

Class Rings Distributed

Peter Nohl of Austria is shown examining his class ring as other students pick up their rings in the YMCA. Class ring distribution was held ending today by the Balfour Co. A handling charge will be made for rings which were not picked up during the designated period.

Photo by Kjosnes

\$500 Each

Alumni Association Creates Scholarships

The board of directors of the State College Alumni Association, Inc., Monday announced the creation of five scholarships, valued at \$500 apiece.

The scholarships, to be included among the college's unique "Talent for Service" awards, will be presented to five top-ranking graduates of North Carolina high schools who plan to enroll at State College this fall.

Bob Kennel of New Bern, who enrolled at State College in September, 1954, as a result of a \$4,000 scholarship given him by the Alumni Association, attended the meeting of the association's board of directors last Saturday and expressed appreciation for the award.

Fellowship

Also appearing before the board at its meeting were Dr. Carey H. Bostian, chancellor of the college; L. L. Ray, assistant to the chancellor and director of foundations, and J. G. Vann, college business manager and board member, who outlined recent developments at the institution.

The board re-appointed Col. John R. Hood, Jr., of Washington, D. C., formerly of Buies Creek, national area chairman of the 1958 Alumni Fund Drive and set September 15 to October 30 as the campaign period.

The board has scheduled its annual "Alumni Weekend" at the college on Friday and Saturday, May 2 and 3.

Invitation Deadline

Saturday, March 15, is the deadline for ordering Senior invitations.

The invitations will cost ten cents each. Orders may be placed at the Student Supply Store.

Bids Are Available For Spring Dance

A report from Dormitory Managers indicates that plenty of bids are still available for the IDC Spring Dance. The dance will be held in the College Union Ballroom from 8 p.m. until midnight this Saturday night.

The dance will be semi-formal.

Music will be furnished by the East Carolina Collegians. Any student who has not received a bid for the IDC Spring Dance can obtain a free bid from his Dorm Manager or Floor Manager.

Farm House Plans Dance

The annual "Farm House Formal" will be held at Scandia Village Saturday at 8:00 p.m.

Music for the dance for members of FarmHouse Fraternity and their dates will be provided by Earl Williams.

Alumni of FarmHouse are invited to the dance.

Student Fee Raised To Pay For New Gym

by Roy Lathrop

A new gymnasium for State College is well beyond the "idea state." At the last session of the North Carolina Legislature, an appropriation was made (around \$1,400,000) to pay for half the cost of this ultra-modern new gym.

The other half of the cost will be borrowed from the state's revolving fund, to be paid back by an increase in student physical education fees for the next forty years. The rise in student

Golden Chain Planning Parents' Day In April

A carnival, a fair, an auction, and a singing contest are among the events being planned for Parents' Week-end, scheduled for April 18-20 this year.

Golden Chain, senior honorary society, is again planning and coordinating the many and various events which will greet the hundreds of parents who visit the school next month.

Preliminary plans have already been formulated for the week-end, which, Golden Chain

believes, will consist of both a greater number and a greater variety of events than any Parents' Day ever held at State.

Letters will be sent to all parents telling them of the day, where they can spend the night, etc. In addition, formal invitations will be mailed the parents, along with a copy of *The Technician*—which will run a feature story on the big week-end later this month.

Consolidated University Day is scheduled for April 19 and is being planned in conjunction with the annual Carnival Night,

which, of course, will be open to all parents.

Also on Saturday will be the Engineers' Fair, which has always drawn large crowds in years past. It is planned that all dormitories and fraternities will hold "open house" on Saturday so the parents can see their sons' living quarters.

Among the other tentative plans for the week-end is an auction sponsored by the Design School, a tea by Blue Key, a chapel service on Sunday in Danforth Chapel, and Pi Kappa Phi's annual fraternity sing.

International Comm. Plans Film Showing

Movies presenting the diverse cultures and affairs of Asiatic, Middle East, and European countries will be shown next Wednesday at 8 p.m. in the College Union Theater.

The International Committee of the College Union is showing the films to contribute to the growth of world understanding.

Titles of the movies planned for showing are: "University of the World," "Yugoslavia Today," "Power To Mexico," and "Out," a Hungarian film.

By Publications Board

Action Is Asked On Wolfpack Club Debt

The Publications Board here at State called for action last night on the large amounts of money owed the College Print Shop, and singled out the Wolfpack Club and the Athletic Department as the chief offenders.

In a resolution adopted by the board, they asked that "special attention (be given) to the debt of the Wolfpack Club, which is believed to exceed \$26,000 and to the debt of the Athletic Department, which is believed to exceed \$5,000." They further asked that "appropriate action to amortize the present indebtedness" be undertaken.

See Editorial on page 2.

In bringing the matter before the Publications Board, which coordinates all publications on the campus, David Barnhardt, Editor of *The Technician*, stated that the money owed the Print Shop by the Wolfpack Club is for work done as far back as 1949, and that the Athletic Department debt is for

athletic programs printed as far back as 1955.

As set up by the Board of Trustees, the Print Shop is governed by a Print Shop Committee, and any profits made by the Print Shop—at such time as any profits are made—are to be distributed equally among the Publications Board, the Alumni Association (for non-athletic scholarships), and the Wolfpack Club (for athletic scholarships).

Other action by the Publications Board last night included upholding the position which has been taken by *The Technician* concerning the \$500 appropriation from Student Government for mailing of papers to students living off-campus.

The Publications Board stated that the money in the Publications Board reserve fund is for "operating loss and permanent expansion" and, as such, should not be spent on off-campus mailing of papers.

In addition, a date of May 9 was set for the annual Publications Banquet.

Full House Attends Dance Concert

An almost full house was at the College Union Ballroom for the modern dance concert Wednesday afternoon by the Dance Group from the

Woman's College. The dances were well-received by the students at the concert.

Photo by Kjosnes and Williams

Location

The site of the new gymnasium will be at the present baseball field. When completed, the building will be able to easily serve 8500 persons, and the building can be expanded when it becomes necessary.

Among the outstanding features of this modern gymnasium will be a swimming pool with facilities to seat about 1400 spectators. The Budget Bureau is reviewing the tentative plans now, and *The Technician* will report any new developments.

Tentative date of completion is September of 1960, if planning details can be worked out in the near future. The old gym will be renovated for use as a classroom building.

Correction

The February 27 issue of *The Technician* incorrectly stated that the Junior-Senior Dance will be held on April 21. The correct date of the dance is April 26.

Ogden Nash Appears In Union

Ogden Nash was snapped by the Technician photographer before his appearance Tuesday night in the College Union Ballroom. His lecture was part of the Union's Fine Arts Festival.

Photo by Kjosnes and Williams

Wolfpack Club \$26,000 In Debt; Administrative Action Is Needed

The College Print Shop, which is located on the corner of Dunn Avenue and Dan Allen Drive next to the new 800-man dormitory, is owned by the Consolidated University and operated by our college.

It was built with money borrowed from the State of North Carolina—money which has been paid back, with interest, over the past five years. It operates as any other business in that it does printing work—for the most part, printing for the college—and bills its customers for the work done. As any business should, it expects the bills to be paid.

On the books of the Print Shop now, however, are two outstanding debts which amount to \$31,215! These are charged to two organizations which have had work done by the College Print Shop in recent years but have not paid for the work. One of the organizations owes \$26,049; the other owes \$5,166. The first one, owing over \$26,000 is the Wolfpack Club. The second account, with an outstanding debt of over \$5,000, is the Athletic Department.

The \$26,049 owed by the Wolfpack Club is for printing done as far back as 1949! The \$5,166 is for printing Dixie Classics and ACC athletic programs from 1955 through 1957.

Why Have Debts Not Been Paid?

At this point, you are probably asking why these old debts have not been paid. We cannot answer that question. But, so far as numerous conversations in recent days have been able to tell us, the reason for the two outstanding debts mentioned is a combination of bureaucracy, past "agreements," and misunderstanding.

As set up by the Board of Trustees, there are three parties who have been designated to share the profits of the Print Shop, at such time as the Print Shop makes any profits. The three parties to which any dividends are to go are the Alumni Association, the Publication Board, and the Wolfpack Club.

Even though the Wolfpack Club is one of the parties to which dividends will

eventually go, it has no right whatsoever to refuse to pay its bills. In so doing, it has been lining its pockets and making its past record look good—at the expense of the Print Shop and the two other parties involved.

(There are other outstanding debts on the Print Shop books; we single out the two mentioned above because they are the only debts that date back for more than one year.)

Mr. J. G. Vann, Business Manager of the College, was written a letter about these and other debts to the Print Shop on December 2, 1957, by the Publications Board. No action has yet been taken, however.

Four Alternatives To Problem

There are four alternatives, as we see it, which might be taken. First, require the Wolfpack Club to pay its bills for future work at the time the work is delivered, and, at the same time, set up a definite schedule stating how much the club would be required to pay on its present \$26,049 debt, plus accrued interest, each year.

Second, make a written agreement stating that at such time as any profits are divided, the dividends of the Wolfpack Club be held by the Print Shop and credited on the Wolfpack Club account until the debt is paid in full.

Or, third, since the administration receives the money from the sale of athletic programs (as stated in the by-laws of the Consolidated University), have the administration credit the Print Shop account with the amount owed by the Wolfpack Club, by taking this amount from the proceeds on the sale of the programs.

The fourth solution would be to allow the Publications Board and the Alumni Association to run up a debt with the Print Shop equal to that of the Wolfpack Club.

As it stands now, the Wolfpack Club is simply filing the bills they receive; the administration is standing still on the matter; and the Print Shop, the Publications Board, and the Alumni Association are being left on the short end.

Administrative action on the matter is long overdue. Some immediate action can and should be taken without further procrastination.

—DB

The Technician

March 6, 1958

P. O. Box 5698—Phone TE 2-4732
137-139, 1011 Building

Editor David Barnhardt
Managing Editor Billy Evans
Associate Editor Roy Lathrop
News Editor Rob Farrell
Sports Editor Jim Moore
Asst. Sports Editor George Hammett
Photography Editor Jack Williams
News Staff Alton Lee, Phillip Bunting, Bob Linder, Chuck Wood, Bob George, Tommie Lewis

Business Staff

Business Manager Loyd Kirk
Assistant Business Manager Ray Morgan
Circulation Manager John Lindsay

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

Entered as second class matter, February 19, 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.

Seems Longer . . .

You Go To School 14 Days Per Year

Students go to college 14 days out of every year, according to the *Southeastern*, at Southeastern State College, Okla. Here's the way they figure it:

Out of 265 days a student sleeps away a third of this—eight hours a day. This leaves 243 days. Then there are 52 Sundays. Take at least half an hour per day off for lunch and three months for summer vacation.

This leaves 91 days. Now subtract 52 Saturdays, a couple of weeks for Christmas vacation; throw in spring vacation and the Thanksgiving week-end. We're left with two weeks of school each year!

Ed. Note: Somehow . . . it seems longer than that to me! (And how could the Wolfpack Club run up a \$26,000 debt with just two weeks in each year?)

Campus Cosmo.

Support Sought For Dance Band At State

By Chuck Lombard
State College men pour thousands of dollars needlessly down the pipe every year. This money is being spent by classes and organizations on what is often an inferior product at prices 3 to 10 times too high for our resources. In other words, we students are spending our money on name bands.

This column suggests that we at State have in our power the chance to help ourselves in a

big way. We are hiring dance bands at exorbitant sums when we have better music right under our noses!
How many of us have been to the two Symphonic Band concerts in the C.U. this year? Those of us who heard the concerts won't say they are just good—they were excellent.
Everyone knows that State has a wonderful reputation for having horrible bands. But only the bad reputation exists

now! The change for the better can be traced to a new man who took over the band last year.

Dance Band Here?

Campus Cosmo interviewed Mr. Robert A. Barnes—the creator and leader of a successful dance band while he was in college—now the director of our symphonic band. We mentioned to Mr. Barnes the price State organizations are paying for bands. We wondered what he thought about State band members furnishing the music for some to the campus dances. Mr. Barnes was confident concerning the feasibility of forming a really good dance band on the State campus—if such a band were desired.

A Problem

We college men have been conditioned by Madison Avenue advertising psychology. We are schooled by the magazines, television, etc., to buy "big", to "live modern", to spend our money on the advertised product. But what you hear about the most "ain't always the best," as a lot of us will testify after having tried to dance to some "name" bands.

However, the point of this column is not to run down the big bands. A "name" band is fine if you get a good one and can afford it. But prestige is not "always" necessary for good music. We have the musicians and the man to conduct them.

On Other Campuses

Other schools in the state have on their campuses pretty good dance bands which have proved popular when they came here. Our men can do at least as well if we will give them a chance. The opportunity for saving a great deal of money, for creating a good campus tradition, while purchasing good entertainment is in the hands of our organizations. Those which might have an interest in furthering this idea—please respond by writing to *Campus Cosmo*, *The Technician*, or by contacting the author of this column.

LITTLE MAN ON CAMPUS

BY DICK BIBLER

IDGAD

—ROY LATHROP

This week, IDGAD is not applauding, griping, crusading, or otherwise "sounding off" like a column is supposed to do . . . instead, we just want to bring you a few thoughts and issues from other campuses that may be of interest.

At times, probably all of us get kind of tired of hearing nothing but State news in *The Technician* . . . so every once in a while we'll see what goes on at other colleges and also at Chapel Hill. If you like the idea, let me know . . . if you don't like it, let me know . . . if you really couldn't care less, don't read IDGAD anymore.

One of the hottest, most world-shaking issues in many years is still raging on the campus at Woman's College in Greensboro. The issue is whether to wear black socks or white socks. Many bitter words have passed through W.C.'s newspaper, *The Carolinian* on this important, vital question . . . scores of dedicated girls have verbally torn each other's hair out in defending their favorite shade. In my mind, everybody should know, without question, that black socks are sinful and suggestive . . . the All American collegiate female owes it to God and Country to "keep it clean with white socks". Now, we too have been short on issues at times . . . but W.C. is desperate!

Up at the University of Virginia, a school noted for its parties and dating habits, a real stunner of a telegram was sent to a male student expecting a big date for the coming mid-winters weekend . . . it reads as follows: DEAR EDDIE, CAN'T COME TO MID-WINTERS' GETTING MARRIED, TOMORROW. HAVE SWEET GIRL WITH GOOD PERSONALITY IF

YOU STILL WANT DATE HAVE FUN YOUR FRIEND * * * JOAN. Seems like a fair reason for breaking a date, and wasn't it thoughtful of her to get him another date with a "good personality"?

Also from U. Va. comes a matter of real statistical importance to we serious-minded technical men . . . on the editorial page of their newspaper, a column's headlines read . . . "BEER INTAKE SURVEY-ED". Here are the illuminating facts, as quoted from that paper: "Statistics show that: the most popular take-out quantity is the six pack; many students like beer; 60,000 gallons are sold per year around the University; most students like beer; beer is cheap; beer is good for you, and free beer tastes best." Who'll bet me that this writer wasn't pretty well bombed himself?

And back to State College . . . where everything is serene and peaceful . . . where all of our coeds wear white socks, where we have plenty of children to keep us company, where no student ever breaks a date because of some silly reason like "marriage," where few of us (except fraternity men) ever touch beer . . .

See Our Authentic Ivy Hall Fashions For Spring

- SUITS
- SPORT JACKETS
- DRESS AND SPORT SHIRTS
- SLACKS

NEW ARRIVALS DAILY. SHOP EARLY FOR MOST COMPLETE AND BEST SELECTIONS.

varsity

MEN'S WEAR

Hillsboro at State College

Chicken In The Basket

1809 GLENWOOD AVE.

"Our Specialty"

½ Fried Chicken With French Fried Potatoes, Salad & Honey—It's GOOD!

Here Russians Are The Capitalists

Pay of College Teachers--Russia Pays Better

This message is one of a series prepared by McGraw-Hill Department of Economics to increase public knowledge and understanding of nation-wide developments.

This editorial deals with a simple question about college faculty salaries: Which country pays its teachers better, Russia or the United States? It's a good question, with a sadly embarrassing answer.

That American college and university teachers are underpaid is not a novel observation. But what has happened to the economic status of their profession can be put in more candid terms. As far as financial incentives are concerned, we have virtually socialized the academic profession. Teaching has become such a poorly paid career, with so little prospect of material reward for outstanding performance, that it simply does not attract enough highly qualified young men and women.

Ironically, the Soviet Union has deliberately and successfully used capitalist incentives to improve its educational system. Although the Russians show an utter disregard of civil liberties, they pay their teachers well and confer on them all the prestige and privileges the Soviet society can offer. Russian professors, together with party officials and scientists, have become the privileged upper class of a supposedly classless society.

Incentives To Be A Teacher

To be a college teacher requires high intellectual competence and long, sometimes costly, formal training. Aside from the appeal of academic life, what incentive does college teaching offer bright young men and women?

In the U. S., the average faculty salary is little more than the average income of industrial workers. According to the National Education Association, the average faculty salary is about \$5,240.

Less Than \$.10 Per Student

WUS Fund Collects \$529

The World University Service Fund Drive ended last week with a total of \$529.60 collected from the student body.

90% of the total will go to WUS and 10% to the Raleigh United Fund.

The total collected does not include the money which is to come from the IFC-sponsored Four Freshman Concert which was held on February 9. One half of the proceeds of the concert have been pledged to the WUS Fund Drive by the IFC. It is estimated that approximately \$500 will be obtained from this source after the final financial tabulation is made.

The \$529.60 collected from individuals represents an average contribution per student of less than 10¢.

(Last year \$868.20 was collected from the students. And earlier this year, the faculty members donated over \$21,000 to the Raleigh United Fund.)

The following is a list of organizations and their contributions as of 6:00 Tuesday.

Fraternalities	Contribution
AGR	\$16.16
Delta Sigma Phi	49.00
Farm House	11.00
KA	5.57
Kappa Sigma	4.35
Phi Epsilon Pi	50.50
Lambda Chi Alpha	
Phi Kappa Tau	16.50
Pi Kappa Alpha	
Pi Kappa Phi	
SAE	
SAM	8.00
Sigma Chi	12.74
Sigma Nu	
Sigma Phi Epsilon	8.14
Sigma Pi	7.72
Tau Kappa Epsilon	
Theta Chi	8.00
Dormitories	Contribution
Watauga	\$21.69
Fourth	10.70
Welch	9.32
Gold	4.45
Syme	48.89
Bagwell	23.74
Berry	15.12
Becton	40.28
Alexander	5.92
Turlington	29.56
Owen	20.00
Tucker	50.69
Stadium	6.00
YMCA	8.75
Others	36.81
Total	\$529.60

The following are the organi-

zations that were responsible for getting out and soliciting funds.

Solicitors	Contribution
YMCA	Thirty and Three
Sigma Tau Sigma	Delta Sigma Phi
Alpha Zeta	Blue Key
Phi Epsilon Pi	Toast Masters Club
Phi Epsilon Pi	Alpha Phi Omega
CoEds	Sigma Nu
FarmHouse	AGR
ALAS	SPE
Sigma Pi	Kappa Sigma
SAE	Theta Chi
Delta Kappa Phi	Kappa Alpha
BSU	Sigma Chi
Ag Club	WVWP

College instructors receive \$4,100, associate professors \$5,730 and full professors \$7,100. The average income of U. S. factory workers in 1956 was \$4,580.

Actually, workers in many industries—steel, automobile and petroleum, for example—earn more on the average than college teachers. And skilled workers often earn more than full professors at some of our colleges and universities.

In Russia, on the other hand, the young Soviet graduate can see that it pays—and pays very well—to choose teaching as a career. The head of a department in a Russian university can command a salary of about 6,000 rubles a month. This is about eight times the income of the average Russian worker, who earns 750 rubles a month.

The Russian professor comes off very well in terms of what his income will buy. It has been estimated that, based on Soviet consumption patterns, 6,000 rubles a month is worth about \$7,200 a year—or higher than the average professor's salary in the U. S. Of course, it is difficult to compare living standards in two countries as different as the U. S. and Russia. But particularly in the field of science—where the salaries can run to 15,000 or more rubles a month—it is clear that the Soviet professor enjoys a

higher real income than that offered his American counterpart by a much more prosperous economy.

Incentives To Be A GOOD Teacher

Russia also offers much higher premiums than the U. S. to those who attain distinction in teaching. Teachers at the university level earn significantly more than teachers in high schools, and university instructors can look forward to a sharply progressive rise in earning power as they advance to higher positions. The spread between the income of a full professor and the lowest academic position is greater than fifteen to one. In addition, full professors can earn a healthy bonus if they are elected to membership in the Russian Academy of Sciences.

In the U. S., by contrast, full professors on the average earn less than twice as much as beginning instructors. And many college professors earn less than public school teachers in large cities. Even a full professor's pay does not compare with earn-

(Continued on page 10)

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.

The
SO-WHITE LAUNDROMAT
2906 Hillsboro St.
offers you
Complete Laundry Service
Shirts Our Specialty
17¢
Pants 25¢

Test your personality power

(Give your psyche a workout)
—Adler a little!

1. Do you think all coeds should be required to wear the new "sack" style dresses? (For men only!)	YES' <input type="checkbox"/>	NO <input type="checkbox"/>
2. Do you think of a "square" only as a term in Geometry?	<input type="checkbox"/>	<input type="checkbox"/>
3. Do you go to see foreign films just for the plot?	<input type="checkbox"/>	<input type="checkbox"/>
4. Do you think the school week is too short?	<input type="checkbox"/>	<input type="checkbox"/>
5. Do you question this statement: "The best tobacco gives you the best smoke"?	<input type="checkbox"/>	<input type="checkbox"/>
6. Do you sit as far away as possible from the prettiest gal in class in order to concentrate better on your studies?	<input type="checkbox"/>	<input type="checkbox"/>
7. Do you think the study of Home Economics is all a girl needs for a happy married life?	<input type="checkbox"/>	<input type="checkbox"/>
8. Do you think your professors are too lenient in grading exam papers?	<input type="checkbox"/>	<input type="checkbox"/>

If you answered "No" to all questions, you obviously smoke Camels—a real cigarette. Only 6 or 7 "No" answers mean you better get on to Camels fast. Fewer than 6 "No's" and it really doesn't matter what you smoke. Anything's good enough!

But if you want to enjoy smoking as never before, switch to Camels. Nothing else tastes so rich, smokes so mild. Today more people smoke Camels than any other cigarette. The best tobacco gives you the best smoke. Try Camels and you'll agree!

Have a real cigarette—have a Camel

GO WEST, YOUNG MAN!

Transfers to the School of Textiles are expected to increase when students learn that Miss Betty Ann Haley pictured here works in laboratories in the basement of the Textile Building.

Photo by Kjosnes

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.
PHONE: TE 3-8681

SUMMER EMPLOYMENT

APPLICATIONS MUST BE RENDERED AS OF

APRIL 3, 1958

TO BE SUBJECT TO OUR EMPLOYMENT PLACEMENT AS STATED IN OUR PREVIOUS ANNOUNCEMENT

THE COLLEGE SURVEY

BOX 625, Charlottesville, Va.

March 17-22

"Greek" Week Set

Plans are being made by the Inter-Fraternity Council Activities Committee at North Carolina State College for the annual fraternity "Greek Week."

"Greek Week" activities will be held from March 17 through March 22.

The IFC Spring Dance traditionally climaxes the week's events.

Purpose of "Greek Week" is to familiarize college students with fraternity life and to establish closer contacts among the 18 fraternities at State College.

Sherrill Brinkley of Mocksville is chairman of the IFC Activities Committee.

PLAYER'S RETREAT

Beverages, Pizzas
Spaghetti, Submarines
Meals and Sandwiches
Across From Textile School

PLAY GOLF

At Cheviot Hill

Wake Forest Rd.

Weekday Green Fee\$1.00

Weekends & Holidays\$1.50

CLUBS TO RENT

JOB FACTS FROM DU PONT

BETTER THINGS FOR BETTER LIVING
THROUGH CHEMISTRY

LIBERAL EMPLOYEE BENEFIT PROGRAM AT DU PONT INCLUDES INSURANCE, SAVINGS AND STOCK PLANS

WHAT'S YOUR LINE? DU PONT NEEDS ALL KINDS OF ENGINEERS

DuPont has always needed chemists and chemical engineers, and still does. But today, there's critical need for engineers in almost every other field—civil, mechanical, electrical, instrumental and industrial engineering, to name a few.

Expansion is the major reason. In 1957, for example, sales at DuPont were nearly two billion dollars. Four new plants were being built. New research programs were being launched. New products were moving into the production and marketing stages. Engineers and scientists of all kinds work in 75 DuPont plants and 98 laboratories in 26 states. All of this tends to broaden opportunities for the young scientist and engineer at DuPont.

If you're interested in finding full scope for your ability, and this includes a great many special fields, DuPont offers you plenty of opportunity to move ahead.

SEND FOR INFORMATION BOOKLET ON JOB OPPORTUNITIES AT DU PONT

Booklets on jobs at DuPont are yours for the asking. Subjects covered include: mechanical, civil, metallurgical, chemical, electrical, instrumentation and industrial engineers; atomic energy, technical sales, business administration, research and development. Name the subject that interests you in a letter to DuPont, 2494-F Nemours Building, Wilmington 98, Del.

PERSONALIZED TRAINING

by John Reid
Du Pont Representative

When you join Du Pont as a scientist or engineer, you're given an actual project assignment almost at once and begin to learn your job by doing it. That's the essence of our training philosophy at Du Pont.

Our objective is to give you responsibility at the outset and qualify you quickly for more, because the more we grow, the more we need trained leaders.

Although there is no one training program at Du Pont (each of our many departments runs its own), all have several basic features in common. All are personalized—tailored to the new man's background and interests. All involve close supervision on an informal, day-to-day basis. And all permit periodic evaluation of the new man.

This flexible system helps the new man to move ahead according to his abilities. He gets to know Du Pont and his job quickly. He gets a head-start on future responsibility.

You probably have questions about this program and how you'd fit into it. I'll be glad to try to answer them when I visit your campus. Why not sign up for a Du Pont interview at your placement office now?

Means More Security, Greater Real Income To Young Graduates

Du Pont believes that the employee builds his own job security by the way he does his work, by his contributions to the progress of the Company and by his readiness to accept responsibility.

But Du Pont meets the employee more than halfway with a program of benefits designed to help him as he advances.

Your employee benefits go to work the day you join the Company. They grow and build equity for you as the years go by. Vacations, life insurance, group hospital and surgical coverage, accident and health insurance, pension and bonus plans are all part of the program.

Let's look at a special example, the Thrift Plan. You become eligible for it after one year with the Company. For each dollar you invest in U. S. Savings Bonds, the Company contributes twenty-five cents toward the purchase of Du Pont common stock in your name. Roughly 65 per cent of the Company's 90,000 employees are now participating in the plan.

When you're deciding on a career, security is only one consideration. But it's an important one to you and your family. At Du Pont, security is a bright part of the future awaiting the college graduate.

More than 700 of the some 1100 degree-granting colleges and universities in the U. S. are represented at Du Pont. Of these 700, more than half are the smaller liberal arts colleges.

UNC Chancellor Will Speak At Phi Kappa Tau's Banquet

William B. Aycock, chancellor of the University of North Carolina at Chapel Hill, will be the guest speaker when Chi Chapter of Phi Kappa Tau, State College social fraternity, celebrates the 53rd anniversary of its founding.

Dr. Aycock will speak at the chapter's anniversary banquet at Scandia Village Saturday, March 15.

A Coronation Ball will follow the banquet. Music will be provided by Paul Montgomery's Orchestra.

The anniversary week-end will begin with an informal party on Friday night at the Mohawk Club. Members, their dates, and alumni will attend.

Phi Kappa Tau Alumnus Dr. Aycock, who was installed last October as UNC's Chancellor,

was graduated from State College in 1936 and is a Phi Kappa Tau alumnus.

The State College Chapter of Phi Kappa Tau received its charter in 1923.

Newly-elected officers of Phi Kappa Tau are Thomas B. Long of Winston-Salem, president; Charles R. Rhodes of Rocky Point, vice-president; James F. Walker of Burlington, secretary; Ernest M. Friar of Tarboro, treasurer; and Bobby Gene Wilder of Wendell, steward.

Col. Union Schedules Social Dance Lessons

Students are invited to sign up for the new series of social dance lessons to begin at the College Union tonight at 7:30 p.m. and continue weekly for the remainder of the semester. Lehman's Studio will teach the lessons, which will include all types of ballroom dancing from the fox trot to the cha cha. Sign up sheets are available at the Union main desk.

St. Mary's Presents "Anastasia" In Play Festival

The Saint Mary's Junior College Dramatic Club presented the recognition scene from "Anastasia" as their contribution to the one-act play festival held last Friday in the College Union Ballroom.

Other colleges represented in the play festival were Duke University, Shaw University, Cataw-

ba College, Woman's College, Peace College, Saint Augustine's College, Wake Forest College, the University of North Carolina, and State College.

The festival was State College's contribution to International Theatre Month.

Photo by Kjosnes

Wear The **JOCKEY SHORTS**
One-and-Only

Made By Coopers

varsity **MEN'S WEAR**

Hillsboro at State College

"Jockey brand T-Shirts helped me make varsity!"

"There were at least twenty of us unknown freshmen at basketball practice that day. Suddenly, the coach was pointing at me. 'Hey you!' he called. 'You in the good looking T-shirt, get in there and show me what you can do!' That's how Jockey T-shirts opened my door to stardom.

"I'm sure that Jockey T-shirts are the big reason I'm such a big star today. The twin-stitch collar that lies flat and smooth, the body of the shirt that fits just right—not too tight or loose—these are the reasons I'm such a comfortable star."

Jockey T-shirts are tailored extra long to stay tucked in. Free, comfortable arm movement guaranteed.

Jockey® T-shirt
BRAND

made only by
Cooper's, Incorporated Kenosha, Wisconsin

You'll be sittin' on top of the world when you change to **L&M**

Smokes cleaner

Tastes best

Light into that **L&M** Live Modern flavor

Only L&M gives you this filter fact—the patent number on every pack.....

your guarantee of a more effective filter on today's L&M. The patented Miracle Tip is pure white inside, pure white outside. L&M smokes cleaner. Tastes best. So Live Modern—change to L&M today!

A brand of premium quality cigarette tobaccos including special aromatic types. The Miracle Tip. U.S. Pat. No. 2,803,671

Free up... freshen up your taste!

Put yourself behind the pleasure end of an L&M. Get the flavor, the full rich taste of the Southland's finest cigarette tobaccos.

© Liggett & Myers Tobacco Company

Campus Participation Planned For National 4-H Club Week

The Collegiate 4-H Club of State College has joined the 154,000 North Carolina 4-H Club members and the millions of 4-Hers over the country in observing National 4-H Club Week, March 1-8.

Under the direction of committee chairman Carlton Garner, the club has placed 4-H Grace cards on tables in the College Union, cafeteria, and restaurants throughout Raleigh. The activities of the club are

presented in a display in the D. H. Hill Library. Members of the club have appeared on several radio and television programs to inform the public of the value of 4-H training, to recognize the important part played by parents and friends of 4-H, and to encourage more youth-minded citizens to support 4-H Club work.

4-H Pledge

The 4-H Club member pledges his HEAD to clearer thinking, his HEART to greater loyalty, his HANDS to larger service, and his HEALTH to better living for his club, community, and country. Ordinarily his 4-H Club activities end when he graduates from high school.

In 1940, however, a small group of students organized the State College 4-H Supper Club so that they might continue to enjoy the fine 4-H fellowship they had known in high school.

During the years since then, the Collegiate 4-H Club has expanded its social and campus activities.

Last fall the club operated a checking service at the State Fair to render a service to the people attending the fair and to help build the club treasury.

The theme of the 4-H Club float for Homecoming Day, "The Goal—The ACC Crown," proved to be an accurate prediction. The highlight of the fall semester activities was the annual deputation in Greensboro with the W. C. Collegiate 4-H Club.

Dance with W. C. March 15 marks the date for the next big event, a return deputation of the 4-H girls of W. C. to State College. A full evening of supper, games, entertainment, and dancing is planned.

The club will observe National 4-H Church Sunday later this spring.

SPECIAL PARKING REGULATIONS FOR ACC TOURNAMENT, MARCH 6, 7, 8

(1) All bays on the east side of the Coliseum will be blocked all day and night on March 6-8 for parking of persons designated by Mr. E. B. Clogston (2) Students whose cars are registered and who normally park in east bays at Coliseum will be permitted to park on Doak Field March 6-8. The lot will be unlocked for this purpose by 7 a.m., March 6. It is suggested that students plan to park their cars on Doak Field on Thurs. morning and not try to move them until after the afternoon. The only afternoon games will be played on Thursday.

ATTENDANCE REGULATIONS—All students who will be absent from classes for employment interviews should make arrangements with their professors beforehand to make up any work missed. Excused absences will not be granted for employment interviews.

PHI KAPPA PHI MEETING—Friday, March 7, 245 Gardner, 12:00 noon. Agenda includes: Selection of new members and nominations of officers and awards.

30 & 3 NOMINATIONS—Nominations will be opened for membership in 30 & 3 until March 7. Blanks available at Main Desk, C. U. Bldg., and 206 Holiday Hall.

STUDENT ACCIDENT AND SICKNESS INSURANCE CLAIMS—Forms for making claims under either of the student accident and sickness policies sponsored by College may be obtained at 10 Holiday Hall or College Infirmary. Completed claims should be sent directly to insurance co. offices as follows: single student insurance—Scholastic Insurance Claim Dept., Pilot Life Ins. Co., Greensboro; married student insurance—Chamblee Ins. Agency,

Ins. Bldg., Raleigh. Claims should not be sent to any office on campus. Students may obtain help in filling out forms by calling Raleigh Office of Pilot Life, TE 2-9909, or Chamblee Ins. Agency, TE 3-9891.

JOBS—Cafeteria has a number of jobs available for students able to work in mornings from 7-9 a.m. If interested, contact Financial Aid Office, 2nd floor, Holiday Hall.

SEWING MACHINES—Vetville has 3 sewing machines available for married students' wives. Contact Max Powell, Apt. 33-A, Vetville. A deposit of \$2.00 is required.

READING IMPROVEMENT CLASSES—Classes meet once a week: Many students have been able to double their reading rates and improve comprehension through special non-credit reading classes. The hours for beginning classes are as follows: Sec. 1, Mondays, 3 p.m.; Sec. 2, Tuesdays, 11 a.m.; Sec. 3, Wednesdays, 1 p.m.; Sec. 4, Thursdays, 10 a.m.; Sec. 5, Thursdays, 11 a.m. All classes meet in 111-B Tompkins. Advanced reading section meets, Fridays, 12 noon.

CLUB MEETINGS THURSDAY, MARCH 6

HORTICULTURE CLUB—7 p.m., 123 Kilgore, "Stunt Night".

Ag Ed Club will meet in the C U Theatre, R. S. Dunham or Cary will be the guest speaker.

CU Week-end Movie: "Scotch on The Rocks".

STATES' MATES will hold their regular monthly meeting on March 10 at 8 o'clock in the C. U. Ballroom. The speaker for the evening will be Mrs. J. L. Middleton, who will talk on "Parent-Child Relationships". Also at this meeting will be nominations for officers for the academic year 1958-1959.

Attendance at the campus meeting of the 4-H Club is high as this picture of a recent meeting shows.

Warren's
Restaurant
301 W. MARTIN

"Home Cooked Foods"

HIGHT CLEANERS & LAUNDRY
SHIRTS—LAUNDERETTE

Your Satisfaction Is Our First Concern
Across from the N. C. State Tower

It was sad...

when that great ship went down and the last thing to leave the sinking ship was a bottle of Coca-Cola. That's because all hands stuck to Coke to the end. Now there's popularity! That's the kind of loyalty the sparkling lift, the good taste of Coke engenders. Man the lifeboats, have a Coke!

SIGN OF GOOD TASTE

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

Stickers!

Don't just stand there...
STICKLE! MAKE \$25

Stickers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (No drawings, please!) We'll shell out \$25 for all we use—and for hundreds that never see print. So send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, New York.

WHAT IS AN UNHAPPY BIRD?

MARJORIE OSTERWISE, *Sobbin' Robin*
PITT.

WHAT IS A MAN WHO DOESN'T PAY FOR PARKING?

WILLIAM SEIF, *Meter Cheater*
C.C.N.Y.

WHAT IS AN ODD-SHAPED EYEGLASS?

MARJORIE BENEDICT, *Conical Monocle*
MT. HOLYOKE

WHAT ARE STADIUM SEATS FOR PROFESSORS?

JOHN EICHLING, *Teachers' Bleachers*
NORTHEASTERN OKLAHOMA STATE

WHAT IS A JOKING MONKEY?

DAVID GERSHAW, *Ribbin' Gibbon*
U. OF MINNESOTA

NEAT FEAT? No! Slick Trick? A thousand times no! When a magician makes a pack of Luckies vanish, it's a plain case of *Tragic Magic!* Connoisseurs claim there's one approved way to make Luckies disappear. That's to smoke (Yum!) every last one of 'em! That way, you get the wonderful taste of Luckies' fine tobacco... light, good-tasting tobacco that's *toasted* to taste even better. So, Ladeez-ann-Gennlemen, observe a pack of Luckies closely. Then carefully remove one (1) cigarette and light up. Presto! You're puffing on the best-tasting cigarette you ever smoked!

WHAT IS A BANANA PEEL?

GAIL GREGG, *Fruit Suit*
EAST TENNESSEE STATE

WHAT IS A GANGSTER'S MANUAL?

JOAN HEALY, *Crook Book*
U. OF DELAWARE

LIGHT UP A LIGHT SMOKE - LIGHT UP A LUCKY!

Fifth ACC Tournament Begins Today

Technician
SPORTS with
Jim Moore

Wolfpack Meets Gamecocks; Duke Tackles Wake Forest

Notes: Case Seeks 300th Win

Coach Everett Case will be looking for his 300th win of a 12-year career this afternoon when State takes on South Carolina in the opening round of the ACC tournament.

The veteran mentor has a record of 299-76 since coming to State in 1946. This year's team, one of the big surprises of the season, finished with a 17-5 mark.

Alex Webster, one of the finest backs in State's football history, has accepted Coach Earle Edwards' invitation to play for the Old Timers against the varsity March 15.

He will be joined by such former stars as tackle John Szuchan, quarterback Eddie West, halfback George Marinkov and last year's All-America halfback Dick Christy.

Edwards said that the Old Timers will be coached by Bill Smaltz and George Makris, former Michigan State coach who is now head man at Bolling Air Base.

Makris is bringing with him Buck Weaver, former end at Army and Francis Machinsky, ex-Ohio State tackle. Both are stars on the Bolling team.

Makris was coach of the year in the service ranks last year and his teams have won three service championships while

winning 32 out of 33 games in the past three years.

Bell Suspension Upheld By Com.

Whitey Bell's suspension is final. His basketball career and chances for an All-American bid are lost.

Chancellor Carey H. Bostian confirmed this report stating that:

"Upon Mr. William (Whitey) Bell's request, an official college Review Board has completed a new study of

Mr. Bell's academic standing. Normal and regular procedures were followed and all possible information bearing on Bell's status was considered. No change was made in the decision which was announced on February 15."

"I have determined that approved procedures were followed and herewith announce the decision as being official for the college."

Bell's expulsion not only hurt his chances for All-American honors, but it also hurt N. C. State's chances for the ACC tournament crown, which began at the Coliseum.

Lou Pucillo Named To All-ACC Squad

N. C. State's own Lou Pucillo made the All-Conference honor roll, chosen by N. C. Sports-writers.

Pucillo, a 5' 10" junior guard, was second high in the ballot box with 313 points.

Pucillo's perky ball handling personality and his team leadership have given State a combination of exciting and well-played basketball.

Along with Pucillo is Pete Brennan, Tommy Kearns, Jim Newcome, and Herb Busch who comprise this 1958 ACC all-star team.

John Ritcher, State center, placed on the second team.

Team	Conference Games	W	L
Duke	10	2	8
Carolina	10	3	7
STATE	9	4	5
Maryland	8	5	3
Virginia	5	3	2
Clemson	4	10	0
South Carolina	3	9	0
Wake Forest	3	10	0

This afternoon the fifth annual Atlantic Coast Conference basketball tournament swung into action, and from all pregame information, it will be the best thus far.

If it can't claim the title of the best, it certainly can claim that of the most balanced. Although most of the teams in the past have played well at tournament time, the outcome has been fairly certain before the initial tap-off.

All Five Teams Tough
This time, such is not the case. All of the top five teams are capable of upsetting each other; and they have exhibited this trait many times throughout the season.

Big Predictions
In this issue, the sports staff

will go out on a limb for the first time this year and make some pertinent predictions. We realize that this could mean im-peachment, but then we think of the glory if we're correct. Any-way, if one must advance, let him carry on in a first-class way.

Here we go:
In the first round at 2:00 p.m. today, Carolina met Clemson. Although the Tigers gave many teams a hard road to travel, the Tar Heels were not one of those. From here, it's Carolina.

Pack Over Gamecocks
In the second tilt this afternoon, the Wolfpack met South Carolina. Two regular season wins by State looked very big, so the Gamecocks will go down again.

In the contests tonight, Duke should easily top Wake Forest, although the Deacs have played some good ball. Maryland will have a tough time, but they should take the Cavaliers of Virginia.

Maryland To Upset Duke
Tomorrow night we pick Maryland to upset Duke. The last time the Terps came to Tarheelia, they had a famine as far as victories were concerned, so they will be out to take the

Devils.
Head coach Everett Case of the Wolfpack is an old hand at playoffs, and it will take more tricks than "chronic-bellyacher" Frank McGuire of the Tar Heels to top him. It'll be State over Carolina.

Pack To Down Terps
In the finals the Terps will be out for blood, but their fangs aren't long enough and the Pack will emerge victorious for the fourth time in five years.

SPECIAL ADVANCE

LATE SHOW
SAT. NITE
At 11:15 P.M.

All Seats . . . 75c
Now On Sale!

HE'S GOT HIS ARMS AROUND HER
ALL AROUND THE WORLD!

Lana TURNER
Jeff CHANDLER
The Lady Takes a Flyer
CINEMA SCOPE
in Eastman COLOR
RICHARD DENNING · ANDRA MARTIN · JERRY PARIS
Village Theatre
CAMERON VILLAGE

State ROTC Cadets Score High In North Carolina Rifle Meet

State College ROTC cadets scored high at the North Carolina ROTC Invitational Rifle Tournament held Saturday at Wake Forest.

Air Force cadet Richard Buznitsky of Washington, D. C., received a first place gold medal for the standing position, a third place bronze medal for the kneeling position, and was placed on the "All-North Carolina" ROTC rifle team.

A gold medal for the sitting position was received by Air Force Cadet Don Orr of Sanford. Army cadet Gary Schumaker of Fort Bragg received the third place trophy for high individual score. He also received second

place silver medals for both kneeling and sitting positions and was placed on the "All-North Carolina" team.

Coaches for the ROTC cadets are Capt. Quentin M. Lewis and Master Sgt. Robert L. Murphy. State College will be host for the 1959 tournament.

All candidates for the Freshman and Varsity golf teams are requested to attend a meeting at 8 p.m. Monday night in the Coliseum, in the football coach's room. Coach Michaels requests that candidates enter side door facing Frank Thompson Gym.

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

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, Tool D)

Detroit Edison Co.

ELECTRICAL POWER

CAREER OPPORTUNITIES

- Research and Development
- Plant and System Design
- Equipment Engineering
- Planning for Growth
- Purchasing
- Sales

Electrical—Mechanical—Nuclear

ENGINEERS

Reserve Your Appointment Time At Placement Office To See Our Representative For Summer And Full-Time Employment

Tuesday, March 18

"Good Design '58" Continues Through March 31

Exhibits featured in the "Good Design '58" show now in the College Union Gallery are shown above. The top view is of a modernistic living room layout while the bottom picture shows baskets and rugs made at the State School for the Blind. Photos by Kjosnes

Initiation Held By Epsilon Pi Tau

The Alpha-Pi Chapter of Epsilon Pi Tau, the international honorary fraternity in Industrial Arts and Industrial-Vocational Education, held its annual initiation and banquet Saturday evening in the College Union.

Initiates were Paul D. Grady, III, of Kenly, William L. Miller of Beulaville, James C. Overcash, Jr., of Charlotte, Wyatt M. Rogers of Charlotte, and Winfred A. Sorrell of Clayton.

Banquet

Following the initiation, the banquet was held in the North Ballroom. The address for the banquet was given by Mr. Nile F. Hunt, Co-ordinator of Teacher Education of the State Department of Public Instruction. The topic of his presentation was "Secondary Schools and Industrial Arts—The Decade Ahead."

Austrian Official Praises NCS School of Textiles

A high Austrian educational official Monday lauded the teaching and research programs of the School of Textiles at State College.

On a visit to State College, Dr. Johan Vogelsang, section chief of the Federal Ministry of Education in Vienna, said:

"I am overwhelmed by the scope and quality of the training programs here."

He is on a 60-day visit to the United States as a participant in the Foreign Leaders Program of the State Department's International Educational Exchange Service.

His host at State College was Dr. Malcolm E. Campbell, dean of the college's world-famed School of Textiles.

Dr. Vogelsang found two fellow Austrians in the college's School of Textiles. Johann Wiehart of Vienna is in his second year as a textile chemist at State College under the auspices of the State Department's International Cooperation Administration.

The visiting dignitary also met Peter Nohl of the Province

of Tyrol, Austria; a student in Textiles and conferring with Dean Campbell, Dr. Vogelsang visited State College's nuclear reactor and learned of the college's teaching and research work in the field of nuclear engineering.

HAYES BARTON SODA SHOP

College Refreshments
Next to Chicken in
Basket
1811 GLENWOOD AVE.

ANCHORAGE

AT FIVE POINTS

Pizza Pie
College
Refreshments

MANHATTAN RESTAURANT

Southern Cooking—Grade A Restaurant—Choice Steaks
525 Hillsboro

Bell System Offers Wide Range of Job Opportunities Where do you fit in?

Degree or Major	Construction, Installation, Maintenance	Manufacturing— Operations, Engineering, Research & Development	Planning of Operations, Projects, Systems	Technical Assistance to Armed Forces	Development, Design	Research	Office Administration	Sales, Customer Contacts
ENGINEERING		W			W			
Chemical								
Civil	O		O					
Electrical	OW	W	OWBS	WS	WBS	BS		O
Industrial	OW	W	OWS		W		O	O
Mechanical	OW	W	OWBS	S	WBS	BS		
Agricultural and Other Fields	O	W	OW		W			
PHYSICAL SCIENCES								
Mathematics			O		B	BS		
Physics	O	W	OW	W	WB	BS		
Arts & Social Sciences	O		O				O	O
Business Administration	O		O				O	O

The chart above shows where your college education may best fit into the Bell Telephone System; and where your interest in particular types of work may best be satisfied.

Please see your Placement Officer for interviews

OPERATING TELEPHONE COMPANIES

Southern Bell Telephone and Telegraph Company.
Long Lines Department, American Telephone and Telegraph Co.

Engineering, construction, operation and maintenance of communications facilities on local, state, national, and international basis.

WESTERN ELECTRIC COMPANY

Manufacturing, field engineering, purchasing, installation and distribution of equipment and supplies for the Bell System and national defense projects.

BELL TELEPHONE LABORATORIES

Research and development in electrical communications, electronics, microwaves, acoustics, switching systems for the Bell System, and national defense projects.

SANDIA CORPORATION

Research and development in electronics, mechanics, physics, and mathematics in nuclear weapon ordnance.

BELL TELEPHONE SYSTEM

NOW!

A MAN'S SHAMPOO... in Shower-Safe Plastic!

Old Spice Shampoo conditions your scalp as it cleans your hair. Removes dandruff without removing natural oils. Gives you rich, man-sized lather that leaves your hair more manageable, better-looking... with a healthy sheen! So much better for your hair than drying soaps... so much easier to use than shampoos in glass bottles. Try it!

125

81 Old Spice SHAMPOO by SHULTON

Visitors estimated at more than 2,000 viewed textile products ranging from gauze to elaborate tapestries and observed research functions embracing the latest techniques of science during the annual "Open House"

program of the School of Textiles last Saturday. In the picture at the upper right visitors in Nelson Textile Building are being shown the sights. And in the three pictures

above are three of the sights observed by visitors and students at the two fashion shows staged during the day. Near-capacity audiences were in attendance at the fashion shows held in the Textile Auditorium.

Photos by Kjosnes

SUSPENSION STORY—Chuck Steger, M.E. '52, probing dynamic properties of new Air Spring developed by Von Polhemus (L). A nationally recognized authority on suspension systems, Mr. Polhemus directs Structure and Suspension Development Group of GM's Engineering Staff, helps guide Chuck in his professional career.

Hofbrau
RESTAURANT

Famous Continental Foods

Cameron Village
Raleigh, N. C.

Phone 5878

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

COLLEGE RESTAURANT
A Good Place To Eat
REASONABLE PRICES
1906 Hillsboro St.

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

GATTIS' HAYES BARTON PHARMACY
2000 FAIRVIEW RD.

GINO'S
Italian Restaurant
409 FAYETTEVILLE STREET
RALEIGH, N. C.

All Italian Foods,
Steak & Chicken
Pizzas a Specialty

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

For Spring . . .

DACRON AND COTTON SLACKS

\$9.95

A light as a breeze fabric in smart shades of char-blue, char-grey, char-brown and black-olive that really holds its crease. . . . Because dacron adds strength and shape retention. Choose yours now!

varsity
MEN'S WEAR

Hillsboro at State College

CANTON CAFE
Welcome Students
CHINESE & AMERICAN FOOD
408 Hillsboro St. TE 2-7867
EDWARD TIE, Mgr.

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

Because *engineering* is a profession at GM -we offer you a career- not a job

ONE REASON engineering standards at General Motors are so high is that GM recognizes engineering as a profession. And the men who engineer the many different products made by General Motors are respected for the profession they practice. That is why, when you are invited to join General Motors as an engineer, you don't simply take a job—you start a career.

It is a career that is rewarding both professionally and financially—starting on your first day of association with General Motors at any one of its 35 divisions and 126 plants in 70 cities and 19 states.

During your early days at GM, for example, you work with a senior engineer who guides your career along professional lines.

You are also actively encouraged to pursue your education towards an advanced degree. For we at General Motors recognize that, in doing so, you will become more valuable to us and the engineering profession.

You are given the opportunity to obtain professional recognition through participation in engineering society forums, presentation of technical papers, winning of patents and other recognition of your accomplishments.

And you are also encouraged to take an active role in your community's affairs—because a truly professional man is a good citizen as well as a good engineer.

All this is for a reason—and a good one. Many of the men who will fill the key positions at GM in the future are the young engineers joining GM today. This is not theory, it is fact. For 14 of our 33 Vice-Presidents are engineers, 23 of our 42 Division General Managers are engineers, too.

Today we are looking for young engineers—such as you—who may fill these positions tomorrow. The rewards—both professional and financial—are substantial. If you feel you have the ability, write us. It could be the most important letter of your life.

June graduates!

A General Motors Representative will be on hand to answer questions about job opportunities with GM.

MARCH 10, 11

GM positions now available in these fields:

MECHANICAL ENGINEERING • ELECTRICAL ENGINEERING
INDUSTRIAL ENGINEERING • METALLURGICAL ENGINEERING
AERONAUTICAL ENGINEERING • CHEMICAL ENGINEERING
CERAMIC ENGINEERING • MATHEMATICS
INDUSTRIAL DESIGN • PHYSICS • CHEMISTRY

GENERAL MOTORS CORPORATION
Personnel Staff, Detroit 2, Michigan

Writing Panel Discussion Ends Festival

Pay of College Teachers

(Continued from page 3)

ings in other professions or in positions in industry requiring similar training. The point was well summarized in a recent speech by Marion B. Folsom, Secretary of Health, Education and Welfare: "It is nothing short of a national disgrace that we are discouraging people who want to teach by offering salaries that are far below the levels justified by their training and far below the levels which others are willing to pay."

Our colleges and universities, as well as our teachers, find themselves in a serious predicament. Faced with a shortage of both funds and teachers, they cannot reward distinguished performances. Limited resources for salary increases have gone predominantly to the lower ranks, so that an adequate number of teachers could be retained. Meanwhile, potentially fine teachers are being siphoned off into better paid occupations.

The shabby treatment of our teachers threatens to undermine, not only our educational standards, but our free enterprise system itself. There is the recent example of a liberal arts college which discovered that five of its graduating seniors were being offered starting salaries higher than those paid any of their professors. It would be surprising if experiences like this did not place a strain on the enthusiasm with which these professors deal with some key aspects of American capitalism.

Also important is the role education is playing in the cold war with the Soviet Union. The Russians have made great strides in raising the quality of their education—particularly in science and engineering. Both the number and the technical calibre of their graduates are impressive, as recent Soviet achievements testify. These successes owe much to the generous economic treatment the Russians have given their teaching profession.

A Standard For Faculty Pay

Earlier editorials in this series have outlined various ways American business can help relieve the financial plight of our colleges and universities. They have suggested that private contributions to higher education should average at least \$400 million a year over the next ten years if faculty salaries are to be raised to adequate levels and our colleges are to be able to meet increasing operating costs.

Another standard for raising faculty salaries proposed by an American businessman is this: "When a teacher's income gets up to a point where you will suggest to your boy that he ought to give some thought to teaching as a profession, then we may be approaching the right figure."

Russia clearly has set her teaching salaries well above the "right" figure. We are nowhere near it. What this adds up to is that the Communists—not we—have become the shrewd capitalists in the vital field of education.

WWWP

Schedule

FRIDAY	7:45 Lucky Strike News
5:58 Sign On	8:00 Anything Can Happen
6:00 Slide Rule	8:45 Lucky Strike Music
6:20 Twilight Show	9:00 Campus Beat
7:50 Music on Deck	11:00 Lucky Strike Sports
7:45 Lucky Strike News	11:15 Midnight Mood
8:00 Campus Beat (Platter Party)	12:55 Tomorrow Morning's Headlines
8:45 Campus Beat (Lucky Strike Music)	
11:00 Lucky Strike Sports	
11:15 Midnight Mood	
12:55 Tomorrow Morning's Headlines	
1:00 Sign Off	
SATURDAY	
5:58 Sign On	
6:00 Music For Saturday Evening	
8:00 The Starlight Show	
12:00 News Headlines	
12:05 Sign Off	
SUNDAY	
5:58 Sign On	
6:00 Show Time	
8:00 Melodie D'Amour	
12:00 News Headlines	
12:05 Sign Off	
MONDAY	
5:58 Sign On	
6:00 Slide Rule	
6:20 Twilight Show	
7:50 Country Hoedown	

HUDSON BELK
MEN'S STORE
HONOR ROLL

- McGregor
- Arrow Wings
- Manstyle
- Hanes
- Hickok
- Stetson

"Eastern Carolina's
Largest
Department Store"

HUDSON - BELK

FRIENDLY

Cleaners
2910 Hillsboro

"We Clean
Clothes Clean"

UN Seminar Re-Scheduled

The United Nations Seminar originally scheduled for February 20-23 by the YMCA will be held March 27-30.

Postponement of the Seminar was necessary because of heavy snows and bad weather in the New York area.

The theme of the Seminar will be "Recent Political Developments in the United Nations." The Seminar is jointly sponsored by the YMCA-YWCA of North Carolina.

Information as to departure time and cost may be obtained from Bill Long at the College.

During the New York trip students will be able to tour the United Nations Building and the functions and divisions of the UN.

Panorama Planning Russian Psychology Films For Friday

The Friday night presentation of Panorama this week will be two films on Russian psychology to be shown in the College Union Theater beginning at 8 p.m.

Dr. J. C. Johnson of the State College Department of Psychology will be the speaker.

The films will show Russian pioneering in the fields of reflex conditioning. Pavlov's famous dog experiment will be shown and explained. The dog that was sent up in Sputnik II was conditioned beforehand through Pavlov's method.

A coffee hour will follow the program.

On the panel for a discussion of "North Carolina Writing Today" Wednesday night in the College Union were Burke Davis, Lucy Daniels and Mebane Holloman Bur-gwyn. Moderator was Dr. Lod-wick Hartley, head of the English Department.

Photo by Kjosnes & Williams

Dates Announced For Spring Elections

The Student Government Elections Committee has announced sign-up dates and the two dates planned for spring elections.

Guy Townsend, a member of the committee, reports that students who are planning to run for campus offices must sign up between March 17 and 25 in Holladay Hall.

The primary election will be held on April 22 followed on the 29 by the final election.

Just Received . . .

IVY Bermuda Shorts

The finest selection ever! We have all the new and different bermudas for spring. Exclusive patterns and fabrics solid and stripes!

FROM \$4.95

varsity MEN'S WEAR

Hillsboro at State College

DRUGS—TOBACCO—GREETING CARDS

"Students Welcome"

VILLAGE PHARMACY

CAMERON VILLAGE

Magazines—Sodas—Sandwiches

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

STEPHENSON RECORD DEPT.

"ABOUT THE BLUES"

Featuring

Julie London

Selections Include

BASIN STREET BLUES

BLUES IN THE NIGHT

AND OTHERS

Stephenson Music Co.

CAMERON VILLAGE

SCIENCE MADE SIMPLE: NO. 2

Though this column is intended solely as a vehicle for well-tempered drollery, the makers of Marlboro have agreed to let me use this space from time to time for a short lesson in science. They are the most decent and obliging of men, the makers of Marlboro, as anyone can tell from sampling their product. Only from bounteous hearts could come such a lot to like—such filter, such flavor, such flip-top box. The filter works; the flavor pleases; the box protects. Who can resist such a winning combination? Surely not I.

Today let us take up the science of medicine, which was invented in 1066 by a Greek named Hippocrates. He soon gathered around him a group of devoted disciples whom he called "doctors." The reason he called them "doctors" was that they spent all their time sitting around the dock and shooting the breeze. In truth, there was little else for them to do because disease was not invented until 1477.

After that, doctors became very busy, but it must be admitted that their knowledge of medicine was lamentably meagre. They knew only one treatment—a change of climate. For example, a French doctor would send all his patients to Switzerland. A Swiss doctor, on the other hand, would send all his patients to France. By 1789 the entire population of France was living in Switzerland, and vice versa. This later became known as the Black Tom Explosion.

Not until 1924 did medicine, as we know it, come into being. In that year in the little Bavarian village of Pago-Pago an elderly physician named Winko Sigafos discovered the hot water bottle. He was, of course, burned as a witch, but his son Lydia, disguised as a linotype, made his way to America where he invented the Mayo Brothers.

Medicine, as it is taught at your very own college, can be divided roughly into two classifications. There is internal medicine, which is the treatment of interns, and external medicine, which is the treatment of externs.

Diseases also fall into two broad categories—chronic and acute. Chronic disease is, of course, inflammation of the chron, which can be mighty painful, believe you me! Last summer my cousin Haskell was stricken with a chron attack while he was out picking up tinfoil, and it was months before the wretched boy could straighten up. In fact, even after he was cured, Haskell continued to walk around bent over double. This went on for several years before Dr. Caligari, the lovable old country practitioner who treats Haskell, discovered that Haskell had his trousers buttoned to his vest.

Two years ago Haskell had Addison's disease. (Addison, curiously enough, had Haskell's.) Poor Haskell catches everything that comes along. Lovable old Dr. Caligari once said to him, "Son, I guess you are what they call a natural born catcher."

"The joke is on you, Doc," replied Haskell. "I am a third basemen." He thereupon fell into such a fit of giggling that the doctor had to put him under sedation, where he is to this day.

But I digress. We were discussing medicine. I have now told you all I can; the rest is up to you. Go over to your med school and poke around. Bring popcorn and watch an operation. X-ray each other. Contribute to the bone bank . . . And remember, medicine can be fun!

© 1958, Max Shulman

The makers of Marlboro cigarettes bring you filter, flavor, flip-top box, and ON CAMPUS WITH MAX SHULMAN throughout the school year.