

EXTRA! EXTRA!

The Technician

North Carolina State College's Student Newspaper

Vol. VII, No. 43-44

State College Station, Raleigh, N. C.

Tuesday, April 1, 1958

Union Destroyed By Fire During Night

From Chancellor To Governor?

At a news conference Friday in Holladay Hall, Chancellor Carey H. Bostian announced his desire and intention of running for Governor of North Carolina.

It is not known at the present time just which ticket, Democratic or Republican, he will be on; it seems that he hasn't been approached by either party. However, since at the present time the State Legislature is run primarily by Democrats, the Chancellor thinks it best to aim for a nomination by that party.

The reporters sent to the news conference by *The Technician* were given a brief rundown of the Chancellor's platform for election, which is as follows:

- 1) Better roads
- 2) Cleaner air
- 3) More progressive education system with higher salaried professors, instructors and janitors
- 4) No taxation without representation
- 5) A Greener Carolina

6) Shorter working hours for workers, higher production from management; higher wages for workers, more profit to management.

- 7) Brotherhood
- 8) Men to match our mountains

Chancellor Bostian announced at the news conference that if he perhaps loses the race for Governor of North Carolina, he has been offered an attractive salary to model men's clothes at Brooks Brothers of New York City . . . Brooks Brothers, Internationally famous clothiers, sent talent scouts to the N. C. State Annual Fashion Show a few weeks ago, and while here immediately spotted Chancellor Bostian as a "natural" as he performed in the show.

Dean Stewart, Dean of Students that is, had a comment for *The Technician* after the conference, which reads as follows: "We will all be disappointed to see the Chancellor leave State College if he should find these other areas of endeavor more attractive."

Coeds Boost Dorm Morale

The Dormitory Office has announced that the new dormitory that is going up on the southwest end of the campus will have accommodations for coeds.

By the time the dorm is occupied next fall, it is thought that about 278 women will be allocated rooms. This increase in the female population will be due to the new courses that will be added next semester; home economics, basket weaving, and Advanced nuclear and theoretical physics are a few of the courses that will appeal to the coeds.

If the new students are not successful in their studies, it is apparent that it will not be because of lack of help (on their studies). In making the announcement, Dean Watts, Director of Student Housing said, "It was thought at first that all women should be placed in the south wing of the dorm, but after all, this is a democratic nation so why should we discriminate among students?"

A fire of unexplained origin completely destroyed the College Union last night. It is thought that the fire began in the heating system about 11:53 p.m., quickly spreading to the upper floors and throughout the building via the ductwork.

By the time firemen arrived at the scene four minutes later, the fire was burning out of control. Calls for assistance went throughout Wake County and even the Boy Scouts were called out.

It is suspected that some State students that volunteered their services to battle the fire were not pouring water on the blaze but were actually tossing inflammable materials into the fire—namely gasoline, trees, desks, books, slide rules, and even a tattered, well-worn Carolina flag.

Naturally, while confusion surrounded the monstrous inferno, some students calmly stood by and, surveying the fire, one said, "I say, old chap, isn't that a rip-snorter?" Whereupon his companion replied, "Boy, when some guys say 'Let's build a bonfire' they really go Hung Ho."

The five-alarm fire finally burned itself out after destroying the College Union, the Library, Scott Hall, and singeing the plants in the nearby greenhouse.

At the present, the police are looking for an arsonist. In particular, they are hunting for disillusioned CU officials, billiard

State To Have Nursing School

Plans were announced this morning by the Trustees of N.C. State College to add to the present curricula of courses a School of Nursing. Scheduled for opening the 1958 Fall semester, the school is expected to attract approximately 3,000 co-eds, a welcome addition to the campus of N. C. State College.

Plans are presently being studied to turn either Tucker dorm or Owen dorm into an all girls' dorm. This is expected to necessitate turning the rest of the boys' dorms into 5-man rooms until another dorm can be built, which should only take four or five years, at the most.

After the announcement was made, the ROTC department announced that a WAC regiment would have to be formed so that the co-eds would be able to fulfill their military obligations, State being a land grant college.

The announcement was received with alacrity on State College campus, but repercussions were quick to come from other areas. A deputation from Rex Hospital Student Nurses made a protest march on Holladay Hall. The nurses carried posters bearing violent slogans and chanted "We will not be oppressed," as they surrounded the building. At approximately the same time, the administration received a telegram from the American Medical Association, which said in part, "We appreciate your interest in furthering the study of nursing, but strongly urge you to relocate. Practical experience is no longer considered to be the most educational approach."

Special Issue

The entire staff of *The Technician* (all five of us) wish you a very foolish April Fool. And if you've read this far without realizing that this paper is a joke, you are undoubtedly a bigger one than we thought.

haters, Good Design Show losers, and members of the notorious "Let's-Change-The-Barber-S h o p-Into-A-Bowling-Alley" committee.

Several airplanes mistook the light caused by the blaze for the lights of the Raleigh-Durham Airport. The planes never landed, but pulled up after making their approach down Hillsboro Street at an altitude of 15 feet. The only damage caused by that incident was slight damage to 97 telephone and power poles along the street.

No injuries were reported, but it is feared that the CU president, Chuck Abernethy, may have lost his Mickey Mouse hat in the blaze. He could not be reached for comment since he has been under sedation at a local hospital since he learned of the news of his cap.

ROTC Requirements Have Been Dropped

It was announced recently that the United States government has agreed to suspend ROTC requirements for land-grant college indefinitely. Furthermore, no classes will be held for either the Army or Air Force ROTC Departments. It was also announced that all MS cadets can have their rifles and uniforms to do with what they want.

All Air Science cadets are to be allowed to retain their uniforms and to take their pick of any airplane they want at Pope Air Force Base.

It was suspected that there might be some trouble since the Air Science cadets are to be given airplanes, so the Military Science Department agreed to give to any MS cadet who applies, his choice of either a heavy tank or a firing pin for his M1.

The entire idea of canceling the ROTC was born in the small, warped minds of the "Big Brass" who found out that the junior officers commissioned

(See ROTC, page 4)

After Holidays

Technician To Publish Daily

Immediately after spring vacation, *The Technician* will begin publishing a daily paper.

This giant step forward was made possible by the profits made on advertising. At present, *The Technician* has \$5,000,000 in its piggy bank.

Plans call for \$3 million to be used for the construction of an ultra-modern building to be used by *The Technician*. The new building will include the following modern conveniences: a bar, pool tables, a swimming pool, and last (and also least), a newspaper office.

Also included in the building will be special wire-tapping equipment for getting first-hand news.

The remaining \$2 million will be used as salaries for the *Technician* staff. With a staff of five, it is figured that each member will make approximately \$400,000 a year, which works out to about \$500 each after taxes.

The daily paper will include such interesting features as Miss *Technician* (a picture series), Miss Today (Also a picture series), and Miss Tomorrow (another picture series). If there is any room left *The Technician* also plans to carry news stories.

The paper will be delivered to each student's doorstep before 6 a.m. It was decided to deliver the paper early in the morning, because so many students had nothing to do between six and eight a.m.

Above is shown an architect's sketch of the new building which is soon to be constructed on campus. The \$3 million structure will be built where the 1911 Building now is. Facilities for the Agromeck will be built in the cellar.

A Daily Technician!

As announced in this issue, *The Technician* will become a daily publication immediately after spring holidays. In addition, the paper will be distributed in the morning and each dormitory resident, off-campus student, and faculty and staff member will receive *The Technician* at his door every day between 4:30 and 6:00 a.m.

This announcement is made by the staff of your campus newspaper with great joy. The decision to go to a daily publication was made for a number of reasons.

First, the campus newspaper, as all extra-curricular activities this year, has simply been flooded with students volunteering to help. For the past few months, we have had to turn away hundreds of eager, aspiring, and interested men who have asked to help out.

Second, the move to a daily is our small effort to help relieve the current depression. We felt that hiring not more than 150 unemployed students would be beneficial to the community and nation and keep them off the streets. (We have had several requests for work from instructors seeking to add several dollars a week to their salary, but we have received orders from the Board of Higher Education that no instructors could be employed by the campus paper, no matter how badly they needed money.)

A third reason for the change is the new financial setup for *The Technician*. The Student Government has pledged to donate \$500 each semester; the student fee is to be raised from \$1.15 to \$5.00; and the Wolfpack Club has promised \$5,000 annually if *Technician* editors of the future will promise to "mind their own business!"

In addition to the hundreds of students who we have been forced to turn away, it was felt that a twice weekly paper did not provide enough work for the present 85 reporters, 23 editors, and 11 photographers working on the staff. Also, the seven men running for editor next year each wanted their own paper.

Other reasons include: the donation of an AP wire by the Publications Board; the poor coverage in the local morning paper; and the fact that our scheduled advertising left room in a twice-weekly paper for only small notices and headlines.

It is with great pleasure that we make this announcement . . . and with equal pleasure that we wish each and every one of you a tremendous APRIL FOOL!

Spring Has Sprung At State

An unidentified student slushes diligently through one of State College's famous "mud paths." All over the campus comes the cry, "Oh, familiar mud paths—the heralds of spring."

The Technician

April 1, 1958

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

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

Business Staff

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

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

Entered as second class matter, February 19, 1950, 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.

And Old Mud

M & O To Remove Cross Ties

The M&O Department has announced that the fall semester will see a lot of changes around the campus. From now, the department has agreed to change the mud on the campus. The present mud has been thoroughly mixed and well used, so the M&O Dept. has agreed that new mud would look much nicer on the walkways. After all, what will people think of the college if they see dirty mud instead of nice, clean mud?

M&O has also repudiated the Agriculture Department's claim that the railroad cross ties that have been planted all over the campus will grow into telephone poles. The department will remove the cross ties and use them to build another railroad through the campus—since the hedge planted two years ago along the old railroad has completely eliminated the noise of all trains.

Maintenance and Operation officials have also agreed to not send over five men to do the work required of two. And they have agreed not to dig holes in the road any deeper than two feet. This reporter found several M&O men digging holes in the street at 1:00 a.m. yesterday morning. The men said they were digging the holes so they would have something to fill up the next day.

The department is expected to cut its manpower from 2,349 to 346 in view of the current recession. This will demand that each man work the full three-hour day five days a week instead of the usual two-hour day twice a week.

M&O officials could not be reached at noon yesterday for further comment. In fact, no one could be found that worked for the department. It seems that everyone had forgotten to come to work on that day.

A Typical Hole In Campus Roads

A Vetville wife surveys hopelessly a huge crater in one of our roads, reportedly freshly dug by M&O only yesterday. One of their most ambitious efforts to date, M&O hopes this hole will catch unawares many motorists, wrecking their cars and thereby giving the traffic officer a fine chance to give a ticket for reckless driving. (Photo: Williams)

Cafeteria Announces Helicopter Service

The Cafeteria will provide helicopter service to and from the new dormitory and existing dorms beginning next semester. This new service will cost the students \$1.00 per trip, one way.

The principal reason for the helicopter service is to bolster the student use of the cafeteria. Recently, the cafeteria announced a new deal on the special. Now, students can buy their choice of a meat, choice of two vegetables, a choice of coffee, tea, or milk, and one helicopter ride for \$1.50.

The schedule for the 'copter service is as follows:

7:30 a.m.—Leave new dormitory with stops at Alexander Field and Doak Field.

7:40 a.m.—Arrive at cafeteria.

7:43 a.m.—Leave for second trip.

7:58 a.m.—Arrive at Vetville.

8:00 a.m.—Leave for cafeteria.

8:05 a.m.—Arrive at cafeteria.

8:07.7 a.m.—Final trip of morning to return students to dormitories. Vetvillians will either have to walk back to their apartments or will have to be fast eaters.

The schedule for dinner and supper is basically the same. The helicopter will leave the new dormitory at 11:30 a.m. for the mid-day meal and at 5:30 p.m. for the evening meal. The minute on the hour will remain the same.

It was announced that students may either pay for the transportation upon entering the helicopter or may buy semester passes for only \$137.74, a loss of only \$47.74 per semester.

The cafeteria service also announced that as of next fall, service will be resumed on Sundays.

Tunnel To Cover Campus Railroad

The North Carolina Legislature has approved funds for building a tunnel over the section of railroad track that runs through the campus of State College. The project comes at a time when students in the dormitory areas are at wits end trying to study or play poker with all that racket going on outside.

The project is estimated to cost \$4,678,249.52 and will be paid for by a loan from the state's revolving fund if anyone can stop the revolving long enough to get any money out of it.

The tunnel will be constructed of wood and mud since these materials are cheapest and have been tested by time (and by M&O). State's School of Design has been given the job of designing the tunnel, since wood and mud are their favorite materials.

April Fool!

Cordovan Colored LOAFERS

\$7.99

Regularly \$12.95

Only 69 pair at this give-away price. We have your size if you hurry!

varsity MEN'S WEAR

Hillsboro at State College

Harry Brown

Campus Representative

Men Do Not Plan To Fail
They Fail To Plan

Pyramid Life Insurance

Phone: TE 4-6840

Great buy!

the trim-fitting
ARROW Glen

It's the shirt with the stand-out choice in collars — the regular, button-down, or permanent stay Arrow Glen.

Exclusive Mitoga® tailoring carries through the trim, tapered look from collar to waist to cuff. "Sanforized" broadcloth or oxford in stripes, checks, solids. \$4.00 up. Cluett, Peabody & Co., Inc.

ARROW →

—first in fashion

HUDSON BELK MEN'S STORE HONOR ROLL

McGregor
Arrow Wings
Manstyle
Hanes
Hickok
Stetson

"Eastern Carolina's Largest Department Store"

HUDSON - BELK

Technician SPORTS

Wake Forest Drops Two Major Sports

Wake Forest College, one of the lesser known schools in the Big Four, has announced through its Sports Publicity Office that it will not attempt to field a team during 1958-59 in either football or basketball.

Although the reason for this move is apparent to all those sports fans who follow the Athletic Program throughout the state of North Carolina, the release briefly discussed the whys and wherefores of the decision.

The Athletic Board cited the not-too-spectacular performance of the 1957 football team as the major reason for the decision. It was said that the backers of Wake Forest not only suffered from not having a chance to see their team win a game, but the humiliation and loss of money sustained was too great to overcome.

The reason cited by the Athletic Board for the dropping of Basketball for the coming year was along the same vein. Although the Deacons of the hard-

wood were able to win a few games during the season, it was not nearly enough to cover the humiliation of the losses.

Brennan Drops From Carolina

Pete Brennan, well-known cage star from the University of North Carolina, has dropped out of school to accept a job at Albino State Teachers College as coach of the Tiddly-Winks team, a major sport at this out-of-the-way institute.

Brennan said, in an interview with *The Technician*, that a job such as this one had always been his secret ambition, and that he was overwhelmed when he received the offer. He also stated that he would do his best to build Albino State to a position of prominence among the schools of the country, through an increased emphasis on Tiddly-Winks.

Albino State is located in the northwestern corner of Franklin.

Athlete-of-Week

JERRY ERDAHL . . . 5 feet, 8 inches . . . 198 pounds . . . was known before going out for athletics as "the sloppy one" . . . did not try out for any sport until he had entered State . . . after watching his freshman year go by without any accomplishments, he tried out for football and made the team . . . after such a humble beginning as this, he went on during his sophomore year to letter in every intercollegiate sport in which State participates . . . this was, as can easily be seen, a trying year as far as the books were concerned, and Erdahl finished the year with a 0.205 average, a bit below the college standard for re-admission . . . finding it difficult to build his average back up, young Erdahl quit school to become director of the College Union, a position which he holds today . . . Erdahl has expressed the desire to try again for a college degree, but most of the school officials have discouraged this ambition of his, saying that he is needed more in his present capacity.

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 I)

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

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

NEW YORK LIFE INSURANCE COMPANY

NCAA Slaps Second Probation On State For Pay Of Athletes

North Carolina State College, a perpetual source of trouble as far as athletics are concerned, has done it again. A reliable member of the NCAA Board of Investigations has informed *The Technician* that State has again violated the clause in the Constitution that refers to pay of athletes.

State, which is already on NCAA probation for recruiting irregularities, will draw, in all probability, the stiffest sentence ever handed down by the Board. In the report that came to this paper, it was said that State College would be prohibited from participating in any inter-collegiate sports for a period of about two years.

The main reason for the investigation was said to be " . . . a combination of high-priced clothes and expensive living quarters, which many of the athletes on this campus (referring to State's) seem to enjoy." The report said that evidence used by the Board's investigators consisted of sales slips from Norman's, Varsity Men's Wear, and Lanier-Womble; a bill of sales for a former hotel, which is reputedly being used as their home; and other various assorted rot.

Probably the main reason for the investigation in the first place was the fact that State has always put forth excellent teams in most all of the sports in which it participated. Also cited as a reason for the investigation was the presence of many representatives, on the Board, from schools of rival teams.

This reporter feels that this probation will probably mean the end of sports here at State College, not only for the com-

pulsory two years that the more optimistic ones con-
NCAA sentence dictates, but nected with State, it is shown
also for many years thereafter. by past history that a team
Although this outlook may be rarely recovers from such a dev-
considered premature by some of astating blow.

A FRAT TO REMEMBER

Every year, as we all know, the Benevolent and Protective Order of Collegiate Fraternities awards a highly coveted prize to the fraternity house which, in its judgment, has done the most to promote and enhance the fraternity way of life. The prize this year—eight hundred pounds of putty—goes to the Alpha Hernia chapter of the South Dakota College of Dentistry and Renaissance Art.

The award this year is exceptionally richly deserved, for the Alpha Hernia house is the very model of all a fraternity should be. It is, first of all, a most attractive house physically. The outside walls are tastefully covered with sequins. Running along the upper story is a widow's walk, with a widow stationed every three feet. Moored to the chimneypot is the Graf Zeppelin.

.. a widow's walk with a widow stationed every three feet ..

Indoors the house gives an impression of simple, casual charm. The chapter room is furnished in homey maple and chints, with a dash of verve provided by a carp pool three hundred feet in diameter. A waterspout rises from the center of the pool with the housemother bouncing on the top.

Members' rooms are gracious and airy and are provided with beds which fold into the wall and are never seen again. Each room also has a desk, a comfortable chair, a good reading lamp, and a catapult for skeet-shooting. Kidney-shaped desks are available for kidney-shaped members.

Perhaps the most fetching feature of the house are the packs of Marlboros stacked in heaps wherever one goes. If one wishes to enjoy a fine filtered cigarette in any room of the house, all one need do is reach out one's hand in any direction and pick up a Marlboro. Then one rubs two pledges together, lights one's Marlboro, and puffs with sweet content the tastiest smoke the mind of man has yet devised.

The decor, the grace, the Marlboros, all combine to make Alpha Hernia a real gasser of a fraternity. But a fraternity is more than things; it is also people. And it is in the people department that Alpha Hernia really shines.

Alpha Hernia has among its members the biggest BMOCs on the entire campus of the South Dakota College of Dentistry and Renaissance Art. There is, for instance, William Makepeace Sigafos, charcoal and bun chairman of the annual Stamp Club outing. Then there is Dun Rovin, winner of last year's All-South Dakota State Monopoly Championship, 135 Pound Class. Then there is Rock Schwartz, who can sleep standing up. Then there is Tremblant Placebo, who can crack pecans in his armpits. Then there is Ralph Tungsten, who went bald at eight.

But why go on? One can see what a splendid bunch of chaps there is in Alpha Hernia, and when one sees them at the house in the cool of the evening, all busy with their tasks—some picking locks, some playing Jacks-or-Better, some clipping Playboy—one's heart fills up and one's eyes grow misty, and one cannot but give three cheers and a tiger for Alpha Hernia, fraternity of the year!

And, if you don't mind, a rousing huzzah for Marlboro, cigarette of the year, whose makers take pleasure in picking up the tab for this column.

VARSITY

Congratulates

Jerry Erdahl

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

Must For The Spring Holidays

IVY BERMUDA SHORTS
FROM \$4.95

IVY SLACKS
FROM \$4.95

Complete Assortment of
Bermuda Socks
FROM \$1.00

Dacron-Cotton Cambri-
Cloth Suits In Ivy
Hall Model
\$39.50

BABY CORD SUITS IN
COMBED COTTON
\$27.50

varsity MEN'S WEAR

Hillsboro at State College

The SO-WHITE LAUNDROMAT

2906 Hillsboro St.

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

20 BIG ACTS The Biggest Show of Stars for 58

Sam COOKE "YOU SEND ME" Clyde McPATTER "WITHOUT LOVE" Paul ANKA "YOU ARE MY DESTINY"

GEORGE HAMILTON "Now and for Always" La Vern BAKER "JIM DANDY" FRANKIE AVALON "SEE DILL DINAH" THE SILHOUETTES "GET A JOB"

THE ROYAL TEARS "SHORT SHORTS" The Storey Sisters "BAD MOTORCYCLE" The Crescendos "Oh Julie" The Monotones "BOOK OF LOVE"

Jimmy REED "The Playmates" Jackie Wilson "Real Pretty" HAROLD GROMER "M.C."

HUEY SMITH & THE CLOWNS * Jimmy DELL * Bobby MARCHAN

Paul Williams and his Show of Stars ORCHESTRA

2 Shows • 7:30 & 9:45
Mail Order and Ticket Sale
THIEM'S RECORD SHOP
HAMLIN DRUG CO.
Res. Seats—Mezz. & Side Bal. \$3.00
Unreserved Main Floor \$5.00
Seats Rear Bal. \$2.00 & \$2.50

RALEIGH
MEM. AUD. 9
Wednesday
APRIL

Talley, Bowers 'Caught'

Final plans are almost in order for one of the biggest social events of the year, the double wedding of our Dean of Student Affairs and his assistant.

Banks C. Talley and Henry Bowers have at last released a statement announcing this thrilling decision, to the horror of every secretary at State College. Talley has long been at the top of the list of State's most eligible bachelors, but it has taken him seven long years here to finally decide to give some lucky woman a break. And Henry Bowers completely overwhelmed the feminine components of our campus when he was introduced into the administration this year . . . it didn't take Bowers long to find his one and only (he is a faster worker than Talley).

Talley recently added to his huge desirability by buying a Thunderbird automobile; Bowers followed suit in a more conservative way by purchasing a red hot MG (you see, Talley makes more money than Bowers). These sporty cars, plus their already terrific inherent appeal, made these two cosmopolitans perfect targets for ambitious young women.

Talley and Bowers share many responsibilities at State. Among their duties are responsibility for sending flowers to fill students, sanitation checks on Dempster Dumpsters, distribution of paper towels, and riot control. Dean Talley, though a very friendly individual, rules his office with an iron hand . . . he keeps his secretary, Mrs. Alice Mae Shirley, busy at all times keeping his desk clean and giving him lessons in English grammar. Bower's secretary's life is a little easier; Bowers is an extremely conscientious man and enjoys keeping his own desk more business-like (completely cluttered), and his speech is beyond reproach.

Now that these two titans of administration have gone the way of all flesh, the next man on the list of "Most Eligible Bachelors" at State is Dr. Lodwick Hartley, Head of the English Department; *The Technician* staff has not as yet investigated Dr. Hartley's affairs.

All of us join in wishing

Pictured above are the fortunate young fillies who caught Deans Talley and Bowers recently. On the left is Miss Petunia Heartstrong, Talley's sweetie; on the right is Miss Magnolia Inbloom, Bower's heart-throb. Both girls are from Bear Wallow, North Carolina . . . the two administrators have been double-dating there re-

cently. No wedding date has been definitely set.

ROTC Requirements

(Continued from page 1)
through a college ROTC program were just too well-informed for them. Why, one time a lowly second lieutenant said, "NO, sir!" to a General. This negative answer so rattled the General that he dropped the knitting he was working on and lost count. He couldn't remember whether it was "Knit one, purl two," or "Purl one, knit two." As a result of the thinking involved, the General missed his afternoon golf game and that simply ruined his day.

FOREIGN STUDENTS

Prof. Ben Whittier has invited all foreign students to a tea at the College Union Building on Friday.

Warren's Restaurant
301 W. MARTIN
"Home Cooked Foods"

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

The Biggest Show of Stars in 58 Years

ALL IN PERSON

Sam COOKE

Paul ANKA

Clyde McPHATTER

GEORGE HAMILTON **LoVern BAKER**

FRANKIE AVALON **THE SILHOUETTES**

The Royal Teens **Storey Sisters**

The Crescendos **Monotones**

Jimmy REED **The Play Mates**

Jackie WILSON **Harold Crumpler**

PAUL WILLIAMS **THE SHOW OF STARS ORCH.**

RALEIGH MEM. AUD.
Wednesday APRIL
2 Shows • 7:30 & 9:45
Mail Order and Ticket Sale
THEIEM'S RECORD SHOP
HAMLIN DRUG CO.

Res. Seats—Mezz. & Side Bal. \$3.00
Unreserved Main Floor \$3.00
Seats Rear Bal. \$2.00 & \$2.50

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

Sticklers!

WHAT IS A MAN WHO BLOWS SMOKE RINGS?
(SEE PARAGRAPH BELOW)

WHAT ARE MALICIOUS SMOKE SIGNALS?

DROPP DEAD

RICHARD TENSTEDT, FLORIDA STATE. Tribal Libel

SMOKE RINGS come in all shapes and sizes. Like 4-sided smoke rings for squares. Sturdy smoke rings for windy days. Even invisible smoke rings for people who aren't ostentatious. As any competent smoke ringer (*Vapor Shaper* in Stickles!) will tell you, the best way to start one is to light up a Lucky. It's best mostly because a Lucky tastes best. A Lucky gives you naturally light, wonderfully good-tasting tobacco, toasted to taste even better. Why settle for less? You'll say a light smoke's the right smoke for you!

DON'T JUST STAND THERE . . . STICKLE! MAKE \$25

Sticklers 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 A RACCOON COAT?

LYNNE SACK, NEBRASKA WESLEYAN Flapper Wrapper

WHAT'S A CATTLE RUSTLER?

JANET YAMADA, U. OF HAWAII Beef Thief

LUCKY STRIKE
CIGARETTES

WHAT IS A POLICE CHIEF?

ROY RUBY, MISSISSIPPI STATE Top Cop

WHAT IS IT WHEN BOPSTERS SWAP SHOES?

MARY SPEES, BOWLING GREEN Suede Trade

WHAT IS A 3-HOUR EXAM?

ROBERT STETTEN, LEHIGH Mind Grind

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

40¢

Everyday—

10 Meats from35¢
8 Hot Vegetables from10¢
15 Salads from10¢
10 Desserts from10¢

ADDITIONAL SERVING LINE
IN THE VILLAGE

Private Dining Rooms Downtown
For Groups of 10 to 300

S & W CAFETERIA

LIGHT UP A LIGHT SMOKE - LIGHT UP A LUCKY!