

DESIGN SHOW
TO BEGIN
ON WEDNESDAY

The Technician

GIVE TO THE
WUS DRIVE
THIS WEEK

North Carolina State College's Student Newspaper

Vol. XLII, No. 34

State College Station, Raleigh, N. C.

February 24, 1958

Textile School Plans Open House

Students and staff of the Textile School are preparing for the annual Textile Open House which will be held Saturday. Representatives from the textile industry and students from North Carolina High Schools will tour the State College Textile facilities. State students are invited to tour the Textile facilities. State students are invited to tour the Textile School during Saturday's Open House events.

(Photo by Williams)

WU'S Drive Extended For Additional Week

WUS Drive Chairman Fred Rawicz announced last night that the WUS Drive would be extended through this Friday, February 28. All money must be turned in to the College YMCA no later than 6:00 p.m. on Friday.

Rawicz said that the last tabulation of funds showed that only \$370.00 had been collected from the more than 5500 students. He said that he was "extremely disappointed" with the results thus far. "The attitude of many students," Rawicz continued, "was very poor."

Because of the small amount collected, the drive is being extended through this week in hopes that additional donations will be made. Off-campus students, or other students who were not contacted by solicitors last week, are urged to stop by the YMCA this week and make their donations.

Rawicz has pointed out that only two fraternities have turned in any money so far. The Pi Epsilon Phi fraternity, with 28 members, contributed \$50, and the Delta Sigma Phi fraternity, with about 85 members, turned in \$60.

"In the past," Rawicz said, "the fraternities have been the backbone of the WUS Drive. I hope they will be again this year. Since the extension of the drive until Friday, they have this week to collect and turn in their money."

It was further stated that many of the organizations who had pledged their support in collecting money did not do their parts.

The Technician will print a breakdown next Sunday of where money was collected (dorms, fraternities, etc.), and how much was taken in from each place.

John Frazier (right) of Charlotte is supporting the campus United Fund Drive by giving a contribution to solicitor Jim Peden of Raleigh. World University Service and Raleigh's United Fund will benefit from the drive.

(Photo by Kugler)

Visiting Committee Is Planning Criticism Of Housing Decision

The visiting committee of the Consolidated University of North Carolina is slated to release a report today criticizing the State Board of Higher Education for reducing the number of married housing facilities to be built at State, from 500 to 300 units.

Approval had already been secured for the use of self-liquidating federal bonds to construct the 500 units when the

Board reduced the number to be built.

The Board justified the cut-back by saying that many of the proposed units would eventually be used by married undergraduates, a policy decision for legislative determination.

Graduate students and married veterans are at present the only students under existing pol-

icy eligible to use married housing facilities.

It was the Board's contention that when the GI Bill ends the number of students desiring married housing facilities under the present policy would not be of a sufficient number to justify building 500 units.

The report of the visiting committee, which annually

probes affairs of the university, is reported to state that, in effect, the Board has vetoed the intent of the Legislature which had previously authorized construction of the housing.

The committee's report is scheduled to be given to a meeting of the full Board of Trustees of the university in Greensboro today.

To Cambridge

Bob Kennel Wins Fellowship

Bob Kennel was named the winner of a \$2,500 Rotary Foundation Fellowship yesterday for advanced study abroad

during the 1958-59 academic year and will leave this summer for London, where he will enroll in the graduate school of Cambridge University.

In addition to the \$2,500 grant, Kennel also will be provided travel expenses both to and from England.

At Cambridge, Kennel will continue his studies in nuclear engineering, his major field of academic interest at North Carolina State College.

113 Honored

In its announcement, Rotary International said Kennel is one of 113 top-ranking students from 30 countries chosen to receive the honor.

Indicative of his extra-curricular work, he was Student Government representative from the School of Engineering for two years, was chairman of the Student Government investigation committee and the Chancellor's cafeteria advisory last year, a member of the student stores committees last year, and has been a representative to the Athletic Council for the past two years.

Honorary organizations of

which Kennel is a member are Phi Eta Sigma, the Order of Thirty and Three, Phi Kappa Phi (the equivalent to Phi Beta Kappa in technological schools), Pi Sigma Pi, Blue Key, and Golden Chain.

In addition, he is secretary-treasurer of the Order of Thirty and Three, vice president of Phi Kappa Phi, treasurer of Blue Key, secretary of Golden Chain, and president of his social fraternity, Delta Sigma Phi.

His engagement to Miss Jean Hargett of New Bern, a student at East Carolina College, was announced yesterday. The wedding is scheduled for June 15.

College Gets Dorm Money

Funds for building State College's new 800 man dormitory which is now under construction, were delivered last Friday to college officials by the Federal Housing and Home Finance Agency.

Cost of the structure which is scheduled for occupancy in September is estimated at approximately two million dollars.

The University of North Carolina received a similar sum for new housing facilities for 650 men and 75 women students.

Nearly ten million dollars has been loaned to state and private colleges and universities in North Carolina for additional housing.

Applications for another fourteen million dollars construction are under consideration by FHHFA for North Carolina.

'Noise Level' Slated For WVWP Airing

Another in a series of top quality science fiction programs will be presented by WVWP on "Exploring the Unknown" Wednesday at 9 p.m.

This week's offering of the bi-weekly program will be "Noise Level" by Raymond F. Jones.

"Noise Level" was published in one of the nation's leading science fiction magazines in 1952, and has been adapted for radio by State student Harvey Horowitz.

"Exploring the Unknown" is staffed by members of the WVWP Drama Workshop and the College Union writing club.

Original Stories Plans for the future include presenting programs by leading science fiction authors and also original stories by State students.

In the past such stories as Philip Wylie's "Tomorrow" and H. G. Wells' "War of the Worlds" have been produced over WVWP.

Israeli Counselor Will Speak Tuesday

A member of Israel's delegation to the United States will speak in the College Union Building Tuesday at 8 p.m.

Yohanan Meroz, who has been active in Israel Foreign Ministry work since 1950, will speak on "Israel in the Middle East and the Middle East."

A coffee hour will follow the address.

Meroz was born in Germany but 1933 found him moving to Israel (then Palestine). He completed his education in Palestine and London.

During World War II, Meroz served in the Royal Air Force. He joined the Israel Defense Forces in 1948 and was later named military governor of Jerusalem.

Literature Prizes

Interest and work in literature has been maintained by Meroz. He has won prizes for works in English and Hebrew.

After entering the foreign ministry field, he served in several capacities until 1954 when he was named first secretary at the Israel Embassy in Washington, D. C.

Promotion to the rank of counselor came from Meroz in February, 1957.

ASCE Elects Spring Officers

Newly elected officers of the North Carolina State College chapter of the American Society of Civil Engineers are pictured above: from left to right sitting are George Parrott of Raleigh, vice president; R. V. Moss of Lenoir, president; and Bob Campbell of Hickory, secretary. Standing, also from left

to right, are Frank Scarpa of Raleigh, editor of "On The Level", the chapter newspaper; John Anderson of Greensboro, treasurer; and Ward Setzer of Lenoir, publicity director. All the new officers are juniors in civil engineering.

(Photo by Williams)

Share Thy Little . . .

"... So likewise a Levite, when he came to the place and saw him, he passed by on the other side." So stated Luke. Eighteen centuries later, John Oxenham said, "Share thy little with another."

These thoughts are not known at State College. Or so it would seem from the results of the WUS Drive last week. From the more than 5,500 students here, students more richly blessed than those of any country in the world, was collected the pitiful sum of less than \$400.

What is wrong? Some of the trouble lies in the fact that many of the organizations that had pledged their support failed to give any real support. Only two fraternities turned in money. Dormitory residents turned the solicitors away. Off-campus students did not bother.

The WUS Drive is the only campus solicitation this year. It deserves the support of every student. We reported last week on where the money will be spent. The students in other countries are looking to you for help.

Because of the poor support, the WUS Drive has been extended for one week.

During this week, we urge those of you who have not contributed to take time out and share your blessings. You can make your gift at the main desk of the YMCA.

For the sake of those less fortunate, make it a point to give something to the WUS Drive this week.

"Freely ye have received, freely give. . ."

—DB

Unanswered Telephones

Anyone who has ever tried to reach a student living in a dormitory by telephone will quickly admit that such an undertaking is quite a feat.

And for the residents of the dormitories, the problem of constantly ringing telephones is even more irritating. After letting the phone ring for several minutes, someone usually decides that answering it is the lesser of the two evils. Frequently, however, calls are not answered no matter how long the caller waits.

The situation is bad. It could be extremely serious if an emergency call or otherwise important communication could not be completed.

We repeat an idea forwarded by The Technician in 1954 on this subject: Why couldn't some system of answering the telephones be set up? It is too much to expect the men living nearest the booths to assume the whole responsibility . . . as it is now, the telephone bells are just so much more noise adding to the bedlam of dormitory halls . . . it's time something was done.

It most certainly is time something was done. It would seem that the IDC would be the place for a solution to the problem to originate. Any student who has a plan or idea on how the problem might be eliminated should see his dorm manager, who in turn, should present this information to the IDC.

For the benefit of both the dormitory men and the people who call them, we ask that the IDC look into this situation immediately.

—DB

The Technician

February 24, 1958

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

Editor	David Barnhardt
Business Manager	Lloyd Kirk
Managing Editor	Billy Evans
Associate Editor	Roy Lathrop
Sports Editor	Jim Moore
Asst. Sports Editor	George Hammett
Photography Editor	Jack Williams
Cartoonist	Anwer Joseph
News Staff	Alton Lee, Philip Bunting, Waring Boys, Bob Linder, Chuck Wood, Bob George, Tommie Lewis
News Editor	Rob Farrell

Business Staff

Business Manager	Lloyd Kirk
Assistant Business Manager	Roy Morgan
Circulation Manager	John Lindsay

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.

BEFORE WE GO TO THE LAB - WE HAVE SOMEONE HERE WHO WOULD LIKE TO TELL YOU WHAT HAPPENS WHEN WE MIX POTASSIUM PERMANGANATE WITH CONCENTRATED SULFURIC ACID!

Unique Money - Making Plan

Editor's Note: The following letter is from the Hereford Quarterly and is based on a letter supposed to have been written by a Louisiana farmer to the Secretary of Agriculture.

"Dear Mr. Secretary;
"My friend Bordeaux over in Terrebonne Parish received a \$1,000 check from the government this year for not raising hogs. So I am going into the not-raising-hog-business this year.

"What I want to know is, in your opinion, what is the best kind of farm not to raise hogs on, and the best kind of hogs not to raise? I would prefer not to raise razorbacks, but if that is not a good breed not to raise I will just as gladly not raise any Berkshires or Durocs.

"The hardest work in the business is going to be keeping an inventory of how many hogs I haven't raised.

"My friend Bordeaux is very joyful about the future of this

business. He has been raising hogs for 20 years, and the best he ever made was \$400 until this year when he got \$1,000 for not raising hogs.

"If I can get \$1,000 for not raising 50 hogs then I will get \$2,000 for not raising 100 hogs. I plan to operate on a small scale at first, holding myself down to about 4,000 hogs, which means I will have \$80,000.

"Now, another thing; These hogs I will not raise will not eat 100,000 bushels of corn. I understand that you also pay farmers for not raising corn. So will you pay me anything for not raising 100,000 bushels of corn not to feed the hogs I am not raising?

"I want to get started as soon as possible as this seems to be a good time of the year for not raising hogs.

Your very truly,
"Octave Broussard."

From Carolina

State's Emphasis Is On Scholastic

Ed. Note: The following editorial appeared last week in Carolina's student newspaper, The Daily Tar Heel.

There's certain respect for State College between the lines of the news story about the failure of basketball players Whitey Bell and Hal Estis.

Unfortunately from the athletic standpoint of the college, notice that the two players had been dropped from school points out that State ranks among those institutions which put the scholastic emphasis before the athletic.

We wonder, at times, if such is the practice elsewhere in the Atlantic Coast Conference.

BELL SYSTEM REPRESENTATIVES WILL BE ON YOUR CAMPUS

Interviewing 9 A.M. to 5 P.M. March 10, 11, 12
Group Meeting 7 P.M. March 10

See Your Placement Officer for an Interview

- Southern Bell Telephone and Telegraph Co.
- American Telephone and Telegraph Co., Long Lines Department
- Western Electric Company
- Bell Telephone Laboratories
- Sandia Corporation

Fraternity Hazing Childish

CHARLOTTESVILLE, Va. (I.P.)—President Colgate Darden recently told the Interfraternity Council of the University of Virginia that there is "no way administration (for fraternities) can be carried on by people who don't want to be governed." He also shoveled dirt on the grave of hazing and paddling pledges.

"Hazing is just childish," Darden said. "If they (fraternities) want hazing, let them go to prep school." He added that hazing was in effect when he went to the University, "45 years ago, when they would drag boys to the cemetery, which was quite a distance out of town, and beat on them."

"We have reached the time at the University when we might

be beyond that (hazing)," President Darden said. "If hazing is that important to them, let them go elsewhere. It will never be permitted here, and I want a general agreement that it's going to be abandoned," he concluded.

President Darden also said that he agreed that the Judiciary Committee should handle punishment of all offenses other than those violating rushing regulations, and recommended to the IFC that they set up a "judiciary body" within the 29-member group to punish those.

Road trips also came under discussion by President Darden. He spoke of visits by rushees and fraternity men to neighboring girls' schools as "dangerous" from a traffic standpoint.

Letter to the Editor:

Dormitory Gambling... Just Shocking!

To the Editor:

Having read Pierre Leveque's brilliant article in last week's Technician, concerning gambling and its effects on the financial status of those young, immature and innocent participants; I was prompted to write this reply.

First, let me make this point clear: I will denounce gambling, as Mr. Leveque does, as long as I keep losing, as Mr. Leveque probably does. I must admit, however, that at times I myself have indulged in this gentlemanly-like sport; and after sitting up all night and half the next morning have found to my dismay that my luck had changed. "Oh! if only I had listened to Pierre Leveque Jr.," I thought. "If only I had quit when I was a nickel ahead." "Now I have lost a whole quarter, and mother won't send me any more money for gum until next week."

This writer wholeheartedly agrees with Mr. Leveque when he says "Gambling may also be the cause of our many drop-outs and persons who are forced to leave college." Had I not been able to borrow the money to buy some gum, I might have (being an extremely nervous individual) chewed on my fingers during exam week. This would have caused me to fail numerous exams; since everybody knows you can't write with chewed-up fingers.

Somewhere, some place, there is a solution to this shocking problem. Cut out our College Union fee so that we will all have a few dollars to play with.

Arthur W. Reed

The Technician Urges You To Give To The WUS Fund

SAVE!!

DURING NATIONAL PENCIL WEEK
FEB. 24th-28th

PENNY PENCIL DAYS ARE
HERE AGAIN!

Reg. \$.05 Pencils

ONE WEEK ONLY

\$.01 Each

Limit: 1 dozen per customer

ALSO COMPLETE SELECTION OF COLORED PENCILS, ALL MAKES MECHANICAL PENCILS, DRAFTING PENCILS.

Students Supply Stores

"ON THE CAMPUS"

Technician SPORTS with Jim Moore

Pack Takes LaSalle, 71-62; Pucillo High With 19 Points

Although the Wolfpack had a few anxious moments as far as scoring was concerned, they completely outclassed the Explorers of LaSalle, 71-62, before 6100 fans in the Coliseum Saturday night.

The game with LaSalle, the last intersectional battle of the season for State, evened the two teams' records down through the years. Both have won four contests since the origin of the series between them.

The win Saturday night ran the season mark for the Pack to 16 victories against only five losses. The conference mark for the West Raleigh brigade stands at 9-4, good enough for third place in the ACC.

The Pack was somewhat slow in getting started and, after about half the first period had elapsed, the Explorers had a 19-12 lead, mostly on account of

some accurate outside shots by Al Ferner and Bill Katherder.

At this time, State got hot and pumped in eleven points before LaSalle could garner any. The Pack held the lead the rest of the period, and the half ended, 35-26.

Again, at the first of the second half, the Explorers warmed to their task, and with twelve minutes remaining, the score was evened up 45 all.

After five minutes of exchanging baskets, LaSalle held a 53-52 lead over the Pack. At this time, the Wolfpack hit on four straight field goals and with six minutes left had a 60-53 advantage, good enough for a sure victory.

State maintained its season field goal accuracy in the game, hitting 29 of 70 shots for 41.4%. The Explorers could hit only 26 of 72 attempts for 36.1%.

The Pack also led at the line where both teams had seventeen opportunities. State made good on 13 of their shots, while LaSalle could sink only 10 of theirs.

Again, guard Lou Pucillo was high scorer for the Wolfpack. This time the fancy junior sunk eight field goals and three free throws for 19 points.

Also figuring prominently in the State scoring column was forward Bob MacGillivray with 12 points, center John Richter with 11, and sophomore forward Don Gallagher with 10.

Top man for the LaSalle Explorers was Ferner with 14 markers; Katherder had 13, and Tom Gaberina had 12.

In the rebounding department, LaSalle held a slight edge, grabbing 45 to State's 43. Richter was high for the Pack with 13.

Raleigh Selected As Site Of First North-South Game

Raleigh has been selected as the site of the first annual North-South All-Star basketball game.

The game, which brings together 20 of the nation's top college players, will be played in Reynolds Coliseum here Friday night, March 28.

The contest is being promoted by Gene Shue, former University of Maryland All-America who currently is starting for the Detroit Pistons of the NBA.

Shue said that 19 of the 20 players who have been selected for the game have accepted the invitation.

Everett Case of North Carolina State will be head coach of the South squad and Joe Lapchick of St. Johns will coach the North.

Four of the nation's top twenty scorers will participate. They are Dom Flora of Washington and Lee and Joe Hobbs of Florida, both on the South

squad, and Hal Greer of Marshall and Wayne Embry of Miami (Ohio) on the North team.

Shue said the following players have been signed for the North:

Greer; Embry; Jack Paar, Kansas State; Johnny Lee, Yale; Jack Quiggle, Michigan State; Don Ohl, Illinois; Tom Gaberina, LaSalle; Arlene Bockhorn, Dayton; and George Kline, Minnesota.

One spot on the North squad is to be filled and there is a possibility that the player will be Elgin Baylor of Seattle, the nation's leading scorer.

Notes from Pack

Bert Wilder, the freshman tackle from Greensboro, has enlisted in the army for six months and will not be eligible for the Wolfpack varsity in 1958. He will return to school after his service hitch but will be hunkered for one year.

Wally Prince, the fullback from Cairo, Ga., was recently named the outstanding student in the School of Education. Wally finished his eligibility last fall.

Line coach Carey Brewbaker has been discharged from Duke Hospital after a 40-day stay and is now at home in Raleigh and is able to receive visitors.

Athlete-of-Week

BUCKY WATERS . 6-2 . 186

22. Sr. Collingswood, N. J.

Since being elevated to a starting position on the Wolfpack line-up, he has proved valuable in his playmaking and clutch-shooting . . . he is a good ball-handler and a good man to have around . . . mixes set shots from outside and jumps from in close . . . majoring in education and plans to enter the coaching field after graduation . . . married and is the father of one child, a daughter . . . a student member of the athletic council . . . high school All-State in football, basketball, and baseball . . . son of Mr. and Mrs. Raymond Waters, Sr.

VARSITY

Congratulates

BUCKY WATERS

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

Coach Al Michaels Names Staff for Golf Season

Head golf coach Al Michaels, with tongue in cheek, today named five assistants who will work with him during the 1958 golf season.

"Recent grumblings among the alumni have prompted me to increase the size of the staff," Michaels said. "I'm sure the present staff will prove to be highly efficient, since each man is an expert in his field."

Michaels named Earle Edwards as assistant in charge of recruiting and selection of clubs. Pat Pepler will handle putting and sand trap blasting, Bill Smaltz will work exclusively with woods (getting in and out of) and long irons, and Johnny Clements will handle chipping and short irons.

Carey Brewbaker will be the assistant in charge of left-handed golfers.

"Pat Pepler will be in charge of any co-eds who might come out for the team.

"Naturally, I will work with my staff in setting up our pre-match strategy," Michaels said.

WE INVITE STUDENT AND FACULTY ACCOUNTS

Checking: Regular—Special

Savings: 3%

Convenient: Cameron Village Drive-in plus three other offices.

Open Friday Afternoons 3:00 to 6:00

**SECURITY
NATIONAL BANK**

Member F.D.I.C.

(Wolfpack Club, Too!)

Fort Eustis Hands Wolflets Third Loss

Dave Ricketts, former Duke star, led Fort Eustis in handing the N. C. State freshmen their third defeat in 19 games, 102-91, here last Saturday night.

With the score standing at 51-45 in favor of State at half-time, it was the playmaking of Ricketts which set up the second half rally. Joe Leclak with 28 points and Bob Gaines and

Henry Sprick with 20 each led the scoring for Fort Eustis. Stan Niewierowski and Larry Lakin were the high scorers for State sinking 23 points, while guard Mark Reiner got 19.

E.E.'s, M.E.'s, A.E.'s, Math, Physics and Chemistry Majors:

First uncensored photo of TALOS, long range guided missile developed by APL for the Navy.

Technical achievement is our sole concern

The Applied Physics Laboratory (APL) of The Johns Hopkins University exists solely to make scientific and technical advances. For this reason we are able to offer our staff members freedom to explore tangential ideas, which frequently lead to significant accomplishments. Among our "firsts" are the world's first supersonic ramjet and the first large booster rocket. As far back as 1948 we achieved fully-guided supersonic flight.

Today two guided missiles that grew out of our pioneer work are in production: The TERRIER is now a fleet service weapon, and TALOS (above) has been adapted for land as well as ship-based operation. When TALOS was recently unveiled by the Navy, APL shared honors with many associate and subcontractors who had worked under our technical direction in its development.

We are presently engaged in missile assignments of a highly

advanced nature which cannot be divulged for security reasons. Suffice it to say that, as always, our work is of such vital importance and urgency that little is spared to facilitate its progress. Scientists and engineers at APL are in the vanguard of science and enjoy the keenest sort of responsibility and challenge.

For information on opportunities awaiting men with better-than-average academic records, ask your Placement Officer for our new 30-page publication or write: Professional Staff Appointments.

**Interviews on campus
TUESDAY
MARCH 4**

A representative of the Applied Physics Laboratory of The Johns Hopkins University will be on your campus on the days indicated. Please contact your placement officer now and arrange for an interview.

The Johns Hopkins University Applied Physics Laboratory

8621 Georgia Avenue, Silver Spring, Maryland

Good Design Show Wednesday Open CU Fine Arts Festival

The formal opening of the exhibition "Good Design '58" Wednesday night at 8 o'clock in the College Union Building will begin eight days of activities for State College's first Fine Arts Festival.

In addition to the "Good Design" show, the Festival will feature a one-act play festival for North Carolina colleges, three concerts, a talk by Ogden Nash, a modern dance concert, and a panel discussion on "North Carolina Writing Today."

Dean Henry L. Kamphoefner of the College's School of Design will open the exhibition which will continue through March 31.

Purpose of the display is "to recognize the progressive de-

sign achievements of North Carolina manufacturers and to encourage the advancement of good design in consumer and producer."

The products which will be on display were selected by members of the College Union Gallery Committee as examples of the best designed products of North Carolina.

Play Festival
Ten North Carolina colleges will be represented in the one-act play festival on Friday, February 28. Afternoon and night presentations have been planned and will begin at 3 and 8 o'clock.

One-act plays and scenes from longer plays will be presented by drama groups from Wake Forest College, Duke University, University of North Carolina, Catawba College, St. Mary's College, Peace College, Woman's College, Shaw University, St. Augustine's College, and North Carolina State College.

The plays will be given on the college Union's arena stage. The State College one-act play festival is considered to be the

only arena-staged play festival in North Carolina.

On Sunday, March 2, at 3:30 p.m. the Raleigh Symphony Orchestra will give a concert in the College Union Ballroom.

A concert by the Westminster Choir is planned for Monday, March 3, at 8 p.m. in Raleigh's Memorial Auditorium. Scheduled for 4 p.m. Tuesday, March 4, is a Chamber Music Concert in the College Union Ballroom.

Tuesday night, March 4, at 8 p.m. Ogden Nash, the well-known humorous writer and television personality, will appear in the ballroom.

The Woman's College dance group will present a modern dance concert Wednesday, March 5, in the Ballroom.

Panel Discussion
Final event of the festival will be a panel discussion on "North Carolina Writing Today" Wednesday night at 8 o'clock in the College Union Building.

Dr. Lodwick Hartley, head of the English Department at State College, will serve as moderator for the panel composed of Lucy Daniels of Raleigh, Francis Gray Patton of Durham, and Burk Davis of Greensboro.

N. C. State Student Affairs Bulletin

FORMER STUDENTS RETURNING, NEW TRANSFER STUDENTS, AND NEW FRESHMEN—If you had your ID photo taken in the Coliseum on registration day, please report to 14 Holladay Hall and pick up same.

STUDENT EMPLOYMENT OFFICE is listing 32 jobs in the College Cafeteria for immediate employment. Openings are at all hours during the week. A job will fit your schedule. Applicants must be referred by the Student Employment Office.

CAMPUS NEWS—Slide Rule, the program replacing Around the World on W V W P, will continue to broadcast campus bulletins and announcements. Organizations are asked to call in or submit their announcements to the station before 5:30 the night of broadcast.

DANFORTH CHAPEL SERVICE—Wed., Feb. 26, 12:40-1:00 p.m. All students invited.
SIX AND EIGHT HOUR RULE—Some students have apparently not been aware of this rule which went into force for the first time at the end of the spring semester last year. A regular student enrolled for 14 or more credit hours must pass a minimum of 6 semester hours of work during the first semester in which he is registered at State College, and must pass eight semester hours during each subsequent

semester. Students failing to meet these minimum requirements will be dropped from the College rolls at the end of the semester in which the violation occurs. A student carrying less than 14 hours must pass at least half the work in order to continue.

FEBRUARY 26 IS THE LAST DAY TO DROP A COURSE WITHOUT FAILURE.

CLUB MEETINGS
TUESDAY, FEBRUARY 25:
ASCE—7 p.m., Mann Hall Auditorium. Allis-Chalmers will give program on Sanitary Land Fill. Mr. Simpson, student placement officer, will speak on job interviews.
AG CLUB—7 p.m., C. U. Theater. The Grocery Manufacturers of America, Inc. will have a panel discussion on "Opportunities in Food Industry for Agricultural Graduates." Home Economic majors from Meredith and W.C. have been invited.

STATE STUDENT TOASTMASTERS—5:30 p.m. Any interested are invited to make reservation for dinner at C. U. Plans will be made to organize another Toastmasters Club to meet on Thursday nights.

AIEE—7 p.m., 242 Riddick. Speaker: Bill Simpson. Topic: "The Employment Situation."

Kappa Phi Kappa Elects New Officers

On Monday evening at 8:00 P.M. February 17, 1958, the Kappa Phi Kappa elected its new officers for the coming year.

The new officers who were elected are: Ben Browning of Edenton, president; Bob Brisson of Tar Heel, vice president; Ben Kittrell of Kittrell, secretary; Clifton Woodlief of Kittrell, expansion secretary; Jeff Weavil of Julian, treasurer; and Prof. W. N. Hicks, faculty advisor.

BARNEY'S GRILL
We Never Close
\$5.50 Meal Tickets For \$5.00
COLLEGE SPECIAL
½ lb. Hamburger Steak for 75c
3116 Hillsboro St.

'hot house' for growing crystals! ...from plum-size up to 8-in. diameter, largest ever grown

This, the world's longest line of crystal "pullers," is typical of advanced engineering-in-action in which you are invited to share at Texas Instruments... largest producer of silicon transistors and a major source for germanium transistors as well as silicon diodes and rectifiers... with many engineering "firsts" in semiconductors.

At TI, you will push out beyond existing limitations—in research, development, design, and manufacture—into new concepts and new products... into vital fields such as electronics, semiconductor behavior, infrared optics, missile control, high speed data reduction, and many others. This pioneering approach has been so successful that Texas Instruments has grown 20-fold in the last 10 years to a current \$70 million volume... a growth accelerated by recognition of individual achievement... a growth you can share.

openings
SEMICONDUCTORS AND OTHER COMPONENTS—Transistors, diodes, rectifiers, resistors, and panel instruments.
ELECTRONIC AND ELECTROMECHANICAL APPARATUS—Radar, sonar, infrared, navigation,

magnetics, telemetering, communications, computers, transformers.

RESEARCH—Semiconductor materials and devices, noise, surface, ferromagnetics, infrared optics, microwaves, magnetics, radiation damage, high speed data reduction, etc.

MANUFACTURING—Production, planning, purchasing, cost analysis, etc.

come and grow with us

Hitch your wagon to the Texas star... work at a plant within the city but away from downtown traffic... live within 15 minutes of your work or your play—year-around recreational, amusement and cultural activities. A Texas Instrument representative will be on the campus in a few days to give you more details. You may contact the placement office or write—

TEXAS INSTRUMENTS
INCORPORATED
6000 LEMMON AVENUE DALLAS 9, TEXAS

THE NEW YORK LIFE
AGENT ON CAMPUS
IS A GOOD MAN TO KNOW
George L. Coxhead

Campus Representative
Phone: TE 4-6421

A Mutual Company
Founded 1845

NEW YORK LIFE
INSURANCE COMPANY

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

40¢

Everyday—

- 10 Meats from35c
- 8 Hot Vegetables from10c
- 15 Salads from10c
- 10 Desserts from10c

**ADDITIONAL SERVING LINE
IN THE VILLAGE**

Private Dining Rooms Downtown

For Groups of 10 to 300

