

The Technician

North Carolina State College's Student Newspaper

Vol. XLIV No. 33

State College Station, Raleigh, N. C.

Monday, Feb. 22, 1960

S G Advises S S Profit Re-Allotment

Chancellor Commends ROTC Modification

The U. S. Army's plan to modify ROTC training requirements at America's major colleges and universities was commended by Chancellor John T. Caldwell in a statement Thursday.

In Washington, D. C., the Army Wednesday announced its new policy, which will affect thousands of ROTC cadets now enrolled in college.

Chancellor Caldwell, commenting on the policy change, said: "The Army's decision modifying aspects of the long standing instructional requirements in ROTC is distinctly in the right direction."

"The crowded curricula of the nation's colleges and universities, particularly in the technological fields, precipitated the discussions with the Department of Defense many, many months ago."

"The War Department's pres-

ent decision recognizes the realities and goes a long way toward meeting campus criticisms of the old requirements."

Briefly, the Army plan calls for the substitution of regularly offered college courses for certain phases of the old ROTC training work, thus allowing students to pursue their chosen fields of study without crowding their schedules with military science subjects.

State College, long a leading ROTC training center in the South, currently has 1,014 students enrolled in the Army ROTC. In addition, there are 1,020 State College students registered in the Air Force ROTC.

With four years of ROTC training in college, the cadets are qualified for commissions as second lieutenants in their respective branch of the military service.

Glee Club To Perform In Concert At St. Mary's

The State College Men's Glee Club conducted by J. Perry Watson will appear in concert at the St. Mary's Junior College auditorium on Tuesday (February 23) at 8:30 p.m.

The Glee Club presentation will be sponsored by the St. Mary's Glee Club.

Solos include Robert Vaughn, Cary, baritone; Ralph Rea, Mathews, bass; John McCorkle, Charlotte, piano.

The State College Men's Quartet will sing several selections.

The Glee Club will perform numbers by composers from the 15th century to the present.

Selections will be "Adoramus Te, Christe," Palestrina; "Cherubim Song No. 7," Bortniansky; "All Through the Night," Ringwald; "Ride the Chariot," arranged by Smith; "Dry Bones," arranged by Gearhart; "Brother, Sing On!," Greig and others.

Officers are president, Ken Culbreth of Woodruff, S. C.; vice president, Cliff Fuller of Raleigh; secretary, Hoyt Beard of Pittsboro; treasurer - business manager, Collins Pippin of Smithfield; publicity manager, Scott McRea of Ellerbe.

The Glee Club goes on tour in March.

On 'Spy Warfare Today'

Noted Spy To Speak At CU

Dan Tyler Moore, international counterespionage, will speak in the College Union Ballroom Wednesday, February 24, at 8 p.m. His topic will be "Spy Warfare Today."

As the ranking figure in the counter-intelligence in the swash-buckling (20th century style) Office of Strategic Services in the Middle East, Mr. Moore accumulated a wealth of experience during his travels.

Tales based on experiences, emotions, and imagination are permissible, so Mr. Moore is writing books about that part of the world where three continents—Asia, Africa, and Europe—meet.

His published books include "The \$300,000 Pearl," "The Magic Box," "The British Guiana Magenta," "The Booby Trap Genius," and "Double Spy."

In addition to his writing and business activities, Moore has

been very successful on the lecture platform—being one of those all too few writers who is an excellent speaker.

Dan T. Moore

Campus Crier

The Wives Work-shop of the Arnold Air Society will meet Thursday, February 25, in room 216 Broughton, at 8:00 o'clock. The speaker will be Mr. Hugh B. Cherry, speaking on survivor benefits and estate planning for military personnel and dependents.

All wives of advanced A.F. R.O.T.C. cadets are invited.

LOST: One pair of gray-rimmed glasses, lost between Tompkins hall and cafeteria on Feb. 18. Contact John Earnhardt, 205 Turlington. Reward.

Found: Peugeot of Renault key, near coliseum. Contact J. A. Roberts, 343 Riddick, or phone VA 8-5789.

NOTICE GRADUATE STUDENTS: Due to a change in billing procedures, a number of students who receive assistantships were charged out-of-state instead of in-state tuition. Contact the business office in order to adjust any error.

The Forestry Club will meet Tuesday, February 23, at 7:00 p.m. in Room 159, Kilgore Hall. The program will consist of two films entitled "It's a Tree Country" and "From Pulp to Paper". All Forestry students are invited.

The Ag Council will hold its first group meeting at 7:00 p.m. in the CU Theatre on Tuesday, February 23. Featured will be the Prison band from Raleigh's Central Prison. Everyone is invited and the program should last for one hour.

Bill Calls For 60% For Academic 40% For Athletic Scholarships

By Jim Page

The N. C. State College Student Government convened once again last Thursday night in the "Legislative Chambers" of the College Union. After pictures were taken, for about the third time I think, Secretary Charlie Russel read the minutes of the previous meeting, and at 8:45 the meeting swung into action with President Eddie Knox giving the President's report.

The first thing that President Knox brought up was the matter of the Student Fund Drive. President Knox had Jim Greiner, vice president of Alpha Phi Omega, at the meeting to discuss work being done by Alpha Phi

Omega and other groups in order to make the Student Fund Drive a success this semester. In a rather lengthy speech, Greiner stated that he hoped to be able to see \$3,000 raised in the drive.

In conclusion, President Knox brought out that he thought that the legislature had passed some important legislation this year, but that the legislative body should be even more active in the coming semester and really make an effort to get a great deal done, which would help the school; in short, he meant for all of the Senators "to get on the stick."

After the President's report was concluded, Senator John Fulton and his Academic Affairs Committee came through once again with another bill. In brief, the bill presented by the Academic Affairs Committee stated that the Legislature has no prejudice toward athletics or against the athletic program of the school, but that in view of investigations made by the Academic Affairs Committee they thought that profits from the Student Supply Store should be divided 40% for athletic funds and 60% for Grants in Aid in-

stead of the former proportions which gave the athletic program 60% and Grants in Aid 40%, and that this recommendation be sent to the Chancellor.

It was pointed out by Senator Fulton that much more money was being spent on athletic programs than was being spent on Grants in Aid for needy students. The committee stated that its belief was that more money should be spent on Grants in Aid since a great many students may profit from this money. With money spent on the athletic program only the athleticly inclined may benefit from the money and only a small portion of the student body is so inclined.

This bill underwent quite a bit of cross-fire from the Senators, and at one time a motion was put on the floor to send the bill back to the committee in order to take a public poll to see how the students felt about the matter.

Senator Fulton said, "I do not think it is necessary to take a poll in view of the fact that I have already taken a poll; I have asked everyone that I could about the matter"

See S. G. page 4

NOTICE

Only about 350 out of over one thousand Juniors have paid their class dues of \$5. In order to have a successful Junior-Senior Dance, a great deal more money than is now available is necessary. This money can be collected only by the payment of class dues. Mail all dues to John Eaton, Box 5656, State College Station. Please make all checks payable to the Class of 1961.

Editor Attends Press Parley

The editor of The Technician, student newspaper State College, has been named a delegate to the second annual Student Editors' Conference on International Affairs to be held in New York City Friday through Tuesday, February 19-22.

He is James G. (Jim) Moore of Rocky Mount, a top-ranking senior in the college's School of Textiles.

The conference, which will attract several nationally-famous figures including newspapermen and radio commentators, will be sponsored jointly by the Overseas Press Club and the U. S. National Student Association.

Sessions will be held at the Overseas Press Club, 35 East 39th Street, New York.

Among speakers appearing on the program will be U. S. Sena-

tors Hubert Humphrey and John Kennedy; Pauline Frederick, NBC United Nations commentator; and Harrison Salisbury, former New York Times correspondent in Moscow.

A nation-wide ABC-TV network show, "College News Conference," will originate at the conference, with Ruth Geri Hagy as the moderator.

Chief objectives of the conference are to explain the requirements, techniques and philosophy of overseas news coverage and to broaden the understanding of the participants of current international news events.

Moore, earlier this year won the \$500 American Viscose Scholarship at the college.

A leader in extra-curricular activities at the college, Moore is a member of Blue Key, leadership society at the college; Delta Kappa Phi, national professional textile fraternity; and Sigma Chi, social fraternity.

Moore was treasurer of his Junior Class at State College and served as executive news-editor of The Technician last year.

He is a member of the college's Board of Student Publications, the College Union's Board of Directors; the Tompkins Textile Society; the Apollo Club, and the Consolidated University Student Council.

Last fall he attended the Associated Collegiate Press Conference in New York.

Student Government Sponsors Brotherhood Week On Campus

The week of February 21-28, 1960 has been declared Campus Brotherhood Week by the N. C. State Student Government, in conjunction with the U. S. National Student Association.

Each year, the N. S. A. sponsors the setting aside of one particular week, designated as Brotherhood Week, for the following purposes:

1. To give people an opportunity to rededicate themselves, as individuals, to the basic ideals of respect for people and human rights which are essential to our way of life.
2. To dramatize the practical things which people can do to promote an understanding and realization of these ideals.
3. To enlist the support of

a large number of people in year-round activities to build brotherhood."

The N.S.A., as a body representing a majority of American students, has done much in the realm of furthering human relations, both within American colleges and between Americans and our neighbors in foreign countries. Brotherhood Week is set aside to call attention to this furthering of relations and is dedicated to strengthening our fellowship with one another.

Jim Hackney, N. S. A. Coordinator here at State, made the following comment about Brotherhood Week: "I was happy that our Student Government set aside this period to call attention to the furthering of brotherhood, both on our campus and elsewhere. We have re-

resented here at State almost every race and creed, as well as citizens of a number of foreign countries."

"I feel that State College can be justifiably proud of the fine fellowship that has always existed between our students. Actually, we have no real need for a special Brotherhood Week to encourage students to further human relations on campus; State College practices good brotherhood and fellowship every week, and every day, in the year. I feel that Brotherhood Week merely serves to point out what has been accomplished, and to encourage the students to continue along the path which they have followed through the present. I am grateful to N. S. A. and our Student Government for undertaking this program."

Once again the Student Government has taken a bold step in requesting a 60-40 percent split of Student Supply Store profits in favor of academic to athletic scholarships. (See story on page one).

However, this does not tell the whole story. After a recent investigation of the Academic Affairs Committee of the Student Government, it was found that the average amount of money that a Grant-In-Aid scholarship recipient received was \$192.43 and that the average amount of money that an athletic scholarship recipient received was \$912.79. The maximum amount of a Grant-In-Aid scholarship is \$400.00 and the number of recipients of the maximum last year was one. The maximum amount of an Athletic scholarship is \$1,305.00 and the number of recipients last year was sixty-one.

The Academic Affairs Committee presented its findings to the Student Government with the proposal to change the Supply Store profits to a 60-40 split in favor of Grant-In-Aid scholarships. The proposal followed a statement that the Student Government has no prejudices towards athletes or the athletic program.

After a lengthy debate, the proposal was passed and will be sent to the Chancellor for his approval or disapproval.

The proposal is evidently not a new one. Last year the same bill was presented to Chancellor Bostian who handed down a compromise of a 45-55 percent split with Athletic scholarships receiving the greater percentage.

Now that a few pertinent facts have been presented the reason for the Student Government's emphatic decision is evident in the objective of an educational institution: State College.

GHH

An Unaccomplishment

This week is Brotherhood Week. Brotherhood Week for those who care is sponsored by the National Student Association. This is a week of happy contentment with exhilarating enthusiasm for that cherished ideal—brotherhood. Only those with a sense of pride, a sense of responsibility, a sense of need, a sense of understanding, and an undying sense of affection can fully appreciate its vast rewards. Don't make someone feel despondent and left out—be a brother.

...and next week is Be Kind to Professor Week, and the next week is National Mickey Mouse Week...

The true merits of Brotherhood are certainly not Mickey Mouse, but we fail to see the merits of a one-week drive.

GHH
TGT

The Technician

February 22, 1960

Editor Jim Moore
Managing Editor George Hammett
News Editor Mike Lee
Sports Editor Jay Brame
Fraternity Editor Bill Marley
Cartoonist Tom Olive
Photography Clyde Hoey
Triloke Khosla

Business Staff

Business Manager Penn Cassels
Circulation Manager Reife Rousling

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers Representative, 18 E. 50th Street, New York, N. Y.

Entered as second class matter, February 19, 1960, 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.

Oooh! I'm so mad I could crush a grape!

Letters to the Editor

New Stop Signs Explained

To the Editor:

Several students recently have asked me about the official status of the new Stop signs along Dunn Avenue. These signs as do all other octagonal signs mean "Stop"—come to a complete halt at all times. Since there is some area of confusion about the black lettering on these signs besides the word STOP, the black lettering "Pedestrian Crosswalk" is being removed, and an additional explanatory sign will be placed on the post beneath the present Stop sign. Incidentally, violation of a stop sign on campus results in a citation to city court, not to our own traffic records office.

The signs on Dunn Avenue were intended to serve a dual purpose: to protect the pedestrian as well as to help slow traffic to the official campus speed limit (20 mph). I hope all your readers are aware of the growing problem of speeding on our campus, by students and faculty as well as visitors and passers-through. Our campus policemen now have a new car with a calibrated speedometer, and I hope they can effectively enforce the campus speed limit. Let's hope the problem doesn't become so serious that we have to ask the city police for special aid. Violations of speed laws on campus are also handled through city court.

Every year in the early part of the fall semester the chairman of our Student Government Traffic Committee goes before the visiting committee of the Board of Trustees and explains why we at State College should not restrict any class (esp. freshmen) from registering and operating cars on campus. Each year the visiting committee is told that students here at State have taken the traffic problems into their hands and they believe enforcement and admini-

tration is a better end than restriction. Why should we not follow the other major schools in our state and restrict our freshmen from bringing cars on campus? One important reason is that we need the \$1500.00 paid by freshmen car owners to help pave dormitory parking lots, to help finance the traffic office and hire enforcement personnel. Another reason is that our campus simply is not crowded to the extent that 400 cars must be removed. A third and very important reason is that we do not believe in discrimination against our freshmen who are just as important as any other class to our school.

At present, our most pressing problems in student traffic are speeding, motorcycle noise during class hours and lack of parking space in some areas caused by students attempting to drive from class to class during the day. Those students who are interested in lessening problems in campus traffic can do so by observing the 20 mph speed law, dormitory students can help by leaving their cars parked at their dorms and walking to classes, and motorcycle owners can help a great deal if they will replace standard mufflers to their cycles and cut down on the noise near classrooms during school hours. Donald D. Blizzard, Chairman, Stud. Govt. Traffic Committee

To the Editor:

This is simply to give our pal the Penguin a boost in his palpable roost by saying—that we thought his tale of the perverse Percival Mudclobber—while shocking, immoral, and anti-religious—was the funniest thing we've read in a long while. One might say it was a jolly good show...

Chuck Lombard

one required age... years 30 to 25, (Hurray!); (2) Fraternities have been asked to cooperate with plans for a male choir to sing for Chancellor Caldwell's inauguration—a good chance for those fraternities with good voices to help applaud a man that is destined to lead a great school even higher; (3) Bob Davis announced that the Chest Drive quota has jumped from last year's \$.25 per man to \$1.00 per man this year. This appears to be shooting for the stars, but maybe fraternity men will come through. The total goal is \$3,000 for the entire school as opposed to only \$700 collected last year. Real progress, huh?

After a consultation with Gary Schultz, there is some enlivening poop. He has contacted the Kingston Trio's agent and was informed that the Trio is in Hollywood completing movies and will be on tour in Australia around the time we wanted them for our I. F. C. Spring Concert. So they are completely out for this year.

A list of other possible jazz artists for the concert include

say? Available bands are Maynard Ferguson, Elliot Lawrence, Claude Thornhill, and Urby Green, just to mention a few. A complete list of bands will be presented to the Houses by Schultz for each House to vote upon. Schultz has had conflicts consisting of a jazz festival in Detroit, and one at New York's Bourbon Street—all occurring about the time of our I. F. C. Spring Festivities on April 30.

Gary also wanted me to mention again his idea concerning the College Union as the site for our Spring Greek. He informs me that the CU would be totally ours for the evening. Private rooms would be available for individual parties, combo downstairs—band upstairs, snack bar open for use, free set-ups, low cost, ease and perhaps to top it off—air conditioning. All good points to consider. Think about it and if you like the idea, mention it to your I. F. C. representative and have him bring it up at the next meeting.

That's all.

Yes, Yes...

By Max Leahlenburger
There has been much said about the lectures which professors give to their classes. Many students say that professors' lectures are poorly thought out, that they are boring, and that they too often deal with subjects that are of no concern or use to their students. To disprove these uninformed people, I will now give you an excerpt from a class I attended last week.

"Gentlemen, the word that we will study today will be cuts. Now I know that you gentlemen are familiar with the usage of this word in one respect at least. (This sentence was delivered with a knowing wink). I feel, however, that you should know the history of the word.

"The word first came into usage in the days of Henry Tudor. It seems that Henry could not keep his wives faithful to him, and when he caught them in their little infidelities, he cut off both their heads and their lovers' heads. (This proved very unwise in the case of Ann Bullin, one of his more lively and oversexed wives. When he caught her, England lost one-eighth of its population and almost all of its virile young

men. This, of course, weakened the army considerably; and a tribe of mountain savages that were so far back in the hills that they hadn't learned about the birds and the bees overan England. Seeing what a mess knowledge of the birds and the bees had made of England, they passed a law against sex. This later became famous as the Intolerable Act and was repealed when the Chief saw a Bridgette Bardot pin-up. But I digress...."

Now you see that professors' lectures are meaningful, and that if the students would listen to them and concentrate fully, they would learn much of value to them and humanity.

PLAY GOLF

at
Cheviot Hills

Wake Forest Road

Green Fees

Weekdays\$1.00
Weekends\$1.50
Holidays

CLUBS TO RENT

SCHICK
SAFETY RAZOR
NOW only
79¢

SCHICK
"Shave in the Shower"
SPECIAL
\$1.00 SCHICK
SAFETY RAZOR
with
10 INJECTOR BLADES
only **79¢**

SCHICK QUALITY AROUND THE WORLD.
Factories in Holmstad, Sweden; Toronto, Canada; New York-Los Angeles, U.S.A.

Students Supply Stores

In the new Student Service Center

JAY BRAME

Case's First Loser

Everett Case has suffered his first losing season in his long career as a basketball coach. Never in his forty previous seasons as a coach has he had a losing ball club.

This past weekend, however, the basketball teams from the Palmetto state, namely South Carolina and Clemson, assured Coach Case of a losing season as they defeated the Wolfpack of North Carolina State in the annual Carolinas' Doubleheaders at Charlotte, N. C.

Coach Case has been coaching basketball since he was 18. His first coaching job was at Connorsville, Ind., High School. He went on to Columbus, Ind., High School, where he took over as head basketball coach.

In 1922 Case began his long career as a coach at Frank-

fort, Ind., High School. His teams of 1925 and 1929 won the state championship titles.

After leaving Frankfort for four years he returned to coach there for nine more years. In the 19 years that he coached at Frankfort High, his teams won four state titles. He is the only coach in Indiana history to win four state crowns. His high school teams won 726 games and lost only 75 over a 20-year span.

The war came along in 1942 and Case was commissioned a lieutenant. In 1943 the Navy sent him to Depauw University as athletic director and head basketball coach. His teams won 29 out of 32 games and won the Indiana service team championship.

In 1946 he was discharged with the rank of Commander.

He came to North Carolina State in 1946 after his discharge. He immediately started the rise of basketball in the South.

Before this season began, his Wolfpack teams had captured 322 victories as compared to only 81 losses.

His team this season did not measure up to Wolfpack varieties of the past. However, next season is another season. With a strong freshmen team this season to go along with this year's holdouts and next year's returnees, Coach Case will again produce a winner as he has in the previous forty seasons. After all, how many basketball coaches in America have ever gone forty years without a loser? Even the Chapel Hill Coach never has. Correct, Frank?

Hand Wolfpack defeat

North Carolina State took it on the chin twice in the annual Carolinas' Doubleheaders at Charlotte this past weekend as the Gamecocks of South Carolina and the Tigers of Clemson defeated them by scores of 68-66 and 65-62 respectively.

South Carolina turned the trick Friday night for the second time this season. The Gamecocks took advantage of a Wolfpack scoring lapse in the final minutes of the game to clinch the victory. The Wolfpack was ahead 49-43 with a little over eight minutes remaining in the contest. From this point the Gamecocks came fighting back to outscore the Pack 20-5 to make the score read 63-54 in their favor. This proved too much for the Wolfpack to overcome. In the closing seconds with the score 68-66 in favor of the Roosters, sub Dan Wherry intercepted a Gamecock pass and threw it through the hoop for

apparently two points to tie the score. Referee Lou Beelo ruled that the Gamecocks had called timeout before Wherry intercepted the pass. Thus the basket was nullified and the Gamecocks held on for 13 seconds for the victory.

Saturday night was much of the same story. The Wolfpack played the ballgame without the services of starter Stan Niewierowski, and reserves Ken Clark, Dan Wherry, and George Finnegan. They were dismissed from the team for disciplinary reasons. Clark and Niewierowski were dumped for not observing the afternoon rest period, while Finnegan and Wherry were dropped for not observing the curfew Friday night.

Choppy Patterson was the hero for the Tigers as he scored 28 points. State again lost at the free throw line as the Tigers outscored them 26 to 18. The only bright light for State

Clinch Second-Place In ACC Chase

N. C. State clinched second-place, at least, in the Atlantic Coast Conference swimming standings with a 53-42 victory over Carolina's Tar Tees here yesterday.

State finished with a 6-1 record in conference and 8-1 overall, compared to Carolina's 5-2 league mark and 10-3 overall standing. Maryland, 6-0 in ACC competition, can win the title with a victory over Duke at College Park Tuesday.

The Wolfpack tankers won seven of 11 events from Carolina, with John Wilcox, Jim D'Anna and Robin Best double winners.

Wilcox broke the Atlantic Coast Conference record in the

See Defeat page 4

See Swimmers page 4

State Nine Opens Against Dartmouth March 23; 20 Game Schedule Set

North Carolina State College will play a 20-game baseball schedule this year which includes 14 Atlantic Coast Conference games and six inter-sectional contests, athletic director Roy Clogston announced today.

Coach Vic Sorrell's Wolfpack nine will open the season March 23 and end play May 14. Thirteen of the games will be played at home.

The 1960 schedule includes two games with each member of the ACC on a home-and-home basis. Non-league games are against Dartmouth (two), Michigan State, Yale, Princeton and Hampden-Sidney.

Sorrell, beginning his 15th year at State, will have 10 lettermen on hand when organized practice begins next week. Last year's team compiled an 8-12 overall record and a 5-9 conference mark.

"We should have the best team we've had in several years," Sorrell commented. "We have several dependable pitchers, a good catcher and good depth in the infield and outfield."

Pitchers Wilson Carruthers, Jim Overby and Owen Wright are lettermen and Joel Gibson is a highly promising transfer. Gordon Noville is a non-letter-

man from last year.

Other lettermen include first baseman Stacy Wells, second baseman Jimmy Cox, third baseman O'Neal Easom, catcher Lathan Smith, and outfielders Jim Lancaster, Jim Story and Bernie Latusick.

Up from the freshman team are first baseman Roman Gabriel, shortstop Wayne Edwards, and second baseman Vernon Strickland, all of whom will see action.

Catcher Adgar Ray Perry and outfielder Berry Cauble are junior college transfers who figure prominently in Sorrell's plans. Rounding out the squad are outfielder Wayne Edwards, a non-letterman who saw action last year, and catcher Jake Shaffer, a football player who is coming out for the first time.

The schedule:

March—23 and 24, Dartmouth; 26, Hampden-Sidney; 29, Michigan State; 31, Yale.

April—1, Princeton; 7, Maryland; 9, Duke at Durham; 12, Wake Forest; 15, South Carolina; 16, Clemson; 23, Virginia; at Winston-Salem.

30, North Carolina.

May—2, Virginia at Charlottesville; 3, Maryland at College Park; 7, Duke; 9, South Carolina at Columbia; 10, Clemson at Clemson; 12, North Carolina at Chapel Hill; 14, Wake Forest at Winston-Salem.

VISIT US IN OUR NEW, LARGER STATION

GARRIS GULF SERVICE

TIRES—BATTERIES—ACCESSORIES

3020 Hillsboro Street . . . TE 2-7946

Now mentholated too!

Old Spice
SMOOTH SHAVE

Stays moist and firm throughout your shave!
regular or new mentholated

Take your choice of new, cool mentholated or regular Smooth Shave. Both have rich, thick Old Spice quality-lather that won't dry up before you've finished shaving. Both soften your beard instantly—end razor drag completely. For the closest, cleanest, quickest shaves... try Old Spice Smooth Shave!

100 each

Old Spice

SMOOTH SHAVE
by SHULTON

SHOP MONDAY AND
FRIDAY NIGHT 'TIL 9!

SALE! Drafting Instrument Sets

16 piece
Set!

12⁹⁵

Just say "Charge It" the easy SRC way,
30-day or Monthly Payments

Modern-designed, precisely made instruments in basic master bow combination layout. Nickel-plated brass.

13 piece Drafting Instrument Set is Nickel alloy plated, now costs only **15.95**

Regular 4.98!	
RULING PENS	99c
Special!	
T-SQUARES	2.98
Regularly 3.59!	
20 x 24 1/2" DRAWING BOARDS	2.99

"Satisfaction guaranteed
or your money back" SEARS

CAMERON VILLAGE

TE 4-2561

CUSTOMER PARKING

For Spring . . . Ivy Slacks

Tailored to our specifications, you'll find a complete collection of ivy slacks in lighter weights—so comfortable and correct for spring dress.

- DACRON-WORSTED BLENDS
- CAMBI-CLOTH (65% dacron-35% cotton)
- POPLINS (65% dacron-35% cotton)

Select yours today—while selections are at their best (Charge acct. invited)

varsity
MEN'S WEAR
Hillsboro at State College

Student Affairs Bulletin

IMPORTANT DEADLINE: February 25—Last day to drop a course without failure.

JOB OPPORTUNITIES—See Dr. Kingston Johns, Financial Aid Office, 207 Holladay Hall.

1. **Responsible Sophomore**—Interviews for possible campus subscription agency. Must have good academic record, need for part-time work, excellent character, and be willing to organize and supervise others.
2. **Farm reared or farm background** students with 10 hours available each week and satisfactory grade average—edit Farm Census Books.
3. **Summer**—(Single students; 25 years of age or older; working knowledge of foreign language; citizen of U. S.; record of work as teacher, counselor, camp leader; have been a leader in Group Leaders with "Experiment in International Living." All expenses plus honorarium.
4. **Fly tying**—Experienced. \$7.50 per hour.
5. **Research Ass't**—Mature upperclassman with above average academic record and 15 to 20 hours available each week. \$1.50 per hour. On campus.

SENIORS who took or will take Federal Service Entrance Examination and are interested in the Social Security Administration, see Mr. Ingram at 1122 Hillsboro St.

CAFETERIA LINES ON WEST SIDE—A fourth line is now open at noon on Mondays, Wednesdays and Fridays from 12:00 to 12:30. The other line on the West Side operates from 11:00 a.m. to 12:30. At night one line operates from 6:30 to 6:15 and the other from 5:30 to 6:30.

INTERNATIONAL GRADUATE SCHOOL AND STOCKHOLM JUNIOR YEAR—Information on these two programs for English speaking students has recently been received in the Counseling Department, 201 Holladay Hall, together with some information about fellowships and scholarships. Both programs are for the 1960-61 academic year. Applications are made to the American-Scandinavian Foundation, 127 East Seventy-third Street, New York 21, N. Y.

NAVAL OFFICER PROCUREMENT TEAM will visit North Carolina State College on February 25 and 26, 1960, for the purpose of explaining the Navy's commissioned officer programs to interested personnel. The team will be located in the Student Union.

JOE'S "66" SERVICE

Across from Meredith
WE GUARANTEE TO TUNE YOUR MOTOR PERFECTLY
Specializing in Foreign Cars
TE 2-9249

DO YOU HAVE A CHARGE ACCOUNT AT THE VARSITY?

- ★ 30 DAY ACCOUNTS
- ★ REVOLVING ACCOUNTS (Take up to 6 months to pay)

Get full information at

varsity
MEN'S WEAR
Hillsboro at State College

We Congratulate

DICK HUNTER
Class '57

Who was leading North Carolina Agent of our company during January.

We thank you, Dick's friends, at N. C. State for assisting him in this achievement.

The Lincoln National Life
INSURANCE COMPANY

bill should be cleared away at the present. After the bill was kicked around for a while longer, it passed; and in essence the bill said that the legislature would recommend to the Chancellor that the money spent for athletic awards be cut to 40% of the store profits and that the remaining 60% be spent on Grants in Aid.

Roger Bone, committee chairman, presented a bill that has been long awaited; it was the bill concerning the policy of the school on the matter of class rings. After relatively little debate, which surprised me a

rings during the second semester of their Junior year and receive the rings upon arrival; the Junior class students shall present their roster slips, registration card, and I.D. card to the ring company representative; and be it further resolved that no junior without a white slip be allowed to order a class ring; and be it further resolved that this policy become effective with the class of 1962.

With the passing of this bill the meeting was adjourned by Vice-President Bob Cooke, and all of the tired legislators went home for a long night of study.

WANTED

GOOD TECHNICAL WRITERS
FOR OCCASIONAL PART TIME WORK
Contact—Astre Inc., P. O. Box 226, Raleigh, N. C.

ANNOUNCING THE OPENING OF THE

Villa Capri

SPECIALIZING IN
LASAGNA, RAVIOLI, PIZZA

Take Out Orders
Call in, then pick up.
Any orders over \$5.00—We Deliver
FREE

Just East of Meredith
3625 Hillsboro Street
TE 4-2086

No telltale traces...

EATON'S CORRASABLE BOND Typewriter Paper

It's easy to flick off your mistakes on Eaton's Corrasable Bond. Make a pass with a pencil eraser and typing errors are gone—like magic—no error evidence left. Corrasable has an exceptional surface—erases without a trace. Once does it—there's no need to retype. Saves time; money, too. The perfect paper for perfection—erasable Corrasable.

Eaton's Corrasable Bond is available in light, medium, heavy weights and onion skin. In convenient 100-sheet packets and 500-sheet ream boxes. A Berkshire Typewriter Paper, backed by the famous Eaton name.

EATON'S CORRASABLE BOND

Made only by Eaton

EATON PAPER CORPORATION PITTSFIELD, MASSACHUSETTS

by Dick Faden of State in 1956.

The summaries:

500 yard medley relay—1. Carolina (Hamrick, Douglas, Simonton, Brownwell). Time 5:00.4.
250 freestyle—1. Best (S), 2. Adams (S), 3. Bilbro (C). Time 2:42.3.
50 freestyle—1. Wilcox (S), 2. Cutter (S), 3. Williams (C). Time 23.7.

200 backstroke—1. Bilbro (S), 2. Hamrick (C), 3. Taylor (S). Time 2:23.7.
200 breaststroke—1. Douglas (C), 2. Singer (S), 3. Ialer (S). Time 2:38.8.
200 breaststroke—1. Douglas (C), 2. Singer (S), 3. Ialer (S). Time 2:38.8.
400 freestyle relay—1. State (Adams, Cutter, D'Anna, Wilcox). Time 3:36.5.

COMMITTEES: AN AGONIZING REAPPRAISAL

To those of you who stay out of your student government because you believe the committee system is just an excuse for inaction, let me cite an example to prove that a committee, properly led and directed, can be a great force for good.

Last week the Student Council met at the Duluth College of Veterinary Medicine and Belles-Lettres to discuss purchasing a new doormat for the students union. It was, I assure you, a desperate problem because Sherwin K. Sigafos, janitor of the students union, threatened flatly to quit unless a new doormat was installed immediately. "I'm sick and tired of mopping that dirty old floor," said Mr. Sigafos, sobbing convulsively. (Mr. Sigafos, once a jolly outgoing sort, has been crying almost steadily since the recent death of his pet wart hog who had been his constant companion for 22 years. Actually, Mr. Sigafos is much better off without the wart hog, who tasked him viciously at least once a day, but a companionship of 22 years is, I suppose, not lightly relinquished. The college tried to give Mr. Sigafos a new wart hog—a frisky little fellow with floppy ears and a waggy tail—but Mr. Sigafos only turned his back and cried the harder.)

But I digress. The Student Council met, discussed the doormat for eight or ten hours, and then referred it to a committee. There were some who scoffed then and said nothing would ever be heard of the doormat again, but they reckoned without Invictus Millstone.

Invictus Millstone, chairman of the doormat committee, was a man of action—like and lean and keen and, naturally, a smoker of Marlboro Cigarettes. Why do I say "naturally"? Because, dear friends, active men and active women don't have time to fuss and fumble and experiment with cigarettes. They need to be sure their cigarettes will never fail them—that the flavor will always be mild and mellow—that the filter will always filter—that the pack will always be soft or flip-top. In short, they need to be sure it's Marlboro—dependable, constant, tried and true Marlboro. Smoke one. You'll see.

Well sir, Invictus Millstone chaired his doormat committee with such vigor and dispatch that, when the Student Council met only one week later, he was able to rise and deliver the following recommendations:

1. That the college build new schools of botany, hydraulic engineering, tropical medicine, Indo-Germanic languages, and millinery.
2. That the college drop football, put a roof on the stadium, and turn it into a low-cost housing project for married students.
3. That the college raise faculty salaries by \$5000 per year across the board.
4. That the college secede from the United States.
5. That the question of a doormat for the students union be referred to a subcommittee.

So let us hear no more defeatist talk about the committee system. It can be made to work!

You don't need a committee to tell you how good Marlboro are. You just need yourself, a Marlboro, and a match... Or if you like mildness but you don't like Allen, try Marlboro's sister cigarette—Philip Morris.