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

Editor
Managing Editor
Business Manager

David Barnhardt
Billy Evans
Lloyd 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.

Educational Television - Cheaper And Effective

A spokesman for the Fund for the Advancement of Education revealed it has compiled cost estimates which indicate "American education on all levels of instruction may realize substantial savings in the future use of educational television."

The statement was made recently at Boston University by John K. Weiss, vice president for the fund, speaking before the first international educational television seminar. He cited comparative figures showing savings obtained with "in-school educational television."

Experiments At Penn.

The cost estimate was made in connection with experiments conducted at Pennsylvania State University during the 1956-1957 academic year and it compared TV instruction with conventional teacher-classroom presentation. By keeping detailed records and costs of presenting four subjects, Penn State realized a saving of nearly 40% through the use of the electronic educational tool, said Mr. Weiss.

TV classes in elementary psychology, accounting, air science and sociology were presented to students last year at a cost of \$52,000 and the same subjects utilizing conventional classroom methods of instruction previously amounted to \$92,000, he added.

No Damage To Quality

In presenting his information to the 130 world educators from 28 nations, Mr. Weiss told the seminar that "the use of in-school television throughout the United States has in many instances proven its usefulness without damage to the quality of the learning experience."

He pointed to the significance of the Penn State data by intimating that on a national scale "it is logical to assume the same pattern of savings will be found."

Such important savings in television instruction will permit greater increases in teacher salaries, as well as provide additional funds for physical plant expansion.

Letters To The Editor

Reader Hits At Technician Columnist

To the Editor:

You may recall that an article written in the Technician about two weeks ago stated that you people were short a couple of staff writers. By observing the appearance of a new column entitled "Affairs of State," one might gather that you are really hard pressed for any kind of writing.

Mr. Leveque's central theme seems to be to call everybody who does anything "prejudiced or narrow-minded." Just judging from his writing, he appears to be so narrow-minded and prejudiced that he makes the whole Baptist Convention look like a rock-an-roll show. Remember what he said about the Baptists? Quote:

"They should literally be shot."

This is broadminded? What is he, a one man Ku Klux Klan? I could say something about his calling them a bunch of "old fuddieduddies," by the very use of that phrase makes me wonder.

Now he's griping about the M.E. Dept. Of course a lot of other people complain about the amount of time the Engineering Graphics course requires, and if he had limited his gripes to this, he might have been justified. But he just can't seem to end his column without accusing somebody of something. This time he calls the professors prejudiced.

Now professors are human,

and, being guilty of this, they should not be expected to function like well-oiled IBM's. Naturally they may be subject to bias, but most of them try to grade fairly. But then, one would not expect this to be mentioned in a column as illiberal and opinionated as "Affairs of State."

Of course it's your paper and I'm not in any position to tell you how to run it, but it seems to me that Mr. Leveque's column space could be filled with something that would be of more interest to State men. For example . . . pin-ups of Ma Kettle, or something.

Stephen H. Brown.

Letter To The Editor

Resuscitator Needed Here

To the Editor:

Before the vacation, at Frank Thompson Gym, Mr. C. Murphy, of Zebulon, became a victim of drowning. Some fifteen minutes of manual respiration was applied to Mr. Murphy by the life guard before a resuscitator was brought to the pool by the Raleigh rescue squad.

Usually the difference between life and death in a drowning rescue is the very first ten minutes. If the proper method or equipment is not done or provided, he will be lost. The fit-

teen minutes that it took the rescue squad to arrive at the pool might have been the difference for Mr. Murphy.

In the area where I come from the pools, indoor or outdoor, and beaches have resuscitators on hand. There is no need to wait for a rescue squad and a resuscitator. The personnel at these areas are expertly trained to use the resuscitator.

I hope by this mishap the school authorities realize the need for a resuscitator at the pool.

Frank J. Merchel

LITTLE MAN ON CAMPUS

EMPLOYMENT OPPORTUNITIES

with

**LIBBEY · OWENS · FORD
GLASS COMPANY**

Our Representative

Will Be On Campus January 8

**Real opportunities for graduate engineers
and scientists interested in career employ-
ment with a progressive company.**

608 MADISON AVE.

TOLEDO 3, OHIO

YOUNG MEN-WOMEN STUDENTS-TEENAGERS

Fabulous 45 RPM record offer: All the latest currently popular HI-FI Quality hit recordings can be yours now at a fraction of their retail price during the HOLLYWOOD RECORD CLUB new membership drive. During this membership drive in order to acquaint you with our records we will send you Four (4) currently popular hit records of your choice, eight sides (8) in all for the low-low price of only \$1.00 plus .15¢ to cover the cost of postage and handling. You must be completely satisfied with your records. If not simply return to us and your \$1.00 will be refunded. Below is a list of ten (10) different categories from which to choose your first four (4) records. Each category consist of four records.

- () Rock-N-Roll
- () Popular
- () Rhythm & Blue
- () Honky Tonk
- () Latin American
- () A Tribute To Tommy Dorsey
- () Country & Western
- () Square Dance (With Call)
- () The Talking Bible (St. Matthews)
- () Family Hymns

"Please add \$1.00 plus postage for each additional four records requested!"
Mail to.

RECORDS.

6625 DELMAR BLVD.
UNIVERSITY CITY 5, MO.

SPORTS

with
Jim Moore

Pack Tops Virginia Behind Pucillo, Bell

The Wolfpack made it 9 victories for the season on New Year's night when they topped conference foe Virginia, 84-70, in Reynolds Coliseum.

For the Pack, it was the two guards, Lou Pucillo and Whitey Bell who led most of the damage. Pucillo pumped in 14 field goals and one free throw for 29 points, while Bell got 20 points.

Center John Richter was just behind Bell, with 19 points.

In the first half, the Pack kept the Cavaliers dumbfounded by hitting 21 of 32 shots for a 64% accuracy. The State brigade ended the game with a 54%.

The only dark spot of the night was State's pitiful free throw percentage, hitting only 4 shots out of 14 attempts. They finished with 28.6%.

THE TECHNICIAN
January 6, 1958

INTRAMURALS

By George Hammett

Intramural sports at the Cow Institute will go into full swing again with the holidays being over. Sports for this winter season are basketball, swimming, table tennis, and hand ball.

Track was considered a winter sport, but because of the flu epidemic it will be pushed into the spring sports session. Football was also affected by the Asiatic flu causing the Fraternity championship game to be played at 6 o'clock Tuesday.

The West Raleigh boys are idle until next Saturday when they will visit the Duke Blue Devils, the first of a three game road trip.

January 7th at the track field.

The crowning game will feature Sigma Chi, last year's champions, against Sigma Nu. The Dormitory football championship was taken by Becton 1 who defeated Tucker 1.

Volleyball, another winter sport, will also finish the season behind schedule with semi-finals coming on Monday, January 6th. Sigma Chi will face the SPE's while the SAE's go against the PEP's in Fraternity play. The Dormitory semi-finals will bring Syme against Verville while Bagwell 1 seeks victory over Owen 2. These volleyball games will start at 8 and 9 o'clock with the dormitories playing first.

Pre-season basketball was highlighted with the Intramural Dixie Classics and they will have their finals on Wednesday, January 8th at 7 o'clock. The semi-finals will be played today at 7 o'clock with Sigma Chi against Owen 2 and the Hot Rods facing Tucker 1.

The regular season basketball will begin on January 8th.

The Schedule is as Follows:

Wednesday, Jan. 8
FRATERNITIES
Court No. 1
6:00 Sig Nu vs. KA
8:00 Sig Chi vs. SAM
Court No. 2
6:00 PKA vs. Kap Sig
8:00 Del Sig vs. PKP

Thursday, Jan. 9
DORMITORIES
Court No. 1
6:00 WG4S vs. Turl. No. 1
7:00 Bec. No. 1 vs. Alex No. 2
8:00 Owen No. 1 vs. Bagwell No. 1
9:00 Tuck No. 1 vs. Alex No. 1
Court No. 2
6:00 BerWat vs. Syme
7:00 Bec. No. 2 vs. Bag No. 2
8:00 Owen No. 2 vs. Verville
9:00 Turl No. 2 vs. Tuck No. 2

Handball and table tennis, also winter intramural sport, will begin on January 20th.

Notes From The Pack

It happens at least once a year and then the old joke lies dormant until the beginning of the next season. It happened in the State — South Carolina basketball game and went like this.

Near the end of the game, one of the players sitting close to Coach Everett Case yelled down to the end of the bench for a substitute, usually a sophomore. The soph jumped up, took off his warm-up suit and reported to Case for instructions. Case was puzzled, since he hadn't called for a sub. Then he realized what had happened and sent the sub back to his seat with a, "Not this time, son. Maybe later."

The victim of the prank this year was Harold (Country) Atkins of Kernersville. Said Country, "I was wondering if coach had lost his mind."

The Wolfpack plays only two non-conference games for the remainder of the season. Camp Lejeune is here Jan. 25 and LaSalle comes to Raleigh Feb. 22.

Coach Lee Terrill's freshmen, 4-1 for the year, return to action Jan. 7 against Wilmington Junior College at 8 o'clock in the Coliseum. There is no varsity game that night. The Wolfpack will play Duke at 4

o'clock the afternoon of Jan. 11, following the varsity teams' TV game.

State's 84-70 victory over Virginia last Wednesday night marked the first time in four years that the Wolfpack won a game immediately following the Dixie Classic Tournament.

Following the 1954 Classic, the Pack lost to Villanova and was beaten by Duke after the 1955 and 1956 tourneys.

Darrell Dess, who played a bang-up game at tackle in the recent Blue-Gray contest, was second in the balloting for the Gray's top defensive lineman. Dick DeSimone of Clemson took first place.

Can Everett Case get his 300th win this year? The Wolfpack mentor, now in his 12th year at State, began the current season with 282 victories. With nine wins thus far, raising the total to 291, his cagers have at least 12 more games this year.

Personal observation: Whitey Bell, State's sharp-shooting captain, says a slow control game is much more tiring than a fast, run-and-shoot game. "Those slow games just wear me out," he says.

State Loses to UNC In Classic Finals

The arch rivals of N. C. State, North Carolina, defeated the Wolfpack by the lowest combined score in classic history, 39-30. State, under the strategy of Everett Case, played control ball only to find the Tar Heels returning the same brand of ball, and the Tar Heels led 16-12 at half time. The State boys who were behind in the closing minutes by four points, pressed only to cause fouls and Carolina advanced to foreclose the championship.

Whitey Bell of State, Pete Brennan and Tommy Kearns of Carolina, were placed on the All-Classic team.

Bob Vernon led the Duke Blue Devils in an overtime march against Wake Forest, defeating them 79-75. Vernon scored all 14 points for Duke in the overtime. Wake's George Ritchie brought the game into overtime by sinking two free throws with three seconds to go, making the score even at 65-65.

Northwestern defeated St. Louis for consolation honors, 66 to 53. They made their big advance in the second half after being held 25-25 at half time.

And then there was the widow who told the batchelors: "Take it from me—don't get married."

Meet The Wolfpack

WHITEY BELL... 6-0... 185... 25... Senior... Warsaw, Ind.
The captain of this year's Wolfpack squad, Whitey returned to school last year after two years in the Army and immediately broke into the starting line-up. He is a versatile performer and his experience will be a factor in State's success. A strong, fast backcourt star, he is especially hard to defend and leads the fast break attack. He has a deadly jump shot and does a good job on the boards for his size. A real hustler, he's a cool man under fire. Whitey, whose first name is William, made All-State in basketball and football at Warsaw High and had several football scholarship offers. He was also a Track star. A Recreation major, he is the son of Mrs. Una Bell. During his service career, he made the All-European team along with Frank Selvy and Willie Gardner.

WHITEY BELL
N. C. State Guard

THE NEW YORK LIFE AGENT
ON YOUR CAMPUS
IS A GOOD TO KNOW

George L. Coxhead

Campus Representative A Mutual Company
Phone: TE 4-6421 Founded 1845

NEW YORK LIFE
INSURANCE COMPANY

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!)

VARSIITY

Congratulates

WHITEY BELL

Varsity Basketball 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

AMERICA'S GREATEST TEEN-AGE RECORDING STARS

ALL IN PERSON!
EVERLY BROS.
"WAKE UP LITTLE SUSIE"

PLUS
Jimmie RODGERS "HONEY COMB"
The RAYS "SILHOUETTES"
Buddy HOLLY and **The CRICKETS** "PEGGY SUE"

Margie RAYBURN "I'M AVAILABLE"
Paul ANKA "MY DESTINY" "DIANA"
The Shepherd Sisters "ALONE"

DANNY and the JUNIORS "AT THE HOP"
The TUNE WEAVERS "HAPPY-HAPPY BIRTHDAY BABY"

HOLLYWOOD FLAMES "BUZZ BUZZ BUZZ"
EDDIE COCHRAN "TO-NIGHT, TO-NIGHT"
AL JONES "MAD MAD WORLD"
JIMMY EDWARDS "LOVE BUG CRAWL"
BILLY BROWN "DID WE HAVE A PARTY"

SAM DONOHUE and his **ORCHESTRA**

ONE SHOW ONLY 8:15
RALEIGH MEMORIAL AUDITORIUM
THUR. JAN. 9
RES. SEATS—MEZZ. & SIDE BAL. (ONLY) \$3.00
UNRESTRICTED—MAIN FLOOR \$3.00
REAR BALCONY \$2.50 & \$2.00

In Riddick Tuesday

Smoking Will Be Subject of Speech

"Smoking and Death Rates—A Riddle in Cause and Effect" will be the subject of an address to be given by an official of the American Cancer Society in the auditorium of the Riddick Engineering Laboratories Building at State College Tuesday at 8 p.m.

The speaker will be Dr. E. Cuyler Hammond, director, Sta-

tistical Medical Affairs Department, American Cancer Society, New York, and professor of biometry at Yale University, New Haven, Conn.

Dr. Hammond's address will be open to the public without charge. The program will be sponsored by the State College Chapter of general sciences. Dr. G. C. Klingman, chapter president, will preside.

LETTERS TO THE EDITOR

More Married Housing Needed

To the Editor:
In answer to your request to write to the board of Higher Education concerning the decision on married housing, I am about to lick the stamp on my letter.

Having just spent three months looking for a clean apartment at a price I can afford, I sympathize with all of you who will be graduate students at State and supporting

a wife and a \$100 a month apartment at the same time.

This "Utopia" for \$65 a month is not to be found in 1957. But with enough lobbying on the part of students to combat that of Raleigh realtors, future married students all might be living in a fine brick building with fine warm heat (for the baby) and a fine big closet (for my wife's clothes).

Lloyd Swift

Deadline Announced For Caps and Gowns

Orders should be placed now by Seniors who graduate at the end of this semester for caps and gowns and invitations.

Deadline for ordering and having measurements made for caps and gowns is January 8. Orders may be placed at the Watauga Book Shop.

Invitations may be ordered at the Students Supply Store.

Scholarship Honors, Fred B. Wheeler

Establishment of a "Fred B. Wheeler Scholarship Memorial Fund" at State College in memory of the late Mayor of Raleigh who died in December was announced by his friends.

Contributions to the fund may be made to Dr. Lyle B. Rogers, Student Financial Aid Officer, North Carolina State College.

The late Mr. Wheeler was a member of the State College faculty for 41 years prior to his retirement in 1954.

Girl Admits Slaying State Grad.

The Christmas night slaying of a State College graduate was reportedly solved Friday when Florida police reported that a twenty-two year old woman hitchhiker confessed shooting him while "high" on heroin.

Robert Winston Lee, 24, was found shot in the head in the front seat of his car on Dec. 26. He was believed killed shortly after leaving the home of his fiancée and her family at Belle Glade, Fla., on Christmas night.

Mary Lavone Wilburn, 22, told police she killed Lee during a scuffle over his .22 rifle. Miss Wilburn told police that she had taken drugs since the age of fifteen and was "high" on heroin at the time of the shooting.

Carolina State College, the attendant group adjourned to the new civil engineering student lounge for its formal opening.

After cutting the ribbon across the entrance, Dr. Ralph E. Fadum, head of the Department of Civil Engineering, made dedicatory remarks. Coffee and cake were then served by State College co-eds.

The C. E. lounge, a project of the Engineer's Council, is adjacent to the civil engineering library in Mann Hall and will double as a reading room.

Civil Engineering Lounge Opened

Following the semi-monthly meeting of the Student Chapter of the American Society of Civil Engineers on December 10 in Mann Hall Auditorium at North

Exam Dates

Last day of classes for the fall semester will be January 25. Final examinations for the semester's studies will be held January 27-February 1.

Old Sawmill Now Used as Warehouse

The old sawmill shown here is one of the buildings on Western Boulevard overlooking the State College campus which is surrounded with trash and unused equipment.

COVERING CAMPUS:

Aliens Address Needed

All aliens are required to report their addresses to the Government on forms that may be obtained at a Post Office or an Office of the Immigration and Naturalization Service. The report must be made during the month of January.

Performance Canceled

The January 10 performance of the State College men's Glee Club in the CU Ballroom has been postponed.

WVWP Broadcasts

Freshman basketball games will be broadcast over WVWP, 580 KC, Tuesday at 7:50 p.m. and Saturday at 6:05 p.m.

Marine Corps

The Marine Corps has twenty-two vacancies for NCSC students in the Platoon Leaders Class Program. Participants will receive a commission as second lieutenant upon graduation. Inquire at the Marine Corps Reserve Army behind Tucker Dorm or call TE 2-1131 for information.

Meetings

Tuesday:
ASHAE, 7:30 p.m., second floor lounge, Broughton
AIEE Auxiliary, 8 p.m., 256-58 CU
AIEE, 7 p.m., 242 Riddick
ASTRO-Mechanics Seminar, 8 p.m., Daniels 405

Far East Work

Any student interested in working in the Far East in a civil servant type capacity should contact O. B. Wooldridge

at the YMCA. Certain jobs of considerable interest are available to college graduates in various fields.

Basketball Tickets

At the request of officers of the Student Government, permission has been obtained for a student to pick up his own tickets as well as those of one other student, upon presentation of both I.D. cards.

Chapel Services

Rev. Robert Henderson, Presbyterian Chaplain, will conduct the Wednesday Danforth Chapel services from 12:40 to 1:00.

Permits to Register

Permits to register will be distributed from Coliseum ticket windows from 9 to 1 and 2 thru 4:30 on the following days: Jan. 27, 28, and 29. Distribution will also be held on Feb. 5 from 8 through 12.

U. N. Seminar

All students interested in attending the UN Seminar are requested to stop by the YMCA as soon as possible. The Seminar is scheduled for Thursday, February 13 through February 16. Contact W. L. Miller or W. G. Long at the Y.

Foreign Students

All foreign students and wives are invited to be guests of Raleigh Junior Woman's Club Tuesday at 8:30 p.m. in the Woman's Club at 314 Hillsboro Street. Miss Rebekah Rivers, Raleigh's community ambassador to Finland, will be guest speaker.

WHAT IS A BIG METALS TYCOON?

DAVID ALEXANDER
N. CAROLINA STATE *Steel Wheel*

WHAT IS A POLICEMAN'S BALL?

HENRY BURKHARDT, JR.
U. OF DETROIT *Cop Hop*

WHAT IS A POMPOUS BULLY?

JAMES HIBBS
INDIANA STATE
TEACHER'S COLLEGE *Stuffy Toughie*

WHAT IS PUPPY LOVE?

MARINA LA MADRID
U. OF WASHINGTON *Collie Folly*

MEMO TO MAESTROS: is your band dawdling instead of tootling? Is it full of feeble fifers and drooping drummers? Well, this musical slowdown may be traceable to lack of Luckies. Better give your band a break—and make it a Lucky one! A Lucky, you see, is a light smoke—the right smoke for everyone. It's all cigarette—all naturally light, wonderfully good-tasting tobacco. And Luckies' fine tobacco is toasted to taste even better. Now then, what's a marching band that never gets a Lucky break? Why, it's a *Sore Corps!* (Wasn't that cymbal?)

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 seconds! 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 67A, Mount Vernon, N. Y.

WHAT'S A FRENCH BASKETBALL PLAYER?

MELVYN NIZNY
U. OF CINCINNATI *Tall Gaul*

WHAT IS A WELL-DRESSED BOXER?

WARREN BODOW
SYRACUSE *Dapper Scrapper*

WHAT IS A CLAIM JUMPER?

LOIS REICHARD
KUTZTOWN STATE
TEACHER'S COLL. *Acre Tal*

LIGHT UP A LIGHT SMOKE - LIGHT UP A LUCKY!