

The Technician

North Carolina State College's Student Newspaper

Vol. XLIII, No. 16

State College Station, Raleigh, N. C.

Monday, Nov. 3, 1958

Frosh Cast Final Ballots Thursday

Freshmen at North Carolina State College flocked to polls Thursday to narrow the field of candidates for the final election of class officers and student government representatives.

Due to the large number of candidates in all areas, a runoff election will be held Thursday. There were 13 candidates for class president; 11 for vice-president; four for secretary; seven for treasurer, and 77 for 10 student government senatorial posts. The polls will be at the same locations as last week.

The graduate students elected their senate representatives along with the freshmen. The four winners are Henry G. Loving of Cary, Samuel Forest Jenkins of Oxford, Walter Donald Duckworth of Raleigh, and Alvin Edwin Woods of Murfreesboro, Tenn.

The following freshmen will be eligible for office in the final election:

Freshman Class Officers: President—Jim Groce of Asheville and Ron Enders of Winston-Salem; Vice-President—Tom Robinson of Georgetown, S. C.; Secretary—Walter Thomas Wilson of Lexington and Linda Jean Wey of Boone; and Treasurer—Jim Caldwell of Charlotte and Robin Best of Bethesda, Md.

In the State College student government, the Freshman Class will have one representative from each of the college's schools with the exception of the School of Engineering which will have five senators. The following will be in the final election:

Freshman Senators: Agriculture—James Stewart Morris of Maxton and J. Allen Kimball, Jr., of Manson; Education—Nurham O. Warwick of Clinton and Marie Thomas of Varina; Engineering—Jim Caldwell of Char-

lotte, Linda Wey of Boone, Ron Enders of Winston-Salem, Rufus "K" Smith of Charlotte, Ed Craven of Greensboro, Jim Groce of Asheville, Skip West of Greensboro, Robin Best of Bethesda, Md., Kenneth W. Suessmann of Baldwin, N. Y., and Roger A. Faulkner of Asheville; Textiles—Wesley McGee of Laurinburg and Wade McSwain of Albemarle, Design—Charles McMurray of Spruce Pine and Jerry M. Cebe of Durham; and Forestry—William Larry Porter of Vaughan and Barre Ryan Mitchell of Wilmington.

AIP Holds Regular Tuesday Meeting

The American Institute of Physics will hold its regular meeting Tuesday, November 4, at 8 p.m.

As a continuance of the seminar conducted last year by Dr. and Mrs. Davis and Dr. Freyre, there will be speeches throughout the year on various phases of Astronautics. The field of Astronautics includes satellites, ballistics, mathematical astrophysics, and radio-astronomy.

At the Tuesday meeting Dr. R. H. Snyder will speak on "Recent Developments in Radio-Astronomy." He will give a brief summary of what has been done in this field, especially concerning radio waves from the sun and the planets, e.g., Jupiter's Red Spots.

Unlimited Cuts Advised By Student Govt.

A resolution pertaining to a revision of the class attendance regulations was passed by the Student Council at its October 30 meeting.

The meeting was called to order by Vice-President Eddie Knox and the roll call was postponed until a late time, since some senators were still counting votes.

Senator Tom Eck, the chairman of the Academic Affairs Committee, then introduced res-

olution 4-1, concerning the class attendance regulations. This resolution passed unanimously.

President Jim Hunt then gave a short talk to the body concerning new items for the Legislature to think over. He first advised the Student Government to take the lead in working out its budget.

He also stated that it is hoped that the Board of Higher Education will see to it that the State would pay for one-half the cost of any new dormitories at any of the State-supported schools. Hunt then announced his appointments to the Woman's Campus Code Board. A motion approving these appointments was passed.

The Budgetary and Finance committee report was then given. The chairman of the committee, Larry Baxter, reported that there is \$508.00 in the Student Government Fund and \$1936.96 in the Student Activities Fund. He then recommended that \$473.00 be appropriated to the band. This recommendation was then passed.

Baxter then introduced a budget from the Golden Chain, but no further business could be conducted since a quorum was not present. The roll was then called to determine which Senators were present at the counting of the Freshman Elections and which ones were present at the regular meeting. The meeting was then adjourned due to a lack of a quorum.

The following are the resolutions and the Woman's Campus Code Board appointments:

RESOLUTIONS

Resolution 4-1: Be it resolved, That the Student Legislature approve the following:

- (1) That attendance records be kept by the instructors at this college—not by a central attendance office,
- (2) That instructors be required to honor the following excuses and to allow students to make up work for these reasons:

- a) personal
- b) death or illness in family
- c) required attendance in court
- d) official college duties or approved college trip

(3) That students not be suspended for excessive cuts, but on the report by the instructor of excessive cuts, the Student Activities Office shall discuss the situation with the student in question; and if deemed advisable, warn the student or recommend the counseling service, and

Further Be it resolved, That this attendance policy, if passed by the administration and faculty senate, go into effect as soon as possible.

The appointments to the Woman's Code Board are: Senators, Nancy Mumford and Judy Medlin; Juniors, Ellen Culler and Martha Den; and Sophomores, Shelley Webster and Betty Black.

Parade, Game, Dance

Alumni Take Part In Homecoming

Hundreds of State College alumni returned to the campus Saturday, November 1, to take part in the College's annual Homecoming festivities.

Topping the events was the football game between Virginia Tech and State, which was held in Riddick stadium (see story on page three). A Homecoming parade, a beauty contest, a Homecoming dance, "Open House" festivities in the Alumni building, and a half-time show by the State band were also observed.

The parade through downtown Raleigh began State College's annual observance of Homecoming day.

Over forty floats,—sponsored by the college's dormitories, fraternities, and campus organizations,—and ten bands were featured in the parade, which is sponsored by the Order of Thirty & Three, a sophomore honor society.

The floats were judged on the presentation of the theme of Homecoming Day, general appearance, and originality.

First place in the campus organization division went to the American Society of Heaters & Air Conditioners for a float with the theme "Quick Freeze the Gobblers."

The New Dorm won the dormitory division with a float utilizing the theme, "Have Gobbler Will Travel."

"Home from the Hunt" was the theme of the winning float from the fraternity division. This float was sponsored by Sigma Pi. The winners were announced at the half-time of the football game.

Miss Linda Wey, a nuclear engineering freshman from Boone, was named the Homecoming Queen. Miss Wey was sponsored by the band and is the first official majorette in college history. The selection of the Queen was sponsored by Blue Key, the junior leadership fraternity. The ten finalists were interviewed by the judges on Saturday morning prior to their presentation in the parade. Miss Wey was announced the winner during the half-time ceremonies Saturday afternoon.

The annual Homecoming dance sponsored by the Monogram Club, was held on Saturday night at 8 p.m. in the College Union Ballroom. Miss Wey was officially crowned the Homecoming Queen at the dance.

Following the game, alumni and their families attended an "Open House" in the Alumni Building.

A special tribute to Earle Edwards, coach of the State College Wolfpack, was given by the college's 140-piece marching

band during the halftime exercises of the game. The band opened the halftime show by playing a brilliant march. They then formed a large E-A-R-L-E in a salute to Edwards and played a special arrangement of "For He's a Jolly Good Fellow."

Miss Linda Jean Wey (left) is being crowned Miss Homecoming Queen of 1958 by last year's Queen, Miss Betty Lou Shoffner, during the colorful halftime ceremonies of the State-VPI game. Linda is an N. C. State coed. (Staff photo)

Jim Groce Warrants Final Statement

Jim Groce, one of the remaining candidates for Freshman Class President and Senator from the School of Engineering, has issued the following statement to all freshmen.

The Civil Engineering student from Asheville, North Carolina, began his second article to THE TECHNICIAN by saying, "With fewer candidates running for President and Engineering Senator, it should be much easier for each freshman to decide which candidate he will be voting for this coming Thursday.

"I am very pleased and grateful to be a remaining candidate in the races for each of the previously mentioned offices. Although I had the distinct privilege of meeting many of you last week, there is still a number of you freshmen which I hope to meet this week.

"My last article was completely devoted to presenting my platform and explaining why I wish to represent you, the freshmen. In this article, I wish to bring out another factor which I consider very important.

"No one will deny the fact that previous experience should

(See GROCE, Page 4)

Campus Crier

The AIEE Auxiliary will hold its November meeting on Tuesday, November 4, in Room 256-258 of the CU. Mrs. Robinson, in charge of ceramics at the CU, will give a short talk on ceramics and will conduct the group through a tour of the CU hobby shop. All IE and Furniture wives are urged to attend.

The International Committee sponsors a panel discussion on "Is the European System of Education Better Than the American System of Education." The students and the faculty are invited to take this opportunity to learn more about the European form of education. The discussion will be in the College Union at 8 p.m. on Tuesday, November 4.

On Wednesday night, at 8 p.m. in the College Union Theater, the YDC will hold a discussion by Senator John Jordan on comparing the pre-election statements of both parties with the actual outcome of Tuesday's elections. This topic should be of interest to all students. Other subjects will be discussed and refreshments will be served. All members and interested students are urged to attend as Agromeck pictures will be taken.

The Ag Club will meet Tuesday night at 7 p.m. in the College Union Theater. The superintendent of the Umstead Youth

Center at Butner, N. C. will be the guest speaker. With him will be two boys from the Youth Center who will give an interesting program on the operation of the Youth Center. All students who are enrolled in Agriculture and Agricultural Education are invited to attend.

Rev. Charles Hasty, Presbyterian chaplain to students at State, will speak at the Danforth Chapel Service on Wednesday, from 12:40 until 1:00 p.m. Music will be by the Danforth Chapel Choir. Everyone is invited.

The Engineering Math Club will meet Tuesday, November 4, at 7 p.m. in room 330 of Daniels Hall. All students who are interested are invited to attend.

The Forestry Club will meet at 7 p.m. on November 4 in 159 Kilgore Hall. There will be an illustrated talk by Roy Stonecypher on "Grading of Superior Trees for International Paper Company."

Dr. Raymond L. Murray, Burlington Professor of Physics, will discuss his "New Methods for Analysis of Reactor Operating Cycles" at the Physics Department Seminar, Wednesday, at 4:30 p.m. in room 111 of Riddick Hall. Those interested in hearing him are cordially invited to attend.

From Frying Pan Into the Fire

We must all read the lead story on front page . . . very carefully. For this is indeed a bold move on the part of our Student Government, and it is with keen interest that we await action on this proposal by our Faculty Senate.

At first glance our freshmen and sophomores will probably jump for joy, for the basis of the S.G. resolution is unlimited cuts for every student on this campus.

Now look again. It dawns upon us that our instructors will now have power over class attendance which they have legally not had before. Of course, our instructors have always gone pretty much their own way in setting up rules for class attendance . . . but heretofore the students had the right of appeal to the office of student affairs for an excuse.

The cause for this resolution lay in the need for a class attendance system that was not arbitrarily enforced but rather uniformly adhered to by all instructors, so that all students would be treated equally and fairly.

And here we have a new resolution by SG which seems a paradox . . . this new proposal for a class attendance system seems completely arbitrary in concept. Rather than making the system uniform, the idea would leave class attendance entirely up to the undirected discretion of each instructor.

Surely, this is not fair. For one student may have classes under instructors who don't care how many classes he cuts, while another may have teachers who are extremely strict on class attendance.

In their meeting of October 16, SG resolved that " . . . we endorse uniformity and sure enforcement as necessary features of any class attendance system for freshmen and sophomores at this college . . ." And yet in their last meeting they have endorsed a system which has not one element of "uniformity" or "sure enforcement"!

Freshmen and sophomores would have cause for grave concern if this measure is approved by our Administration and Faculty Senate; they may very well be getting a worse deal than they had before. It is no revelation that there are many instructors on this campus who feel it their personal duty to "separate the men from the boys" by being as strict as possible. If this resolution passes the Powers, these instructors will have the legal power to play Simon Legree.

We do not see that the freshmen and sophomores should suddenly be subjected to the capricious whims of their instructors . . . and the SG, Administration, and Faculty Senate may have to account for the money which may be wasted on some irresponsible freshmen taking advantage of some irresponsible instructors.

—RL

The Technician

November 3, 1958

P. O. Box 5698—Phone TE 2-4732
137-140, 1911 Building

Editor: ROY LATHROP
Bus. Mgr: RAY MORGAN
Editorial Staff

Executive Editor Jim Moore
Sports Editor Bob Linder
News Editor George Hammett
Photography Nik Kjosnes
Charles Wethington

Columns John Cocke
Chuck Lombard
Vernon Niven
H. R. Hamilton
Alton Lee
Oscar Taylor

Business Staff
Advertising Manager Penn Cassels
Circulation Manager Rolfe Reusing
Advertising Staff Bill Radford
Chuck Miller
Tom Coleman

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 15, 1956, 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 \$2.75 per school year.

If I have to get those boys another glass of water I think I'll scream!

By Irving Glick

I understand that the model for this picture was a waitress from one of the local beaneries who had to nurse the over-indulgents back to health every Sunday morning.

Oh well . . . a woman's work is never done, and besides I'll bet she doesn't know the drudgery of working one of those quadruple integrations in calculus.

If you would like to get a better look at this painting, try the Louvre in Paris. That's the place where all the tourists go for a half day before starting on their full day of shopping.

Jean Dominique Ingres painted "La Source" at the age of 72 (Heaven bless those sly old Frenchmen). We can understand, without knowing too

much art, why this is one of his best loved paintings. In fact, Napoleon III liked it so much he made Ingres a senator of the empire after he saw it.

Editor's Note:

We anticipate some complaint from our running the picture of a nude in a college newspaper.

We are taking this opportunity to answer the complaint before it appears.

This painting appears in perhaps the most famous art museum in the world, the Louvre in Paris. It is there without apology from the owners or embarrassment from those who admire beautiful reproduction of the human body.

We only ask that you not cheapen this bit of humor . . . which is so presumptuous as to have education as its primary purpose.

Greeks On Campus

By Bill Marley

You who have read this article previously are aware of the fact that I have been "plugging" the IFC Fall Pledge Dance quite regularly. For the last time I want to encourage all Greeks and especially their pledges to endeavor to make this coming weekend a success.

Glenn Miller is costing us \$3,000 for both the dance and a two-hour concert Saturday afternoon. The theme of the dance is "The Moon Voyage."

The concert will be held in the Coliseum at 3:00 p.m. and will be a "blanket party" affair.

Successful Homecoming
Congratulations to Sigma Pi, Pi Kappa Phi, and Pi Kappa Alpha for the fine job turned in on their homecoming floats. Commendations are also in order for the other participating fraternities who did their part in making the parade a success.

Fire Prevention

A representative of the Raleigh Fire Department visited

the individual houses last week for a much-needed appraisal of the conditions of the houses. Suggestions were made to help the members in improving hazardous conditions in the houses and in decreasing the chances of a costly fire.

Since this fire investigation was the request of the fraternities themselves they are to be congratulated for this move toward improvement of safety in their facilities.

IFC Work

The IFC is in the preliminary stages of planning and working on several projects, among which are the Christmas Party, lecture series, the National Interfraternity Conference, and fraternity housing, all of which I have mentioned before. At the present there is no concrete report of the IFC's work but when these things begin to function I will have full details.

I might urge all fraternities which are sponsoring events of interest to all Greeks to please contact me at TEmple 2-4843 . . . thanks.

I'll see you at Fall Pledge Dance with my cute date.

Letters to the Editor

To the Editor:

As a reply to the letter appearing in the October 27th issue, I would like to say, as a freshman in Design, that the joke in "Clean Living" was appreciated by every design student that I knew the day after it appeared in *The Technician*. It was a "standard" joke among us and practically everyone agreed that it was very aptly stated. I know of no one whose feelings were hurt by it. I personally like "Clean Living" and would like to see it continued in *The Technician*.

As for a gripe I would like to put forth, I would like to say that the "school spirit" or whatever it takes to make our students yell with the cheerleaders at the football games is pathetically lacking. I am well aware that Duke was favored to win, but did anyone besides me notice how loudly and enthusiastically the Duke fans cheered their team?

I did notice that when sheets were given out at the State-Carolina game the cheering was much better. Would it be too much to put about 5 or 6 standard cheers in *The Technician* so they could be learned?

Hoping that the cheering of State fans can be louder in the future, and hoping that "Clean Living" does not disappear from *The Technician*, I prefer to remain anonymous.

Name Withheld by Request

To the Editor:

As a co-ed in exile, my greatest joy is getting my *Technician* twice a week. The whole dorm loves it and I have to hide it in order to see it first. After a daily dose of that stuffy *Tar Heel*, it is wonderful to see an interesting paper again!

Thank you for making my week much more enjoyable.

Lydia Fish

To the Editor:

Being a freshman here at State College, I can only believe the things that I hear and have seen. However, I do believe that us freshmen have been here long enough to express our opinions on certain matters.

While reading *The Technician*, the column that is devoted to "Letters to the Editor" catches my eye everytime. This

would be a splendid article only if more students would take advantage of their opportunity to express their opinion.

There is one thing that puzzles me, however, about this article—you always ask for opinions but then when you get them you criticize them terribly. What is the purpose of this article anyway? Is it a chance for the editor to show the students that he cannot be at least half wrong or is it an opportunity for the student to express his feelings?

Tell me something else. What is your definition of a grown-up college student? Is he one who is mature enough to quit using slang or is he one that uses slang to get attention.

I expect you'll make fun of me too in your response and say that I'm an "all-wet" freshman. Furthermore, I doubt if you'll even publish this letter.

Ervin Lineberger

Editor's Note:

It seems that this letter must have been prompted by our reply to a past letter written by Ervin Lineberger's close relation, Harold Lineberger.

Harold, the older Lineberger, wrote " . . . surely, anyone with common decency and any writing ability can turn out an article without stuffing it full of profanity and obscene phrases . . .", in reference to our columnists using "damn", etc.

Further comment is unnecessary.

Dear Clean Living:

Don't feel too badly about the Johnny paper problem. Just remember the leaves are falling . . . and if you feel this doesn't solve the dilemma, try using the faculty facilities . . . theirs has a lower steel wool content.

Name Withheld by Request

CREW NECK SWEATERS

We've the best crew neck selection in town. Domestic and imported shetlands in a complete range of colors—Full fashioned, too!

from

\$9.95

varsity MEN'S WEAR

Hillsboro at State College

Stephenson's Record Dept.

Columbia HI-FI L.P.

Stephenson Music Co.

Cameron Village

Homecoming Ends In 14-14 Tie

Pack Battles VPI To Deadlock ... Nelson Romps for Both TDs

The State College Wolfpack and the Gobblers of Virginia Tech battled to a 14-14 deadlock in Saturday's Homecoming game. Riddick Stadium was filled with 13,000 spectators who witnessed the highlight of the Homecoming weekend, despite the drizzle of rain that persisted throughout the game.

With only three minutes and 4 seconds gone in the opening period State struck for the first score of the game. Ken Trowbridge dashed for 38 yards to the VPI one yard line to set up the first touchdown after the Wolfpack had marched 64 yards in seven plays after the initial kickoff. From the one, fullback Arnold Nelson plunged over for the score and Larry Dixon added the extra point to make it 7-0.

Later in the first quarter,

Tech's quarterback, Billy Holsclaw, the nation's number one offensive player, passed to end Carroll Dale for 26 yards and evened the score at 7-7.

At halftime the score remained deadlocked at 7-7. After a colorful halftime show in which Miss Linda Wey was crowned Homecoming Queen, the two teams took to the wet field again to break the tie.

Soon after the second half got under way the Gobblers pushed another tally across on a drive from its own 33. Adding most of their yardage by the masterful passing of their star quarterback, Holsclaw, the Gobblers made the score 14-7 with only 5:18 gone in the second half.

After a rally was halted by a pass interception, the Wolfpack relied on the running of fullback Arnold Nelson to account for its second tally.

Wolfpack fullback Arnold Nelson is up-and-over as he scores in the third period to lock the game 14-14. Nelson proved invaluable in the Homecoming game as he scored both State touchdowns and led the ground attack for the Wolfpack.

State Rushing Vs. VPI Passing

The Wolfpack had to rely on its ground attack in Saturday's game with the Gobblers of VPI. Failing to make good on several important pass attempts, the Wolfpack used its rushing game to claim the 14-14 tie.

Losing 3 passes to VPI interceptions, the Wolfpack accounted for 276 yards rushing while adding only 23 by passes. The Gobblers, on the other hand, picked up 148 yards passing while getting only 113 on the ground. The VPI squad picked off the three State passes while the Wolfpack could account for no interception.

In the third period the Wolfpack lost the ball in what could have proved to be an important rally, by a pass interception. Again in the final quarter the Wolfpack marched to the Tech 28, only to lose the ball through an interception.

ATHLETE OF THE WEEK

Arnold Nelson . . . 5-11, 200 pounds, of Charleroi, Pennsylvania. In Saturday's Homecoming game, Nelson's rushing proved to be of outstanding importance as he led the Wolfpack's ground attack.

Varsity

Congratulates
Athlete of the Week
ARNOLD NELSON
Varsity Football Team

Varsity Men's Wear invites him to come by and receive \$5 in merchandise of his choice, compliments of the store.

We invite all N. C. State students to make Varsity Men's Wear their headquarters for the finest in men's clothing and furnishings.

varsity
MEN'S WEAR

Hillsboro at State College

With only three minutes and 4 seconds gone in Saturday's game, Ken Trowbridge races for 38 yards to the VPI one yard line to set up the first State touchdown. Tech's Whitesell (25) is shown giving chase, and later bumps Trowbridge out-of-bounds on the one.

Weekend Results

N. C. State 14, Virginia Tech 14
Carolina 21, Tennessee 7
Georgia Tech 10, Duke 8
Clemson 14, Wake Forest 12
Davidson 21, Wofford 20
Iowa 37, Michigan 14
Wisconsin 9, Michigan State 7
Northwestern 21, Ohio State 0
Purdue 31, Illinois 8
Oklahoma 23, Colorado 7
Dartmouth 22, Yale 14
Penn 19, Harvard 6
Army 68, Colgate 6
Notre Dame 40, Navy 20
Maryland 10, South Carolina 6
VMI 33, Virginia 0
Kentucky 33, Miss. State 12

Leather Trimmed

Corduroy

SUITS

IN TWO SHADES—CO-
VERT TAN AND OLIVE.

\$25.00

varsity
MEN'S WEAR

Hillsboro at State College

SO-WHITE LAUNDROMAT

2906 Hillsboro St.

TEmpLe 2-6851

offers you
Complete Laundry Service

SHIRTS OUR SPECIALTY
17c

WASH PANTS 25c

WASH, DRY AND FOLD 9 LBS.
55c

GUS RUSSOS

Hatters and Cleaners

FEATURING

2 HOUR

CLEANING SERVICE

122 W. MARTIN ST.

One Block West of the Downtown Post Office

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 B)

STUDENT RATE

Magazine Subscriptions

AVAILABLE THROUGH WATAUGA BOOK SHOP

	1 Year	
Esquire	3.00 (8 mo.)	6.00
Fortune		7.50
Holiday	3.50 (9 mo.)	5.00
Life	3.50 (8 mo.)	5.00
New Yorker	3.00 (8 mo.)	
Reader's Digest		2.00
Reporter	2.50 (8 mo.)	4.50
Saturday Eve. Post	3.50 (35 wks.)	6.00
Newsweek	2.50 (34 wks.)	3.50
Sports Illustrated	2.50 (6 mo.)	4.00
Time	3.00 (8 mo.)	4.00

WATAUGA BOOK SHOP

WEST WING OF WATAUGA HALL
N. C. STATE COLLEGE
RALEIGH, N. C.

Warren's

Restaurant

301 West Martin

"HOME COOKED FOODS"

CAPITAL CITY JAZZ FESTIVAL

NORTH CAROLINA STATE FAIR * SUNDAY

ARENA
RALEIGH
Afternoon 2:30 P.M. NOV. 9
Admission \$2 - \$2.50 - \$3

JAZZ MODERNS the DAVE BRUBECK Quartet
IN CONCERT PAUL DESMOND

The 4 FRESHMEN
MAYNARD FERGUSON
The SONNY ROLLINS TRIO
LEONARD FEATHER

**N. C. State
Student Affairs Bulletin**

MAGAZINE, BOOK AND STATIONERY SALESMEN—Students are cautioned about unauthorized magazine, book, stationery, etc., salesmen. Only students are authorized to solicit for any purpose on the campus and they are identified by a badge which they should be wearing whenever soliciting. Please report unauthorized solicitors in dormitories to a dormitory manager or to the Office of Student Housing, 207 Holladay Hall. Every year students complain of being bilked or over sold by high-pressure salespeople. This warn-

ing is intended to help prevent such happenings. Married students in particular are often approached by book salesmen. Frequently these men use high-pressure tactics and exaggerate the value of their product.

FRESHMAN ELECTIONS RUN-OFFS will be held Thurs. Nov. 6. A list of all candidates in the run-offs will be published in Monday night's Technician.

STUDENT I-D CARDS—Students who have not already done so may pick up their ID cards any day Nov. 3-7 between 8:30-12 and 1-4:30 in Room 3, Ricks Hall.

Groce

(Continued from page 1)

play an important role in determining which candidate to choose. For this reason, I wish to tell you a little about my own past record. I have held many various student government offices since the seventh grade.

"Last year as a senior in Lee Edwards High School, I was Vice-President of both the Student Body and the Student Council, Master Counselor of DeMolay, an active member in the Key Club, a member of the National Honor Society, and a member of several other smaller organizations.

"Also I am a recipient of a Talent for Service Scholarship. While attending the pre-school student retreat held here at N. C. State early in September, I had the opportunity of meeting and talking with many of our campus leaders. They have given me a great deal of advice which will be helpful if I am elected.

"I believe I have the experience needed for this job. I want nothing more than a chance to prove to you how hard I am willing to work for our freshman class. I ask that you give me, Jim Groce, your deepest consideration when you vote for Freshman Class President and Engineering Senator."

**Self
Service
Laundry**

COIN MACHINES
24 HOUR—7 DAYS

Wash—15c
Fluff Dry—5c

1805 GLENWOOD AVE.
AT 5 POINTS

**HUDSON BELK
MEN'S STORE
HONOR ROLL**

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

"Eastern Carolina's
Largest
Department Store"

HUDSON - BELK

**Vets Elect
Hancock Mayor**

Harvey G. Hancock, senior in Electrical Engineering from Winston-Salem, has been elected mayor of Vetsville for the current school year.

Following is a list of other officers chosen to serve.

Secretary-Treasurer—Ray A. Lambert, 9-D Vetsville, from Winston-Salem; Publicity Director—Mrs. Patricia Walker, 30-F Vetsville, from Rocky Mount; Fire Marshal-Sheriff—James G. Shook, 34-F Vetsville, from North Wilkesboro, N. C.; Athletic Director—Robert A. Knox, 33-B Vetsville.

Aldermann Ward 1—John L. Ruehle, UK-36 Vetsville, from Homestead, Florida; Alderman, Ward 2—Emmit F. Cole, 13-F Vetsville, from Wilson Mills; Alderman, Ward 3—George R. Parrott, 10-D Vetsville, Raleigh; Alderman, Ward 4—Ben C. Treece, 25-B Vetsville, from Charlotte; Alderman—Ward 5, Larry J. Bullock, 9-E Vetsville, from Williamston; Alderman, Ward 6—Robert C. Clark, 33-A Vetsville, from Oteen; Alderman, Ward 7—Herman M. Kiger.

**General Auto Repairing
Expert Body & Fender
Repairs—Parts
Accessories of All Kinds
ALL WORK GUARANTEED
Brake Service—Wheel Balancing**

**Yarborough
Garage**

8 Dixie Avenue TE 2-6811
Across Street from Old Location

**All Weather
ZIPPER JACKET**

\$8.95

Blouse type, full length zipper jacket for these brisk days. Raglan sleeves with nylon lining, slash pockets and "button-up" collar. Regular and long sizes.

**varsity
MEN'S WEAR**

Hillsboro at State College

**ARTHUR
MURRAY**

6th Anniversary

**DANCE
SPECIAL**

for Limited Time only
**REGULAR \$45
COURSE**

- 5 Private Lessons
- 2 Class Hours
- 2 Dancing Parties

Now . . . **\$10**

This offer for New Arthur Murray Students only!

The Raleigh Studio is rated one of the top 5 of the 500 Arthur Murray Schools in the world.

24 Trophies won by Raleigh Teachers in All-American Dance Competition.

ARTHUR MURRAY

DANCE STUDIO

2114 Hillsboro St.

Phone TE 3-8681

Discount To Students
and Student Wives

**FRIENDLY
CLEANERS**

2910 Hillsboro St.

When you come in, just say

"I'm a student"

or

"I'm a student's wife"

GINO'S

Italian Restaurant
409 FAYETTEVILLE STREET

RALEIGH, N. C.

All Italian Foods
Steak & Chicken
Pizzas a Specialty

**Wm. A. Rogers Silverware
CREDIT CARDS**

One Card For Every \$1.00's Service

ALSO STUDENT DISCOUNTS

MADDREY'S AUTO SERVICE

Any Repair To Any Car
One Block Below Textile Building
J. Garland Maddrey
Owner

TE 4-3234

3005 Hillsboro St.

**VOLKSWAGEN
SERVICE**

WE DO GENERAL REPAIRS ON
ALL MAKE FOREIGN CARS AND
STOCK REPLACEMENT PARTS

• ALSO GENERAL REPAIRS ON ALL
MAKES OF DOMESTIC CARS

PARDUE MOTOR CO.

502 W. Morgan St.

Phone TE 2-5937

Ever meet a Doubting Thomas?

A college senior once remarked to a Bell System interviewer: "A telephone career must be a mirage. I hear talk about fabulous training, fascinating work, grade-A job security, and rapid advancement in management. Sounds a bit too rosy. What's the real story?"

The interviewer knew mere talk wouldn't sell a skeptic. So he showed him some "profiles" of recent college graduates who had enjoyed that fabulous training, had worked at intriguing jobs, and had won early management promotions.

Our once-skeptical friend has been with the Bell System 3 years now—and is currently supervising the work of 55 people.

We've converted a host of Doubting Thomases. Whether doubtful or not, you'll learn a lot about rewarding telephone careers by talking with the Bell System interviewer when he visits your campus. Also read the Bell Telephone booklet on file in your Placement Office, or write for "Challenge and Opportunity" to:

College Employment Supervisor
American Telephone and Telegraph Company
195 Broadway, New York 7, N. Y.

BELL TELEPHONE COMPANIES