

The Technician

North Carolina State College's Student Newspaper

Vol. XLIII, No. 50

State College Station, Raleigh, N. C.

Monday, April 27, 1959

In Exchange Program

State Jr. To Tour Russia This Summer

Norm Owen has been selected to participate in the USA-USSR Student Exchange program, and as a result will be touring Russia most of the summer.

He will leave in mid-June and return in September, spending a short time in Western Europe, over forty days in the Soviet Union, and about ten days in either Poland or Czechoslovakia.

Owen will be one of about forty students from the USA making the tour and there will be a similar delegation from the USSR touring the United States during the Fall.

The State College YMCA is partly sponsoring Owen's tour, with other financial aid coming from campus and off-campus organizations.

Owen is a rising senior in Civil Engineering. While at State, he has been active in the YMCA and in the Westminster Fellowship. He is Chaplain of Tau Kappa Epsilon, social fraternity, and is a member of Phi Eta Sigma, Tau Beta Pi, Chi Epsilon, and Phi Kappa Phi honorary and professional fraternities. He was a member of the Band for two years.

Candidates are selected on the basis of understanding and con-

victions of the purpose of the YMCA, political maturity and knowledge concerning interna-

Norman Owen

tional relations, and ability to respond, communicate, learn and share as a part of such a group.

Top Forestry Students Honored By Society

During the past week, seven new members were taken into Tau Alpha Sigma fraternity. The formal initiation ceremonies, which followed a week of pledging, were held at the annual banquet on Friday night.

The new members are: John J. Burns, Charlotte, N. C.; John P. Hardister, Kannapolis, N. C.; Bruce A. Harrison, Quitman, Ga.; Philip G. Hester, Roxboro, N. C.; Richard T. Huber, Raleigh, N. C.; Stephen V. Kaye, Avenel, N. J.; and, Ray R. Las-

iter, Ahoskie, N. C.

Tau Alpha Sigma, the honorary fraternity in Wildlife Conservation and Management, was founded at State College in 1956 to recognize "outstanding interest and achievement" in that field.

Student candidates for membership must have an above average scholastic record, must have exhibited leadership in departmental activities, and must display a strong interest in the field.

Stan Kenton takes over at the piano to entertain the fraternity men and their dates at the annual "Spring Greeks" concert. The concert, sponsored by the Interfraternity Council, featured the Stan Kenton Orchestra and vocalist Joni James. The popular Kenton arrangements and the warm voice of Joni James were applauded by over 1,000 Greeks and guests.

Academics Versus Athletics: S. G. To Rule On Emphasis

"The fact that the amount of Student Supply Store profits going to the Athletic Award Program should be cut is no longer the question. Now the only question in the mind of the Student Government is to what degree the cut should be made."

This conclusion was arrived at after considerable discussion on Thursday night as the Student Government Investigations Committee delved into the procedure for splitting Student Store profits. Dr. Keith McKean, the chairman of the State College Scholarship Committee, cited many figures which pointed to a need for changing the present method of allotment.

Dr. McKean, who was speaking for himself and not the

committee of which he is head, showed those present at the investigation that it is imperative that the school offer the intelligent student some incentive to come to State.

Dr. McKean said, "State College desperately needs scholarship money for excellent and needy students. We now have on our campus literally hundreds of deserving honor students whom we can help only with an inadequate grant of \$100 a semester. Every year, we lose students to the superior scholarship programs at Chapel Hill and Duke, to say nothing of those young people who leave the state to accept more help than we can offer.

"Considering this need, it seems wonderfully wise for us

to employ the profits from the Student Supply Stores to bolster our scholarship funds. I am sure the Athletic program also needs money. There is no doubt that our athletic events are both entertaining and expensive, but there is also no doubt that the education of one professional scientist can contribute more to our standard of living and our chance for survival than the development of any number of professional athletes."

Dr. McKean showed that out of 236 students receiving grants-in-aid this year, the average amount of money that they get is \$201. He compared this to the \$975 that the 139 students on Athletic scholarships get on the average for this year.

Dr. McKean further pointed out that there should be no reason for the Athletic Department to have to depend on the Student Supply Store profits to make up

the money for scholarships. He said that the hotels, theatres, restaurants, and fans here in Raleigh should be asked to contribute to the monetary support of the Wolfpack teams because of the extra profits and benefits they receive from the people coming to the events from out of town.

This Thursday night, the Student Government will hear the report of the Investigations Committee and consider a resolution to change the amount of funds going to the support of the Athletic Program. The Technician will carry a full report on the outcome of the decision reached on that night.

Any student who was not present at the meeting of the Investigations Committee and would like to voice an opinion on the proposed change is urged to be present at the meeting on Thursday night.

In Tapping Tuesday

Twelve New Links For Golden Chain

Twelve rising seniors will be tapped into Golden Chain at noon on Tuesday, April 28, in Riddick Stadium, or if the weather is bad, in the Coliseum.

Golden Chain is State's senior leadership society. It was founded on April 24, 1926, as a result of a student's proposal which appeared in The Technician.

The robes which have been used by Golden Chain for the past 33 years have been replaced by new ones this year. The material for the new robes is the gift of Mr. Leo Goldberg, president of the Duro Finishing

Corporation of Fall River, Mass. Mr. Goldberg has a son, Stanley Goldberg, who is a sophomore in Textile Chemistry here at State. The making of the robes was financed by the Student Government.

All faculty members and students are invited to the Tapping Ceremony. Both the Army and the Air Force ROTC units are attending. Rising seniors are especially urged to be present to form the Junior Circle. Instruction for forming the Junior Circle will be given by Phil Carlton, president of the rising senior class, at the beginning of the Tapping Ceremony.

Campus Crier

THE FRESHMAN - SOPHOMORE DANCE, featuring Lionel Hampton and his Orchestra will be held Saturday, May 2, from 8:00 until 12:00 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 April 28 and 29 from 12:00 to 6:00 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.

There will be a Forestry Club meeting Tuesday, April 28. A talk will be given by Howard Doyle, Council Forester of the North Carolina Forestry Association.

The AIEE-IRE will meet Tuesday, April 28, at 7:00 p.m. in Riddick 242. The program will be the presentation of the IRE Student Papers.

Dr. H. A. Lamond, director of the Nuclear Reactor Project, will discuss "Fission Gases

from the Water-Boiler Reactor" at the Departmental Seminar on Wednesday, April 29, at 4:30 in the Reactor Observation Room. Those interested are cordially invited to attend.

The E. E. Wives' Club will meet Wednesday night, April 29, at 8:00 p.m. in room 256-258 of the College Union. There will be an election of officers and a very interesting program sponsored by our faculty wives.

Found: A Math 533 textbook has been found. The owner can locate the book at TE 4-5027.

Danforth Chapel services will be held Wednesday from 12:40 to 1:00 in the YMCA. The speaker will be Rev. Joseph Greene, Chaplain of St. Augustine College, and the music will be given by the Danforth Chapel Choir. Everyone is invited to attend.

The Ag Club will meet at 7:00 p.m. on Tuesday, April 28, in the College Union.

Found: One rhinestone comb and brush set near Design Building. Lower please contact Gerald Julian at 318. Oddely Lane.

Columbia Prof To Speak On Scientists Future

Dr. John R. Dunning, Professor of Physics, Dean of Engineering at Columbia College, and an internationally known scientist, will give a public address at the College Union at 8:00 p.m. on April 29th. The

topic of his address will be "The Scientist and the Next Civilization." Dean Dunning appears in Raleigh under the auspices of the Wake County Chapter of the Columbia University alumni. Columbia alumni in Durham and Orange Counties are especially urged to make reser-

Dr. John Dunning

Local alumni are also interested in bringing to the attention of high school graduates the availability of scholarships and other aids for those who may wish to study at Columbia.

He has also taken a prominent place in civic and educational services, such as the Board of Visitors of the U. S. Military Academy, the New York City Board of Education Advisory Committee on Science Manpower, and many foundations and trusts having to do with education and public welfare. He is especially active in organizations for promoting peaceful use of atomic energy.

CE Society Initiates 6

Six civil engineering students at State College were initiated into Chi Epsilon, civil engineering honorary fraternity, Saturday evening at special ceremonies held in Mann Hall.

The outstanding students were selected for membership in the fraternity on the basis of scholarship, character, practicality, and sociability. The new members are James

D. Samuels of High Point, Donald L. Basinger of Salisbury, Duane H. Bruch of Wendell, Gordon N. Owen, Jr., of Netherlands, West Indies, John J. Hicks, Jr., of Raleigh, and Harold Seagraves of Concord.

Following initiation, a banquet was held in honor of the new members. Dr. M. E. Uyanik, professor of civil engineering, is faculty advisor of the group.

At Stake: State's Future Purpose and Course

You have probably already noticed the article on the front page of this issue concerning the proposed change in the allocation of Student Supply Store profits. If not, a thorough reading of this article is in order, because a change may be made that will affect many of you students now enrolled.

At the present time, sixty per cent of the profits from the Student stores each year go to award athletic scholarships, while the other forty per cent is given to scholarships for non-athletes.

Many will say that this is the way it should be. Why not give the athletes a bigger cut of the profits than the non-athletes? After all, don't the teams here at State represent us all over the country and bring much prestige to our school?

It is true. Our teams do represent us well in all of the sports which they participate in. But there is more to the question of the proposed change than meets the eye.

First of all, this year \$135,000 went to scholarships for 139 athletes, for an average per athlete of \$975. To 236 non-athletes, \$57,000 was given in the form of grants-in-aid, which amounts to slightly more than \$200 per student.

Secondly, the combined grade point average of the athletes who received these awards was 1.75. The students who received the grants-in-aid had a 2.54 grade point average.

Thirdly, and most important of all, is the question: What good will these two factions do for the college and the country in the future after they have finished school? One cannot deny that it would take a lot of professional ball clubs to benefit the United States and the world as much as one top-notch scientist could do as he worked for the betterment of mankind.

When State College can offer a brilliant high school student only \$200 a year to come and study physics, it's time that something should be done.

This is the time for something to be done. By voting for the reallocation of Student Supply Store profits, Student Government can give the students of State College more than \$14,000 more a year to come here. We must do this if we are to continue to compete with other colleges and universities in some realm other than athletics.

—JM

Technicalities . . .

Steve Daves, a columnist of *The Technician*, was killed in a traffic accident last Friday. This editorial is dedicated to Steve.

Sometimes, a person appears who quietly and strongly impresses himself upon the minds of all he meets. He need not be loud or extroverted . . . his honest personality will be conveyed through sincerity rather than by the noisy front of the fast-talking charmer.

There are few persons who now dare to be an individual. Conforming is such an insidious evil . . . for some think that being "different" puts them into the ranks of the individualists, but they are truly only conforming to, or trying to start, a fad. In our book one qualifies as an individual only if he is honest . . . that's why there are so few individualists. Steve Daves was honest.

Fate is not so cruel as she is arbitrary. And when

Fate blindly picked Steve for death, she left millions of others living who desperately need many Steves to lift them out of the frantic, slipping, gray Sameness of modern society. No, Steve was not an impractical dreamer . . . he saw grayness too . . . but he also saw black and white and wanted to show that both still exist.

Steve wrote a column for us called "Technicalities." In this column, Steve tried to illuminate many wrongs which are *not* mere technicalities. His writings reflect his character . . . intelligent, enlightened, and strong. We'll miss him.

—RL

The Technician

April 27, 1959

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

Editor: JIM MOORE

Bus. Mgr.: PENN CASSELS

Editorial Staff

Sports Editor	Bob Linder
News Editor	George Hammett
Photography	Skip Kugler
Columns	John Cocks
	Chuck Lombard
	Vernon Niven
	Bill Marley
	Alton Lee
	Oscar Taylor
	Mike Lea
Business Staff	
Advertising Manager	Bill Adams
Circulation Manager	Rolfe Reusing
Advertising Staff	Bill Radford
	Bill Kay
	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 19, 1920, at the Post Office at Raleigh, North Carolina, under the act of March 8, 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.

Greeks On Campus

Summing Up Big Week

By Bill Marley
Congratulations to the Greeks of N. C. State College! Greek Week, which was concluded on Saturday night, was everything that it was intended to be. Exchange Suppers, held from Monday through Thursday, served as a good "Mixing point" as did the Field Day. The winners of this year's Field Day were Pi Kappa Phi, which finished first, Delta Sigma Phi, which came in second, and Sigma Alpha Epsilon, which finished in the third position.

The banquet on Friday night was as all banquets should be—short, sweet, and to the point. The Scholarship Cup was presented to FarmHouse Fraternity (it's getting to be a habit with those boys!), and the pledge scholarship cup went to the Kappa Alpha Fraternity. In the drive to collect food for the needy families, about two tons were collected. This was a little short of last year's

collection, but the weather on Wednesday night accounted for the slight drop. The Sigma Nu Fraternity, who won it last year, was tops again this year with 1400 pounds.

As far as the high point of the week—the concert and the dance—I rely on the only adjective I have to describe them . . . Tremendous! Joni James and Stan Kenton and his Orchestra teamed up to present the best to be had in concert and dance entertainment. Kidd Brewer's was tremendous, the decorations were tremendous, and the whole affair was tremendous! Even the weather cooperated for the concert and the dance. What more could you ask for?

We extend our deepest sympathy to the members of the Sigma Alpha Epsilon Fraternity at the loss of one of their brothers. "Dammit" will live forever in the hearts of the SAE's.

Letters to the Editor

To the Editor:

In a recent issue of *The Technician*, it was announced that the Freshman-Sophomore dance would be held in the College Union instead of the Coliseum, as it had been previously stated.

In order to reserve the Coliseum for a function such as this, the sponsoring group must sign up for it months in advance and at that time deposit about half the cost of renting.

Somehow the Coliseum was erroneously reserved for May 1.

This year's officers, thinking that the reservation had been made for May 2, signed the contract for the Hampton band for this date.

The Coliseum reservation could not be changed then because another group had reserved it for May 2. Also, Hampton's band would not be available for May 1. This situation left the class officers with three alternatives.

(1) To move the date of the dance back to May 16 and contract another band, virtually an unknown.

(2) To try to contract another name band for May 1 (This would necessitate the breaking of the contract with Hampton and the class would be returned only half the deposit paid for the band.)

(3) To have Hampton on May 2 and change the location of the dance.

After due consideration of all the factors involved, the officers realized the potential advantages of having the dance at the College Union.

Being very short of funds the classes could not have a really good dance at the Coliseum; such things as favors, flowers and suitable decorations would be dispensed with. Because of the vast difference in the price of the Coliseum and that of the C.U., these things will be improved upon over past years.

Much work and planning has gone into this dance and the class officers sincerely hope that it will be a great success.

Joel Ray
Treasurer,
sophomore class

To the Editor:

The chairman of the Honor Code Board reports that, in two trials on Thursday, April 23, one defendant, charged with stealing and selling three books, was found not guilty; while five defendants, charged with entering the office of a professor and changing their solutions to problems given them on a quiz, were found guilty.

Four of the convicted students were suspended from State College. The suspension was effective immediately, and the period of suspension expires at the end of the fall semester of 1959-60.

The fifth student was permanently dismissed in accordance with the application of this conviction and a previous Honor Code violation conviction. This can be applied to the Constitution, which states, "A second Honor Code conviction shall result in permanent dismissal."

A report of the action by the Honor Code Board will be plac-

ed in the files of the convicted students and a letter grade of "F" will be given them in the course in which the violation occurred.

The Honor Code Board, elected by you in your 35% to 45% turn-out at the polls in late spring of 1958, has completed its term of office. A new Honor Code Board, elected by you in your 33% turn-out at the polls this spring, will continue with a nucleus of three holdover members in a Judicial Department of Student Government whose organization and structure you may not even agree with or whose procedure may seem unjust to you.

The new Honor Code Board will create new policies and new procedural rules. It will suggest new Constitutional changes, such as, "A second Honor Code conviction shall result in the permanent dismissal of the convicted student."

These will be suggested to a Student Government as important to you as the completely unnoticed Technician, gathering footprints in the doorway of your room, and announcing, in bold, black letters: "Student Government Reports." And probably, very probably, you wouldn't accept the change if you had taken time to consider it.

And you may yell to high Heaven and grumble for the termination of the Honor System and the dissolution of Student Government because you are unwilling to pull yourself from your apathy, disinterest, and egoism long enough to absorb some responsibility within yourself.

And the politicians will continue to plaster the Mop-Up with posters, offering rewards for the correlation of their families to that family of some known ogre, and they'll burst into your rooms with blotters or with cards with phone numbers for "wolves" on the back without one word of issues because these are the only ways you want to remember them.

And elections will be over and the politicians will go away, and the campus affairs will move once more into that ethereal and far-away existence of the unread, black letters of *The Technician*. And the student next to you in Economics class in the hot basement of Peele Hall will continue to use his book on each quiz.

"It's no skin off my back," you say. And such sentences as "The higher up the ladder you are, the more responsibilities you must assume," will never enter your mind.

But one day you will make a mistake, your first, and your error will occur at the end of April, just thirty-one days before you graduate, after you had invested in your future twenty-nine hundred dollars, and after the only return you care about has presented itself in the form of six job offers.

And the Honor Code Board whose structure, organization, and procedure you haven't agreed with for four years, convicts you of cheating and sentences you in accordance with a By-Law of the Constitution whose essence you haven't given the slightest consideration. And the shock and realization mounts and the tears fall, and you ask, "Why?" And no one answers.

You are on a high rung of the ladder. The Honor System and Student Government concern you. They are your issues. Elections are over, but you'd better act, and you'd better act now!

Exert pressure, your pressure, wherever you feel it is needed! And if you do not possess means or know of a medium of action, you'd better find both!

John D. Fulton
Chairman,
Honor Code Board

Here's Arnold . . .

. . . By Bill Johnson

Cavaliers Top State In Pair, 11-4 And 4-3

The Virginia Cavaliers swept a two-game series Saturday in Charlottesville, Virginia, as they won over the Wolfpack, 11-4 and 4-3. The victory upped Virginia's ACC mark to 5 wins and 8 losses, as it dropped State's Conference record to 3 wins compared to 5 losses.

In the first game, the Wolfpack held a 3-1 lead going into the sixth inning, but relief pitcher Jim Overby couldn't hold it at that. Loading the bases with one away, the Cavaliers put three runs across in the sixth to take the win, 4-3.

In the second game, the State team couldn't get rolling, as Virginia scored a 11-4 victory. The Wolfpack collected eight hits for the evening, while the Cavaliers took advantage of 10 hits to score their 11 runs. State used six pitchers in the second game, but couldn't seem to come up with a winning combination.

N. C. STATE		ab	r	h	bi
Story—rf		4	0	0	0
Sparrow—2b		4	1	1	0
Eason—3b		3	0	0	0
Hafer—cf		4	0	1	0
Phillips—lf		3	1	2	0
Latusick—lf		1	0	0	0
Wells—1b		3	1	1	1
Cox—ss		3	0	1	0
Smith—c		3	0	1	1
Gill—p		2	0	0	0
Overby—p		1	0	0	0
Totals		31	3	7	2

N. C. STATE		ab	r	h	bi
T'ber'ke—ss		2	1	2	0
Lohr—2b		2	0	0	0
aBarger—lf		1	0	1	2
Gravins—lf-2b		4	0	0	0
Whitley—c		2	0	1	1
Power—rf		3	0	0	0
Busch—p		3	0	1	0
Heilig—3b		3	1	0	0
Radcliffe—1b		2	1	0	0
Sheets—cf		2	1	1	0
Totals		24	4	6	3

N. C. State 020 010 0-3
Virginia 000 013 x-4

N. C. STATE		ab	r	h	bi
Sparrow—2b		3	1	1	1
Hill—rf		4	1	2	0
Eason—3b-p		4	1	2	0
Hafer—cf		3	0	0	1
Lancaster—lf		4	0	1	0
Wells—1b		3	0	1	0
Cox—ss		4	0	0	0
Savage—c		2	0	0	0
Smith—c		2	0	0	0
Scott—p		1	0	0	0
Wright—p		0	0	0	0
Neville—p		0	0	0	0
Overby—p		1	0	0	0
aStory—p-3b		2	1	1	1
Totals		33	4	8	3

N. C. State 000 031 0-4
Virginia 013 421 x-11

N. C. STATE		ab	r	h	bi
T'er'ke—ss		1	0	0	0
Power—rf		3	0	1	1
Lohr—2b		2	2	1	0
Gravins—rf-ss		3	2	1	2
Whitley—c		5	2	1	0
Barger—lf		4	1	1	1
R'dcliffe—1b		4	3	3	4
Heilig—3b		2	0	0	0
Sheets—cf		4	0	0	0
Russell—p		2	0	2	2
bBusch		0	1	0	0
Syer—p		0	0	0	0
Totals		30	11	10	10

N. C. State 000 031 0-4
Virginia 013 421 x-11

First Class Shoe Repairing
HANDY SHOE SHOP
2414 Hillsboro Street
The only shoe repair shop
Across from the college
JOHN HANCOCK, OWNER

Hooray For The Birds!

ATHLETE OF THE WEEK
Bernie Latusick . . . Outfield
. . . 5-8 . . . 174 pounds . . . a
Junior of McKees Rocks, Penn-
sylvania. Latusick was a prom-
inent figure in last week's
double-header with the Mary-
land Terps. State won the sec-
ond game 7-4 to end the Terps'
seven-game ACC winning
streak. Bernie belted a three-
run homer in the third inning
of the opener.

VARSITY
Congratulates
Athlete of the Week
Bernie Latusick
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 stu-
dents 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

SO-WHITE LAUNDROMAT
2906 Hillsboro St.
TEmple 4-9384
offers you
Complete Laundry Service
SHIRTS OUR SPECIALTY
17c
WASH PANTS 25c
WASH, DRY AND FOLD 9 LBS.
55c

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

SPORTS

Final Notice!
The 13th annual Big Four Sports Day will be held Wednesday, April 29, at 2:00 on the campus of Duke University. Intramural participants from N. C. State will leave at 12:30 Wednesday by bus for Durham.

Coach Case's Basketball School Draws Wide Interest
Interest in Coach Everett Case's third annual Basketball School for Boys has reached an all-time high, the veteran North Carolina State mentor announced.

"We have only 80 vacancies for the three one-week sessions," Case said, "and one of the weeks is already filled. We have never had so many boys signed this early."
The school will be held at the mammoth State Fair Arena here and will cover a three-week period. The first session is from June 7-12, second session from June 14-19 and the final week from June 21-26.
Boys may attend the basketball training course for one or two weeks. However, Case said that the June 14-19 week is full and that no more applications for that period can be accepted.

"This school provides a great experience for a youngster who desires to improve his basketball ability," Case said, "Every boy will receive special attention and coaching. The classes will cover all phases of funda-

PLAY GOLF at Cheviot Hills
Wake Forest Road
Green Fees
Weekdays\$1.00
Weekends\$1.50
Holidays
CLUBS TO RENT

LIFE INSURANCE—SAVINGS PLANS FOR
COLLEGE MEN
FRIENDLY PERSONAL SERVICE
SIDNEY WARNER
State Life Insurance Co.
PURELY MUTUAL FOUNDED 1894
2404 Hillsboro—Room 1 TE 3-8504

HI NEIGHBOR!
MAKE IT A HABIT
TO BE HAPPY . . . EAT AT
BAXLEY'S MIGNON

Notes From the Pack
State's "homeless hitters" will have a home for two games this season. The Wolfpack will use Devereaux Meadow for games with Wake Forest and Clemson.

State plays host to the Deacons April 28 and to Clemson May 2 in the home of Raleigh's Capitals of the Carolina League.
Joe Wooten, former Wolfpack third baseman, is now playing for Winston-Salem in the Carolina League, and Dud Whitley an All-ACC shortstop, is playing for Jacksonville of the Sally League.

Next Dec. 5 will be a busy day for State's football and basketball teams. On that date, the football team will be in College Park for an ACC contest with Maryland, and the basketball team will be in Winston-Salem for a game with Wake Forest. The football game originally was scheduled for Thanksgiving but was changed to the December date by Maryland officials.

The Wolfpack football team will tour Hollywood and a movie studio the day before the game with UCLA. The intersectional contest is scheduled for Friday night, Nov. 13, in the Los An-

Clearance Sale HURRY-HURRY
PRICES MURDERED
Bargains On:
STILL CAMERAS
MOVIE CAMERAS
SLIDE PROJECTORS
MOVIE PROJECTORS
Come in and browse around
Wm. Daniel's Camera Shop
22 W. Hargett St.

SENIORS
"Chick" Deak, Jr., '47
College Plan Plan Representative
Before you are forty you will want and need between 25 and 70 thousand dollars in insurance. If you can't afford it now at least you can afford to protect your ability to get it when you can afford it. Don't let an accident or illness in the meantime run your rates out of reach.
With no pressure and no obligation on your part I will show you how to build security for the future while protecting those you love today . . . and tomorrow.
(I can tell you about it on the phone. Just call TE 2-3000 day or TE 4-1516 nite.)
Lincoln Nat'l. Life

COMBO
3 NIGHTS A WEEK
AT THE
SPORTSMAN'S PAD
See **EDDIE**
"The Man That Brought PIZZA PIES to Raleigh"
KEG BEVERAGES FOR YOUR PARTIES\$23
ANNOUNCING THE OPENING OF THE PAD'S NEW PARTY ROOM!
—Corner of West & Hillsboro Sts.—

Sterilization To Be Discussed at CU

Dr. Rachel Davis and Reverend Gaylor Noyce will discuss the proposed substitution for the sterilization bill that was presented in the North Carolina legislature. The discussion will be in the College Union ballroom on Tuesday, April 28th at 8 p.m.

The Sterilization Bill was introduced in the legislature during the current session and has resulted in a legal and moral struggle among the citizens of Raleigh and of North Carolina. With several open meetings for the public to argue the bill, much publicity has been presented about the bill. Now a proposed substitution for the bill has been prepared and this

will be the main topic of the panelists. The panel discussion will be moderated by Mr. L. H. Swain.

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

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 1)

N. C. State College Student Affairs Bulletin

Classes Having
Final Weekly
Examination on

Tues.—8 a.m.	8-11 Monday, May 25
Mon.—8 a.m.	12-3 Monday, May 25
Mon.—8 p.m.	3-6 Monday, May 25
or arranged classes	
Tues.—11 a.m.	8-11 Tuesday, May 26
Mon.—11 a.m.	1:30-4:30 Tues. May 26
Tues.—9 a.m.	8-11 Wed., May 27
Mon.—8 a.m.	1:30-4:30 Wed., May 27
Tues.—10 a.m.	8-11 Thurs., May 28
Mon.—10 a.m.	1:30-4:30 Thurs., May 28
Tues.—8 p.m.	3-6 Friday, May 29
Mon.—8 p.m.	8-11 Friday, May 29
or arranged classes	
Mon.—4 p.m.	12-3 Friday, May 29
or arranged classes	
Mon.—1 p.m.	8-11 Saturday, May 30
Tues.—3 p.m.	12-3 Saturday, May 30
or arranged classes	
Tues.—4 p.m.	3-6 Saturday, May 30
or arranged classes	

Will Take
Examination on

day or Saturday (i.e., a class holding its first meeting of the week on Wednesday at 10 o'clock will take the examination on a Monday 10 o'clock class provided no student in the group has a regular class on Monday at that hour. If so, the examination will be an "arranged" examination.)

- The examination for any class not covered by this examination schedule will be arranged at one of the prescribed "arranged" periods.
- Final examinations must be given on all courses. Any exceptions must be approved by the Dean or Director of instruction.
- Prepared according to policies approved by the Faculty Senate and Officers of Student Government.

FINAL EXAMINATION FOR GRADUATING SENIORS—By action of the Faculty Senate and the Administrative Council, a student who will graduate at the end of this semester will be excused from the final examination in all courses in which he has earned a grade of A or B. Graduating students will inquire of instructors whether or not they are to be excused. The determination of the instructor is final. A graduating senior with less than a B average in any course must see his instructor to make special arrangements for that examination.

ALUMNI MEMORIAL BUILDING DEDICATION — Sat., May 2, 10:30 a.m. A special invitation is extended to all students to attend the formal dedication of this building, honoring those State College men who have given their lives in the service of their country during and since World War II.

GOODWIFE DIPLOMAS—All married students who graduate at the end of this semester and who have not received a card on which to make application for a Goodwife Diploma, please stop by 206 Holladay Hall prior to May 1, 1959.

Discount To Students and Student Wives

only
**FRIENDLY
CLEANERS**

2910 Hillsboro St.

When you come in, just say

"I'm a student"

or

"I'm a student's wife"

PILAND'S RESTAURANT

Meat, 2 Vegetables, Drink \$.75

608 W. South St.

Hours 11-8:30 Daily

Take 64 East From Campus

Warren's Restaurant

301 West Martin

"HOME COOKED FOODS"

Piper Slacks

These extra-slim trousers epitomize the campus-oriented styles you'll find in all sportswear that bears the HIS label. Seek them at your favorite men's shop. \$4.95 to \$6.95, in a wide variety of washable cottons.

his
SPORTSWEAR
Don't buy H-I-S. Wear HIS.

HUDSON-BELK CO.

PAYETTEVILLE ST., RALEIGH, N. C.

SEE OUR COLLECTION OF

- BERMUDA SHORTS
- JAMAICAS
- WALK SHORTS

We've an outstanding selection of each. Wash and wear cottons, dacron-cottons, in solid colors, or Ivy stripes and checks. Six models to choose from. Prices start as low as:

\$3.95

varsity
MEN'S WEAR

Hillsboro at State College

BIG DANCE NEWS!

You are invited to accept a **FREE TRIAL** lesson

Yes, for a limited time Arthur Murray is offering a trial lesson. Here's your chance to see how quickly and easily you can become an expert dancer. A chance, too, to join that gay group of popular partners who always have good times. But don't wait—come in now and get started.

ARTHUR MURRAY

2114 Hillsboro St. TE 2-8581

ARCHIMEDES
makes another great discovery...
**It's what's up front
that counts**

You can reproduce the experiment. It's easy as π . (Yes, you can do it in the bathtub.) Assuming that you have first visited your friendly tobacconist, simply light your first Winston and smoke it. Reasoning backwards, the discovery proceeds as follows: first, you will notice a delightful flavor, in the class of fresh coffee or of bread baking. Obviously, such

flavor cannot come from the filter. Therefore, it's what's up front that counts: Winston's Filter-Blend. The tobaccos are selected for flavor and mildness, then *especially processed for filter smoking*. This extra step is the real difference between Winston and all other filter cigarettes. Besides, it's why Winston is America's best-selling filter cigarette.

"Eureka! Winston tastes good...
like a cigarette should!"