

The Technician

North Carolina State College's Student Newspaper

Vol. XLIV, No. 53

State College Station, Raleigh, N. C.

Thursday, May 12, 1960

Teaching In High Schools

Students Gain Experience

Twenty-two students in mathematics and science education at State College are engaged in student teaching activities in 11 schools in the vicinity of Raleigh.

The students spent the first six weeks of the spring semester on campus taking professional courses in methods and adolescent psychology.

The period between March 21 and the end of the semester will be spent in full time teacher activities, preparation, presentation, testing and counseling.

Each student teacher is assigned one or more supervising teachers to direct his teaching experiences.

The students and the schools where they are located are:

Philip B. Bennet, Josephus Daniels Junior High School, Raleigh; Clarence H. Cannady, Dunn; Homer P. Coulter, Hugh Morson Junior High School, Raleigh; Spiro N. Glaros, Smithfield; William G. Graham, Clayton; Alvin M. Hardison, Fuquay Springs; Malcolm B. Morrison, Wendell; Joseph S. Murrow, Hugh Morson, Raleigh; Paul B. Ridge, Hugh Morson, Raleigh; Thomas F. Roberts, Needham

Broughton High School, Raleigh; William L. Roper, Smithfield.

George D. Self, Smithfield; John S. Smith, Fuquay Springs; William Stainback, Wakelon; Benjamin M. Sugg, Hugh Morson; Claud E. White, Knightdale; Jack E. Wilkie, Needham Broughton; James R. Moser, Millbrook; Vincent Bellis, Needham Broughton; Nancy A. Moody, Daniels; Harold A. Olsen, Daniels; and Archie L. Pierce, Millbrook.

ME Soph. Honored By Pi Tau Sigma

David W. Nelson, a sophomore enrolled in Mechanical Engineering, was recognized for his scholastic achievement by Pi Tau Sigma, honorary mechanical engineering fraternity. Nelson was presented a Mark's Handbook at the May 11 meeting of the fraternity.

Pi Tau Sigma presents this award annually to the outstanding sophomore in M.E. or M.E.A.

Junior-Senior Sponsors

The annual Junior-Senior at State College will be held in the College Union at 8 p.m. on Saturday night, May 14. Students attending will dance to the music of Urbie Green and his Orchestra.

Sponsors for the dance are as follows: First row, left to right: Miss Dean Dunn with Phil Carlton, president of the Senior Class; Mrs. Marie Fulton with John Fulton, vice-president of the Senior Class; and Miss Marguerite Barnes with Ken Culbreth, secretary of the Senior Class. Second Row, left to right:

Mrs. H. C. Rose, Jr., with H. C. Rose, Jr., treasurer of the Senior Class; Miss Lou Warner with Paul Leggett, president of the Junior Class; and Miss Judy Ray with Mike Wilkinson, secretary of the Junior Class. Bottom row, left to right: Miss Janet Hunt with Edward H. Langston, chairman of the Dance Committee; Miss Becky Lingle with Lee Boylin, member of the Dance Committee; and Miss Margeret Migit with John Eaton, treasurer of the Junior Class.

Museum Exhibit Of Contemporary Art Sponsored By C.U.

The "Museum Purchase Fund," a circulating exhibition administered by the American Federation of Arts, is now on exhibit in the North Gallery of the State College Union.

The exhibit will remain open to the public until Friday (May 20).

Instituted by Gloria Vanderbilt in 1953, the "Museum Purchase Fund" is designed "to encourage contemporary artists through the purchase of their work for a public collection.

The exhibit is made up of several paintings that are acquired from artists who are residents of the United States and who, in the opinion of those who make selections for the Fund, have not received adequate recognition. Annually the paintings are renewed by new paintings from different artists.

The paintings are chosen by museum directors, critics, educators and others who have shown particular interest in the work of living artists.

-NOTICE-

Students in either the Junior or Senior classes may pick up bids to the Dance, to be held this Saturday night in the College Union at 8 p.m., at the College Union from 4-6 p.m. on Friday. Identification cards will be required to obtain an invitation.

- Campus Crier -

A meeting of the faculty of the School of Engineering will be held Wednesday, May 18, at 4:10 p.m., in Riddick Auditorium, Room 242.

Dean J. H. Lampe urges all faculty members to make every effort to be present for this important, end-of-the-year meeting.

Annual reports will be given by Engineering School committees; candidates for degrees this commencement will be presented; and important faculty announcements will be made.

Any group desiring a room on campus to study in at night will be able to check out a key in room 206 Holladay Hall.

For Sale: One Post slide rule, new, never opened. Priced reasonably; contact F. D. Harrison, 6-C Vetville.

The A. I. club will have a meeting on Tuesday, May 17. All members are urged to be present for the election of officers. The meeting will begin at 7 p.m. in Room 110 Polk Hall.

There will be a meeting of the Engineers' Council at 7 p.m., Room 11, Riddick Hall, on May 12. This is the final meeting of the year.

The Leopold Wildlife Club will have a meeting on Thursday, May 12, in Room 149, Gard-

Student To Represent N.C. At Assembly

P. K. Maitra, a State College graduate student, has been selected at North Carolina's representative to the fourth annual International Assembly, sponsored by the Rockefeller Foundation. He is one of fifty top students, one representing each state, who will attend the four-

day event at Williamsburg, Virginia, June 9-13. Maitra, a native of India, is currently doing graduate work in Engineering Research here.

The theme for the assembly this year is The American Image-Shadow or Substance. An extensive list of very prominent speakers has been gathered for the occasion. The principal speaker of the conference is Charles Malik, former president of the UN General Assembly.

Honor Code Board Suspends Student For Receiving Aid

Last Thursday night in Room 252 of the College Union two State College students were brought before the Honor Code Board to be tried for cheating on a quiz. Both students entered a plea of not guilty.

After questioning and due deliberation by the board, a decision was reached. One student was found not guilty; the other was found guilty as charged and given a sentence of suspension from State College for the remainder of this semester and probation during both sessions of summer school and the fall semester of 1960.

All aspects of the case, such as the charge, verdict and penalty, will be recorded on each student's permanent record in Holladay Hall. A letter concerning the case will also be sent to each of the students' parents.

P. K. Maitra

Other guests on the program are: Ed. A. Weeks, editor of The Atlantic; Stanley Hope, former president of the American Association of Manufacturers; Allan Nevins, state senator from

Virginia; Abe Raskin, New York Times labor representative; and Chancellor Harvey Branscomb, from Vanderbilt University.

Also featured on the program will be: Mrs. Margaret Tobin, Texas civic leader; Benjamin Mays, president of Moorhouse College; an Alfred Kazin, well-known author and critic.

In an interview with a staff reporter of The Technician Maitra stated that he was looking forward to the experience "as an educational experience; I am anticipating with pleasure the question-and-answer periods to learn about the past history of the United States."

Most of the persons selected for the assembly are foreign students living in this country. Each of the fifty selected will represent the state in which he is now living. Forty-two countries are represented by the chosen students.

The native countries of the assembly delegates are: Austria, Australia, Belgium, Brazil, Bolivia, Ceylon, Chile, China, Columbia, England, France, Germany, Ghana, Greece, Holland, India, Indonesia, Iran, Iraq, Ireland, Israel, Italy, Japan, Jordan, Kenya, Korea, Labrador, Mexico, Norway, Okinawa, Pakistan, Panama, Paraguay, Philippines, Poland, Scotland, Spain, Thailand, Uganda, United Arab Republic, United States, and Wales.

Band Presents Third Outdoor Concert

This Friday evening, May 13, at 7:00 p.m., the N. C. State Symphonic Band under the direction of Robert A. Barnes will present the third in a series of Outdoor Pops Concerts. These

concerts under the stars have been highly successful and are most popular with the students at N. C. State as well as the citizens of the Raleigh area.

The 86 member organization will present selections appealing to all ages and including several specialty numbers. Of special interest to listeners at this concert will be a saxophone solo "Nightfall" featuring William Ammons, of Burlington, N. C., a beguine written for band entitled "Blue Mist", the premiere performance of a descriptive fantasy for band entitled "San Antonio" composed and conducted by the Assistant Director of Music, J. Perry Watson and standard overtures and military marches. Also Gene Hughes of Raleigh, James Walker of Burlington and Horace Sher of Durham will present a trumpet trio specialty.

These concerts are sponsored by the Music Committee of the College Union and are presented on the Terrace of the College Union. The admission is free and the concerts are open to the public. Starting time is 7:00 p.m.

Barnes Studies Composition

Robert A. Barnes, Director of Music and J. Perry Watson, Assistant Director of Music look over the score to "San Antonio", and original composition for symphonic band. The premier performance of this work will be presented by the N. C. State Symphonic Band this Friday evening, May 13th. The concert will begin at 7:00 p.m. and there is no charge for admission.

EDITORIAL COMMENT

Finis-Part 1

As part of the "wrapping up" of any job, it is customary, and often necessary, to present a resume of the accomplishments made during the person's tenure to those ones to whom he is responsible. In that tradition, I think it is only fitting that my report be made to ones to whom I am responsible—the students of State College.

Let me hasten to add that this report will be given in several parts—the first of which is now, and will concern the accomplishments of the various publications during this year.

I feel that this year has been a banner one for the three major publications at State—The Agromeck, WKNC, and The Technician. I think that the success of these publications can be traced indirectly to one occurrence at the first of this year, that being the new manner by which the publications share of the Student Activity Fee is allocated. This plan, now in its first year of use, has provided, by means of submission of budgets, more flexibility in money matters and more opportunity for the student heads of each publication to conserve the money which they are allotted.

The Agromeck, just released to the student body at the first of this week, seems, upon scrutinous examination, to be an excellent yearbook. With a minimum of mistakes, the editors have produced a book which covers nearly every facet of campus life.

WKNC has made long strides during this year towards becoming one of the top campus radio stations in the South. The staff was instrumental in starting a network of college stations throughout North Carolina—a move which should prove extremely beneficial in the future. This year also saw WKNC reach outside the boundaries of State College and begin broadcasting in the city of Raleigh. Already broadcasting until after one a.m., WKNC is presently working on a plan whereby the State students will be able to hear soft music until three a.m. This would truly be a godsend to those who study late.

Frankly, this newspaper has also improved this year. A new quality of newspaper stock has made possible a great reduction in costs of operation in addition to the higher-quality which has been evident in the pictures and advertisements. A plan presently under consideration calls for this newspaper to become a "three-a-week" occurrence next year. We feel that such a move, with a few more rough spots being ironed out, will greatly aid the student body in being more aware of the events occurring here.

Of course, all is not rosy, as is no picture. The publications have problems, the main one being lack of personnel. This can't be solved easily, for all have tried with partial success this year. We can only hope, as more students become aware of the benefits derived from journalistic work, that the staffs will increase to a point which is adequate.

To the new heads of these publications, we offer a challenge. Continue to inspect every angle which seems to hold an optimistic edge for the publications. Try the better ones out, and, whether in simple mechanics or general tone of the publications, the improvements will be realized.

—JM

The Technician

May 12, 1960

Editorial Staff

Editor Jim Moore
Managing Editor George Hammett
News Editor Mike Lea
Sports Editor Jay Brame

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, 1959, at the Post Office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Monday and Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$2.75 per school year.

Hideosities . . .

by Tom Olive

... and now we spin this next disk for Buster Greasmane from Hortense Equieece who wants to thank him for the wonderful days they had together in the registration line.

Rambling 'Round

By Harvey Horowitz

When will they ever realize that the intersection at the Print Shop is dangerous enough to merit a traffic light? Are they going to wait until someone gets hurt before they do anything? Both from the point of view of the pedestrian and of the motorist, the four-way stop signs now in use are not nearly as good as a signal would be.

At peak traffic loads, in the morning and at quitting time in the afternoon, the stop signs become a bottleneck. After all, one can't be sure exactly when one is supposed to go and when one is supposed to stop. As a result, the intersection becomes clogged at these times, and everybody is delayed.

As far as the pedestrian is concerned, that corner is always a problem. Eight hundred students live in Bragaw, and most of them walk to class. However, one must be rather fast on his feet to get across the street safely.

Surely safety alone is sufficient reason for installing a traffic signal at this corner. When the additional reason of increased traffic-handling efficiency is considered, it becomes apparent that stop signs will not do! The Traffic Committee of the Student Government, or else the city government should do something about the situation.

The Raleigh Little Theater is now presenting the play "Gigi," from which the movie was made. Unfortunately, the College Union cannot present free tickets this time—budget considerations prohibited it. However, student tickets are available at the box office for \$1.50.

I have been informed that next year's C. U. Theater Committee has made arrangements to provide a student's night at each of the five plays the Little Theater will present, free of charge. It might be a good idea to remember this—I hear rumors that the season is to be opened with a musical.

While I am on the subject of plays; the College Union Thea-

ter Committee is presenting a very good one-act play in the C. U. Ballroom tonight and tomorrow night. The play is "The Browning Version," by Terence Rattigan. Admission is free to State students and their dates.

The Word

Dear Mom,

This will have to be short. I don't have much time to write, and, besides, my friend, who is going to smuggle this letter out of the country, doesn't have much room to carry a large one.

First, let me tell you that I miss your home cooking. When I first enlisted in the Air Force, I thought the food was bad, and, now, with this foreign food that they arranged for me to eat, I know it is a fate worse than death. I also miss my own private room. I now have one even more private than the one at home, but it lacks the college pennants, the beauty-rest mattress, the running water, the electric lights, and my collection of pinups.

I have always wanted to make the headlines in the papers, and now at last I have succeeded. It's not everybody that can be shot down by a Russian rocket.

I have actually been very busy since arriving here, signing all (See WORD, page 6)

Are you leaving this area after the school term? If so, we can sell your home. We have buyers for two, three and four bedroom houses. Call us today to list your property.

If it is buying, selling, financing or insuring—Call:

Connell Realty & Mortgage Co.

Odd Fellows Building
Raleigh, North Carolina
TE 4-0391

Letters to the Editor

To the Editor of The Technician:
I would hereby like to retract all statements written by me in a letter to the editor which was published in The Technician of May 5, 1960.

I have found that the information which I had received before I wrote the letter was completely false.

I wish to apologize publicly for the method in which the letter was written, and would like to state again that any inferences which I made as to inefficiency in the Department of Student Housing were completely groundless and that any possible stigma which I may have placed on person or persons indirectly referred to in the letter are, as I found upon receipt of further information, false.

I also wish to apologize to the staff of the Department of Student Housing for inferences, accusations, etc., which I made, which are also groundless. I wish to state that if it were humanly possible for anyone to do a better job of keeping the students' rights than the present staff of the Department of Student Housing, and the Department of Student Affairs, he (it) would be perfect and therefore not human.

I received new facts about this situation after The Technician had "hit the streets" and it was too late to do anything but write a retraction and a letter of apology to The Technician and the person(s) concerned.

It should have been obvious to me that the "straight poop" as told to me by the gentlemen(?) with whom I confer at numerous "coffee breaks" at the CU was too scandalous and untruthful to be true, but "old foot-in-the-mouth McCrary" had to spout off and write a letter to the editor telling the students the so-called "straight poop".

I guess this proves the old saying "Look before you leap, then look again" to be true. So I am carefully checking my new information before I tell anyone.

About the only thing that I can say is that "I did it, and I'm NOT glad!" I respectfully request that the last letter of mine to the editor be looked upon by you the students and faculty, as the incoherent, false ramblings of the mind of an immature, revolutionary megalomaniac.

Still begging your pardon,

C. Ray McCrary*

*old foot-in-the-mouth McCrary

To the Editor of The Technician:

Exasperated by continuous exhortations to work and by the incessant campaigns for full employment, which the Press, Ra-

dio, and TV have recently undertaken, I found it necessary to ask myself the following question: But who, everything considered, has to work?

From official statistics, I have been able to compute the following. The country's population is 41,000,000. Of these 41,000,000 people, 13,000,000 are over 65 years of age. This leaves 28,000,000 to work.

Of these 28,000,000 people, 17,000,000 are under 18 years of age. This leaves 11,000,000 to work.

Of these 11,000,000 5,800,000 are civil servants. This leaves 5,200,000 people left over to work.

Of these 5,200,000, 3,500,000 are employed by GI agencies. This leaves 1,700,000 people to work.

Of these 1,700,000 people, 1,500,000 are in the military. This leaves 200,000 left to work.

Of the 200,000 people left to work, 126,000 are in hospitals, lunatic asylums, and similar institutions.

This leaves 74,000 people left to work. In this group there are (See LETTERS, page 6)

yours?

These are the silver wings of a U. S. Air Force Navigator. As a flying officer on the Aerospace team, he has chosen a career of leadership, a career that has meaning, rewards and executive opportunity.

The Aviation Cadet Program is the gateway to this career. To qualify for this rigorous and professional training, a high school diploma is required; however, two or more years of college are highly desirable. Upon completion of the program the Air Force encourages the new officer to earn his degree so he can better handle the responsibilities of his position. This includes full pay and allowances while taking off-duty courses under the Bootstrap education program. The Air Force will pay a substantial part of all tuition costs. After having attained enough credits so that he can complete course work and residence requirements for a college degree in 6 months or less, he is eligible to apply for temporary duty at the school of his choice.

If you think you have what it takes to earn the silver wings of an Air Force Navigator, see your local Air Force Recruiter. Ask him about Aviation Cadet Navigator training and the benefits which are available to a flying officer in the Air Force. Or fill in and mail this coupon.

There's a place for tomorrow's leaders on the Aerospace Team.

U.S. Air Force

MAIL THIS COUPON TODAY
AVIATION CADET INFORMATION
DEPT. 3501
BOX 7000, WASHINGTON 4, D. C.

I am between 19 and 26½, a citizen of the U. S. and a high school graduate with _____ years of college. Please send me detailed information on the Air Force Aviation Cadet program.

NAME _____
STREET _____
CITY _____
COUNTY _____ STATE _____

"After-Six"
HEADQUARTERS
AT
STATE COLLEGE

WE HAVE EVERYTHING YOU
NEED IN FORMAL ATTIRE BY
"AFTER-SIX".

Use your PCS card and
charge it! Take 6 months
to pay.

varsity
MEN'S WEAR

Hillsboro at State College

WKNC Explains 'Roundtable'

By Heath Reinhardt

I know that just about everyone at N. C. State college has one gripe or another. It might concern the administrative functions, or M & O, or the cafeteria, or supposed unfairness on the part of professors; still it gets under the student's skin. Why do you, the students, simply sit back and allow these malfunctions to go on? All you do is sit back in your rooms and complain at the top of your lungs. There is one method by which you can get something done. That is to stop griping to yourselves and yell where yelling

will do the most good. You have student representatives who are supposed to look out for our interests. But even then, you are but one student. What you need to have is, as the Army calls it, strength of numbers.

On this campus, the student has two channels of communication to other students: *The Technician* and Campus Roundtable. I'm going to tell you about Campus Roundtable. Roundtable is a thirty-minute program on the campus radio station (WKNC) each Thursday night at ten-thirty. During this thirty minutes we want to present

views of the students concerning anything happening on this campus. We don't do the talking; you, the student, gripe. The way Roundtable works is like this: One fellow calls up and gripes about the "efficiency" of M & O; someone else hears him and has the same idea plus something else. This snowballs until you find that there are quite a few people who have the same idea. The authorities will hear of it, and with that many people sounding off, there must be something wrong.

So this Thursday night, don't just sit there in your little cell raving to your roommate; call Campus Roundtable (TE 2-7861) and rant to the whole campus. This way, maybe we will have a better school.

Inspectors Term AFROTC Group Above Average

The Air Force ROTC detachment at N. C. State College was inspected recently by Col. Charles Wilkins, Assistant Commandant of Area C, Lt. Col. Charles Morat, Jr., and Major Kenneth Hammer, Air Inspectors from Headquarters AFROTC, Maxwell Air Force Base, Alabama.

The inspection covered the academic training, leadership training, supply, administration and personnel, and the Cadet flying indoctrination branches. The inspectors were also given a briefing by the Cadet Wing Staff on the overall operation of the Cadet Wing.

THE TECHNICIAN
May 12, 1960

Veterans' Corner

By Wayne Philbeck

During the waning days of the Korean War, the policy on our destroyer-escort permitted us to dress as comfortably as possible. On one particularly hot, muggy day, we passed close by the squadron flagship, and within minutes a message was received from its cantankerous old commander: "Why are your men half-naked?"

Our executive officer, no one to be pushed around, replied just as curtly: "Because we make them wear pants." (The above is quoted from the December 1959 issue of *Reader's Digest*.)

Korean Veterans who plan to attend summer school and who wish to receive benefits under PL 550, should go to Holladay Hall prior to May 20 and fill out their Monthly Certification of Training forms.

Here is the latest information concerning the Veterans' Association's annual spring picnic! This year the picnic will be held in Umstead Park (off US

70 toward Durham) at 3:00 Sunday afternoon, May 15th. A guide will be on hand to direct members to the proper area. The picnic will be a "family dinner" affair with all married couples preparing and bringing food for everyone. Single members attending are expected to furnish plenty of soft drinks.

At the last meeting of the Association, President Bill Land announced the appointment of various committee chairmen for the coming year. Jim Lawrence will head the Program Committee, Sam Blackwood and his Rules Committee will have the last word on parliamentary procedure.

In next week's column we will publish information concerning the informal "victory" celebration honoring all of our active members during the past school year.

The next meeting of the Association will be a special occasion. Jim Lawrence, Program Committee Chairman, has designated this meeting as Ladies' Night and his plans are to present an entertaining and informative program appropriate for the occasion. Wives and dates are welcome!

campus character:

BLACKSTONE TORT

Pride of the law school, Blackstone has never lost a moot trial. But there's nothing moot about his preferences in dress. He finds that when he's comfortable, he can trap a witness and sway a jury like Clarence Darrow.

So he always wears Jockey brand briefs while preparing his briefs. Exclusive Jockey tailoring gives him a bonus of comfort he gets in no other underwear. Fine Jockey combed cotton is more absorbent, smoother fitting, too.

To look your best, feel your best, take a tip from Tort. Always insist on Jockey brand briefs, \$1.25. Your campus store has them now! COOPER'S INCORPORATED - KENOSHA, WIS.

Jockey
BRAND
briefs

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

Sale!

Short Sleeve
Sport Shirts
2.99

REGULARLY TO 5.95

One table of one of a kind
Ivy B.D. Collar sport shirts.
Checks, stripes and solid colors.
All sizes.

varsity
MEN'S WEAR

2430 Hillsboro

Headquarters for Jockey Shorts
At State College

varsity
MEN'S WEAR

Meet Your Friends At The

ANCHORAGE

DELICIOUS PIZZAS

MALT BEVERAGES ON TAP

ALL THE FREE PEANUTS THAT YOU CAN EAT ON

TUESDAY NIGHT

ANCHORAGE

At Five Points on Fairview Road

SEMBOWER'S BOOKSHOP

2502 Hillsboro Street

VA 8-5843

PAPERBACKS! PAPERBACKS!

OPEN EVENINGS 'TIL 9 P.M.

MONDAY THRU FRIDAY

LUCKY STRIKE presents

Dear Dr. Frood:

MARRYING FOR MONEY—IS FROOD IN FAVOR?

(see below)

Dear Dr. Frood: The other day I stopped at my boy friend's house unexpectedly and I found Lucky Strike butts with lipstick on them in the ash tray. What should I do?

Observant

Dear Observant: Go ahead and smoke them. A little lipstick won't hurt you.

Dear Dr. Frood: I am a 267-pound tackle on the football team, cleanup hitter on the baseball team, champion shot-putter and captain of the basketball team. Where can I find a job when I graduate?

Athletically Inclined

Dear Athletically Inclined: Look in the Want Ads under "Boy—strong."

Dear Dr. Frood: Recently, while collecting ants, I happened upon this strange creature in the woods. I enclose a sketch. What is it?

Nature Lover

Dear Nature Lover: It is *socia ignota* (blind date). Do not go near. Poisonous.

Dear Dr. Frood: I am a math professor. Over half my students are flunking their tests. What can I do about this?

Discouraged

Dear Discouraged: Use Frood's Formula: Divide distance between students' chairs by 2. Since chairs will now be closer together, result should be a 50% improvement in exam grades.

Dear Dr. Frood: Last Saturday my girl told me she couldn't go out with me because she had a cold. Next day I found out she was out with my roommate. Think I should stay away from her?

Disillusioned

Dear Disillusioned: Better stay away from your roommate. He's probably caught the cold now.

Dear Dr. Frood: I understand that your hobby is cooking. Mine is, too. But my girl friend says any guy who cooks is a sissy. How can I make her stop laughing at me?

Cooky

Dear Cooky: Place a large cauldron of oil over a high flame. When it comes to a boil, add your girl friend.

Dear Dr. Frood: Should a man marry a girl who makes more money than he does?

Old-Fashioned

Dear Old-Fashioned: If it's at all possible.

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"

Pack Beats Clemson; Tar Heels Next Foe

By Earl Mitchell

With only two games left on the 1960 slate, the Wolfpack is in second place in the Atlantic Coast Conference. The Pack slipped by Clemson 8-7 in a ten inning affair. The loss dropped the Tigers out of the ACC race.

The Wolfpack played the Tar Heels of Carolina in a very important contest this afternoon. If the State team should win, they would go into a second place tie with Carolina since Duke would still have a half game lead on both of them. On Saturday the Wake Forest team will play host to the Wolfpack in the season finale.

N. C. STATE CLEMSON									
Latusick	cf	1	1	Hendley	lf	1	1	1	1
Esom	cf	1	1	Lowder	3b	1	1	1	1
Perry	c	1	1	Cline	cf	1	1	1	1
Smith	c	1	1	Lyons	c	1	1	1	1
Cox	2b	1	1	Reese	1b	1	1	1	1
Edwards	ss	1	1	Ryan	lf	1	1	1	1
Wells	lf	1	1	Ureite	ss	1	1	1	1
Story	lf	1	1	Brads'w	ss	1	1	1	1
Strickland	3b	1	1	Sorouse	2b	1	1	1	1
Carruthers	2b	1	1	Roller	lf	1	1	1	1
Gibson	p	1	1	Pasquini	p	1	1	1	1
Totals	40 8 10 8			Totals	41 7 11 6				
A—Struck out for	Pasquini in 10th.								
Clemson	600 310 620 8-7								
N. C. State	600 810 820 1-0								
E—Burnette 3, Hendley, Wells, Strickland, Smith, Pasquini.									
2B—Esom, Wells, Ryan, 3B—Smith, HR—Cox, Lyons, Esom, 2—Strickland, SF—Hendley, 5B—Latusick, 2, Hendley, IP—HR R ER BB SO									
3—Roller	7-3 4								
Sorouse	2-3 4								
Pasquini (L, 0-3)	3 10								
X—Carruthers	1 0								
Gibson (W, 7-3)	1 0								

In other games Tuesday, Carolina beat lowly South Carolina by a slim 3-2 margin in 12 innings. The Tar Heels were forced to come from behind in the late innings to tie that game and throw it into extra innings. Duke downed Virginia in a double header to move into a tie for first place with Carolina. Wake Forest was knocked out of the race when they were defeated by Maryland Tuesday.

After today's game there will be two important games on Saturday. Carolina will be at Duke while State is at Wake

Forest. Duke also has a rained out game with Maryland which will be played if necessary. If State wins their two remaining games and Duke wins their contest with Carolina, this game with Maryland will have to be played.

game of the year.

Joel Gibson won his seventh game of the season in a relief roll. Wilson Carruthers started the game but was replaced by Gibson after seven innings.

ACC STANDINGS

	Conf.	All
	W L	W L
Carolina	9 3	19 6
Duke	9 3	13 7
State	8 4	11 7
Wake Forest	7 6	14 7
Clemson	7 6	12 8
Maryland	5 6	7 8
South Carolina	3 11	4 18
Virginia	2 11	2 13

Stacey Wells' double scored Jim Cox in the top of the tenth inning to give the Pack a win over Clemson Tuesday afternoon. Cox had reached first on a single before Wells hit his double. State got off to their usual good start with four runs in the first inning. The Tigers got three in the fourth to give the Pack a slim one-run lead. State and Clemson each added one more run in the fifth inning to keep the margin the same.

The Tigers scored three runs in the eighth inning to only two for the Pack to tie the game at 7-all. The Pack then pushed across a run in the tenth to win their eighth conference

PLAY GOLF

at
Cheviot Hills
Wake Forest Road

Green Fees

Weekdays\$1.00
Holidays\$1.50
Weekends\$1.50

CLUBS TO RENT

Our Beach Towels
Are The Most!

THE TOWEL MART

205 OBERLIN RD.

State Downs Deacs

The State track team closed out its regular season with a 79-52 win over the Deacons of Wake Forest. The next outing for the State cindermen will be this weekend when they journey to College Park, Md., for the annual Atlantic Coast Conference championships. The ACC meet is slated for Friday and Saturday of this week.

The Wolfpack took eight first places and tied with the visiting Deacons for two more. Tom Stradley, John Davis and George Vollmer posted double wins for the Pack. Sam Jordan scored three first places for the Wake Forest team. Stradley won the 100 and 220, Davis won both hurdle events, while Vollmer won the discus and shotput.

Jordan won the 880, mile and two-mile runs.

Vollmer currently has the third best distance in the shotput event this year in the ACC and will be in contention for honors in that event at College Park. Vollmer also has a fair chance of placing third or fourth in the discus.

While the varsity meet was going on the freshmen from State, Duke and Wake Forest were having a tri-meet. Duke placed first with 82½ points while State had 41 points for second place. Wake Forest came in third with 38½ points.

Diamondmen Stop Gamecocks

The Wolfpack kept in the thick of the ACC baseball race by beating South Carolina 8-2 in an Atlantic Coast Conference contest. The win put the Wolfpack in third place in the league all by themselves.

The Pack Carried a 7-4 league mark into the Clemson game on Tuesday afternoon while they had won 10 games all season as against seven setbacks. After the Clemson game the Wolfpack

will face the University of North Carolina and Wake Forest to end the season on the road.

While State was beating South Carolina, the Carolina Tar Heels beat the Clemson Tigers 6-3 to keep the Tigers out of third place and put the Tar Heels in first place. A Duke-Maryland contest slated for Monday was called off. The Blue Devils were in second place going into Tuesday's games with a 7-3 mark. The Blue Devils had a chance on Tuesday to move up in the standing by beating Virginia in a double header. Wake Forest won the other ACC tilt on Monday by dropping Virginia 5-1.

In their game with the Gamecocks on Monday, the Wolfpack banged out 11 base hits off two South Carolina hurlers. Lefty

Jim Overby limited the Gamecocks to only six base hits with no Gamecock getting more than one hit. None of these hits were for extra bases.

The Wolfpack got off to a roaring start by scoring two runs in both the first and second innings. The South Carolina team got a run in the first to give the visiting Wolfpack a 4-1 lead at the end of two innings. The Pack added two runs in the fifth and the South Carolina nine got one in the same frame to give the Pack a 6-2 edge. The visitors added one more run in the sixth inning and another in the seventh to give them their 8-2 winning margin.

NC State Students

You're invited to
Open a

CHARGE ACCOUNT

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

HIGHT CLEANERS & LAUNDRY

SHIRTS—LAUNDERETTE

Your Satisfaction Is Our First Concern

Across From The N. C. State Tower

KOOL CROSSWORD

No. 14

ACROSS

- What one does to dice,
- Jinx
- He wrote "1984"
- What it takes to know one
- Baby sit
- Buttons on dashes
- Where you feel Kool's smoothness (2 words)
- House additions
- The soul of the French
- Mexican muralist
- The French Sinatra
- Kind of bar; with mustache
- Idiot's nickname
- Merrills
- What you're growing every minute
- a keg
- Honey child
- Flying delivery service
- When you... tells you it's time for a change, make it Kool
- Wagner opera
- Get a carton of Kool from your
- Le dernier cri
- Is choosy
- Clean, cool, smooth
- Half a dollar
- Gardner-variety gal

DOWN

- Shorty
- He wrote "1984"
- What it takes to know one
- Baby sit
- Buttons on dashes
- Where you feel Kool's smoothness (2 words)
- House additions
- The soul of the French
- Mexican muralist
- The French Sinatra
- Kind of bar; with mustache
- Idiot's nickname
- Merrills
- What you're growing every minute
- a keg
- Honey child
- Flying delivery service
- When you... tells you it's time for a change, make it Kool
- Wagner opera
- Get a carton of Kool from your
- Le dernier cri
- Is choosy
- Clean, cool, smooth
- Half a dollar
- Gardner-variety gal

"ARE YOU KOOL
ENOUGH TO
KRACK THIS?"

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

YOU NEED THE

Menthol Magic
OF KOOL

It's **YOURS** for as little as **\$39²⁵** per month

Monthly payments based on manufacturer's suggested factory delivered price with ½ down payment, 36 months at 6% interest, with Federal taxes paid.

NEW Rambler American

The Rambler American 2-Door Deluxe Sedan, above, is America's lowest-priced car—only \$1795*. You save at least \$117* over other U. S. economy cars. Parks anywhere. Full family room. And so easy on gas. You save when you buy—you save as you drive when you Go Rambler.

*All prices and price comparisons based on manufacturers' suggested delivered prices at factory. Optional equipment, transportation, state and local taxes, if any, extra.
See Your Rambler Dealer Today

**SAVE
AT LEAST
\$205***

Rambler American 2-Door Deluxe Station Wagon is lower priced by at least \$205 than any wagon offered by the four other major U. S. car makers.

Alumni Honor Gallagher, Case, Former Student

The Alumni Association of State College Saturday honored a former State College student, a senior athlete, and a Hoosier native turned North Carolinian.

At its annual Alumni luncheon held in the College Union Building on the State College campus, State College alumni presented its Meritorious Service Award to Clifford W. Tilson of Durham, gave Don Gallagher of Binghamton, N. Y. its trophy as Athlete of the Year, and named head basketball coach Everett N. Case for its Award of Merit.

Tilson, general manager of the Central Carolina Farmers Exchange in Durham, was picked as the North Carolina State College alumnus who, during the past year, has made the greatest contribution toward the advancement of the general welfare and progress of North Carolina State College. Mose Kiser of Greens-

boro, chairman of the Board of Directors of the State College Alumni Association and general manager of Guilford Dairy Cooperative in Greensboro, made the presentation to Tilson.

Coach Everett Case appeared in a double role at the luncheon, both presenting the Athlete of the Year trophy to Don Gallagher and receiving an award for his own outstanding service to State College.

Gallagher, a senior at State, is well known to basketball fans throughout the state as a Wolfpack star forward for the last two cage seasons. He was named for the award by students at State College in the spring elections just concluded.

Beginning his fifteenth year as head basketball coach at State College, Everett Case was picked as the non-alumnus of State College who, through the past years, has made outstanding contributions to the progress of North Carolina State. T. S. Tolar, Jr., of Asheboro, a member of the Association's Board of Directors and General Manager of Klopman Mills, made the presentation to Case.

Citing Tilson's service to State College, Kiser said that in his alumni activities he "is a member of the State College Development Council and is president of the North Carolina State Col-

lege Foundation, Inc., which sponsors the Bequest Program of which he is State Chairman. He is a former director of the Agricultural Foundation and is a member of the Wolfpack Club; the General Alumni Association, which he has served as a member of the Executive Committee; and the Durham County State College Club, which he has served as president."

Kiser added that Tilson "Working with characteristic loyalty and dedication . . . was a member of the committee that recommended the appointment of Dr. John T. Caldwell, the distinguished Chancellor of State College."

Kiser pointed out that undergirding Tilson's success as a businessman has been "a deep and abiding appreciation for the contributions that research and instruction are making to agricultural and industrial progress. He has given and is giving generously of his talents and his means in advancing North Carolina State College and public education in general."

Tolar, in citing Coach Case's contributions to State College, said that in "anybody's book of records today, Everett N. Case, our nationally-famed head basketball coach, is a winner as a coach, as a friend, as a gentleman, and especially as an out-

standing representative for North Carolina State College."

Tolar noted the outstanding record achieved by Case in his forty years of coaching basketball. He said that "through the years Everett Case has had more than a thousand and one nights of victory, running up the amazing total of 1,115 victories to only 176 defeats as he coached inspired high school, Navy service, and State College Wolfpack teams.

"No small measure of the success achieved by Coach Case," he added, "is due to the fact that he takes a keen interest in his players, and he serves them as counselor, teacher, and friend. They know that Everett Case works at basketball the year-round and that he seeks constantly to improve the game."

Tolar pointed to the 333 Wolfpack wins to 96 losses since they have been playing "Case-style basketball," to 10 out of 14 Conference Championships, to 7 out of 11 Dixie Classic Crowns, to three time nomination as Atlantic Coast Conference "Coach of the Year," to 10 all-America players, and to numerous coaches throughout the country who have been Case players.

Tolar declared that Case's "winning influence will be felt for many, many years to come" by all the players associated with him.

Raleigh architect Richard L. Rice, president of the State College Alumni Association presided at the luncheon session which highlighted two days of activities during the college's annual Alumni Weekend.

Lambda Chi's Pick ECC Coed As Crescent Girl

On Sunday, May 1, Lambda Chi Alpha held a dinner in honor of the Pinwomen of the fraternity. At this time it was an-

nounced by President Harold Colston that Miss Peggy Breedlove had been selected to be the Lambda Chi Crescent Girl.

Each year a girl is selected by the brotherhood to represent them as their Crescent Girl. This year the honor went to Miss Breedlove who is a sophomore at East Carolina College. Peggy is the daughter of Mrs. J. W. Breedlove and the late Mr. Breedlove of Nashville, North Carolina. Peggy is also engaged to Jim Parrish, a Lambda Chi and a Junior here at State.

Peggy has several other honors to her credit, two of which are the Lambda Chi Agromock sponsor and Miss Wolfpack of 1959. Peggy was crowned Miss Wolfpack of 1959 this year at State's Homecoming game with Wyoming. Miss Breedlove will reign as Crescent Girl for one year.

Peggy Breedlove

At The College Union

By Ann Smith
Soft lights! Dancing music! The Starlight Club, featuring Irving Fuller and his combo, will be held in the College Union Ballroom from 8 until 12 p.m. Saturday (May 21). This dance, night club style, is for couples only. The Starlight Club is sponsored by the CU Dance Committee.

go on the tour. The program will begin at 7:30 p.m.

An insurance discussion will be conducted by a representative from the State Insurance Commission on Thursday (May 12) at 7:30 p.m. in the CU Theatre. The discussion is sponsored by the CU House Committee.

The CU Photo Committee presents as its Photoscope Program for Wednesday (May 18) a tour of Color Film Processing Lab. All persons interested will meet in the CU Theatre and then

"Dial M for Murder" will be the movie for this week-end (we hope!). The film, starring Robert Cummings and Grace Kelly, will be shown at 1, 3, 5, 7, & 9 in the CU Theatre on Saturday and Sunday.

Button-Down Collar
Oxford Dress Shirts

3.95

LIGHT BLUE - LIGHT TAN
WHITE

Slip Over 4.50
Sizes 14 1/2-17

varsity
MEN'S WEAR

2430 Hillsboro

ATTENTION STUDENTS:

If you are neat appearing, with pleasing personality, have a car, and would like to earn \$1,200.00 this summer plus Scholarship — Write, P. O. Box 1708, Raleigh, N. C. giving school address and phone, plus home location.

Air Conditioning—temperatures made to order—for all-weather comfort.

See The Dinah Shore Chevy Show in color Sundays, NBC-TV—the Pat Boone Chevy Showroom weekly, ABC-TV

FIRST CHOICE CHEVY

The Impala Convertible with Body by Fisher!

Why shouldn't you be driving America's first-choice car right now? You couldn't do better by your family—or your family budget—than to pick out one of Chevy's 18 FRESH-MINTED MODELS, load up its VACATION-SIZED TRUNK and take off on one of those springtime trips Chevy so dearly loves. Once you're

whisking along the highway, cushioned by FULL COIL SPRINGS at all four wheels, you'll have your own smooth-running account of why Chevy's '60's best seller. And right now when beautiful buys are in full bloom at your dealer's!

Save—right now—during the Spring Fever Selling Spree at your local authorized Chevrolet dealer's

STUDENTS SUPPLY STORES

THE PENQUIN'S ROOST

A very prominent man had to be out of town at a convention on the eve of his wife's first baby. In order not to have to buy cigars and accept advice and kidding, this fellow devised a code with his secretary whereby when the baby arrived she would send a telegram saying "The coffee pot has arrived." Two days went by before word came; the telegram read: "The coffee pot has arrived. The coffee pot has arrived. The coffee pot has arrived. Two with spouts and one without."

The beatnik ran over a nun on his bicycle, and let loose with a long string of curse words. The nun, shocked, retorted "Young man, do you know who I am?" "Sure," replied the hipster, "like you're Zorro's mother."

Two beats were standing against a light pole when a hearse came roaring around the corner. The door swung open and a coffin flew out, broke open, and exposed a body, which then slid across the street head first and landed with a resounding thud against the light pole. They stood in silence a moment, then one spread his arms, cross-

ed them, and murmured, "Safe, man."

The man of the house returned too, soon, and found the beatnik in his closet, much to the horror of his sinning wife.

"What are you doing in my closet," demanded the man.

The cat snapped his fingers and nonchalantly replied,

"Like you've got to be somewhere, man."

Three beats were sitting in the middle of the street. Two were making weird motions, while a third was resting. A cop happened by and asked one of the deviants what he was doing. "I'm fishing," said the beat, throwing out his imaginary line into the street. The cop approached the second hipster, who was making similar motions, and received the same answer.

Finally the policeman approached the third man, who was doing nothing. "These your friends?" he asked.

"Yep," replied the beat. "Something the matter with them?"

"Yep," replied the beat. "Don't you think you had better get them out of the road?" asked the cop.

"Yep," said the beat, picking up his imaginary oars and rowing away.

—The Penguin

Sale!

Entire Stock of
DECK SLACKS

1/2 PRICE

Choice of black, red,
or white. Stripes or
solid colors

varsity
MEN'S WEAR

2430 Hillsboro

Typing—

Evenings and Week-end

Baby Sitting—

Evenings

Call—TE 3-3096 or

TE 4-5211—Ext. 297

Letters

(Continued from page 2)

73,998 that are loafers, prisoners, and other imprudences.

This leaves a grand total of 2.

Who are those two? YOU and ME of course. This must be for us an alarm signal. We should work even more, particularly YOU because as far as I am concerned, I have enough to get this country going all by myself.

Mr. Maurice Surdin

(Editor's note. Mr. Surdin is a visiting professor of physics from France.)

Word

(Continued from page 2)

those papers and everything. I seem to be very popular, because everybody wants to talk to me and everything. Everyone seems to be very interested in everything I have to say. I might even get to like it here.

Well, I guess I'll have to close now. I just want to tell you that I know what it is like to come down out of the clouds and get back to earth again.

Your loving son,
Francis

P.S. Tell Ike that there is no land here suitable for an eighteen hole golf course, so he can discontinue his high altitude flights.

SPECIAL

To
State Students

INDIA MADRAS JACKETS

\$19.95

CHOICE OF ALL
SIZES AND COLORS

Globe Men's Shop

220 E. Wilmington St.

Est. 1898

ARCHIMEDDES

makes another great discovery...

It's what's up front that counts

SUMMER WORK

Limited number of applications being accepted now for 11 to 13 weeks summer employment. Internationally known concern with branches in all principal cities. Last year those accepted averaged over \$130.00 weekly.

15 - \$1,000 Scholarships

Pleasant and instructive work. All cars furnished. For interview and further information report to

College Union Theater

May 13th at 7:00 P.M. "Sharp".

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

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

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