

The Technician

North Carolina State College's Student Newspaper

Vol. XLIII, No. 47

State College Station, Raleigh, N. C.

Thursday, April 16, 1959

In Parents' Weekend

Many Organizations Back Golden Chain

Parents' Weekend, starting tomorrow, has the backing of many organizations of State College. Golden Chain, senior honorary fraternity, is the sponsor of this annual event, and they will be assisted by The Engineers' Council, the College Union, the Consolidated University Student Council, the Blue Key, Danforth Chapel, the college dormitories, and the social fraternities.

The weekend events begin at 2:00 p.m. on Friday. At this time, George R. Herbert, president of the Research Triangle Institute, will present the opening address for the Engineers' Fair.

The Fair is given by the Engineers' Council, student government body in the college's School of Engineering. The Fair will last through Saturday. The Fair will spotlight State College's multi-million dollar engineering facilities and statewide engineering services.

All the parents are invited by the Order of Thirty and Three to stop by the College Union lobby and register. The parents will be welcomed by Thirty and Three, who will also be available for information about the campus and the weekend events.

Between the hours of 4:00 p.m. and 6:00 p.m. Saturday, the Blue Key will sponsor a tea for the parents and guests. The tea will be held in the lobby of Bragaw (New) Dormitory. The parents will also be able to see the modern design of the new Bragaw Dormitory.

Carnival Night, featuring carnival booths and a dance, is

sponsored by the College Union. The Carnival will start at 1:00 p.m. Saturday and will remain open all afternoon until 1:00 a.m.

The Duke Ambassadors will present the music for the dance, which will begin at 8:30 Friday. Linda Wey, State College Football Queen, will be honored guest for the dance.

An "open house" for all parents will be given by State College's thirteen dormitories and eighteen social fraternities.

Danforth Chapel, Sunday morning at 11:00 a.m., will give a special service for the parents. The Chapel is located in the YMCA Building.

An Intra-Fraternity Sing, sponsored by Pi Kappa Phi, will end the Parents' Weekend of 1959. The sing contest will start at 3:00 p.m. Sunday at the College Union.

-NOTICE-

We still have about 250 copies of Dean Shirley's articles, reprinted from *The Technician* in pamphlet form for distribution to students and faculty. We feel that these articles present a very good overall picture of the problems that face the United States today in its dealings with the Soviet Union.

All those who can do so should pick up their copies at the College Union main desk or at the offices of *The Technician* (137-140 1911 Building).

All copies will be gone by Saturday, as those left over are being distributed to parents during Parents' Weekend.

Design Students Among Finalists For Paris Prize

Among the 46 finalists in the competition for the \$5,000 Paris Prize of Architecture are three students in the School of Design at State College.

Selection of the State College students as finalists for the award—regarded as the world's top prize of its kind—was announced by the National Institute of Architectural Education, 115 East 40th Street, New York, N. Y.

Students from 19 architectural colleges are competing for the high honor.

State School of Design students among the finalists are Robert H. Tucker, 304 Horne Street, Raleigh; William B. Little, 607 W. 4th Street, Gastonia; and Samuel V. Noe, 432 Wayne Drive, Raleigh.

The three N. C. State students are presently working to obtain their professional degree in architecture.

Tucker was one of the 14 students to be chosen as the recipient of the Nivola Trophy. This trophy is awarded during the preliminary competition.

The \$5000 Paris Prize of Architecture, known formally as the Lloyd Warren Fellowship, entitles the winner to travel abroad for a period of one year. There is also a second scholarship prize of \$500, a third of \$250, and regional prizes of \$100 each.

The finalists were chosen from the ranks of the competitors in the preliminary competition. The subject of the preliminary competition was "A Permanent Exposition for I.G.Y. Findings," which, sponsors said, was "a challenge not only to the student's imagination and creative thinking but his ability to organize, decide upon, and present a concrete idea for the development."

The contestant, the sponsors explained, "was not hampered by tradition nor precedent. He was given absolute freedom to express himself as a designer in presenting a scheme for the IGY Exposition."

The judgment and evaluation will take place about May 7. The winner of the fellowship will be presented the national award based entirely on the merits of the work he submits.

Engineering Progress: Theme of Annual Fair

By Mary N. Yionoulis

Just about this time each spring there's a noticeable change of pace in the School of Engineering at State College.

Engineering students are seen anytime of day or evening scurrying through the halls and from one building to another carrying strange-looking objects and all kinds of equipment. An onlooker may recognize a part of a rocket model or a bridge display or even find familiar some electronic parts, but in most cases his curiosity is certainly aroused.

But the explanation for all this hustle and bustle is very simple — it's Engineers' Fair time again at State College. In fact, this will be the 27th time in the history of the School of Engineering that its students will present one of the most

gala events of the school year. Scheduled for Friday and Saturday, April 17 and 18, the Fair is being sponsored by the Engineers' Council which has chosen "Progress in Engineering" as the theme of the two-day event.

The Fair will be officially opened Friday at exercises to be held at Riddick Stadium at 2 p.m. George R. Herbert, president of the Research Triangle Institute, will deliver the opening address.

Exhibit halls in the engineering buildings will remain open until 9 p.m. Friday and from 9 a.m. through 5 p.m. Saturday.

With the fair just a day away, campus activity will be intensified the next few days as students create, design, and build fascinating exhibits to tell the story of modern engineering techniques.

The eight degree-granting de-

partments of the school, plus the department of agricultural engineering, are in keen competition with each other, since immediately following the Fair, bronze plaques will be awarded at special exercises to the three departments judged to have the best demonstrations.

Aeronautical engineering students are even now putting the finishing touches to a model of "Monkey High," the monkey missile blueprint which took first place in a design competition last semester.

Among the many demonstrations planned by the mechanical engineering students will be an inertia car which operates by building up the speed of a flywheel. A solar heating unit constructed by students in heating and air conditioning will convert the sun's energy into sufficient heat to run a refrigeration system.

An exhibit of unusual interest will be presented by the Graphic Division of the mechanical engineering department. Its display of old drawing instruments will include a scale and a compass more than a century old, a scale of gold, and freshmen drawings of former students, some of whom are well-known in this area.

A cupola—a small blast furnace—will be the featured attraction in the metallurgical department. In a spectacular demonstration engineering students will melt cast iron and then make frying pans as visitors look on.

An electronic game of "Wolf-Cabbage-Goat" will challenge the mind as one tries to carry the three safely across an imaginary river. This prize display will be presented by the electrical engineering students who

(See FAIR, page 8)

Campus Crier

"Air Power," the television program written and produced by the Air Force cadets of State College, will make its second appearance on WUNC-TV, channel 4, Friday night at 8:00. An interview of honor army Col. Mary Carlan, Commander of the Angel Flight at Chapel Hill, will be among the proceedings.

SUMMER CAMP JOBS — Camp Immokalee, Keystone Heights, Florida, announces openings for college students this summer. The camp will operate for 10 weeks from June 10 to August 22. Free room and board plus \$220 to \$300 is offered for the summer's work. For further details contact 207 Holaday Hall.

The Engineering Math Club will hold a barbecue supper April 25 at 5:00 p.m. in Pullen Park. All faculty and students in the department of Mathematics are welcome. Admission will be \$1.00 for adults and 50¢ for children. Tickets are available in the Mathematics Office or

from Nancy Munford, Steve Yionoulis, Doug Ling, John Welch, and Carlton Garner.

The Freshman - Sophomore Dance, featuring Lionel Hampton and his Orchestra, will be held Saturday, May 2, from 8 until 12 midnight in the College Union.

The main floor of the College Union will have Lionel Hampton and his Orchestra, while Irving Fuller and his Combo will be in the Grill Room.

Bids for the dance may be picked up beginning April 22 in the College Union. Tuxedos for the dance may be rented from Huneycutt's Clothing Store. Rental price is \$7.50 for the complete outfit, which includes coat, pants, cummerbund, and tie.

Carnival, Dance

Union To Present

One of the outstanding events of the year, the annual Carnival Night, will be held in the College Union from 1:00 p.m. to 12:00 midnight this Saturday.

The festivities begin with a Kick-Off Dance Friday night from 8:30 to 11:30. The Kick-Off Dance will feature the music of the Duke Ambassadors and will be held in the CU Ballroom.

The two-day event will be held with the cooperation of N. C. State, Woman's College, and Carolina. The Carnival has been planned in conjunction with Parents' Weekend, the Engineers' Fair, and the Consolidated University Day.

There will be a Consolidated University Day Dance in the CU snack bar on Saturday night from 8:00 until midnight, when the Carnival ends. Music will be furnished by Joe Harper.

There will be thirty or forty booths scattered about the College Union and will be open by 1:00 Saturday afternoon. Door prizes will be given out. The booths offer attractions such as Bingo, Penny Toss, Water Dip, and a Cake Walk.

The Carnival Queen will be crowned as one of the outstanding features of Carnival Day. She will be chosen in the College Union Ballroom from entrants of the different organizations.

The State College Union is the center of activity for the forthcoming Parents' Weekend. Outside of the Carnival Night that will be staged in the Union on Saturday, the registration for parents, the Fraternity Sing, and Con-

solidated University Day will be held there. Except for the Fraternity Sing, which will be held on Sunday, all events will take place Saturday.

Tau Beta Pi Holds Initiation Ceremonies

The following men were recently elected into Tau Beta Pi, national engineering honorary society. Members are selected on the basis of high scholastic standing, leadership ability, and personal integrity. They were addressed by Prof. Robert B. House, Chancellor Emeritus, of the University of North Carolina, at a banquet held at the College Union.

The new members are: Henry F. Atwater, David Abbe, Fred E. Baker, Robert E. Beasley, Roy B. Blake, Daniel H. Boone, John A. Bowman, Joel V. Brawley, Charles J. Bridgman, David S. Brown, Carroll Burgason, Richard Buynitzky, Francis Carter, James O. Chatham, John Coats, Robert Cowardin, Richard Crockett Samuel Culberson, William Culbreth, Jr., Jimmie Daughtry, Max Davis, Thomas Davis, James F. Deal, John Dulin, John Foster Dulles, Richard C. Fluck, Allen Fulton, Hyatt M. Gibbs, J. D. Greene, Harry Grimmer, Franklin D. Hart, John Hauser, Billy Joe

Henderson, John Sprunt Hill, Andrew J. Hutchins, John Hicks Johnson, Edward Kendrick, Robert N. Key, Robert Kiger, Herman Kiger, Louis Kirchdorfer, Thomas Krimminger, Charles M. Lambright, Orazio Leone, Paul F. Long, Edwin Lowery, William Masey, Robert McBrayer, Robert McDonald, George Miller, John Miller, Glenwood Mitchell, James O. Mutton, Robert Pearce, Gordon Poole, Preston E. Sasser, Jerry Sawyer, Robert Seay, William Sharpe, William Shepherd, James Shurtleff, Harvey Sigmon, Othman Skiridj, Larry Baxter Smith, Tillman Byrd Smith, Furman Sorrell, Ronald Steerts, David Stallings, Albert Stone, Paschel W. Swann, Graham Talbott, Larry Joe Taylor, Earl R. Thompson, Jack Boyd Turner, Keppel Duane Wait, Fenton Walker, Grier E. Whitesides, and William H. Wilkie. Tau Beta Pi was founded at Lehigh University in 1885 and is now one of the largest honorary societies.

Here's One Side of the Labor Story

Many State graduates will be going directly into industry and business from college. We will want to be informed on management-labor relations and the powers which mold economic policy, for better or for worse.

In LIFE magazine a few weeks ago, we noticed a particularly powerful editorial dealing with labor terrorism. That editorial follows:

Just who's running this country anyway? Is it the legal government, elected by the citizens, or is it an invisible government of hoods, thugs, gangsters, terrorists and murderers?

The question is raised anew by the testimony of Sidney Saul, owner of 22 Brooklyn jukeboxes, before the McClellan committee. Three thugs from one of Jimmy Hoffa's paper unions, seeking a cut on Saul's take, slugged him until his nose was bent "like a horseshoe." He surrendered.

This sounds like the treatment Hungarian patriots get in the dungeons of secret police cells. But it happened in America, in its biggest city, in a public place (a luncheonette called "Wagon Wheels"), and was observed by others who dared not interfere. They knew who was boss.

An unusual occurrence? Hardly. Last week LIFE showed in detail how the national crime syndicate muscles in on numerous essential services—and especially jukeboxes, easy to control because easy to damage. And last week Ralph Kelly, an Elgin, Illinois jukebox operator whose income was cut from \$14,000 to \$7,000 when gangster Rocco Pranno became his partner, sat cowering before the McClellan committee, too terrified to talk. The sinister-looking Pranno was right beside him. "This is a tragic state," said Senator Sam Ervin, Jr., as Kelly refused to testify, "when a man in the shadow of the nation's capitol cringes in fear." Pranno, another witness testified, had threatened to put cement weights on Kelly's legs and drop him in the river.

Terror is nothing new in the world. Neither is crime. What is new, in the land of the free, is terror and crime organized on such a staggering scale that its overlords even hold their own secret conventions (as at Apalachin, N.Y., on Nov. 14, 1957) and pass their own laws (one member, whose sentence was death, waited shuddering in the garage until he learned that it had been commuted to a \$10,000 fine for trespassing somebody's jukebox shakedown territory).

That convention was flushed out only by the accident of a state policeman's curiosity at the sudden influx of expensive cars. But the accident revealed frightening facts about America's health, strength and security. It revealed that a conspiracy, as secret as the Communist underground and certainly as dangerous, was operating without any of the surveillance and penetration which has all but destroyed the latter. The delegates came from all parts of the land, even from Cuba and faraway Italy. But nobody was following them. Nobody knew what they were up to. All the vaunted crime detection agencies—city, state, federal—were equally in the dark and made to look equally important and foolish.

This has been going on for years, but a complacent public, conditioned by a prosperity, expense-account, tax-dodging psychology, seemed to think the rich racketeers were simply smarter than themselves, and even gave them a sort of envious admiration. Local officials, whose political bosses had alliances with the underworld, shut their eyes. Federal officials either lacked authority to break this invisible government or ducked it as too tough to tackle.

At long last Attorney General William Rogers is do-

ing something about it. He has set up a special squad of prosecutors to go after the top 100 leaders of this syndicate, and is planning also to use the anti-trust laws as a special weapon against them (for example, where they have monopolized garbage collecting). But Congress ought to go further than this with appropriations and legislation for a permanent program of gangbusting, either by the FBI or some new agency assigned to penetrate the crime conspiracy as efficiently as the FBI has already penetrated the Communist conspiracy.

Even that will not be enough. When the people themselves drop their indifference and rise up in anger against this intolerable rotteness—when the Ralph Kellys of America not only have the courage to talk but to strike back at the goons of Hoffa and of Apalachin, then there will be a proper answer to the question: Just who's running this country, anyway?

Campus Cosmo

Friends of the C.U.

By Chuck Lombard
Next year the student body may be much better disposed to agree that they are getting their dollar value out of the \$16 College Union activity fee. The Friends of the College, under the co-sponsorship of the College Union, will bring to the Coliseum four programs of drama, music, and dance performed by the finest artists of the country or the world.

If this sounds fantastic it is only because it is, unprecedented. The C.U. along with many friends of State College, people from Raleigh and the college community, have incorporated an institution whose sole purpose is to bring to the community the art which has long been desired. By presenting the best and most popular art in the fields of drama, music, and the dance, it is hoped that great numbers of people who do not ordinarily attend concerts and other similar cultural events will attend this outstanding series; and henceforth acquiring an appreciation of the arts, become enthusiastic patrons. By extensive participation on the part of the townspeople as well as the students, the Friends of the College will be able to bring the best entertainment to Raleigh at moderate cost to the community, faculty, and students—whose attendance with date will be paid for by the College Union out of the existing activities fee.

The four events which the "Friends" will bring to Raleigh next year are: Philharmonia

Hungaria, Oct. 13; Vincent Price, Nov. 12; Lorin Hollander, date uncertain; Jose Greco, Mar. 31. The Philharmonia Hungarica gained world attention when they fled en masse out of Budapest during the 1956 anti-Communist revolt. Since then they have toured free Europe and were the only Philharmonia to play at the recent Brussels World's Fair.

Vincent Price, though known most widely as a movie star, has done considerable serious acting on television and Broadway of late years. He has been very well received by college audiences who have heard his dramatic readings which he will do here.

Lorin Hollander is literally the boy wonder of the concert piano. Only 14, but possessing the showmanship that has made him the regular showstopper whenever Perry Como can get him for his weekly TV'er, Hollander also has the skill to command a standing ovation at the San Francisco Opera House as well as having replaced the injured Van Cliburn during his concert tour.

Jose Greco and his Spanish dancers have recently appeared in a couple of TV musical spectacles. Greco is one of those few precious artists who manage to bring great virility to the dance as well as world renowned grace and excitement. Though playing largely to audiences west of the Mississippi until recently, Greco has been consistently a tremendous drawing card for the college crowd.

The Technician

April 16, 1959

P. O. Box 5698—Phone TE 2-4782
137-140, 1911 Building

Editor: ROY LATHROP
Bus. Mgr.: RAY MORGAN

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 \$2.75 per school year.

WAY OUT...

with John Cocke

"George, I shouldn't be doing this. I shouldn't be doing it." She set her beer can down on the table and closed her eyes in a sort of shudder. All around us people were clinking glasses and scraping their chairs on the floor.

"Come on now," I said. "Relax and enjoy yourself for a change."

"But I can't. Not like this. It's depraved."

"Come on now. Look at all the people, all having a good time talking and carrying on. Be like them. Be free and uncomplicated."

"But I can't. George, I feel so unclear. I wish you hadn't made me take that beer. It's dirty."

"No," I said. "No more than milk or Pepsi-Cola. Did you know it's pasteurized?"

"What, beer?"

"Sure. They run it through filters and chlorinate it and then put the pressure on so that it gets up to five hundred degrees without boiling."

"Uh. No wonder it tastes so awful."

"Look, Janice. What's wrong with just sitting here drinking a little beer? It won't defile you," I said.

She blushed angrily. "Don't say things like that," she said.

"Why not? It's not obscene. You know what's wrong with you? You don't know how to take it easy. You can't relax. I watched her over the beer mug. Her eyes were closed and her head was lowered almost to the table.

"I know right from wrong," she said slowly, her eyes shining again in the dimness.

The waiter came over carrying a tray of empties. "Anything else?" he asked.

"More beer, Janice?"

"No. No thanks."

"I'll have another dark draft." He brought it over and I gave him the money. Janice lit a cigarette and blew the smoke up into the air. It circulated around and then began to drift toward the light on the ceiling.

"Listen, Janice. What is there about you that loves torture? Your religion?"

"Please," said Janice. "Don't talk like that. It's just that it's un-Christian. All this. These

people in here drinking. They're trying to escape."

"No they're not. Not all of them, at least."

"Then why do they do it?"

"They just like it," I said. "They like the taste and the talk that goes with it."

"But they have to have it to talk. Without it they're nothing."

"I don't have to, do I?" I asked her.

"Well no. You don't. But you're different, George. You're different."

"I'm not that different," I said.

We were silent for a while and I settled down in my chair and watched her finish the cigarette. Her hand trembled as she mashed it out in the ash-tray, which was almost filled with the butts she had smoked. It was a small ash-tray.

I started giving her a bad time again. "Listen, Janice," I said. "What makes you think all this is so bad?"

"I just feel that it is. That's all."

"That makes it wrong, huh?" "It is wrong." She sounded really convinced.

"Did your parents tell you that, or what?"

"Yes. And my minister."

"And you took their word for it."

"Of course. They're right."

"How about my parents?" I said. "They told me there was nothing wrong with a little beer now and then."

"They were wrong."

I thought for a minute and then said slowly, "What sort of distinction would you make between my parents and yours?" I mean, why choose their decision rather than that of my parents?"

She sat up, straight. I thought I had finally gotten through to her, but she said, "I just know it's wrong. That's all. Drinking, I mean."

That disgusted me. I turned around in my seat and groaned. Then she said, "Please, George, let's get out of here. I can't stand it any more."

"Here," I said. "Here's two bucks. Take a cab." I gave her the money and she left.

Here's Arnold...

... By Bill Johnson

DOB'S RESTAURANT

GOOD OL' HOME COOKED MEALS

City Limits

South On US 401 & 70

-- Notice --

We still have about 250 copies of Dean Shirley's articles, reprinted from *The Technician*, in pamphlet form for distribution to students and faculty. We request that all those who can do so pick their copies up at the College Union main desk or at the offices of *The Technician* (137-140 1911 Bldg.).

All copies will be gone by Saturday, as those left over are being distributed to parents during Parents' Weekend.

50% DACRON
50% COTTON
SLACKS
ALL COLORS
9.95

WALK SHORTS \$5.95

varsity
MEN'S WEAR

Hillboro at State College

Long Range Planning Cites Need For Liberal Arts Degree

Editor's Note:

This is the first in a series of reports on the Long Range Plan for N. C. State College. These reports are being prepared with reference to the minutes of the Faculty Senate and the text of the Long Range Plan.

By Roger Faulkner

By the year 1965, there will be an estimated 11,000 students at State College; by 1975 there will be 16,000, give or take a couple of thousand. These projections have been made by a special all-college committee on Enrollment Trends and Predictions, and were painstakingly worked out utilizing a profuse number of observable trends.

Barring a major depression or a world war, the predictions should be true.

For such profound increase in enrollment, there is an obvious need for long-range planning. A plan for State College has been worked out extending through the year 1975. Most of it has been approved and the rest is in the debate stage.

"The great talent hunt" is on. We are witnessing the full blossoming out of a trend that has been culminating for centuries. It is the demand for and the full utilization of the talent of exceptional men and women.

The colleges and universities are the societies, independent of changing public opinion, entities in themselves, which must offer these men and women the opportunity to develop their talents to the fullest.

Society has the unique duty to assist the individual, the one who does not become lost in the mass of teeming humanity, the one who, above all, can retain himself and not become just one more stereotype.

In order for State College to remain a first-rate institution, read a half hundred reports from as many departments on campus, the humanities and social sciences must be kept strong. There is campus-wide recognition of the fact that for the humanities to be kept strong, undergraduate degrees in these fields must be established at once.

The Faculty Senate states that the College "should place emphasis upon the humanities,

the fine arts, and the social sciences as complementary to instruction in technology and the natural sciences, in order to give students breadth, balance, and well-proportioned perspective toward all of society."

The Faculty Senate concludes by saying that "in order to elevate the quality of instruction and to attract and hold competent scholars," degrees should be offered in the humanities and social sciences, as well as in the natural sciences.

It is obvious that a first-rate faculty cannot be maintained in the humanities and social sciences without offering degrees in these fields.

Degrees in natural sciences and mathematics must also be offered for the same reasons.

Emphasis must be placed more and more on basic principles and fundamental understanding as facts become more numerous and difficult to keep straight.

As different branches of study become broader, they tend to cross lines of demarcation separating them from other fields. Interdepartmental cooperation and use of facilities will become more and more necessary as time goes on.

In previous years, there has been no separation of average and exceptional talent. There is a growing realization that the College must challenge those of exceptional ability without reducing the attention given to

the rest.

There have been several superior student programs established already such as the Honors Program in Engineering (1955), the Superior Student Program in Physics (1958), and the Science Program in Agriculture (1958). For the superior student, the challenging of the mind should continue from freshman to senior and on to graduate study.

Approved recommendations on the above topics are:

1) Degree programs in the disciplines now comprising the School of General Studies, i.e., the humanities and social sciences, should be authorized and implemented at once.

2) Strong undergraduate and graduate degree programs in the basic sciences and in mathematics should be developed as rapidly as possible.

3) State College should encourage and stimulate excellence, and to this end greatly increased vigor and imagination should be devoted to a coordinated effort to provide opportunity and stimulation to superior students.

4) Recent trends toward more stress on basic principles and fundamental understanding should be supported and furthered.

5) Means should be found of facilitating efforts to develop interschool and interdepartmental cooperation in both instruction and research.

Entertainment Unlimited

Alton Lee

Everyone, for some unknown reason, enjoys horror stories. Horror can be divided into 3 divisions as we see it.

First, we have the supernatural and terror stories. There are two excellent books in this field: Bennett Cerf's collection in "Famous Ghost Stories," and "Great Tales of Terror & the Supernatural." Both of these books contain some of the great-

est ghost and horror tales ever imagined.

They are also written by some of the greatest authors. Wells, Poe, Faulkner, Hemingway, de Maupassant, Kipling, and Saki are only a few of the many, many writers who have dreamed up material guaranteed to make even the most skeptical of people feel a little weird.

Second, we have true and unsolved mystery stories, always a fascination to most people. There is a collection of some N. C. mystery stories in a book by John Harden. It's titled, "The Devil's Tramping Ground."

Mr. Harden used to have a radio program on WPTF, and he has gathered a truly enjoyable collection of strange tales to amuse and confuse the reader. There's even a true story in the book about a missing major from this very city.

Last, we come to the more modern aspects of horror (excluding this column which can be a terror at times, of course!).

This consists of horror films and cruelty jokes. Of course, some films were made which turned out horrible when they were not planned that way. There are the "ghoul" magazines growing in popularity; and comic strips, such as "On Stage," have used horror themes quite successfully.

As for cruelty jokes, there's at least one good book by Max Rezwin. The full title of the book is "Sick Jokes, Grim Cartoons & Bloody Marys."

Tonight, on our "E.U." radio show (WKNC-8:00) we'll be reading quite a few of these. A few samples here though would go like these:

"Then, there was the ghoul who sent his girl a heart for Valentine's Day—still beating." Or this: "Daddy, get the barbecue sauce. Sheldon just fell in the fire." Finally: "Want to lose ten pounds of ugly fat?"

"Sure."—"Cut off your head." These are some of the very (See ENTERTAINMENT, page 7)

Brigitte Bardot and Henri Vidal have a "blast" in "La Parisienne," now playing at the Varsity Theatre.

STARTS THURS.
Varsity

Students

Get Our Special Prices:

HI-FI
STEREO
TAPE RECORDERS
RECORD PLAYERS
PROJECTORS

WEBCOR
EASTMAN
RCA
VIEWLEX
AUDIO-TRONICS
NORELCO
AMPEX

\$10.00 Coupon . . .

This ad worth \$10.00 on any purchase of \$80.00 or more.

Used Sound Projectors from \$75.00
Used Filmstrip/Slide Projectors from \$19.75
Used Record Players from \$15.00

Mr. Carrigg
TE 3-2824

NATIONAL FILM SERVICE

14 Glenwood Avenue

Raleigh, N. C.

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)

Prom-perfect . . .

or for
any date

It's easy to see why Arrow White Shirts are the most popular on campus. Authen' in every style detail, they're the best-fitting shirts in circulation today.

Our exclusive Mitoga®-tailoring makes them that way from collar to cuff to waist. "Sanforized" fabrics keep their fit and the wildest bop won't pop their anchored buttons. \$4.00 up.

Cluett, Peabody & Co., Inc.

→ARROW←

first in fashion

FINE FURNITURE SINCE 1905

Shop in Raleigh

Why pay full retail prices for the better furniture lines? SOUTHERN, Raleigh's quality store for over a half century, guarantees to SAVE YOU \$60.00 TO \$80.00 on each \$200.00 purchase by eliminating middle-man handling costs. The slight inconvenience of buying direct is more than offset by the money saved.

OPEN NIGHTS
Except Wed. and Sat.

TE 2-3252

SOUTHERN FURNITURE WHOLESALE CO.

113 South Wilmington St.

Raleigh

Varsity Rifle Team In Its Second Year

By Jay Brame

This year's N. C. State varsity rifle team has had a very successful season considering this is only the second year that the college has had a team. Last year it successfully represented its school in the 1958 NRA National Intercollegiate Championships and the National Indoor Championships.

This year's team has won few matches, but it has done very well, and with a little luck would have a fine won-lost record. In the Postal Match on to date State has not won any. (A Postal match is when one team fires on its own range and compares scores with the other team that also fired on its own range.)

Against V.M.I., the State team lost by a score of 1404-1396. They suffered two close losses to Tenn. Poly Tech and the Univ. of Georgia by scores

of 1407-1403 and 1410-1408 respectively.

Shoulder-to-shoulder matches are matches in which a team visits another team's range. At Clemson, State lost by a score of 1398-1375. High man for State in this match was Melvin Moody with a score of 285 out of a possible 300.

At Blacksburg, Va., State lost again in a close match with West Virginia and V.P.I., with the latter winning. Top man for State was Samuel Barham with a score of 280.

At the Sectional this year which was at the University of Maryland, State placed 5th out of 8 teams. Carnegie Tech finished first, followed by Maryland, Carnegie Tech #2, Lehigh, and then State. Top men for our team were Melvin Moody and James Brown with identical scores of 283.

In the Sectional of the 1959 NRA National Indoor Champi-

SPORTS

FOR
LINDER

1959 Probable Grid Starters

Ends—Dick Drexler and George Vollmar

Tackles—*Kelly Minyard and Dick Reynolds

Guards—Frank Marocco and Alex Gilleskie

Center—Paul Balonick

QB—Roman Gabriel

LH—Bernie Latusick

RH—*Ron Podwika

FB—*Arnold Nelson

* (Last year's starters)

1959 Football Schedule

Sept. 19—Virginia Tech, Norfolk, Va.

Sept. 26—Open

Oct. 3—*North Carolina, Chapel Hill

Oct. 10—*Clemson, Clemson, S. C.

Nov. 7—Miss. Southern, Mobile, Ala.

Nov. 13—UCLA, Los Angeles, Calif.

Nov. 21—*South Carolina, Columbia, S. C.

Nov. 28—Open

Dec. 5—*Maryland, College Park, Md.

* Denotes ACC games.

onships at Conover, N. C., on March 8, Melvin Moody was State's outstanding man, winning practically every event that he entered. State finished second to Asheville #1 in the team scores. Though our team has not won

very much this year, we know that they have not been beaten bad, and for a team in just its second year, they have certainly made a terrific showing. Within a few more years, State will probably be able to get on the range with any other team.

LIFE INSURANCE—SAVINGS PLANS FOR

COLLEGE MEN

FRIENDLY PERSONAL SERVICE

SIDNEY WARNER

State Life Insurance Co.

PURELY MUTUAL
2404 Hillsboro—Room 1

FOUNDED 1894
TE 3-8504

Remaining Schedules

BASEBALL

- April 18 North Carolina—away
- April 22 Duke—home
- April 24 Maryland—away
- April 25 Virginia—away
- April 28 Wake Forest—home
- May 1 South Carolina—home
- May 2 Clemson—home
- May 5 North Carolina—away
- May 7 Wake Forest—at Asheboro, N. C.
- May 9 Duke—away
- May 13 Wake Forest—away
- May 14 North Carolina—away
- May 15 Virginia—home
- May 16 Maryland—home

GOLF

- April 16 North Carolina—away
- April 22 Duke—home
- May 8-9 ACC Tournament at Chapel Hill

Football 'Quotes' From Coach Earle Edwards

"Inexperience probably will be our biggest headache in 1959. Potentially, we have a fine squad—but it will take a lot of game action to bring out the true value of our squad."

"We lost seven starters off last year's team and those boys will be hard to replace. Our inexperience will show most at end, guard and quarterbacks. However, we worked hard during spring practice to overcome those problems and I think we accomplished quite a bit."

"We have, in Roman Gabriel, a fine quarterback. But Gabriel is just a sophomore and we can't expect him to perform flawlessly every time he takes the field. He does a lot of things well, however, and I think he has outstanding ability."

"The State team is anxious to make up for a disappointing season in 1958, due largely to a wave of injuries which kept us below full strength all year. The squad has good spirit and there isn't a man on the roster who thinks we won't be improved. It may take a little time for us to get going because of the large amount of inexperienced personnel (44 of the 75-man squad are sophomores), but we will be a dangerous club."

"Our running attack should be a good one, with boys like Bernie Latusick, Ron Podwika, Claude Gibson, Randy Harrell, Arnold Nelson and Jim D'Antonio doing most of the heavy work. And our passing might be the best in the five years I've been at State. Our offense will be the same as last year—that is, a multiple attack which features the T and single wing formations."

"I can't help but be optimistic as I look forward to the 1959 season. We will play a lot of good teams, thereby giving us an opportunity to show what we can do against some of the nation's top clubs. We want to win and if desire is any criterion, we'll be a contender."

STEPHENSON'S RECORD DEPT.

Columbia

PRESENTS

Broadway in Rhythm

WITH

RAY CONIFF

Selections From

OKLAHOMA
SOUTH PACIFIC

THE KING AND I
MY FAIR LADY

Stephenson Music Co.

CAMERON VILLAGE

"How can I be sure
you've got some Camels?"

More buxom blondes with shipwrecked sailors insist on Camels than any other cigarette today. It stands to reason: the best tobacco makes the best smoke. The Camel blend of costly tobaccos has never been equalled for rich flavor and easygoing mildness. No wonder Camel is the No. 1 cigarette of all!

Leave the fads and
fancy stuff to landlubbers...

Have a **real**
cigarette—
have a **CAMEL**

B. J. Reynolds Tob. Co. Winston-Salem, N. C.

HARRELL'S GULF SERVICE

TIRES, BATTERIES, ACCESSORIES

Mechanic On Duty At All
Times

Regular Customers Get Free Lubrication
Every 1000 Miles

3611 Hillsboro St.

TE 4-0263

CANTON CAFE

Welcome Students

CHINESE AND AMERICAN FOOD

408 Hillsboro St.

TE 2-7867

EDWARD TIE, Mgr.

HIGHT CLEANERS & LAUNDRY

SHIRTS—LAUNDERETTE

ONE DAY SERVICE ON DRY CLEANING

Your Satisfaction Is Our First Concern

ACROSS FROM THE TOWER

FOR SALE

1958 Austin-Healey
Excellent Condition

Call
VA 8-2162

"AFTER SIX"

Headquarters
at
State College

We have everything you
will need in formal attire
for all Spring Dances

- FOR SALE
- FOR RENT

varsity
MEN'S WEAR

Hillsboro at State College

Remaining Schedules

TENNIS

April 16 North Carolina—away
 April 17 East Carolina—home
 April 20 Davidson—home
 April 27 Fort Eustis—home
 April 30 Virginia—away
 May 1 Maryland—away
 May 2 Fort Eustis—away
 May 4 Duke—home
 May 6-7-8 ACC Tournament—home

TRACK

April 18 South Carolina and Virginia—at Virginia
 April 24-25 Penn Relays—at Philadelphia, Pa.
 April 28 Duke—home
 May 2 Wake Forest—away
 May 8-9 ACC Meet—at Columbia, S. C.
 May 16—Carolinas AAU—home

1959 Baseball Squad Roster

No.	Name	Pos.	B-T	Ht.	Wt.	Class	Hometown
91	L. Gill	P	R-R	6-0	171	So.	Greensboro
70	Jim Overby	P	L-L	5-11	165	So.	Norlina
59	*Joe Jones	P	R-R	6-0	170	Sr.	Wilson
50	Al Hardison	P	L-R	5-11	161	Jr.	Williamston
61	*Owen Wright	P	R-L	6-0	176	Jr.	Henderson
78	W. Carruthers	P	R-R	6-2	190	So.	Greensboro
90	John Scott	P	R-R	6-1	190	Sr.	Charlotte
76	G. Neville	P	R-R	6-2	190	So.	Chapel Hill
87	J. Lancaster	1-B	R-R	6-1	178	Jr.	Red Springs
56	Stacy Wells	1-B	L-R	6-1	185	Jr.	Wilmington
80	*G. Sparrow	2-B	R-R	5-9	166	Jr.	Chapel Hill
72	James Cox	SS	R-R	5-9	162	Jr.	Goldsboro
71	Jim Story	3-B	L-R	5-10	175	Jr.	Lenoir
93	O. Eason	3-B	R-R	6-0	165	Jr.	Wilmington
86	L. Smith	C	L-R	5-10	176	So.	Troutman
84	Ron Savage	C	R-R	6-2	196	Sr.	Chincoteague, Va.
62	W. Phillips	OF	L-L	6-0	190	Jr.	Raleigh
92	*Don Hafer	OF	Sw-L	5-11	205	Sr.	Port Clinton, Pa.
81	*Jimmy Hill	OF	R-R	5-10	170	Sr.	Kinston
83	B. Latusick	OF	L-R	5-8	174	Jr.	McKees Rocks, Pa.

* Denotes Lettermen.

Drugs—Tobaccoes—Greeting Cards

Village Pharmacy

Cameron Village

Magazines—Sodas—Sandwiches

GUS RUSSOS

Hatters and Cleaners

FEATURING

2 HOUR

CLEANING SERVICE

122 W. MARTIN ST.

One Block West of the Downtown Post Office

Discount To
College Students

MADDREY'S AUTO SERVICE

ANY REPAIR TO ANY CAR

BODY REPAIR—RADIATOR REPAIR

J. Garland Maddrey
Owner

3005 Hillsboro St.
Raleigh, N. C.

Specialized Brake Service

TE 4-3234

New Book Promises

Improved Bridge Players

"Common Sense Bridge" by Abe Goldstein is a brand new book that plainly shows and unequivocally states that it will make you a better bridge player. This book is aimed primarily at the intermediate player but the content is such that any player will derive some benefit from the thorough explanations of the principles of the game.

Mr. Goldstein says, "there are about twelve plateaus in the bridge world. The beginner and the novice occupy twelve, eleven, and ten. The intermediate, who has mastered the point count and the standard method of bidding, but plays his cards like a novice, occupies the ninth plateau. Numbers eight and seven are those players who play the cards in improved fashion."

This book, then, is designed to help numbers nine, eight, and seven primarily. It does not guarantee that after reading you will become an expert, but it does assert that your bidding will show a marked improvement. If you agree with the au-

thor that bidding is 60% of the game, then you will very definitely become a better player.

Opening suit bids, no trump; bidding, competitive bids, preemptive bidding, and the art of defense are a few of the many sections devoted to all types of play. This thorough new book also contains a chapter on manners at the bridge table which are so often overlooked by the average player.

It contains 80 pages with illustrations of many different types of hands used in the various bids, is paperbound and sells for \$1.50. You may order directly from the publisher, Arco Publishing Company, 480 Lexington Avenue, New York 17, N. Y.

Mr. Goldstein who is a life master of the American Contract Bridge League, has combined years of experience as a player with good, sound explanations of some of the more intricate problems of this intriguing game. With an application of these "common sense" explanations you are well on your way to becoming a much improved player.

THE TECHNICIAN

April 16, 1959

5

Big Four Sports Day Try-Outs

The annual Big Four Sports and Day will be held at Duke University, April 29, with teams from State, UNC, Wake Forest, and Duke competing in eight sports: golf, badminton, softball, volleyball, handball, tennis, table tennis, and horseshoes. State and Wake Forest each have one leg on the new Big-4 Intramural Trophy and will be shooting for the championship once again. Some 80 students from State participated last year with a corresponding number of students from the other Big 4 schools. Activities and try-out times are listed below and all students are urged to participate in the try-outs:

Golf—Capt. Art Hoch, Intramural Office.
 Badminton—Capt. Jim Lewis, Wednesday and Thursday, April 22, 23, Thompson Gym, 7:00 p.m.
 Softball—Capts. Jim Jernigan and Everett Norton, Friday, April 17, and 24. Intramural Fields, 4:30.
 Volleyball—Capts. Robert Knox and Ed. Strider, Monday

Tues., April 20, 21. Vetsville Court at 5:30.
 Handball—Capts. Boswell and Meyer, Wednesday and Thursday, April 22, 23, 7:00.
 Table Tennis—Capt. Bill Pangle, Wednesday and Thursday, April 22, 23. Thompson Gym at 7:00.

Tennis—Capt. Keith Hinson, Wednesday, Thursday and Friday, April 22, 23, 24. Varsity Tennis Courts.

Horseshoe—Capt. Billy Apple, Wednesday, Thursday and Monday, April 22, 23 and 27. Courts between Owen and Turlington Dorms.

PLAY GOLF at Cheviot Hills Wake Forest Road

Green Fees

Weekdays\$1.00

Weekends\$1.50

Holidays\$1.50

CLUBS TO RENT

THINKLISH

English: CAMPUS TOUGH GUY

Thinklish translation: This character belongs to the beat generation, as any black-and-blue freshman can testify. When he cracks a book, it ends up in two pieces. His favorite subject: *fistory*. Favorite sport: throwing his weight around. Favorite cigarette? Luckies, what else? Puffing on the honest taste of fine tobacco, he's pleased as Punch. If you call this muscle boulder a *schooligan*, bully for you!

English: SCRATCHING DOG

Thinklish: FLEAGLE

ROBERT O'BRIEN, WISCONSIN STATE COLL.

English: UNHAPPY MARRIAGE

Thinklish: SPATRIMONY

ALAN MACDONALD, TRINITY COLLEGE

English: SPRING CLEANING

Thinklish: MOPERATION

ALAN KOLOSEIKE, CORNELL

English: ILL TYRANT

Thinklish: SICKTATOR

JANE SLEMMONS, TARLETON STATE COLL.

Get the genuine article

Get the honest taste
of a LUCKY STRIKE

Product of The American Tobacco Company—"Tobacco is our middle name"

HOW TO MAKE \$25

Take a word—celebration, for example. With it, you can have a football rally (*yellebration*), a gossipy bridge party (*tellebration*), or a clambake (*shellebration*). That's Thinklish—and it's that easy! We're paying \$25 for the Thinklish words judged best—your check is itching to go! Send your words to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose your name, address, university and class.

WKNC To Cover Engineers' Fair

A correction is in order. Jim Hackney, not Kuckney, is your commentator on "The State of State" heard each Tuesday, at 9 p.m., not 9:05 p.m. as indicated last week.

This weekend will be a busy one for WKNC. Full coverage of the Engineers' Fair and G. U. Carnival is planned. The official opening of the Fair on Friday afternoon from Riddick Stadium will be taped by WKNC and rebroadcast later in the evening.

The Carnival Kick-Off Dance, featuring the Duke Ambassadors, will also be covered Friday evening. On Saturday, WKNC will sign on at 12 Noon and begin remote broadcasting with music and Fair coverage from a location in front of Withers Hall.

This on-the-spot coverage will continue until about 5 p.m., at which time another remote broadcast will originate from the College Union featuring all of the Carnival festivities and the Consolidated University dance.

Pi Tau Sigma Holds Spring Initiation

The State College Pi Alpha Chapter of Pi Tau Sigma, National Honorary Mechanical Engineering Fraternity, conducted its spring initiation Friday evening, April 10.

Initiation ceremonies were held in Broughton Engineering Lounge and were followed by a banquet at the Charcoal Steak House. The banquet was highlighted by guest speaker, William T. Fitts, Jr., retired Brigadier General who was in command of American forces in Vienna following World War II.

Membership in Pi Tau Sigma is based on sound engineering ability, scholarship, and personality. Those men who have

met these requirements and were given membership in the fraternity Friday night are: Furman Y. Sorrell, Jr., Wadesboro, N. C.; Bobby G. Kiger, Winston-Salem, N. C.; Graham M. Talbott, Wallace, N. C.; Richard C. Gwaltney, Durham, N. C.; Fred E. Baker, Conover, N. C.; Richard S. Buynitzky, Washington, D. C.; William N. Sharpe, Jr., Chapel Hill, N. C.; David W. Stallings, Thomasville, N. C.; and Joseph P. Archie, Jr., Kinston, N. C.

Pi Tau Sigma has purchased a typewriter which has been placed in the student lounge in Broughton. All State College students should feel free to use this machine.

Dorm Members To Elect Officers

State's dormitories will go to the polls on Tuesday to elect officers for next year. A president, vice-president, and secretary will be elected by each dormitory.

A list of candidates who have signed the books and are qualified to hold office will be posted on the bulletin boards in each dormitory on Friday. Primary

elections will be held on Tuesday, April 21, and if necessary, run-off elections will be held the following Tuesday, April 28.

There will be no set time for the elections on Tuesday. Each individual dormitory will open the polls during a period when it is most convenient for the occupants to vote. The opening and closing times for the voting

(See DORMITORIES, page 7)

Arnold Air Society Squadron, Rival Drill Teams To Compete

The George V. Holloman Squadron of the Arnold Air Society is playing host to drill teams from colleges within a radius of about 150 miles of State College on April 18, from 2 until 5:30 at N. C. State College.

Each Arnold Air Society Squadron in this area is sponsoring a drill team from their respective schools to meet in precision drill competition.

The institutions sponsoring teams are Duke University, University of Virginia, A and T at Greensboro, and N. C. State.

Trophies will be awarded to the most outstanding team in precision drill, the best team in inspection, and the team judged best all-around.

The board of judges will be composed of two senior Arnold Air Society cadets from each school. The events, which will be held on the track field at State College, will be open to the public.

The Arnold Air Society is a national honorary military fraternity for outstanding Air Force ROTC Cadets.

The George V. Holloman Squadron of the Arnold Air Society, national honorary AFROTC fraternity, recently announced the election of the following cadets to office. (Left to right, seated): Howard W. Copenhaver of Morganton, Commander; Roy L. Overton of Louisburg, Executive Officer; Louis R. Kirchdorfer of Roseboro, Operations Officer; Hugh McNeill of Red Springs, Adjutant; Charles R. Philbrick of Cary, I.S.D.C.; (Standing, left to right): Johnnie D. Thomas of Sanford, Insurance Officer; Henry D. Cranfill of Raleigh, Deputy Operations Officer; John D. Jordan III of Clarkton, Chaplain.

Not pictured are Harold J. Ray of Burnsville, Comptroller; Larry W. Aldridge of Washington, Deputy Comptroller; and Thomas G. Hogg of High Point, Deputy Adjutant.

HARRY LAWTON, JR., received his B.S. in Physics at Union College, Schenectady, N. Y., in 1950, joining General Electric that same year. He received an M.S. degree in Management Engineering from Rensselaer Polytechnic Institute in 1958.

"Long-range programs are important — for both men and missiles"

"In a company dedicated to research and development, a young man's opportunities to learn more—to increase his technical skills—are almost unlimited," says 31-year-old Harry Lawton, Jr., a General Electric engineer engaged in the development of inertial guidance and fire-control systems for ballistic missiles. "And to maintain America's scientific leadership, we're going to need all the technical training and skills we can produce."

"An important aspect of my job at General Electric is the continuing opportunity to learn more. I've been able to continue my education in the company's Physics Program for college graduates. And I also have the advantage of association with top technical experts in my work. Opportunities like this have helped me realize that long-range programs are important—for both men and missiles."

Harry Lawton is one of several hundred technical graduates who are devoting their skills to the develop-

ment of 14 government missile projects to which General Electric is a major contributor. More and more our scientific progress and our national security depend on men like this—men who bring high qualifications to their work and who continue their quest for knowledge, both on and off the job.

General Electric believes that individual initiative and career growth are essential to America's continued technological leadership. To this end, the company encourages all of its employees—including more than 30,000 college graduates—to develop to their fullest capabilities by providing opportunities for increasing knowledge and working skills.

Progress Is Our Most Important Product

GENERAL ELECTRIC

CHICKEN IN THE BASKET

Glenwood Ave. at Five Points

Special Dinners 75c & Up

Also

Chicken, Steaks, Chops & Seafood
Take Out-Service For The
Home, Parties & Picnics
Open 11 A.M. to 8:30 P.M.

Closed Mondays

H-I-S SPORTSWEAR

HEADQUARTERS AT

varsity **MEN**

Hillsboro at State College

Odd Jacket

The trim-but-casual cut of this jacket tops the line of university-minded sportswear styled by H.I.S. At men's shops that appreciate true value. \$12.95 to \$19.95, depending on fabric. And it's washable!

h.i.s.
SPORTSWEAR
Don't envy H.I.S. wear them.

Thirty and Three Honors Outstanding Member of Faculty

Each year the Order of Thirty and Three selects an honorary member from the faculty who, in their opinion, has been most outstanding in his contributions to student activities and the campus as a whole.

This year, Dr. W. D. Toussaint of the Agricultural Economics Department received this honor. Dr. Toussaint was chosen on the basis of both present and past evidence of interest and leadership in student activities, as well as admirable accomplishments in his own field of work.

In 1957-58, Dr. Toussaint was selected as the Outstanding Instructor in the School of Agriculture. He is a member of Alpha Gamma Rho, Phi Kappa Phi, Blue Key, Alpha Zeta, and is Vice President of Gamma Sigma Delta. He now is an adviser to both Alpha Zeta and the Agricultural Economics Club.

Dr. Toussaint, a native of North Dakota, received his B.S. in Agricultural Economics at North Dakota State College in 1950, his M.S. at Iowa State College, and in 1953 received his Ph.D. in agricultural economics and statistics.

Dormitories

(Continued from page 6)

will be posted on the dormitory bulletin boards.

The elected president and vice-president will represent their respective dormitories on the Inter-Dormitory Council. These officers may also make recommendations to the Director of Student Housing with regard to the appointment of dormitory and floor managers, athletic and social directors for the coming year.

Officers for the Inter-Dormitory Council will be elected by the new council at its first meeting which will be held in May.

Dormitory occupants are also reminded of the "open house" which will be observed on Saturday from 1-3 p.m. At this time the dorms will be open so that parents may visit the rooms.

Entertainment

(Continued from page 3)

mild jokes(?) in the book; but if you like this sort of jazz, you'll love this book. It has every sick joke in it I've ever heard except one. That one is too horrible even for this book.

During the holidays, we made the mistake of watching a soap opera. This can be a disastrous experience. The script, if you'll pardon the expression, usually has so much jazz going on that it drives the viewer to utter madness. Such was the case with this one!

A rough—very rough—run-down of the plot goes like this: This woman loves this man who has everything. He's a college professor! (No kidding!) The prof has two children, and they don't want him to marry this woman. His daughter is going around with a hoodlum who's a hit-and-run-driver. The victim of the hoodlum's carelessness is one of the prof's pupils as well as the son of his maid.

The pupil's mother (the maid) didn't like the prof's first wife; but for her son's sake and due to a stack of bills, she offers to sell their house to the deceased wife's father. He's going to use the property to build a memorial park for his daughter. Then, just for laughs, there are about ten or fifteen other people wandering in and out of the story(?)!!

WIN
with

WIN
with

WIN
with

COLLEGE PUZZLE CONTEST

FOR STUDENTS AND FACULTY MEMBERS

2 GRAND PRIZES

Rambler "American"
Big-car roominess...
small-car economy...
top in performance!

WIN A RAMBLER STATION WAGON!

LIGHT UP AND LIVE IT UP! 3 great cigarettes offer you 627 chances to win! So pick your pack—save the six wrappers—and get going! It's crossword puzzle fun and real smoking pleasure all the way!

ENTER OFTEN—HAVE FUN—AND WIN! But think carefully! This puzzle is not as easy as it looks. At first the DOWN and ACROSS clues may appear simple. There may appear to be more than one "right" answer. For example, the clue might read: "Many a coed will be given her best date's P-N." Either "T" (PIN) or "E" (PEN) would seem to fit. But only one answer is apt and logical as decided by the judging staff, and therefore correct. Read the rules carefully. ENTER AS OFTEN AS YOU WISH. Good luck!

RULES—PLEASE READ CAREFULLY

- The College Puzzle Contest is open to college students and college faculty members except employees and their immediate families of Liggett & Myers and its advertising agencies.
- Fill in all missing letters . . . print clearly. Use of obsolete, archaic, variant or foreign words prohibited. After you have completed the puzzle, send it along with six empty package wrappers of the same brand from L&M, Chesterfield or Oasis cigarettes (or one reasonable hand-drawn facsimile of a complete package wrapper of any one of the three brands) to: Liggett & Myers, P. O. Box 271, New York 46, N. Y. Enter as often as you wish, but be sure to enclose six package wrappers (or a facsimile) with each entry. Illegible entries will not be considered.
- Entries must be postmarked by midnight, Friday, May 29, 1959 and received by midnight, Friday, June 5, 1959.
- Entries will be judged by the Bruce-Richards Corporation, an independent judging organization, on the basis of logic and aptness of thought of solutions. In the event of ties, contestants will be required to complete in 25 words or less the following statement: "My favorite cigarette is (Chesterfield) (L&M) or (Oasis) because . . .". Entries will be judged on originality, aptness of thought and interest by the Bruce-Richards Corporation. Duplicate prizes will be awarded in event of final ties. Illegible entries will not be considered. By entering all entrants agree that the decision of the judges shall be final and binding.
- Solutions must be the original work of the contestants submitting them. All entries become the property of Liggett & Myers and none will be returned.
- Winners will be notified by mail as soon as possible after completion of the contest.
- This contest is subject to all Federal, State and local laws and regulations.

HURRY! ENTER NOW! CONTEST CLOSES MAY 29, 1959

CLUES ACROSS:

- These may indicate that a nation is prepared to wage war in the air.
- Some college students.
- When at Light up an Oasis.
- Sinking ship deserter.
- Plural pronoun.
- One expects discussions in a sociology class.
- A student's careless might annoy a short-story instructor.
- Initials of Uruguay and Denmark.
- Germanium (Chem.)
- Nova Scotia (Abbr.)
- It probably would count when you pick a horse to bet on.
- Sometimes a girl on a date must into her pocketbook to help pay the tab.
- The muscle-builder's may fascinate a poorly developed man.
- Chemical Engineer (Abbr.)
- Campers will probably be by a forest fire.
- When starting a trip, tourists usually look forward to the first
- At home.
- Literate in Arts (Abbr.)
- Familiar for faculty member.
- Associate in Arts (Abbr.)
- One could appear quite harmless at times.
- Reverse the first part of "L&M".
- What will soon appear in a bombed-out city.

CLUES DOWN:

- The beginning and end of pleasure.
- A rural can be inviting to a vacationist.
- Second and third letters of OASIS.
- When one is packed, it could be exasperating to remember a few articles that should be included.
- It would pay to be careful when glass is
- Grounds to relax on with a mild CHESTERFIELD.
- Author Ambler.
- District Attorney (Abbr.)
- A from Paris should please the average woman.
- An inveterate traveler will about distant lands.
- are hard to study.
- Stone, Bronze and Iron
- How Mexicans say, "Yes"
- All L&M cigarettes are " high" in smoking pleasure.
- May be a decisive factor in winning a horse race.
- Initials of Oglethorpe, Iona, Rutgers and Emerson.
- United Nations Organization (Abbr.)
- Golf mound.
- Colloquial for place where the finest tobaccos are tested for L&M.
- Poet Laureate (Abbr.)
- Filter ends.
- What Abner might be called.
- Bachelor of Education degree.

25 SECOND PRIZES:

COLUMBIA STEREOGRAPHIC
HI-FLI SETS

"Big Stereo" styled
engineered for the most
satisfying taste

100 THIRD PRIZES:

EMERSON TRANSISTOR
RADIOS

Packed with power
plays 1500 hrs. on 1 set
of batteries

500 FOURTH PRIZES:

Cartons of America's finest cigarettes

PRINT CLEARLY! ENTER AS OFTEN AS YOU WISH
Mail to Liggett & Myers, P. O. Box 271, New York 46, New York. Be sure to attach six empty package wrappers of the same brand (or facsimile) from Chesterfield, L&M, or Oasis cigarettes.

Name _____

Address _____

College _____

This entry must be postmarked before midnight, May 29, 1959, and received at P. O. Box 271, New York 46, New York, by midnight, June 5, 1959.

© Liggett & Myers Tobacco Co.

Sterilization . . . The Clean Living Plan: Looks like every old maid in the state is against sterilizing mothers of illegitimate children, but they are for sterilizing all the stray cats so as to protect the lousy song bird population (I guess it would reduce the cat-bird population at that).

Well, if the song bird population grew because of sterilized cats, look what would happen to the worm population. Being a devoted worm-watcher myself, I'm dead set against sterilizing cats. However, if all stray worms were sterilized, the song bird population would decline; and, due to starvation, the cat population would decline. With a relatively low cat population we could then do away with a major source of illegitimacy, the cat house.

Well, it's only an idea.

Return To Religion: Suggested Religious Business names: 1) Cast Thy Bread Upon the Water Reducing Saloon; 2) The Shadow of Death Funeral Lent Co.; 3) Hallowed Be Thy Name Sign Co.; 4) Come Fill the Cup Bottlers Co., Limited; 5) In the Beginning Historical Society; and 7) Blessed Are the Poor Finance Co.

Sigma Upsilon Alpha Report: It should be obvious, now that elections are practically over, who took advantage of the S.U.A. "Confidential Opponent Report Service." Needless to say, the brothers recouped their house party losses.

This week the brothers and officers of Sigma Alpha Upsilon are planning to boost the public's opinion of the entire School of Engineering during the Engineers' Fair this weekend. They are all leaving town.

Official Notice: The Clean Living nude model, whose picture here several months ago shocked Baptists from Murphy to Manteo, had a birthday this past Sunday. She is now one year old. Her new measurements are 12-13-14.

For those of you who forget to send gifts, her father suggests that instead of baubles and bangles you send MONEY. He drinks.

Clique Clicks Once More: Congratulations to the new president and vice president of Clique Unanimous. It was a real tough race between the only two hand-picked Clique-appointed figureheads. Election? My God, why did they bother. A flipped coin would have been simpler and just as selective. Just think, boys, all this for only \$15 per year!!

Disclosure(?): Two men have been blackmailing the local newspapers. Otherwise why in the name of Josephus Daniels do they print those pseudo-literate letter-to-the-editor signed Tom V. Gerber and Jessie Fewell. Gad!!

Note to Local Merchants: Are you wondering why the annual K. A. Old South Ball is held in Charlotte now rather than Raleigh? Well, a well-informed K.A. tells me it's because of a rather slanted article that appeared in the monopolistic press . . . written by none other than that sensitive sage, Charles Craven. Oh, he's a real pal of ours here at State, too! At least Charlotte is happy.

Coincidence?: The story of education in the U.S.S.R. by Dean Shirley (That may be had by the asking from the Technician) is bound in a most appropriate cover . . . Red. The editor calls it double entendre.

Title of the Week: In the May Pageant there is an article with this provocative title: "What's Best in Beds." No comment.

Next?: On the third trip to our infirmary to find out about a fainting spell, a student, in exasperation, asked the doctor if something couldn't be done. "Oh, yes. Lots of things," the doctor snapped as he turned away. "Next?"

The student, at his personal expense, went to a local doctor who is now treating him for low blood pressure. You're certainly building yourself a real reputation, Infirmary.

Millions of times a year drivers and students keep awake with safe NÖDÖZ

Let NÖDÖZ® alert you through college, too

NöDöZ keeps you alert with caffeine—the same pleasant stimulant you enjoy in coffee. Faster, handier, more reliable: non-habit-forming NöDöZ delivers an accurate amount of dependable stimulation to keep your mind and body alert during study and exams until you can rest or sleep.

P. S.: When you need NöDöZ, it'll probably be late. Play safe. Keep a supply handy.

The safe stay awake tablet—available everywhere

Fair

(Continued from page 1)

also have a driverless "Talking Auto" which will travel in the front of the building to entertain the public with amusing chit-chat.

Electrical engineering students also have been busy building the most complete hi-fidelity, stereophonic equipment to date. Other amazing electronic marvels will tease the imagination.

At one entrance of Mann Hall, the civil engineering group will construct a parabolic arch, similar to the roof of the State Fair Arena; at another, they will display an eight-foot concrete culvert. Visitors will pass through these and into the many exhibit halls of the department which will present a view of nine phases of civil engineering activity.

Among the displays of the Physics Department will be student-built reactor models of several types. In this same department, chief attractions will be a nuclear reactor shield, a model of a Van de Graaff particle accelerator, and a sub-critical nuclear reactor assembly.

The ladies will want to make their first stop of the fair tour at the "Housewife Efficiency Tester," which has been developed and designed by industrial engineering students.

The departments of engineering mathematics, ceramic engineering, chemical engineering, agricultural engineering, and geological engineering will also have from 30 to 40 displays each showing student activities which keep in step with modern technology.

Laboratories of all departments will be open for inspection.

More than 8,000 persons are

expected to visit the School of Engineering's two-day event. Visitors will include high school students, who received special invitations to the campus to see the opportunities offered in the engineering profession, their parents, teachers and friends.

According to Paul Madren of Ossipee, chairman of the Fair, this will be one of the most comprehensive fairs of all times.

Other fair chairmen are Ken Sisk of Asheville, programs; Frank Madren of Ossipee, and Harvey Lanier of Maple Hill, publicity; John Clark of Charlotte, arrangements; and George

Parrott of Raleigh, opening exercises. Departmental chairmen are Ray Melvin and Don Cox, both of Raleigh, electrical engineering; George Parrish of Louisville and Bob Hedgecock of Asheville, civil engineering; Marion Rothrock of Winston-Salem, mechanical engineering; Robert Womack of Franklinton, aeronautical engineering; Marshall Miller of Concord and Tom Faison of Faison, heating and air conditioning; Vernon

Niven of Charlotte, industrial engineering; Chuck Lombard of Raleigh, engineering physics; Howard Brittain of Wilmington, chemical engineering; Doug McBrayer of Forest City, ceramic engineering; Ben-nie Ward of Elkin, metallurgical engineering; Joe Maddox of Gastonia, geological engineering; Steve Yionoulis of Wilson and Robert Singleton of Raleigh, engineering mathematics; and Ed Finch of Bailey, agricultural engineering.

GINO'S

Italian Restaurant

409 FAYETTEVILLE STREET
RALEIGH, N. C.

All Italian Foods
Steak & Chicken
Pizzas a Specialty

Typing: Dissertations, theses, manuscripts, letters, envelopes, stenils

ELIZABETH PICKERING
Withers 113, Ext. 297

315 Cutler Street
TE 3-3096

Brush up on your dancing

WILL YOU ACCEPT
A FREE TRIAL
LESSON?

It's fun to be popular and easy, too, when you learn the Arthur Murray Way. There's only one key step to learn—his famous "Magic Step To Popularity". So come in and be all set for your next party. Studios open 10 AM to 10 PM daily. Visitors always welcome.

ARTHUR MURRAY
2114 Hillsboro St. TE 3-8681

GRADUATING? NEED INSURANCE?

See One of Our
Student Representatives

WILSON WHITAKER—I.E.
BILL BERRYHILL—E.E.
ROGER NEWBY—Ag. Eng.

PYRAMID LIFE INSURANCE CO.

HARRY E. BROWN AGENCY

Day Phone TE 4-6840 • 2404½ Hillsboro Street • Night Phone TE 2-6989

COME ON IN!

It's Your Chevrolet Dealer's 2nd Annual

SPRING SALES SPECTACULAR!

The Bel Air 2-Door Sedan—unmistakably '59 in every modern line.

SPECTACULAR DEALS NOW!

SPECTACULAR SELECTION NOW!

FAST APPRAISAL AND DELIVERY NOW!

TRADE AND SAVE NOW!

The happiest part of the Sales Spectacular is the kind of car your money buys. Every Chevy—sedan, sport model, wagon—shares a lean and lively Slimline look, with plenty of room and a ride that's right for the roads you drive. Come in and take a close look at all of Chevrolet's features, right away.

come in and pick your favorite Chevy!

Brookwood 4-Door Wagon.

The sporty Impala Convertible.

The 1959 Impala Sport Coupe.

Save on this El Camino, too.

The car that's wanted for all its worth.

For a "Spring Sales Spectacular" deal see your local authorized Chevrolet dealer!