

The Technician

North Carolina State College's Student Newspaper

Vol. XLIV, No. 49

State College Station, Raleigh, N. C.

Thursday, April 28, 1960

75 Are Honored

Phi Eta Sigma Taps

Phi Eta Sigma, national honor society for freshmen, will initiate 75 new members in ceremonies scheduled for tonight, according to A. K. (Bub) Pearson, Jr., president of the organization. The event will be held in the College Union Theatre at 8 p.m.

Membership in Phi Eta Sigma is recognized as the highest scholastic honor available to freshmen throughout the United States.

The candidates for initiation, chosen by outstanding academic records, are: Dale M. Baber, Harvey T. Banks, Marvin C. Beasley, Jerry L. Bennett, Robert Biggerstaff, Roy N. Bishop, Charles W. Bostian, Larry B. Carawan, John W. Cobb, Thomas G. Coffey, William M. Cox.

David E. Cribbin, William M. Deal, James L. Devereaux, Ronald L. Dixon, Charles E. Dunning, John W. Earhardt, Edward C. Franklin, David E. Freas, Benjamin T. Gravelly, Roger P. Gray, Yoel Haitovsky, Alan E. Hale, Edwin W. Hauser, Paul A. Helming, Miles A. Hughes, Paul N. Humphreys.

William R. James, Malcolm R. Jenkins, Bruce H. Kernodle, George P. Kittrell, A. Koppel, Vello A. Kuuskra, William J. Lassiter, William A. Lucas, Larry S. McBride, Floyd E. McCall, Hubert W. McGee, Martin A. Mainster, Robert L. Martin, Robert L. Mayton, Gene S. Miller, Harmon L. Morton, Jesse W. Myers.

Maurice W. Partin, Terry N. Phillips, Robert G. Pindell, Garnet Quesinberry, Louis A. Rader, Wayne B. Roberts, Robert Gene Rouse, Clay E. Sams, Pedro A. Schick, Richard Shachtman, Tommy G. Sharpe, Stephen W. Sherman, Frank S. Smith, William M. Spence, Virgil S. Spencer, Charles Stallings, Alfred J. Stamm, David R.

Steinberg, Stavro Stephanakis, Michael R. Stepp, Richard S. Stroud, David W. Swain.

Henry F. Tidale, Jerry L. Townsend, Frank C. Tucker, Thomas C. Ward, William R. Watson, Alan S. Weinberg, Barry B. White, George S. York, William P. Youngblood.

A banquet for the new members of Phi Eta Sigma will be held at the S&W Cafeteria next Tuesday. The retiring officers are A. K. Pearson, Jr., President; Richard Williamson, Vice-President; and Phillip Nanzetta, Treasurer. The faculty sponsor for the group is J. W. Morgan.

Campus Crier

Bids for the Freshman-Sophomore Dance may be picked up between noon and 5 p.m. Friday afternoon downstairs in the College Union.

For rent—2 man room, near campus. Reasonable rates—see Paul Gray, 103 Chamberlain St.

There will be a Leopold Wild-life Club meeting at 7 p.m. Thursday night in 149 Gardner. The program will be slides on Africa.

Coffee and doughnuts will be served after the program.

Final Results Of Chest Drive Reported

The 1960 Campus Chest Drive was both a success and a failure. The Drive netted a total of \$1721.00, or about twice as much as last year's drive.

The total, however, fell way short of the goal of \$3,000.00, only reaching an overall 57%. The trophy for fraternities was not given, as all fraternities contributed 100% even. The dormitory trophy went to Gold, and the Veteran's Association copied the organization trophy with total contributions of \$38.00. Final results are: Dormitories—\$662, Fraternities—\$850, Vetville—\$45.00, Organizations—\$128.00, Off-campus—\$36.00.

Jim Greiner, the head of this year's drive, made this statement: "Special thanks for a job well done are in order to The Technician, for their coverage of the drive, dorm managers, IFC, YMCA, Alpha Phi Omega, Veteran's association, and the following persons: Tom Lane, Tom McCaskill, Dick Carter, Fred Alligood Tom Johnston, Frank Madrey, Charlie Cox, George Brown, Landis Keyes, P. Gennert, Clark Thompson, and Carlton Baird."

Details Released On Married Housing

The long-awaited announcement concerning the details of the new married student housing project have been released by the Director of Housing at State College.

Director N. B. Watts—released all the pertinent data to The Technician in an interview on Tuesday.

The announcement, which has already been delivered to many of the Married State students, contains all information on occupancy, priority, prices, etc.

According to the released report, the housing units will be ready for occupancy on or about August 15, 1960. Vetville units, excluding the UKs (which will be allowed to remain as housing quarters if the need exists), will be closed on September 15, allowing students living in the Vetville units to have one month to make the change to their new quarters.

As specified by the report, the new facility will contain 32 living room with two bedrooms and bath apartments, 148 living room with one bedroom and bath

apartments, and 120 efficiency apartments (one large room with bath).

Each of the units in all three categories will be furnished with gas cook stove, gas hot water heater, gas space heater, and electric refrigerator. In addition to their utilities, the efficiency apartments will be furnished with combination couchbed units.

Each occupant will be required to pay for all gas, electricity, and water used, except for cold water. In addition, all of the apartments must be used with the equipment that is provided, i.e., no facilities may be removed. Laundry facilities will be provided within the housing project, so, therefore, no family will be allowed to operate a washing machine in the apartments.

The monthly rental charges will be as follows: efficiency apartments—\$43.00, one-bedroom apartments—\$57.50, and two bedroom apartments—\$69.00.

According to the release to The Technician, the priority

will be as follows, after the present residents of Vetville have been accommodated: (1) Any married graduate student, (2) Any married undergraduate student entitled to G. I. educational benefits, past or present, and (3) Any other married student.

As mentioned previously, this schedule of priority will not go into effect until the present occupants of Vetville are allowed sufficient time to present their applications for one of the apartments in the new housing project. Until that date, May 3, 1960, present Vetville residents will have the first priority.

Concerning the list of priority that has been established among the present Vetville occupants, the couples there with two or more children will have the first opportunity to sign up for the two-bedroom apartments. In the event that there are more than 32 families with two or more children, the families with the oldest children will have first priority.

On the one-bedroom units, families with one child will have first priority after those with two or more children have been accommodated. After both these groups have been taken care of, the families with no children will be allowed to sign up for these apartments. Date of assignment to Vetville will determine the priority list of the couples with no children.

Efficiency units will be assigned to those couples with no children.

For those persons who are residing in Vetville on May 1, 1960, all applications for residences in the new housing project should be filed with the Director of Housing by May 3. That office will follow through on each application and determine the eligibility and priority of each applicant according to the rules that have been listed

"Friends" Presentations For Next Year Announced

By Harvey Horowitz

In an exclusive interview with The Technician, Jerry Erdahl, administrative director of "Friends of the College, Inc.," listed the presentations for the 2nd season of outstanding cultural events:

September 22, 1960. The New York Philharmonic with Leonard Bernstein conducting.

October 5, 1960. The Branko Krstanovich Chorus of Yugoslavia, Bogdan Babich conducting.

February 16, 1961. The Detroit Symphony Orchestra with Paul Paray conducting.

April 10, 1961. "J. B.," the Pulitzer Prize play by Archibald MacLeish.

symphonies, ballets, music comedies, and movie musical scores.

For years, visitors to Yugoslavia and musicians all over the world have praised the dramatic impact and musical excellence of the Branko Krstanovich Chorus. Acclaimed over all of Europe, the chorus has repeatedly won the coveted first prize in international competitions.

Impartial authorities rank the Detroit Symphony among the three or four great orchestras in the United States. These more than 90 musicians perform 130 concerts a year, attended by

(See FRIENDS, page 10)

(See DETAILS, page 2)

Greek Week Activities To Close With Formal Dance

By Lenny Lavitt

The number one social attraction of the school year takes place this Saturday with the presentation of the Interfraternity Council's "Spring Greeks" formal dance.

To get things rolling, the near-

ly 800 members of the various fraternities and their dates will move out to a near by pasture west of Raleigh to hear one of the top new modern jazz groups, Art Blakey and his Jazz Messengers. Blakey has displayed his unique style in the top night-

clubs around the country and at last year's New York Jazz Festival.

Ernestine Anderson, the female vocalist who will appear at both the afternoon concert and the dance, was hailed by Time magazine as one of the greatest jazz vocal discoveries in years.

Maynard Ferguson and his Orchestra, who is no stranger to N. C. State, will provide the music for the formal. The dance will be at the Coliseum on Saturday night from 8 p.m. to midnight, with the Figure at 10 p.m. Ferguson has appeared at many colleges and major hotels across the nation and at the Newport Jazz Festival.

This year's "Spring Greeks" will be set in a southern plantation theme with beautiful decorations. Alan Altman and Ed Puckhaber, Co-chairmen of the Social Committee, have asked that each chapter send 4 men to help with the decorations at 10 a.m. on Saturday. There will be a figure rehearsal at noon at the Coliseum.

Many of the various houses will have additional social functions, such as cabin parties, combos, and beach parties, to make this weekend the highlight of the social calendar.

The "Spring Greeks" brings to a close the 1960 Greek Week, which began last Monday. The award for the most food collected in the canned food drive for Wake County's needy families will be presented at the dance. The winners of the field day events, which will be held to-

(See GREEK WEEK, page 2)

IFC Sponsors

North Carolina State College's Interfraternity Council will hold its annual "Spring Greeks" dance Saturday, April 30, in the William Neal Reynolds Coliseum in Raleigh. Sponsors for the dance and their dates are, left to right: Miss Ginger Lang of Greenville, N. C. with Bob Davis of Salisbury, IFC president; Miss Kay Shipman of Dayton, Ohio with Bob Meadows of Durham, IFC secretary; Miss Jacqueline Culler of Raleigh with Lenny Lavitt of New York City, IFC publicity chairman; Miss Reggie Martin of Raleigh with Tom Eck of Savannah, Ga., IFC activities chairman; Miss Peggy Coleman of Chevy Chase, Md. with Robin Best of Bethesda, Md., social committee; Miss Kay Melson of Columbia, N. C., with Bob Redmon of Asheville, social committee; and Miss Phyllis Bloom of Bayonne, N. J. with Alan Altman of Jersey City, N. J., social committee.

WKNC To Initiate "Gripe" Show Tonight

"Campus Roundtable" is the name of a completely new show premiering tonight at 10:30 on WKNC. It has often been said that it is the prerogative of the State College student to discuss or gripe (mostly gripe) about nearly anything around him. It will be the expressed purpose of "Campus Roundtable" to provide an outlet for opinions about these topics of collegiate interest. Special attention will be devoted to subjects with direct influence on State College students; such as Student Government legislation, College Union activities, M & O, etc. By doing this it is hoped that each and every State College student will become better informed about each facet of the college.

During the 30 minutes allotted to the show, announcer-moderator Dave McCurdy will bring up several controversial topics and

after outlining the pros and cons of each he will then solicit opinions from the radio audience. These opinions can be called in by any listener to TE 2-7861 during the broadcast. Both sides of each phone conversation will be heard by the listeners. In this way the caller will be voicing his opinion to the entire radio audience, and not just to the announcer.

As a way of insuring success for tonight's premier performance, each caller offering a constructive opinion or criticism will be awarded a free LP record. Judgement of this awards will be decided by the program announcer. So if you have something you want to get off your chest, be sure to tune in "Campus Roundtable" tonight at 10:30 p.m.

Kent Watson

EDITORIAL COMMENT

"Woe is Us!"

On Monday, April 25, a bulletin concerning the married students housing project was released to all married students and to this newspaper office. The next day, cries of "Woe is us!" arose in unison from the present occupants of the apartments and houses in Vetville.

Several reasons were behind this sudden cry. Some of the students there were disturbed by the fact that their questionnaire is required to be in the housing office by May 3, which leaves little time for decisions to be made. Another reason, explain the present occupants of Vetville, is the cost of living in the new project. This is perhaps the main force behind the outburst. However, there are other reasons that the students there have emphasized as reasons for contention. They concern the fact that they will not be able to bring any appliances which they may own to the new project, that they will not be allowed to wash their clothes in their own apartment by any means except manual, and so on.

Most of these questions that have been raised are legitimate. But, the question of the costs of occupying the apartments is the one that is most objectionable of all. Especially of grave concern to the students is the costs of the one-bedroom apartments.

A good deal of thought and work has gone into preparing an argument in favor of reducing the costs of the one-bedroom apartments. Students in Vetville have been working nightly and some concrete facts have been determined which may, in the near future, have a definite bearing on whether or not the project will bring about its intended results.

One area in which the students have been able to ascertain certain facts is in the costs of occupying private apartments throughout the city of Raleigh. An outstanding example of their efforts is seen by studying the price list obtained from the Cameron Village Apartments. A comparison of that list and the one for the one-bedroom apartment in the new project show that there is very little difference, and, if anything, the new project is more expensive. This conclusion was arrived at by taking into consideration that the cost of gas (which will cook the meals, heat the water, and heat the apartment) will be about twenty dollars per month in the new project.

Another one of the major contentions coming from the occupants of Vetville is that they, if they do move to the new project, will be forced to either sell their present appliances, rent them, store them, or junk them. None of these alternatives are particularly appealing.

Just what these students can do against the higher forces over them is hard to say at this point. It is hoped that they will be satisfied, at least, with the reasons that will be given for the high rent, certain restrictions, etc. We think they have a legitimate gripe and they should be shown the reasons whether those reasons are legitimate or not. . . .

—JM

The Technician

April 28, 1960

Editorial Staff

Editor Jim Moore
Managing Editor George Hammett
News Editor Mike Lea
Sports Editor Jay Brame
Fraternity Editor Bill Marley
Cartoonist Paul Gray, Tom Olive
Photography Clyde Hoey
Triloke Khosla
Copy Editor Bill Jackson

Business Staff

Business Manager Penn Cassels
Advertising Manager Bill Adams
Circulation Manager Rolfe Reusing
Advertising Staff Tom Coleman

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, 1920, 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 \$2.95 per school year.

Hideosities . . . by Tom Olive

Mealtime Series No. 3 . . . "A Razor? For me?"

Rambling 'Round

By Harvey Horowitz

If the people in the Business Office in Holladay Hall were actually in business, it would be a very interesting spectacle. Who else would wait until the last week of April to present a bill for tuition that was supposed to be paid before registration? I know that this actually happened, because I was the one who received the bill!

In addition to the usual fees, I had to pay an additional penalty for being late—how in the world am I supposed to pay a bill on time if it isn't presented to me on time?

The crowning touch came when I noticed that I was now apparently an out-of-state student—judging from the size of the bill—after nine semesters as an in-state student!

I have naught but good words concerning the College Union's Nassau Trip during Easter Vacation. It was, at least for me, the best event the C. U. has ever sponsored. When the C. U. Travel Committee plans similar jaunts in the future, you can be sure of a good time if you go.

When I returned to campus after Easter, I received a couple of rude shocks. The first of these was that the 'roundhouse' was actually beginning to show above ground, be it only slightly. I was beginning to think that they were going to build it underground, and then pull it up with ropes.

The second shock came when I noticed that some of the streets on campus had been repaved during vacation, while most of the students were gone! This is, of course, contrary to all former policy, which dictated that paving should be done at the exact time calculated to offer the most annoyance.

Speaking of annoyances, why must they mow the grass around the dorms at such an unheard-of hour as eight in the morning? It is most disturbing to wake up to that sort of serenade.

I have been informed that a certain English teacher, whose name need not be mentioned, feels that the main fault with this column is that I always use the abbreviation, M and O, and that some people may not know what this mystic symbolism means. I have my doubts, but just for the record, it refers to the Department of Maintenance and Operation. Is everybody happy now?

I believe I shall save the editor the trouble of answering Eugene H. Lehman's question about the 'phycosexual meaning' of the College Union symbol. Sir, it is my belief that the symbol you mention is a picture of the Union building itself. Step across Hillsboro Street and see if you don't agree.

**Wanted
House Trailer**

Any size, make, model
As long as it contains
two bedrooms.

Call Mike Redmond
TE 2-1525 or come by
303 Park Ave.

**BYFORD
white athletic
SOCKS**

1.50

Imported white athletic
socks of nylon and wool
with contrasting coloring
tops. New ventilated foot
for cool action.

**varsity
MEN'S WEAR**

Hillsboro at State College

Letter to the Editor

To the Editor of The Technician
Despite the action of a majority of the members of the Junior Class this year, there is going to be a Junior-Senior Dance at N. C. State College on May 14.

It will be held in the College Union from 8-12 p.m. Music will be by Urbie Green and His Orchestra. It was hoped by the committee that enough money would be available to have a small combo in the Snack Bar, similar to the Freshman-Sophomore of last year, but unless last minute pleas for dues are successful this will not be possible. Jim Capps will act as Master of Ceremonies.

Invitations will be available from dance committee members at the College Union from May 9-13. The exact times will be announced later.

Having talked with people

Recuerdos

Preceding the void was the lucid reality; detached. A segment of existence sacred and peaceful, full of calm. Always to be kept in a spotless corner, unobserved yet filling the room with a soft, possessive light. And I shall be constantly pulled to this source of pure purpose when asked who I am. There will be no wondering, no vulgar shouts of dissatisfaction, only shades of green among the dead.

It is not now as it was, for there was an interlude and a piece of the future fell into the gap. Even a chasm must have walls. The bridge does not sway, is straight and well trodden but only in one direction; the journey back is abrupt to hell, but cooler than before. I must linger a little more next time and then again. And soon my travels will end, the link repaired, the space filled not by the echo but the voice not by the shadow but the man. —I. G. Stein

Greek Week

(Continued from page 1)

morrow at 4:00 p.m. on the Athletic fields, will also be announced at the dance.

The IFC sponsors two major dances each year, one in the fall, The Pledge Formal, and the "Spring Greeks". These dances are always well attended, due in part to the name bands on hand for the occasions. Last year the spring formal saw an attendance estimated at between 1200 to 1500 persons, and this year is expected to be even greater.

Details

(Continued from page 1)

above. All other married students should apply at the Vetville office until further notice. They will also be placed on the lists of priority.

All Vetville residences are reminded to submit the application that they have already received to 207 Holladay Hall not later than May 3.

who have heard this orchestra and having listened to some of his recordings myself I feel that the music this year will be of a superior quality, regardless of the lack of a so called "big name band".

The success of the 1960 Junior-Senior does not depend upon the dance committee. It depends directly upon those who attend the dance. If you come in a hyper-critical mood, expecting to have a miserable time, then no quality of music or decorations could cause you to change your mind. However, if the Juniors and the Seniors will support the dance it will be the best one ever.

Ed Langston, chairman
Jr.-Sr. Dance Committee

The Word

Well, spring is here again. Once again it is time for a young man's fancy to turn to whatever it does. Now the sun doesn't go down until late and the best friend of man, the mosquito, appears just as it does go down. Time to put school books and stay at State College until June 4. For him, it is a preview of Hell.

So say the poets of the world, but what do they know about the poor man who is doomed to stay at State College until June 4. For him, it is a preview of Hell.

Let's look at the poor fellow. There he is with his head bent over a twenty-dollar book which is being absolutely ruined by the sweat running off the end of his nose. On top of that the rest of the gang is down at the local pub consuming the drink of the natives which goes down so well this time of year. He just this minute left the phone after calling his favorite chick breaking the date he had for the weekend at the beach because some thoughtless professor assigned a quiz for Monday which will count 50% of the semester's grade. Now a ray of hope is seen. Just think the summer is only about a month off. Damn it, just remembered. This summer will be spent in summer school.

Yes, Spring is wonderful.

**Band To Present
Concert Series**

The North Carolina State College Musical Organizations will present again this year a series of outdoor pops concerts on the Terrace of the College Union Building. The first of these concerts will be given Friday evening, April 29th, at 7:00 p.m. The State College Fanfare Band will perform under the direction of J. Perry Watson.

Robert A. Barnes, Director of Music for the College, stated that the series will include four Friday night concerts. The 80-piece Symphonic Band and the 75-voice Men's Glee Club will present the Concert on May 6th.

HIGHT CLEANERS & LAUNDRY

SHIRTS—LAUNDERETTE

Your Satisfaction Is Our First Concern

Across From The N. C. State Tower

Entertainment Unlimited

Alton Lee

Once the spring holidays come and go, it isn't much longer until the big vacation, summer. However, since it has been such a long time between columns, let's go back and look over the month of April.

The carnival as always was a big success and a very enjoyable affair. This brings us right up to the door of the CU.

As you know the CU has passed some rules about people being admitted to the Platter Party. We think this is all good and well; but when one has to pledge alliance to the flag before

being allowed to enter, isn't that carrying things just a little too far? Seriously, we just were rather hurt when the girl at the door didn't seem to think we were old enough—that is of college age—to be admitted. She obviously arrived at this conclusion by reading this column.

Next week, we'll have the long awaited "Alton Awards" which come after the academy awards. And while we're on the academy awards, let's look at a few suggestions. It seems that with all the money spent on this show, they could teach the performers, etc. which side of the stage they are to go off after accepting the award. Invariably, the people go the wrong way.

Also, it never has seemed quite fair to give all the awards to one production. A number of the critics gripe that the show has no suspense, and we agree. As soon as the first award is given to some picture, the ones that follow usually go to the same movie.

The last Lucy program has been filmed and shown. The final show which hit the air waves on

April first was no April Fool's joke. There won't be anymore new "I Love Lucy" programs. SONGS AND THEIR MEANINGS * * * "Twelfth of Never" . . . Graduation date; "He'll Have to Go" . . . Advanced Calculus teacher; "Paradise" . . . The CU State Room; "Just One Time" . . . And "A" on anything; and "Home From the Hill" . . . #\$\$%&.

There are a number of new tunes spinning their way to the tops as well as albums:

The Skyliners have released a rocking version of "Pennies from Heaven" which could well cash in on more than pennies. The Everly Brothers are clowning around with "Cathy's Clown", "Nobody Loves Me Like You" has the Flamingos flying high on the charts. Sam Cooke, who's doing well with "Wonderful World", wrote the above tune by the Flamingos. Elvis' tune is a smash—and why doesn't someone?

Others which could well become national chart favorites are: "Right By My Side" and "Young Emotions" by Ricky Nelson. Nat Cole has a waxing called "Is It Better To Have Loved and Lost?"

One of the best albums we have ever heard is the new one by the Platters, "Reflections". It's tops. Also very good to listen to are: "Unforgettable" . . . Dinah Washington; "Patti Page's Golden Hits", and the new one by the Kingston Trio, "Sold Out". Pat Boone has 12 new tunes on a platter called "This And That".

Richard Crenna turned in a splendid performance last weekend on "The Deputy". Crenna is a regular on "The Real McCoys" and is best remembered as "Walter Denton" on the now defunct "Our Miss Brooks" series.

ANSWER

The most beautiful new look in diamonds

Evening Star

ENGAGEMENT RINGS

You have to see it to believe it! Looks like a diamond star floating on her finger. And it makes any diamond look bigger, brighter, more beautiful. Don't even think of any other engagement ring until you see the dazzling "Evening Star" collection at your Artcarved jeweler's.

And, for real proof of value, ask your jeweler about Artcarved's famous nationwide Permanent Value Plan. It gives you the right to apply your ring's full current retail price, should you ever desire to, toward a larger Artcarved diamond—any time—at any of the thousands of Artcarved jewelers throughout the country.

IMPORTANT. Every genuine "Evening Star" diamond is guaranteed in writing, for color . . . cut . . . clarity . . . and carat weight and only Artcarved stamps the exact diamond weight in the ring. It's a genuine "Evening Star" only when the name is stamped in the ring.

Beloved by brides for more than one hundred years (1850-1960)

Artcarved
DIAMOND AND WEDDING RINGS

J. R. Wood & Sons, Inc., Dept. CP, 216 E. 45th St., New York 17, N. Y.

FREE: Send me more facts about diamond rings and "WEDDING GUIDE FOR BRIDE AND GROOM." Also name of nearest (or home-town) Artcarved Jeweler.

Name _____
Address _____
City _____ County or Zone _____ State _____

©"EVENING STAR" DESIGN PAT. APPLIED FOR. RINGS ENLARGED TO SHOW DETAIL. ©1960, J. R. WOOD & SONS, INC.

THE TECHNICIAN
April 28, 1960

3

Drum & Bugle Corp Slated For New Attire

The State College ROTC Band will soon appear in new uniforms.

Announcement of plan to outfit the band in new attire was made today by the Student Activities and Music Departments.

The new uniform consists of a red coat, black trousers and

a high shako type hat. These are trimmed in white to carry out the school colors.

Officials said 100 new uniforms have been purchased which will allow the ROTC Band to appear in the new uniforms this spring.

The 150-member Marching

Band will continue to perform in gray uniforms until funds become available to purchase the additional uniforms needed to outfit this band.

Eventually, all students who are members of State bands will be equipped with two uniforms.

Funds for the purchase of the uniforms were provided by the Air Force ROTC Department, the Army ROTC Department, and the Student Activities Department.

Arnold Joslin of Raleigh, a senior in mechanical engineering who is also studying product design, is president of the State College Band. He is a trombonist.

A graduate of Needham Broughton High School in Raleigh, Joslin is the son of Mrs. Lucile Joslin, 214 Lafayette Road, Raleigh.

He is studying at State College on a \$3,000 Fisher Body Craftsmen's Guild scholarship which he won in the junior division of a model car contest, sponsored by General Motors in 1953.

The director of bands at State College is Robert A. Barnes. Perry Watson is assistant director.

STATE BAND SPORTS NEW ATTIRE—Arnold Joslin of Raleigh (right) senior at State College and president of the college band, wears one of the new uniforms just issued to members of the college band. With him is Robert A. Barnes, director of bands at the college, who holds Joslin's trombone.

KOOL KROSSWORD

No. 12

ACROSS

1. Went by pushmobile?
8. Blows some Kool smoke
13. Pop tune out of Tchaikovsky (2 words)
14. Ease
15. Famous saxophonist, Bud
16. Fine away, for more than a year?
17. Slightly absent
18. No specific wine in a storm (2 words)
20. Poet Eliot
21. Opposite of inning?
24. Good for a blast
25. Famous cartoonist
26. Gal for "Pillow Talk"
27. Come up to the Menthol Magic of
28. A kind of dance
29. He wrote "No man is an island . . ."
30. Short road
31. Pad is the hip word for it
32. Star of "Take Me Along"
35. Earned run average (abbr.)
38. It's flying, in France
40. A Kool smoker? Great! (2 words)
42. Kools are famed for Menthol
43. Nice try
44. South Benders

45. What rejected suitors get (2 words)

DOWN

1. Snoring arena
2. Stop or where to park
3. That's gold in 'em
4. Bullfight rah-rah
5. Ripe name for a dame
6. Shakespearean actor
7. Reject
8. Wonderful difference in Kool (2 words)
9. On the qui vive
10. No gadget for sharpies?
11. N. C. heel
12. Kind of tax
19. Trot or what trots
22. Gassy light
23. It's a bit of a blow
24. Florida souvenir
26. The first thing you said?
27. Kape
28. Bardot-like
29. Signify
31. Phony place
32. Leslie Caron
33. Girl's name
34. Go away, cat!
35. Jane Austen novel
36. Absorbed
37. For the pot
38. End of the French
39. Short variation
41. It's for kicks

When your throat tells you it's time for a change, you need a real change...

YOU NEED THE
Menthol Magic
OF KOOL

©1960, BROWN & WILLIAMSON TOBACCO CORP.

Israeli Folk Singers Plan Performance At UNC Saturday

In honor of Israeli Independence Day, a group of professional Israeli performers will present a program of music and dance Saturday (April 30) at 8 p.m. in the Hillel House on the campus of UNC in Chapel Hill.

This event is sponsored by the Hillel Organization of the Greater University of North Carolina and Duke University, and the Israeli Student Organization of the United States.

The Kineret group, as individuals, have toured the United States and Europe and have appeared widely on TV and radio as well as recording albums of folk music.

Any student who wishes to attend this event and needs transportation should meet in front of the College Union Saturday at 7 p.m.

NC State Students

You're invited to Open a

Buy the clothes you need . . . when you want them on the convenient PCS plan. Come in today . . . dress up now. Pay in either 30 days or 6 months

varsity
MEN'S WEAR

SPORTS

JAY BRAME

State Seeks Fifth Straight Victory Against Tar Heels

Coach Vic Sorrell's State Wolfpack seeks its fifth straight victory against the Carolina Tar Heels Saturday on its home field. The Wolfpack has captured its last four victories against strong Atlantic Coast Conference competition. The victims have been Wake Forest, South Carolina, Clemson, and Virginia.

In these games, the Wolfpack has come up with some lusty hitting. Leading the way have been second baseman Jimmy Cox, outfielder Jim Story, first baseman Stacy Wells, catcher Adjar Perry, and pitcher-outfielder Joel Gibson. All of these players are hitting above the .300 mark with Cox hitting .444.

The Tar Heels also have some strong hitters. The Tar Heels were rated among the top teams in the ACC before the season began. However, they lost their

first three games in conference play. Since then, they have beaten South Carolina and Virginia.

The pitchers for the Wolfpack and the Tar Heels will be two of the best in the conference Saturday. It will be tall Joel (Bones) Gibson vs. Wayne Young. Young is the ace of the Tar Heel pitching staff. Gibson has captured five victories for the Wolfpack this year. He is the top strikeout pitcher in the ACC with 39 strikeouts.

The starting lineup for the Tar Heels besides Young, will be Bruce Crump behind the plate, Vaughn Bryson at first, Larry Craver at second, Harold Workman at shortstop, and Ferg Norton at third. Gerald Griffin, John Burgwyn, and Russ Hollers will patrol the outfield for the Tar Heels.

The Wolfpack will start off with Perry catching, Wells at first, Cox at second, Wayne Edwards at short, either Vernon Strickland or Neal Easoma at third. Jim Lancaster will be in leftfield, Bernie Latusick in center, and Jim (Shorty) Story in right.

Wilson Carruthers will back Gibson up on the mound. Carruthers was unable to pitch last week because of an infection. The lanky righthander has fully recovered and will be ready for duty if Coach Sorrell needs him.

This will complete the Wolfpack's first round with ACC teams. They have played the other members of the ACC once.

The Wolfpack goes against Virginia next Monday, and follows up with Maryland. Both games are away.

Joel Gibson who is currently leading the Atlantic Coast Conference in strikeouts with 39 is slated to start on the mound against North Carolina Saturday afternoon. Gibson is carrying a 5-2 record into the Carolina game.

Notice

The Technician Sports Department is in need of a writer to become a member of the sports staff. Anyone interested in such a position is requested to drop by The Technician office and discuss the matter with Jay Brame, Sports Editor. No experience is needed. Anyone who is interested in such work is encouraged to see the sports editor and talk with him. The Technician offices are located in Rooms 137-140 in the 1911 Building. Any person interested should drop by on a Wednesday or Sunday night.

Also person interested in doing layout work in the sports department and covering minor sports and intramural activities should come by the office.

Do You Think for Yourself?

(TAKE OFF ON THIS QUIZ AND SEE WHERE YOU LAND*)

IF YOU ARE caught by the Dean in an infraction of a rule, would you (A) try to impress him with your sincere personality? (B) develop a strong argument against the injustice of the rule? (C) confess and take the consequences?

A ☐ B ☐ C ☐

"YOU'VE BUTTERED your bread—now eat it" implies (A) a veiled threat made by a margarine manufacturer; (B) you can't escape the results of what you do; (C) stop talking and eat!

A ☐ B ☐ C ☐

IF YOU ACTUALLY found a pot of gold at the end of the rainbow, would you (A) run to see if there was another at the other end? (B) make an appointment with a psychiatrist? (C) hire a rain maker to make more rainbows?

A ☐ B ☐ C ☐

YOU'RE THINKING of changing to a filter cigarette—but which one? Would you (A) depend on what your friends tell you? (B) figure out what you want in a filter cigarette—and pick the one that gives it to you? (C) go for the one with the strongest taste?

A ☐ B ☐ C ☐

It's a wise smoker who depends on his own judgment, not opinions of others, in his choice of cigarettes. That's why men

and women who think for themselves usually smoke Viceroy. They know the Viceroy filter is scientifically designed to smooth the smoke the way a filter should. A thinking man's choice... has a smoking man's taste.

*If you checked (B) on three out of four of these questions—you think for yourself!

THE MAN WHO THINKS FOR HIMSELF USUALLY CHOOSES VICEROY
A Thinking Man's Choice—Viceroy Filters
... HAS A SMOKING MAN'S TASTE!

© 1960, Brown & Williamson Tobacco Corp.

Newest style rage for beach, pool, shower, and street

IMPORTED THONG SANDALS

Comfortable Sponge Rubber Soles — Strong Rubber Straps

COLORS:

SOLID WHITE, CHARCOAL BLACK, RED, BLUE AND GREEN.

ALL SANDALS HAVE MATCHING SOLES AND STRAPS WITH WHITE INSOLES.

Special Spring Buy!!!

MEN'S & WOMEN'S 59¢

CHILDREN'S 49¢

STUDENTS SUPPLY STORES

The Authentic Buttndown

Now... in short sleeves

Two ideas to keep warm weather in the fashion front: a soft batiste with University styling... and luxurious hopsack oxford, in pullover model. The button-down collar with the perfect arched flare looks smart with or without a tie. Both \$5.00.

ARROW

Wherever you go...
you look better in an Arrow shirt

Pitch And Putt Tournament Set To Start Monday

North Carolina State's own Pitch and Putt golf tournament gets under way May 2 at Par Golf on route U.S. 401 and 70 south.

Any regularly enrolled student at North Carolina State College, who is not a member of the varsity or freshman golf team, or who has not won a monogram in golf is eligible for the tournament.

Entry fee is \$2.50 for 54 holes.

Students that are interested are to sign-up at the intramural office from April 25-29 and at Par Golf from April 25-May 7.

Awards and Trophies will be given to the winner of each flight. A special trophy will be given to the best left-handed golfer.

The first eighteen holes will be the qualifying scores and will determine the flights that

the contestants will compete in.

May 2-7 will be the eighteen hole qualifying scores. May 8-12 will be the second round, while May 13-18 will be the finals. Trophies will be presented on Awards Night, May 24.

The official rules of the Par Golf Pitch and Putt will be observed. You must be officially registered and have paid your \$2.50 fee that entitles you to 54 holes of tournament golf. All scores will be medal scores. For a score to be official, the score card (N.C.S. Intramural score card) must be picked up at Par Golf desk and filled in completely and signed by another member of your group who is also registered in the tournament.

This is the first tournament of its nature ever held at State. Let's make it a success. FORE!

Smedes York was the first person to sign up for the Pitch and Putt Golf Tournament which gets underway Monday, May 2.

Bringing new knowledge to eager finger tips

Braille has opened up bright new worlds for thousands and thousands of blind persons. However, the difficulty of translating printed material into this complex "touch language" has limited the number and variety of publications.

To make more Braille material available, a method of transcribing the printed word into Braille *automatically* has been developed by IBM scientists in cooperation with the American Printing House for the Blind.

The text, in punched card form, is processed by a high-speed IBM electronic computer. The computer can translate a 300-page book into its equivalent Braille in less than an hour.

It takes all kinds of talents to develop computer systems that can handle complex jobs like this. Expanding computer applications at IBM have created opportunities in research, engineering, programming and manufacturing. Perhaps one of these IBM careers is the "future" you've been looking for.

IBM.

You are invited to contact your College Placement Officer to find out when our interviewers will next visit your campus. Or write to Manager of Technical Employment, Dept. 874, IBM Corporation, 590 Madison Avenue, New York 22, New York.

At The College Union

By Anne Smith

World War II combat experiences.

The Spring Photo Contest sponsored by the CU Photography Committee closes Tuesday May 3rd. Entries are to be left in the Activities Office of the CU. See posters on campus for details or call the CU Activities Office.

The Duke University International Club will sponsor a huge spring picnic with UNC and State as guests on Saturday (May 7) from 4 until 12 p.m. All International Club members as well as American students interested to come along may register in the CU Activities Office. The program includes dancing, sports and fishing as well as dinner catered by Chicken Delight. There will be a charge of \$2.00. Duke promises it to be a blast!!!

"To Hell and Back" is the movie for this week-end. The film, starring Audie Murphy, Charles Drake, Marshall Thompson, and Gregg Palmer, is the true story of Audie Murphy's

A faculty or staff couple is needed to chaperon an outing trip to Hanging Rock State Park, April 30-May 1. Expenses will be furnished. For information call the CU, extension 378.

The North Carolina State College Fanfare Band, under the direction of Mr. J. Perry Watson, will give the first in a series of four outdoor performances Friday (April 29) at 7 p.m. The Band will perform on the back terrace of the CU.

"Star Spangled Banner", "Storm King", "Donna Juanita Overture", "Pavane", "American Folk Rhapsody", "Interlude-Clarinet Solo", "Carnival Day in New Orleans", "Trombone-Trombone solo", "Man of the Hour March", "Lary of Spain", "Skyline Overture" and several George Gershwin selections are some of the tunes to be played.

This program is sponsored by the College Union Music Committee and all students, faculty, and staff are invited to attend.

U and the Y

By Carlyle Franklin

Installation services for the newly elected YMCA officers for the 1960-61 term will take place on Wednesday, May 4, at 8 P.M. in Danforth Chapel.

Last Chance: "Marriage is

campus character:

MANNING MOTION

Manning is fierce as a tiger on offense, strong as a bear on defense, and wise as an owl in the huddle. Everybody's All-American selection, he makes the All-American selection when he chooses his underwear.

He knows you can do most anything in Jockey SKANTS brief. Jockey SKANTS are cut high at the sides, low at the waist, and tailored of stretch nylon to provide maximum comfort with minimum coverage.

You can't beat them for sports, for travel, for comfort in any pursuit. Your campus store has them! \$1.50.

COOPER'S, INCORPORATED - KENOSHA, WIS.

Jockey
SKANTS® brief

What You Make It" says Mrs. Ethel M. Nash, tonight, April 28, in her final lecture of the Courtship and Marriage series. She also plans to show a movie entitled *A Normal Birth*. The program will begin at 7 P.M. in Riddick Auditorium.

Don't Forget: Two weekly services are held in Danforth Chapel and everyone is invited to attend. The Sunday morning services at 11 A.M. is preceded by an hour of bull-shooting over coffee and doughnuts. On Wednesday at 1:35 P.M. a mid-week devotional service is conducted. Its purpose is to give, mid the rush, a few moments of meditation toward God.

Phi Kappa Phi To Hear Edens At Banquet Friday

An address by Dr. A. Hollis Edens, president of Duke University, will be the principal feature of the annual spring initiation banquet of the State College Chapter of Phi Kappa Phi, national honorary scholastic fraternity, in the College Union Ballroom Friday, April 29, at 7 p.m.

The banquet will follow the formal initiation program, which will be held in Williams Hall at 6 p.m.

Outstanding State College students will be inducted as new members of the society.

The president of the college chapter of Phi Kappa Phi is Dr. F. C. Barkalow, Jr., head of the college's Zoology Department.

Other officers include A. D. Hooper, vice president; Dr. D. D. Mason, secretary; Dr. D. M. Cates, treasurer; and Dr. R. J. Monroe, corresponding secretary.

Top Military Students To Receive Awards

A total of 44 awards, 28 for Army ROTC Cadets and 16 for Air Force ROTC Cadets, will be presented at the following cadets at 12 noon, 3 May 1960, in the North Carolina State College Coliseum. The awards established by military and civilian agencies, are given each year to Army and Air Force ROTC Cadets who have distinguished themselves through outstanding performance in the ROTC programs during the current school year.

Recipients of the American Legion Medal will be AFROTC Cadet Lt. Col. William Ray Conley and Cadet Colonel Sam Taylor Smathers, Army ROTC Cadet M/Sgt. John Austin Edmundson.

The Armed Forces Communications and Electronics Association Award will be given to Army ROTC Cadet Major Forrest Richard Redden, Jr. The winners of the Chicago Tribune Awards are Air Force ROTC Cadet James Edward Shepherd; AFROTC Cadet T/Sgt. John Benjamin Shore; AFROTC Cadet 2nd Lt. William Freddy Fulcher; and, AFROTC Cadet Lt. Col. Phillip Leroy Hughes. Army ROTC Cadet winners of this award are Cadet Major Ingram Blair McLedd, Jr.; Cadet Lt. Col. John David Smith; Cadet First Sergeant Paul Albert Romeo; and, Cadet First Sergeant Lucius Hazelton Bracey, Jr.

Air Force ROTC Cadet Ronald Jack Reynolds will be the recipient of the Major General William C. Lee Scholarship Award; and, Army ROTC Cadet Corporal William Charles Brown is the winner of the Colonel John W. Harrelson Scholarship Award. The winner of the Air Force Association Award is AFROTC Cadet Lt. Col. Jerry Albert Sawyer; and, the recipient of the Consolidated Vultee Aircraft Award will be AFROTC Cadet Airman First Class Warren Jerome Redd. Army ROTC Cadet Major Bobby Gray Kiger will receive the American Ordnance Association Key, and Army ROTC Cadet Major George Gordon Blankford is winner of the Armed Forces Chemical Association Award. AFROTC Cadet winners of the

Reserve Officers Association Award are Cadet 2nd Lt. Jerry Frank Arnold and, Cadet Major Lewis Ray Kirchdorfer. Army ROTC Cadet winners in this category are Cadet Lt. Col. James Elwyn Watson, Jr.; and Cadet Sgt. First Class Richard Curry.

The recipients of the Department of the Army Superior Senior Cadet Ribbons will be Cadet Corporal Gerald Nathan Moore; Cadet Sgt. Richard Hall Williamson; Cadet Master Sgt. Alvin Dillard Hooper; and, Cadet Captain Marvin Eugene Howell. Army ROTC Cadet Sgt. Billy Franklin Gaffney is the winner of the Master Sgt. Horace C. Thomas, Sr. (U. S. Army Retired), Army ROTC Best Drilled Cadet Competition Award. Winning the Scabbard and Blade Awards are Army ROTC Cadets Private Paul Weber Brant; Cadet Capt. George Calvin Atkins; Cadet Major David Ruffin Redwine; and, Air Force ROTC Cadet Gary Lindsay Dana. AFROTC Cadet Thomas Linville Davis will be the recipient of the Arnold Air Society Award.

The winners of the National Society of Pershing Rifles are Army ROTC Cadets Corporal James Pritchett Jordan; Cadet Corporal Arthur Edwin Dumont, Jr.; Cadet Master Sergeant Preston Lee Hason; Cadet First Sgt. Barre Ryan Mitchell; and, Cadet 2nd Lieut. James Benton Jones. The recipient of the AFROTC Flight Leader Award will be Cadet 2nd Lt. Wilbur Earl Moxingo, Jr.

The winner of the Professor of Air Science Award for having the AFROTC Honor Squadron, is Cadet Major Richard Horace Crockett, Jr., and the recipient of the AFROTC Drill

(See AWARDS, page 6)

STRICTLY AD LIB

During the weekend of March 18 and 19, some 3,400 college and university students crowded the field house at Notre Dame University to listen to jazz. What made the occasion unique was that all the performers were themselves students—at various schools throughout the east, middlewest, and southwest. The occasion was the second Collegiate Jazz Festival.

Started last year by Notre Dame students, with the guidance and cooperation of Down Beat magazine, the festival had jumped considerably in size this year. Twenty six groups—both big bands and combos of all sizes—took part in the event.

So high was the quality of some performances that Stan Kenton, one of the judges at the festival quipped that if some of the musicians turned pro (which many of them undoubtedly will), there were musicians in the business who would not be happy about it.

Winning the award (a big, travelling loving cup) as the best group in the show was the North Texas State College Lab Band, which also won the best big band award, and an engagement at the Detroit Jazz Festival this summer. Named the best combo winner was the Dots Trio, from Fairmont State College, Fairmont, W. Va.

Other winners were: The Dixie Dynamos, Dayton Uni-

versity, Dayton, Ohio, special award for showmanship; Marv Stamm, trumpeter with the North Texas State band, outstanding instrumentalist award (he won a scholarship to the Berklee School of Music and a new Conn trumpet); Lorin Binford, from Northwestern University, best trombonist; Bob Pierson, University of Detroit, best flutist; Don Miller, Cincinnati University, best guitarist; Dennis Behm, State University of Iowa, best bassist; John Tatgenhorse, Ohio State, best drummer; Allan Beutler, Michigan State, best alto saxophonist; Dave Young, Indiana University, best tenor saxophonist; Lois Nemser, Cincinnati University best vocalist; Tom Mustachio, Fairmont State College, and most promising soloist; best pianist; Ralph Mutchler, Northwestern University, most promising arranger; Lowell Latto, Ohio State, most promising leader.

Recommended Recordings:

"Gerry Mulligan Meets Ben Webster" on Verve. This disc, given five stars, is called by Down Beat critic John S. Wilson "one of the great records of jazz."

Duke Ellington-Johnny Hodges in "Side by Side," another Verve disc, given four stars by Down Beat, and called "worthy additions to Ellington disciana."

Spotlight

By Alton Lee

Readers of the Times may remember a series of columns we did for that paper last spring based very closely on ENTERTAINMENT UNLIMITED. In the column, we introduced you to two very interesting young men here on the campus. If you didn't see the bit, here's a second chance.

Jim and John Myhre first came to our attention when we saw their pictures in Dig Magazine. We did not know the boys at the time but remembered seeing them here at State. The brothers Myhre are identical twins, and believe us when we tell you they don't come any more identical than these two.

Born on November 2, 1939, just ten minutes apart, Jim, the older, has grown up to be just a fraction taller. He's a little over five-feet-ten.

The logical question asked about twins who look alike is are they really alike. That depends on how you look at it.

We'll let you draw your own conclusions when you read about the boy's likes and dislikes.

John is transferring to Carolina—oh, that dirty word again—in the fall where he'll take up Pharmacy. His brother is struggling with that popular favorite—Chemical Engineering. He hopes someday to get into the field from the technical sales stand point. Both guys admit they love to meet and be with people.

When it comes to entertainment—and you knew we'd explore this—John lists The Nun's Story as his favorite movie; Jim picks The Man Who Knew Too Much.

Music? John picks Doris Day, Roger Whitfield, and the Four Aces. Jim goes for Doris also and adds Johnny Mathis and the Platters to the list. They admit that they rarely watch TV; and since they both work with WKNC, you know what radio station they prefer.

Take my shirt, my lit. notes and my cuff links...but get your own

Keds
LOOK FOR THE BLUE LABEL®

YOU TELL HER, MAN. The Court King is your shoe...professional traction-tread so flexible instep, full cushioning. A pro on the tennis court, but just as right with slacks.

A GIRL HAS RIGHTS. Like having a Champion Oxford made just for women. Comes in fashionable new taper toe—or round toe, if preferred. Light in weight, cool and color. Get U. S. KEDS—male or female—at any good shoe or department store.

Both U. S. Keds and the blue label are registered trademarks of
United States Rubber
Rockefeller Center, New York 20, New York

"Grand-Slam" Golf Shirts

By Munsingwear

- Free-swing underarm gusset
- Designed by Golf Pros
- Will not shrink or fade

5.00

18 Color Combinations

Sizes S-M-L-XL

varsity
MENS WEAR

2430 Hillsboro

Men who face wind and weather

choose the protection of...

Old Spice
AFTER SHAVE
LOTION

Skin protection, that is. Old Spice refreshes and stimulates, guards against the loss of vital skin moisture. Feels great, too. Brisk, bracing, with that tangy Old Spice scent. It does seem to attract female admirers, but what red-blooded man needs protection against girls? 1.00 plus tax

SHULTON

STUDENTS SUPPLY STORES

Reader's Digest Features State Professor's Article

In its May issue, The Reader's Digest features the work of a State College professor in an article, entitled "Wonders from Wood."

The article describes new research developments which may lead to wider use of wood products and lists Dr. Alfred J. Stamm, a faculty member in State College's School of Forestry, as one of the key figures in the scientific discoveries relating to wood.

Dr. Stamm's work outlined in the Reader's Digest story was done while he was on the staff of the U. S. Forest Products Laboratory, Madison, Wis., where he was employed before joining the State College faculty July 1, 1959.

Lloyd Stouffer, writer of the Reader's Digest article, said scientists "are producing wood that won't burn; wood that won't shrink, swell or warp; wood that defies termites and decay."

By removing chemicals from wood, the scientists, Stouffer reports, "are creating a wide variety of commercial products—yeast, alcohol, adhesives, plastics—even the vanilla flavoring for your ice cream."

In discussing Dr. Stamm's

achievements, the writer states that the State College professor developed a process which produces "a wood so stable that it is used to make die models for automobile bodies."

In another process developed by Dr. Stamm, wax is diffused throughout the wood, making wood a more useful product. Re-

(See DIGEST, page 10)

Physics Prof. Speaks At Boston College

A State College professor will deliver a series of lectures at Boston College May 2-3.

He is Dr. Arthur W. Waltner, professor of physics at State College, who will lecture there under the auspices of the American Association of Physics Teachers as part of a broad, nation-wide program to stimulate interest in physics.

Now in its third year, the program is supported by the National Science Foundation.

Lectures, informal discussions, assistance to faculty members with curriculum and research problems in physics, and talks with students will be among Dr. Waltner's activities while at Boston College.

A native of Kansas, Dr. Waltner received his A.B. degree from Bethel College. He was awarded the M.S. degree by Kansas State College and the Ph.D. degree by the University of North Carolina.

Candidate I. Beverly Lake Presents Campaign Views

By Frank Justice

Dr. I. Beverly Lake spoke at the College Union on Friday, April 8, at 8:00 P.M. in the ballroom, the second candidate for the office of governor of the state of North Carolina to be a guest of the College Union Forum Committee. Fred Toms, chairman of the Forum Committee, called the program a great success, and expects good attendance to the third program in the series, a speech by Malcolm Seawell.

The guest speaker, Dr. Lake, was introduced by Miss Kim Morgan of the Forum Committee. She pointed out that Dr. Lake had been Assistant Attorney General for North Carolina from 1952 through 1955, and from 1932 through 1951 had been a professor of law at Wake Forest College, and in 1947 had received the degree of Doctor of Law from Columbia University after he had published a book on law.

Dr. Lake opened his talk with a summary of why he wanted to run, in twenty-five words. He stated that the policies the administration will make in the next few years will have a far-reaching effect for North Carolina, and that he wanted to assure the children of today a future free from strife between races in this state. He felt that the greatest need was tolerance in leadership. He stated that he definitely believed that there was no place for moderation in important decisions in government, and that the next government of the state would have to make forceful decisions instead of drifting along. He gave his ideas on North Carolina's leadership among the states: that it was science or industries or good roads that made a state a leader, but the strength of the people in the state.

The school program was one of the main topics in Dr. Lake's speech. He stated that the schools would have to be improved, even though this might mean a greater tax burden on the people. He explained that under the present system money

was coming in this year from one source that would be non-existent next year, and that the present school program could not be continued unless North Carolina had a boon in business, which seems very unlikely. It was his feeling that the present moderate administration was carrying on a ruinous program, and that there could be no "Hold the line" program for next year. Dr. Lake stated that his main objectives were to improve the present pupil to teacher ratio, to do something about the present system of social promotion because it is a handicap to the student who loafs in later life, and to free the teacher to teach. It is his objective to make appropriations to improve the pupil to teacher ratio first and then try to get clerical help for teachers. Then he would try to get teachers salaries adjusted on the same basis as other state employees' salaries.

One of the main problems facing the school system right now is the segregation issue, in Dr. Lake's opinion. He stated as an example the condition of the schools in Washington, D. C., which had steadily declined in the past few years because of the prejudice of parents. He blamed all of the trouble on the National Association for the Advancement of Colored People, stating that that organization wished only the complete obliteration of heredity between the two races.

He called the white people who aided N.A.A.C.P. "carpet-baggers", and stated that this organization was deliberately stirring up trouble by attacking the rights of businessmen in the recent lunch counter situation. He feels that the Negroes and the White race are and should be friends, but that there must be a completely separated school system for each, and that the rights of the businessmen must be upheld at all costs. He said that he would fight against any Supreme Court decision that was not in the best interests of the people of North Carolina on this issue, but that he would follow the Constitution of the United States to the letter.

After the main body of his talk, Dr. Lake attempted to answer the many questions of his audience. He stated that he would see that the legislature was reapportioned in representation according to population.

THE TECHNICIAN
April 28, 1960

Veterans' Corner

By Wayne Philbeck

No, the hot and humid weather you've experienced this month is not entirely attributable to Mother Nature! A portion of this heat wave is a result of the recent activities of the Veterans' Association. Beginning with Carnival Weekend earlier this month, the Veterans' Association was awarded its very first trophy! This award commended the Association for having built and sponsored the MOST ORIGINAL BOOTH during Carnival Weekend.

It is with great pride that I announce the winning of two more trophies by the Association. The first of these was awarded to the Association for making the largest per capita contribution to the Campus Chest Drive. The second trophy was presented to the organization sponsoring the winner of the Beautiful Legs (BLIT) contest.

The Association is proud to have sponsored the winner, Susan McGough, wife of Mac McGough, who is an active member of the Association. Congratulations to Susan for having the Best Legs In Town and for winning the \$200 worth of prizes donated by local merchants.

Veterans, the NEW LOOK continues to grow! Do you belong to the NEW LOOK? Do you own a ceramic missile nose cone? If you don't, you may become the talk of your community!

Last Friday night was elections night for the Association; a commendable slate of officers was elected to lead the Association to greater achievements during the next school year. The new officers who assumed their duties at the meeting last Friday night are President Bill Land, a rising sophomore in Engineering Physics; Vice-President "Gabe" Hartsell, a senior in Mechanical Engineering; Treasurer Harold Eskridge, a rising senior in Nuclear Engineering; Auditor Carlton Carver, a rising junior in Electrical Engineering; Recording Secretary Darwin McCombs, a rising senior in Mechanical Engineering; and Corresponding Secretary Wayne Philbeck, a rising senior in Engineering Mathematics. New committee chairmen will be appointed by the President in the near future.

The next meeting of the Association is scheduled for Friday night, May 6th in the College Union. At this meeting the Nominations Committee will present the names of eligible faculty members to be considered for the position of Faculty Advisor to the Association. The Association has been without a Faculty Advisor since the untimely death last month of Mr. Clarence Bomar.

Also at this meeting plans for the annual spring picnic will be announced and discussed. The special program for this meeting will be announced in next week's column.

By the way, veterans, it has been called to my attention that there is a popular misconception around campus as to the requirements of becoming a member of the Veterans' Association. In order to clear up this misconception, allow me to quote Article III, Section 1, of the newly adopted constitution of the Association:

"Any student of North Carolina State College who is on active duty in the Armed Forces of the United States of America, or who shall have been discharged separated, or released therefrom under honorable or general conditions, shall be considered for membership."

This does not imply that a veteran must be receiving the G. I. Bill in order to become a member. All non-member veterans are invited to attend the last two meetings of the Association for this year and observe first-hand the operation of the most active organization on campus. Then during registration this fall, we would like for you to become a member of our Association. Our last two meetings will be May 6th and May 20th. See you there.

Now I would like to re-emphasize and correct a statement made in an earlier column concerning dress to Association meetings. The statement as previously printed concerned a new by-law adopted by the Association. It read "Preferred dress for Association meetings is semi-formal." The statement as it stands is incorrect. It should read "Business dress is the preferred dress for Association meetings."

Say, veterans, do you have an opinion you would like aired? Do you have some complaint (or compliment) about campus life that you would like to make? Do you have a suggestion for a worthwhile project that the Veterans' Association might undertake? If you do, call me at TEmple 29884 and let's talk about it.

Typing—

Evenings and Week-end

Baby Sitting—

Evenings

Call—TE 3-3096 or
TE 4-5211—Ext. 297

HiFi Stereo-HiFi Monaural

AFTER TAXES SALE 25% OFF

Entire regular LP Stock including new releases

CLASSICAL - POPULAR - FOLK - JAZZ

THIEMS RECORD SHOP

115½ Fayetteville St.

Dial TE 2-7281

Have a real cigarette—have a CAMEL

Richard Bertram
OCEAN RACER AND YACHT BROKER

The best tobacco makes the best smoke!

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

UNSINGWEAR

Nowell's

Cameron Village

Grandslam Golf Shirt

Like Arnold Palmer, and other top golf pros, you'll enjoy more comfort and more ease of actions with musingwear Action-Free Grand Star Golf Shirt. \$5

PLAY GOLF

at
Cheviot Hills
Wake Forest Road

Green Fees

Weekdays\$1.00
Holidays\$1.50
Weekends

CLUBS TO RENT

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

Dormitory Drivel

By Larry Wright

Some time ago the United States Air Force was elevated into the national spotlight by its controversial manual which claims that certain religious organizations are Communist infiltrated. The National Council of Churches of Christ protested very strongly to this accusation. Was the Air Force Manual right? Let's see.

It is an established fact that over 2100 Methodist ministers, 1400 Protestant Episcopal Rectors, and 600 Presbyterian clergymen have pro-Communist records. Rather shocking isn't it?

In 1958 the National Council of Churches had a meeting in Cleveland, Ohio. Of the 600 delegates that attended, 200 were clergymen. More than half of these clergymen have records showing that they are now affiliated with fronts which are pro-Communist or have at one time been associated with such fronts. These delegates are in favor of diplomatic recognition of Red China. All 600 of these delegates voted for diplomatic recognition of Red China by the United States. The National Council is the strongest force in America that advocates recognition for Red China. They also have a powerful lobby in Washington which advocates Socialism.

If the National Council of Churches is not Communist infiltrated, pro-Communist, or against American principals and rights, why was it branded as being subversive by the Naval Intelligence in 1935 when

the Council was known as the Federal Council of Churches? Why should this organization protest when religious organizations are accused of being Communist infiltrated?

The copyright to the Revised Standard Version of the Bible is owned by the National Council of Churches. They know, and many other people know, that thirty of the ninety-five scholars who prepared this version are associated with Communist fronts. With this fact in mind, it is not surprising that many people still refuse to accept this new version.

Perhaps the National Council should explain why some of its Bishops and theologians are teaching Marxian theory, associating with Communist fronts,

(See DRIVEL, page 10)

Department Head Featured In Mag.

Dr. Edward M. Schoenborn, head of State College's Department of Chemical Engineering, is featured in an article appearing in the current issue of the Du Pont Engineering News magazine.

The State College professor is in Wilmington, Del., on leave of absence for the current academic year to participate in the Du Pont Company's "Year in Industry" program.

In addition to his regular assignment with the Du Pont Company, Dr. Schoenborn has taken an active part in an after-hours seminar program. The two-fold aim of the program is to help practicing chemical engineers from three divisions of the company brush up on the mathematics and thermodynamics involved in phase equilibria

(See DEPT. HEAD, page 10)

Acting C. E. Head Gets \$66,599 Grant For Basic Research

The National Aeronautics and Space Administration has awarded a research grant of \$66,599 to Dr. Kenneth O. Beatty, Jr., acting head of the Department of Chemical Engineering at State College.

Announcement of the three-year grant was made today by the college's Engineering Research Department under which Dr. Beatty's project will be administered.

The chemical engineering professor's research work will be a continuation of previous investigations on condensation of vapors in a centrifugal force field.

Dr. Beatty explained that "the absence of significant gravitational force in space ships or satellites requires that some artificially-produced force field be generated for the removal of condensate from heat transfer surfaces in such vehicles."

He also pointed out that air conditioning, power generation, and moisture recovery in space vehicles are all critical problems involving condensation heat transfer.

Work already completed by Dr. Beatty and his co-workers has shown that centrifugal force can be used very effectively to maintain high rates of condensation without the need for a gravitational field.

In the three-year program being supported by NASA the work will be extended to include condensation of vapors mixed with large quantities of inert gases such as air.

North Carolina State Student Affairs Bulletin

ALL TEXTILE TECHNOLOGY AND TEXTILE CHEMISTRY STUDENTS—Pre-registration for summer school and fall semester has begun and will extend through May 20, 1960. In view of the numerous changes in textile courses and curricula which have been made, it is advisable that students confer with their advisers as early as possible. Blank rosters are available in the advisers' offices located in the Nelson Textile Building.

1960 SENIOR ELECTRICAL ENGINEERING EXAMINATION SCHEDULE:

EE 502—9 a.m. May 24th, Rd 242 & Da 330, Mott-Thurstone
EE 512—9 a.m. May 20th, Da 330 & Da 322, Barclay-Fitch
EE 514—2-5 p.m. May 23rd, Da 324, Schlar
EE 516—11 a.m. May 25th, Da 324, Peterson
EE 518—1-3 p.m. May 24th, Da 220, Manning
EE 520—3-5 p.m. May 24th, Da 330, Bell

CAPS & GOWNS FOR GRADUATION EXERCISES, SUNDAY, MAY 29th—All candidates for degrees to be conferred Sunday, May 29th, are advised to place their rental orders and measurements for caps and gowns at the Students Supply Stores at once if they have not done so.

PHI KAPPA PHI INITIATION AND BANQUET—April 29th — Initiation ceremony will be held at 6:00 p.m. in Williams Hall Auditorium, and the banquet at 6:30 in the College Union Ballroom. All Phi Kappa Phi members elected in November, 1959, and in March, 1960, should pick up their tickets from Prof. Winkler, 223 Daniels Hall, between the hours of 8:30 to 11:00 a.m. and 3:30 to 5:30 p.m. on April 25th and 27th; or between 1:30 to 3:00 p.m. on April 26th. Extra dinner tickets will cost \$1.85 each. We are fortunate to have Dr. A. Hollis Edens, President of Duke University, as the speaker for the occasion. All student members are urged to attend.

DORMITORY ROOMS FOR FALL SEMESTER 1960-61—The priority period for present occupants of rooms to reserve their same rooms will end on April 29th. Rooms not reserved by this date will be available for re-assignment to other students on a first-come first-served basis beginning May 2nd.

EXTRA COPIES OF THE EXAMINATION SCHEDULE may be obtained at 201 Holiday Hall.

ESTERBROOK—picking up new users every day

BEARS or PEOPLE—Esterbrook has a pen point to suit every writing personality! They range all the way from one fine enough to write the Gettysburg address on the head of an instructor to one broad enough to write on the side of a barn.

The Esterbrook Classic fountain pen starts writing instantly—the minute it touches the paper. Feels so 'right' in the hand... and looks good, too! Choice of six colors.

Durable? This pen is so durable that it'll last long enough to hand down to your children... if that's your idea of fun.

Esterbrook Pens

*T. M. The Esterbrook Pen Co.

THE CLASSIC
FOUNTAIN PEN
\$2.95
Other Esterbrook
pens slightly higher

THERE'S A POINT CHOICE OF 32—ONE IS CUSTOM-FITTED FOR YOU!

fine medium broad student

STUDENTS SUPPLY STORES

ECONOMY PROVED IN MOBILGAS RUN!

**CORVAIR
BY CHEVROLET
DRIVE IT!
GET
OUR
DEAL!!!!**

A pair of Corvairs recently recorded 27.03 and 26.21 miles per gallon in the 2,061.4-mile Mobilgas Economy Run. That's certified proof that Corvair skimps on gas costs. It saves other ways, too. Corvair is the only U. S. compact car that never needs antifreeze or costly radiator repairs. Come in and drive the compact car that outdoes them all.

Things Corvair gives you that America's other compact cars can't:

Practically flat floor... real foot room for the man in the middle. **Fold-down rear seat** gives 17.6 cu. ft. of extra storage space. **Four-wheel independent suspension** for a smoother, flatter ride.

Rear-engine traction... that comes with the engine's weight bearing down on the rear wheels.

You probably realize already that the mileage figures Corvairs recorded in the Mobil-

gas Run are higher than the average driver can expect. But because the cars met every kind of driving condition—rugged mountain grades, long country straightaways, congested city traffic—those mileage figures prove Corvair's inherent ability to save. Operating costs take a nose dive the day you take delivery of a Corvair.

See your local authorized Chevrolet dealer for fast delivery, favorable deals

Sigs Swing At Cavalier Hotel

The 1960 Sigma Chi Sweetheart Ball, Delta Epsilon Chapter's finest and largest blast of the year, remained among the tops in fraternity parties as the Sig Socialites returned from a weekend of party, party, party.

The Ball all started when convoys of cars came wheeling up to the Cavalier Hotel at Virginia Beach last Friday. Taking only enough time to get the bags in and the rooms assigned, the first in a series of "winner-type" parties began. The Cavalier Combo gave the sounds, and they were doing fine until they played the Cha Cha Cha, when "Willie" Morrison slipped and fractured his arm, trying to dance. Seeing "Willie's" condition reminded everyone to watch their step.

At 10:00 o'clock Saturday morning a delicious "eye-opening" breakfast was served, starting with tomato juice. After the breakfast had settled, everyone began rushing for the beach to bake in the hot sun.

That afternoon, a party began beside the pool at the hotel, and all the Sigs, Sig Alumni, Chap-

erones, and guests lingered and dinner banquet. After enjoying a fine meal, master of ceremonies, Penn Cassels introduced the guest speaker, Lindsay

The final and largest party of the weekend started with a

Sweetheart Ball Court

Receiving the 1960 Sweetheart title is Miss Jenny Temple from Mrs. Jeanie Locke. From left to right: Miss Pat Sawyer of Asheville, Miss Barbara Jean Robinson of Hartsville, Miss Judy Talent of Concord, Miss Carol Barneycastle of Raleigh, Miss Vickie Taylor of Rocky Mount, Miss Jenny Temple of Lake View, S. C., Mrs. Jeanie Lock of Loris, S. C., and Jerry Austin of Greensboro. (Photo by Hoey)

Whichard of the English Department, who gave a tremendously enjoyable speech. President Rolfe Reusing then gave a few words of cheer.

The climax of the weekend came at 10:45 when the Sweetheart Court was called in front of the bandstand and the lovely ladies presented a bouquet of red roses. Mrs. Jeannie Locke, last year's Sweetheart, presented Miss Jenny Temple with a crown of white roses and a sash with the inscription "1960 Sweetheart of Sigma Chi". All the Sigs moved to the front to serenade the new Sweetheart.

Following the crowning of the Sweetheart, the newly pinned were serenaded on the balcony of the Cavalier Hotel overlooking the pool. After the serenade the party returned to the dance floor, where the band continued until one.

The partying finally saw its ebb, and smiles on the faces of two of the organizers of the 1960 Sweetheart Ball; Jerry Austin, Chairman of the Sweetheart Ball, and Doug Angel, Social Chairman.

THE TECHNICIAN
April 28, 1960

Army ROTC Team Wins Simonson Rifle Match

The Simonson Rifle Match was held on the campus of State College April 9, placing the N. C. State Varsity, Army ROTC, and Air Force ROTC teams in competition. The Army team fired a score of 1376 out of the possible 1500 to take first place. The Air Force team came second with a 1320, and the varsity tallied 1293.

High scoring honors for the match went to Reid Hinson, of the Army team, with a 283. Banks, for the Air Force, and Moody, of the varsity, received individual honors with a 276

The members of the winning Army team are Herr, Pindell, Russell, Barrier, and Hinson. The team received the first-place trophy from Col. and Mrs. Purcell, donors of the match awards, who traveled from Washington, D. C., for the occasion.

Army team member Bill Herr recently gained a position on the All-State ROTC Team. This distinction ranks him with the top five collegiate marksmen in the North Carolina. Tom Buchanan and Herr were medal winners at the ROTC Invitational at Chapel Hill last month. The

Mrs. Purcell presents a trophy to Reid Hinson for being the high scorer in the Simonson Rifle Match. Colonel Merriam, the State P.M.S.T. looks on. (Photo by Chedester)

and 271 respectively. Hinson received a trophy for his performance; medals were presented to Banks and Moody. Army team placed fourth in the twelve team match. The overall team record now is 38 won, 6 lost, and 1 tied.

Lucky Strike's Dr. Frood declares:

Graduation is all a matter of degree

Dear Dr. Frood: I'm working my way through college. I have delivered newspapers, worked as an usher in the local movie theater and rolled bandages for the school infirmary. What can my college life possibly prepare me for?

Beaver

Dear Beaver: Publishing, motion pictures, medicine.

Dear Dr. Frood: I am about to graduate top girl in my class. I have decided to take up a career, rather than squander my intellectual achievements on bawling babies, dreary housework and a sloppy husband. Don't you think I have made the right decision?

Smart Gal

Dear Smart: I do, and I feel safe in saying that I make that statement on behalf of every man in America.

Dear Dr. Frood: What a mess I have made out of college! I am flunking out because I have been so lazy. I can't get a job because I have made such a poor record. I have no friends because I have no college spirit. What is there left for me?

Chastened

Dear Chastened: You can always serve as a horrible example.

Dear Dr. Frood: I was outraged to learn that a rich, spoiled senior is planning to give sports cars as graduation presents

to all the friends he has made in college. Is there any action I should take?

Dean

Dear Dean: Give him a big smile, put your arm around his shoulders and say, "How're things, pal?"

Dear Dr. Frood: In the past four years, I feel that I have become a wiser and better man. How much do I owe to my college for this?

Grateful

Dear Grateful: Shhh! Somebody must have forgotten to send you the bill.

Dear Dr. Frood: The older generation claims college life is too soft. Just a lark. Well, I am finishing four years, and look! The day I enrolled in college, the photo-

graph at left was taken. At right is a recent photo. What does the older generation have to say about this?

Serious Student

Dear Serious: Just what we've said all along. Parties, parties, parties!

Dear Dr. Frood: Yesterday I visited my boy friend and I saw two Lucky Strikes burning in an ash tray. One had lipstick! Was I right in slapping him in the face and leaving the room?

Scorned

Dear Scorned: No. Why get jealous just because other girls smoke the same brand you do?

COLLEGE STUDENTS SMOKE MORE LUCKIES THAN ANY OTHER REGULAR!

When it comes to choosing their regular smoke, college students head right for fine tobacco. Result: Lucky Strike tops every other regular sold. Lucky's taste beats all the rest because L.S./M.F.T.—Lucky Strike means fine tobacco.

TOBACCO AND TASTE TOO FINE TO FILTER!

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

Final Examination Schedule

CLASSES HAVING FIRST WEEKLY RECITATION ON	WILL TAKE EXAMINATIONS
Monday—9 o'clock	8-11—Monday, May 30
Tuesday—8 o'clock	12-3—Monday, May 30
Tuesday—3 o'clock or arranged	3-6—Monday, May 30
Monday—10 o'clock	8-11—Tuesday, May 30
Tuesday—11 o'clock	1:30-4:30—Tuesday, May 31
Monday—8 o'clock	8-11—Wednesday, June 1
Monday—2 o'clock	1:30-4:30—Wednesday, June 1
Monday—11 o'clock	8-11—Thursday, June 2
Monday—1 o'clock	1:30-4:30—Thursday, June 2
Tuesday—9 o'clock	8-11—Friday, June 3
Tuesday—2 o'clock or arranged	12-3—Friday, June 3
Tuesday—4 o'clock or arranged	3-6—Friday, June 3
Tuesday—10 o'clock	8-11—Saturday, June 4
Monday—3 o'clock or arranged	12-3—Saturday, June 4
Monday—4 o'clock or arranged	3-6—Saturday, June 4

FINAL EXAMINATIONS FOR GRADUATING SENIORS
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 arrangement for that examination in which he has earned a grade

Dormitories Elect 1960-61 Officers

In recent elections State College's thirteen dormitories selected officers for the coming year. B. Braddy, Watauga—W. H. Bush, Welch—W. R. Bland. The newly elected president and vice-president from each dormitory will automatically become members of the Inter-Dormitory Council. IDC officers for the coming year will be elected by the new council when it meets for the first time at the annual IDC Banquet on May 4.

THE PENQUIN'S ROOST

(Note: Due to my unusually brilliant writings, I have had a number of persons ask for advice in personal matters. Here are my replies.)

DEAR PENGUIN:

I AM A FOOTBALL PLAYER. PEOPLE KID ME ABOUT BEING STUPID. I'M NOT REALLY STUPID, AM I?

STUPID

Dear Stupid,

Free tuition, meals, laundry, spending money, new car, poop on quizzes, and they call you stupid. ha!

DEAR PENGUIN:

I AM A COED. NO ONE WILL DATE ME. WHAT CAN I DO?

MARY ANN SMITH

Dear Mary Ann,

You think you've got problems. Hell, there ain't a female penguin within two hundred miles. Try this; put a bag over your head, and walk nude through the dorms. If this doesn't work, put on webbed feet and a tuxedo, and call me.

DEAR PENGUIN:

I am a graduate of Shaw University with a Ph.D. I am a laborer for M & O, and my supervisor got to the fourth grade and quit. Is this fair?

DARK OUTLOOK

Dear Dark Outlook,

Of course this is fair. It is a written requirement to be stupid before you can become a supervisor for M & O.

DEAR PENGUIN:

THE NCAA IS AFTER ME. WHAT CAN I DO?

FRANK McGUIRE

'Friends'

(Continued from page 1)

over 700,000 people. Paul Paray is the great man of music, French hero and patriot, who developed the Detroit Symphony Orchestra into a magnificent instrument recognized the world over, in the years since his appointment as permanent conductor in 1951.

No play in the history of our theater so refuted the theories of "what can succeed" as did the Elia Kazan production of Archibald MacLeish's "J. B." "J. B.", called "A theatrical thunderbolt" by Newsweek, is a Biblical story, in blank verse, a play about faith, about suffering, about God. Nevertheless, "J. B." is a modern play, as warm as a Thanksgiving dinner, and as universally poignant as the birth of a child.

Archibald MacLeish, one of the United States' most famed poets, graduated from Yale University and the Harvard Law School. MacLeish has held the position of Assistant Secretary of State. The outstanding poetry of this author was twice awarded with Pulitzer Prizes before he received an unprecedented third Pulitzer Prize for "J. B."

Season memberships are being sold through May 11. Mr. Erdahl said. Membership in the College Union entitles state College students to free membership in "Friends of the College."

Dear Frank,

We all have our little shortcomings, don't we.

DEAR PENGUIN:

My girl will not drink because she says that her house-mother smells her breath every time she comes in. What can she do to remedy this?

Wondering

Dear Wondering,

Tell your girl not to brush her teeth for about two weeks, eat onions and garlic, and grow fungus in her mouth. This will stop the housemother from smelling her breath. But don't ask me how you will be able to stand her yourself—you can't have everything.

DEAR PENGUIN:

I do everything to try to get my boy friend to notice me. I have a fairly nice figure (38-22-36), good looks, money, and personality. People tell me I look like Liz Taylor, but he pays no attention to me. What is the matter with him?

Frustrated

Dear Frustrated,

Forget it, man, he is dead.

DEAR PENGUIN:

I am a newspaper man. Until recently, I was the editor of a fairly successful newspaper, *The Duke Chronicle*. However, difficulties arose and I was forced to resign. Can you help me find a job?

Fred Andrews

Dear Fred,

I understand *The Technician* is looking for someone to write a column of any type to fit into this space, which for an entire year has been occupied by an article of filth and pornography written by a crackpot who calls himself

The Penguin

Dept. Head

(Continued from page 8)

determinations and to bring them up to date on the latest refinements in theories and techniques.

The feature article is an account of Dr. Schoenborn's part in the phase equilibria seminar which he organized. He instructs the "students" each Monday evening.

The article names Dr. Schoenborn as "one of the most eminent men in the field" of vapor-liquid equilibria which is fundamental to the design of nearly all chemical processes.

Digest

(Continued from page 7)

ferring to this process, The Reader's Digest said, "Some such treatment as this may prove entirely practical for cabinetwork and furniture, and end forever the problem of sticking drawers and warped doors."

A native of Los Angeles, Calif., Dr. Stamm received his Bachelor of Science degree in chemistry from the California Institute of Technology in 1921 and his masters and doctor's degrees from the University of Wisconsin in 1923 and 1925.

CAMP COUNSELOR OPENINGS UNDERGRADUATE STUDENTS

(Min. age 19 & completion of at least 1 year of college)

GRADUATE STUDENTS and FACULTY MEMBERS

THE ASSOCIATION OF PRIVATE CAMPS

... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Counselors, Instructors or Administrators.

... POSITIONS in children's camps, in all areas of activities, are available.

Write, Phone or Call in Person

ASSOCIATION OF PRIVATE CAMPS

55 West 42nd Street • New York 36, N. Y. • LO 5-2200

SCIENTIFIC ADVANCES 801-802

Progress of Women (toward men)

Dr. Allure

Magnetism of men who use *ordinary* hair tonics studied. Conclusion: barely existent. Magnetism of men who use 'Vaseline' Hair Tonic studied. Conclusion not yet established since test cases being held captive by neighboring sorority. Examination of alcohol tonics and sticky hair creams (rubber gloves recommended for this class). Result: repelled women. Frequent use of water on hair cited: this practice deemed harmless because 'Vaseline' Hair Tonic mollifies its drying effect. Female Appraisal of Contemporary Male. Conclusion: Student body O. K. if student head kept date-worthy with 'Vaseline' Hair Tonic.

Materials: one 4 oz. bottle of 'Vaseline' Hair Tonic

Vaseline

HAIR TONIC

In the bottle and on your hair
the difference is clearly there!

'VASELINE' IS A REGISTERED TRADEMARK OF CHESEBROUGH-POND'S, INC.

STUDENTS SUPPLY STORES

Awards

(Continued from page 6)

Award will be Cadet Lt. Col. Virgil Felix Batten. The winner of the Certificate of Meritorious Leadership Achievement is Army Cadet Captain George Calvin Atkins; and, the recipient of the Army ROTC Best Drilled Platoon Award will be Cadet 2nd Lt. Donald Michael Gallagher.

The general public is cordially invited to attend the awards ceremony.

Drivel

(Continued from page 5)

writing for Communistic publications, and raising money for Communist causes.

Since the National Council of Churches is Communist infiltrated, and hundreds of clergymen are pro-Communist, why did the National Council protest so strongly when the Air Force Manual stated this truth? Are they afraid of the truth? What do you think?

COLLEGE: THE FOE OF EDUCATION

In your quest for a college degree, are you becoming a *left* specialist, or are you being educated in the broad, classical sense of the word? This question is being asked today by many serious people—including my barber, my podiatrist, and my little dog Spot—and it would be well to seek an answer.

Let us examine our souls. Are we becoming experts only in the confined area of our majors, or does our knowledge range far and wide? Do we, for example, know who fought in the battle of Salamis, or Kant's epistemology, or Planck's constant, or the voyage of the *Beagle*, or Palestrina's cantatas, or what Wordsworth was doing ten miles above Tintern Abbey?

If we do not, we are turning, alas, into specialists. What, then, can we do to escape this strait jacket, to broaden our vistas, lengthen our horizons, to become, in short, educated?

Well sir, the first thing we must do is throw away our curricula. Tomorrow, instead of going to the same old classes, let us try something new. Let us think of college, not as a rigid discipline, but as a kind of vast smorgasbord, with all kinds of tempting intellectual tidbits to sample and savor. Let us dive in. Let our pent-up appetites roam and snatch where they will.

Let us examine our souls.

We will start the day with a stimulating seminar in Hittite artifacts. Then we will go over to marine biology and spend a happy hour with the mollusks. Then we will open our pores by drilling with the ROTC for a spell. Then we'll go over to journalism and scramble a font of Bodoni. Then we'll go to the medical school and palpate a few spleens. Then we'll go to home economics and have lunch.

And between classes we'll smoke Marlboro Cigarettes. This, let me emphasize, is not an added filip to the broadening of our education; it is an *essential*. To learn to live richly and well is an important part of education, and Marlboros are an important part of living richly and well. Do you think flavor went out when filters came in? Well, ha-ha, the joke is on you. Marlboro, with its Selectate filter, delivers flavor in full measure, flavor without stint or compromise, flavor that wrinkled care derides, flavor holding both its sides. This triumph of the tobaccoist's art comes to you in soft pack or flip-top box and can be lighted with match, lighter, candle, Welsbach mantle, or by rubbing two small Indians together.

When we have embarked on this new regimen—or, more accurately, *lack* of regimen—we will soon be studded with culture like a ham with cloves. When strangers accost us on the street and say, "What was Wordsworth doing ten miles above Tintern Abbey?" we will no longer sink away in silent abashment. We will reply loud and clear:

"As any truly educated person knows, Wordsworth, Shelley, and Keats used to go the Widdicombe Fair every year for the poetry-writing contests and three-legged races, both of which they enjoyed wildly. Well sir, imagine their chagrin when they arrived at the Fair in 1776 and learned that Oliver Cromwell, jittery because Guy Fawkes had just invented the spinning jenny, had canceled all public gatherings, including the Widdicombe Fair and Liverpool. Shelley was so upset that he drowned himself in the Bay of Naples, Keats went to London and became Samuel Johnson, and Wordsworth ran blindly into the forest until he collapsed in a heap ten miles above Tintern Abbey. There he lay for several years, sobbing and kicking his little fat legs. At length, peace returned to him. He composed himself and, noticing for the first time the beauty of the forest around him, he wrote Joyce Kilmer's immortal *Trees*... And that, smartypants, is what Wordsworth was doing ten miles above Tintern Abbey."

© 1960 Max Shulman

Poets and peasants alike know that if you like mildness but you don't like filters, you can't do better than Marlboro's companion cigarette—Philip Morris.