

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 33

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Wednesday, Dec. 7, 1960

Offices in 1911 Building

Four Pages This Issue

ROTC Staff Honored

Colonel Lauren W. Merriam, Professor of Military Science, Army ROTC, recently presented awards to three members of staff. Colonel Merriam (R) presented (L to R) Mr. Herman E. Schaaf a DAC Sustained Superior Performance Award and \$100 Check, Major James F. Barrett an Army Certificate of Achievement for superior performance of duty in a recent tour of duty in Germany, and Capt. Max A. Craig the Army Commendation Medal for superior performance of duty in a recent tour of duty in Korea.

Annual Meeting of Development Council Planned

The North Carolina State College Development Council will hold its annual meeting at the college Wednesday, December 14, at 3:30 p.m. in the Alumni Memorial Building.

Plans for the meeting were announced by C. A. Dillon of Raleigh, council chairman.

Reports of the fund-raising activities of the various foundations supporting the college will be made.

Established in 1953, the Development Council works toward the long-range and continuing advancement of State College.

Its membership includes the presidents of the foundations, deans of the college's major schools, presidents of the Alumni Association and Wolfpack Club, and other friends.

Student Legislature Slated This Weekend

Thursday, ten Representatives and two Senators from N. C. State will meet with students from 41 other colleges in North Carolina at the 1960 North Carolina State Student Legislature.

The assembly will meet in the House and Senate of the State Capitol. Each of the colleges

represented will present a bill concerning past and present laws, civil rights, current state affairs, etc. Only one bill may be presented by a college.

The welcoming speaker for the first session on Thursday will be a member of the State Government. After the address of

ficers will be elected.

State College will present a bill which will give the Governor of North Carolina a "Section Veto Power." The bill will provide for a veto power similar to the power of the President of the United States except the Governor will also have the power to veto any part of a bill as well as the entire bill. The N. C. State delegation is also in charge of publicity for the assembly.

The Legislature will meet:
Thursday—3:00-5:00
7:00-10:00

Friday —9:00-12:00
2:00-5:00
7:00-10:00

Saturday—9:00-12:00
adjournment

All interested students are asked to contact Joel Ray, Donald Blizzard, or John Kanipe.

Campus Crier

The N. C. Graduate Dames will meet Tuesday, December 13, at 8 P.M. in Room 260 of the College Union. A program devoted to Christmas has been planned featuring a talk about Scandinavian Christmas customs by Mrs. Ulla Elers. Members will wrap children's gifts for distribution by the Red Cross, and will make tree decorations. Please bring twenty-five cent toys, wrappings and construction paper.

A Soc Hop will be held in the College Union Ballroom Saturday night at 8 p.m. A shoe-check will be at the entrance to the

(See Crier, page 4)

Ag Curriculum Change Lauded

RALEIGH, N. C., Dec. 3.—Promising results are emerging from the new curriculum adopted two years ago by the School of Agriculture at North Carolina State College.

"Already, our freshman enrollment is up 90 per cent," says Dr. E. W. Glazener, director of instruction for the school. "We also have a list of firms interested in hiring agricultural graduates for the first time."

Dr. Glazener is quick to point out that the new curriculum is not the only reason for the increased enrollment and job opportunities. But certainly, he added, it is the most important.

Briefly, under the new curriculum students study in three broad areas: agricultural science, agricultural business or

agricultural technology. Emphasis is away from commodity specialization.

Before the new curriculum was adopted, enrollment in the School of Agriculture was doing like enrollment in other state agricultural colleges: it was going down, down, down.

At State College, for example, freshman enrollment dropped from 188 in 1956 to 89 in 1958. With adoption of the new curriculum, freshman enrollment rose to 111 in 1959 and 170 in 1960.

"We did a lot of searching before settling on the new curriculum," said Dean H. Brooks James, who was director of instruction when it was adopted.

"Other schools were interested in changing, too," he added.

"But we were one of the first to sail out into the deep."

Dr. Glazener thinks the new curriculum has made a hit because "it comes nearer meeting the needs of modern agriculture" than the old course of study.

"For every farmer today," he explained, "there are two people in businesses which are dependent on the farmer. These businesses want graduates with a broad education."

To get this broad education, today's agricultural student takes about 50 per cent of his courses in English, mathematics, physics, chemistry and social science.

In addition, the agricultural business student takes such courses as economics, accounting, business law and marketing. The agricultural science student takes additional courses in chemistry, biochemistry, physics, bacteriology and physiology. The student in agricultural technology blends science and business with more practical commodity courses.

As a result of the broader curriculum, Dr. Glazener says "We're getting inquiries from firms that never hired our graduates before." He cited a recent visit from an insurance executive as an example.

"His company wanted someone to work with agricultural people," Dr. Glazener explained. "And he felt that some of our graduates with a background in both agriculture and business would be well suited for the job."

Notice

Students who have been inquiring as to when the cheerleader tryouts would be held will be happy to learn that the tryouts are slated for next Monday afternoon, December 12. The time of the tryouts has been set for 5:00 p.m. All students that are interested in being a member of the cheerleader team should meet in the vestibule of the Coliseum.

It is hoped that many will tryout for the new squad. Dick Distler and Jay Brame are in charge of the tryouts.

Prof. Lee To Speak Before Department

Mr. John Francis Lee, head of the Mechanical Engineering Department at State College, will be the speaker for the next Lecture Series on December 11 at 8 p.m. in the College Union Ballroom.

The topic of his speech will be "Conformity in an Era of Change."

Mr. Lee will be leaving State College where he has been a member of the staff since 1952 to accept the position of President at the State University of New York on Long Island.

Mr. Lee received his B.S. degree in Civil Engineering at the Citadel and his M. S. degree in Mechanical Engineering from Harvard University. He is the author of many publications and books and also has a monthly article in *Consulting Engineer*. He has also been an invited lecturer at the Massachusetts Institute of Technology and Northwestern University and curie lecturer in Statistical Thermodynamics.

Mr. Lee has served on many university committee assignments and has done much research.

This will be one of Mr. Lee's

John Francis Lee

last lectures at State College and should prove to be of great interest. He is not only a good and well qualified lecturer but a person of wide interests. Besides being a member of professional organizations, he is also a member of the University Club of Boston, The Chamber Music Society, and the N. C. Museum of Art Active Patrons.

Unique Exhibit Prepared By CU Gallery Committee

A one-man exhibit featuring a unique theme is currently showing at the North Carolina State College Union North Gallery.

The artistic display which centers around the much-publi-

cized trading stamp was created by William J. Baron, instructor of Product Design in the State College School of Design.

In the colorful exhibit, Baron cleverly uses the trading stamp for the focal point of each picture.

An example of the clever utilization of the familiar green stamp in a picture by William B. Aron of the Design School.

One eye-catching scene portrays an austere man coyly depositing a stamp in the church collection plate while his equally somber wife looks straight ahead.

In another skillfully drawn picture, the college instructor depicts the familiar scene of George Washington cutting down the cherry tree, not with the usual hatchet, but with a trading stamp.

Further down the exhibit line, a sassy lassie is shown substituting two stamps for a bikini. And in sharp contrast to this 20th Century wonder a monk of long ago is pictured writing on a trading stamp instead of paper.

The many pictures created by the talented Mr. Baron are designed in a variety of shapes and sizes.

CU Plans Showing Of 'Invalid'

In the second of the series, The Raleigh Little Theatre will present its second play of the season, "The Imaginary Invalid," in a special performance for State College students and other College Union members.

The College Union Theatre Committee has reserved 200 seats which will be distributed free to those wishing to see the play.

The play is about a Monsieur Ardin, the imaginary invalid, a thoroughgoing hypochondriac. His daughter, Angelique, is in love with a young man by the name of Cleante, but Ardin insists that she shall marry the son of a doctor and a doctor himself, Thomas Defois. Toinette, the maid, and Beralde, Ardin's brother, do everything possible to dissuade Ardin in his determination to marry Angelique to the stupid Thomas. Beline, Ardin's shrewish wife, is determined that Angelique shall become a nun so that there will be no one but she, Beline, to inherit Ardin's estate. By many tricks, Toinette and Beralde show up Beline as the mercenary she is and the doctors as the fools they are.

Free tickets for this special Sunday Performance may be picked up in the College Union main lobby on Thursday, December 1, between 2 p.m. and 8 p.m., and on Sunday afternoon, December 11, between 4 p.m. and 5 p.m.

Since there are only a limited number of seats, you are advised for your own sake to be sure to get your tickets early on the days mentioned. Only a few will be available on Sunday.

The special Sunday showing is December 11 at 8 p.m.

Shown here is a scene from the Raleigh Little Theatre's presentation of "The Imaginary Invalid" to be presented free to State students Sunday (December 11) at 8 p.m. From left to right: Ed Kiley as Doctor Defois and Dan Cote as Thomas Defois, his son. Dan Cote is on the staff at State College.

Comments From The Editor No Basketball?

Did you miss the State-Clemson basketball game on the radio last night? Well, you are not the only one. Many fans and students of State College griped when they heard the news that the game was not going to be broadcast. Two radio stations in Raleigh (the home city of State College) traveled to Chapel Hill to broadcast our sister institutions' game. It appeared to them that the Virginia-UNC game was of more importance than the State-Clemson contest.

We called both of the radio stations, WRAL and WPTF, to find out why both of them were broadcasting the same game.

WRAL'S sportscaster, Ray Reeve, told us that the schedule had been set up far in advance and that he did not know that there would be a conflict with WPTF. He also stated "that he was just to damn lazy to drive down to Clemson and back to Raleigh in the same night." Reeve usually travels with the team, but the team was not returning until Wednesday. He commented that he had business in Raleigh which would necessitate him being back Wednesday morning.

WPTF, a Raleigh station, told us that they had a contract to broadcast all of the Carolina games. They further went on to say that they could not get a sponsor for the State games. Bill Jackson, the sportscaster of WPTF, is believed to be a Carolina graduate. This is a rumor that we heard on campus yesterday morning.

One of the secretaries at WRAL said that there was more demand (?) in the city of Raleigh to hear the UNC games than State's games.

We understand that both stations received numerous calls Monday when the news broke out on the West Raleigh campus that the State-Clemson contest would not be broadcast.

We know for a fact that the State Sports Publicity Department has given both of these stations the best since the William Neal Reynolds Coliseum was opened. They have the best booths in the coliseum. It is also hard to understand why a radio station in a city like Raleigh with numerous State graduates and supporters doing good in their business operations can not find a sponsor.

Maybe we should go to Winston-Salem, Durham, or Chapel Hill and secure a radio station such as WSJS to broadcast our games. We started to print some comments from the students, but we decided that most of them could not be printed due to obvious reasons. We would like to go on to say in closing that we hope all the "Carolina" Raleigh fans along with the sportscasters enjoyed the thrilling ball game at Chapel Hill last night.

—JB

The Technician

December 7, 1960

Editorial Staff

Editor	Jay Brame
Managing Editor	Mike Lea
News Editor	Bill Jackson
Fraternity Editor	Ed Puckhaber
Copy Editor	John Curlee
Sports Editor	Earl Mitchell
Associate Sports Editor	Richie Williamson
Sports Staff Writer	Doug White
Staff Writers	Parks Cobb, Sidney Andrews, Allen Lennon, Kermit Humphrey
Columns	Ann Smith
Photography	Clyde Hoey
Cartoonist	Richard Croom

Business Staff

Business Manager	Richard Culp
Assistant Business Manager	Dave Wilkinson
Circulation Manager	Doug Angel
Advertising Staff	Joe Eagles

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, Wednesday, and Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$4.00 per school year.

Cruising . . . With Croom

The C U Scene

In the second of the series, Raleigh Little Theatre will present its second play of the season—"The Imaginary Invalid". This presentation will be held Sunday (December 11) at 8 p.m. for State students and their dates. Tickets may be picked up in the College Union main lobby on Thursday (December 8) between 2 and 8 p.m. and on Sunday (December 11) between 4 and 5 p.m.

The second in a series of live Sunday Afternoon Concerts begins this Sunday afternoon (December 11) at 2 p.m. in the CU Ballroom. Sponsored by the CU Music Committee, the program is a percussion concert featuring Russ Cook, head percussionist for the N. C. State College Bands. Russ will have on hand a large assortment of percussion instruments which he will explain and demonstrate. It promises to be an interesting program.

The Hi-Fi Focus Show that was held in the Union last week was host to approximately 1000 persons interested in high-fidelity equipment. The music committee hopes to have another show very much like the last one in the future.

The weiner roast that was held

at Pullen Park last Friday night was considered a "success". Over 1000 weiners were consumed in less than 30 minutes.

Mr. John Francis Lee, head of the Mechanical Engineering Department at State, will be the speaker for the Last Lecture Series on December 11 at 8 p.m. in the College Union Ballroom. The topic of his speech will be "Conformity in an Era of Change."

Notice

The Technician will be published the last time before the Christmas holidays on December 15. All organizations and students desiring articles in this issue should have them in the office by no later than 7:00 p.m. on Tuesday, December 13. We hope that everyone will try to meet this deadline as the staff of The Technician needs a vacation.

Rambling Round

By Ann Smith

Have you noticed the tree outside the College Union? It is the most ridiculous sight that I have ever seen! Why on earth did they put the thing under the roof—why didn't they put it on the island in front of the Union? One of the arguments for not putting it on the island is that there would be no way to hold it up. Any engineering major should have heard of guy wires, but no, they didn't think of those. Another argument for not putting it in the right place is that there would be no way to get electricity to light it. There is a light pole on the island.

Another thing that I don't like about the tree is the tip top part that they cut off and sat on the roof. If that doesn't look foolish, I don't know what does. If they had to put the tree under the roof, why didn't they put it in the flower bed under the hole? I went to the Weiner Roast that was held at Pullen Park last Friday night. I have never seen so many gluttons in all my life. In less than 30 minutes, approximately 1300 weiners and approximately 70 dozen hot dog rolls were consumed by less than 300 people. It seems that the ones who attended the roast starved all week just to be able to fill up on free hot dogs.

Have you heard what M & O is going to do with all the bricks piled up behind Patterson Hall? After a nuclear war, everyone will go back to throwing stones. M & O will be a world power! They'll be radio-active, too!

In case you all have been wondering, I am not the Chipmunk. Although in many of the Chipmunk's articles, my hometown and other references to me have been made, I do not write the column nor do I want to write it. I would appreciate very much for people to stop accusing me of writing the trash that appears on the back page in the upper left hand corner.

Christmas is just around the corner and all the gentiles on campus will be celebrating. I shall go quietly to my home and

light my chandles. If you think that the students in the School of Design are a little wacky, you should watch the College Union Activities Committee in action.

I wish the inhabitants of the ground floor of Watauga Dorm would learn to walk a little lighter. I was sitting at my desk typing like mad the other day and some heavy-footed goon stomped across the floor and caused the shade of the light fixture to come loose and almost hit me on the head. I do not smile to brightly on actions such as these.

Are Ball Point Pen Chain Letters Legal

Many students have called and talked to us about the editorial that was published in Monday night's edition concerning the chain letters. Many people asked us where we received our information. Well, we would like to tell everyone that Dean Bowers told us that it was illegal to sell the ball point pens. He further stated that anyone caught could be prosecuted by the Federal Government. We do not know how and why anyone could be prosecuted, so we would like to refer all the students interested in the matter to contact Dean Bowers at Holladay Hall.

It might be wise for some students and persons to contact him before they sell any more pens. We understand that Dean Bowers received his information from the Post Office in Raleigh. They received their information from Atlanta.

If anyone has any different information concerning this matter, they should contact Dean Bowers immediately.

We would appreciate it very much if you ask Dean Bowers about the matter instead of us. We do not know whether it is right or wrong.

FOR SALE

1956 Opel

Excellent Condition

Call TE 3-8909

Skeleton in Your Closet?
hang your Norman's Coat on him!
norman's

SO-WHITE LAUNDRY

2906 Hillsboro St.

Wearing Apparel 6c lb.
Pants 25c
Shirts 17c

Keep Your School Funds in a

SPECIAL CHECKING ACCOUNT

No Service Charge

No Minimum Balance Required

Just a Small Charge for Book of Checks

JUST OFF THE CAMPUS-A CONVENIENT DRIVE-IN BRANCH
CAMERON VILLAGE
(Across from Sears Parking Lot)

PLUS 6 OTHER OFFICES IN RALEIGH

OPEN FRIDAY AFTERNOON 3:00 to 6:00

NORTH CAROLINA NATIONAL BANK

Member F. D. I. C.

Member Wolfpack Club, Too!

See our collection of

Campus Coats

All wool plaid lined for the cold weather. Some with hoods.

All wool tweed, cotton suedes, some with orlon pile linings.

Select yours now while we still have your size.

From 19.95

varsity
MEN'S WEAR

Hillsboro at State College

THE FINEST IN DIAMOND ENGAGEMENT RINGS

Jolly's
REGISTERED JEWELER
AMERICAN GEM SOCIETY

SINCE 1881

178 FAYETTEVILLE ST.

Wolfpack Slips Pass Tigers, 70-67

Clemson, S. C., Dec. 6 (UPI) — North Carolina State's undefeated Wolfpack fought off a late Clemson rally Tuesday to edge the Tigers 70-67 in the home opener for Clemson.

The taller, more experienced Wolfpack led 63-49 with only six minutes left to play but a determined effort by the Tigers whittled the victory margin to a scant three points.

The Wolfpack grabbed the lead from the opening whistle and were never headed. State led 32-26 at the half. The victory was the third of the year for coach Everett Case's Wolfpack.

Krajack led the late Clemson

spurt with a big assist from forward Bill Warren who came off the bench when Choppy Patterson fouled out with almost three minutes left. Nine of Krajack's 16 points came in the final six minutes.

Patterson, an all conference choice last season, hit five consecutive points just prior to fouling out. However, the effort fell short as State had possession of the ball when the final

gun sounded.

Raleigh — A new group of stars came to the front of the pack in State's 70-67 win over Clemson. Speaks with 16 points and Dutch Muehlbauer with 14 were new highs for the two State cagers this year.

Last year Speaks hit in the double figures all the time with the freshmen, but in the first two varsity games this year he failed to find the mark. In the Clemson clash tonight he found his aim again and fired in six field goals and four free tosses to lead the Wolfpack scoring parade.

Muehlbauer, who was averag-

ing under ten points per game going into the Clemson found the range also as hit for six shots from the floor and two free throws for his 14 tallies.

Stan Niewierowski, who hit for 40 points in State's first two games, had trouble on his shots from the floor and was able to bag only six points for the night.

The next test for the Wolfpack will be on Saturday night

when they face The Citadel, the team that upset West Virginia last night.

MONEY SCARCE?
Excellent Charge Plan!
norman's

Edwards Gets 5 Year Extension

State's head football coach Earle Edwards got a real vote of confidence from the Consolidated University Monday when he received a five year extension on his contract. Edwards' counterpart at Carolina, Jim Hickey, got a three year extension on his contract.

The new contract came at the end of the second best season that the Pack mentor has had here at State College. The 6-3-1 record of the State gridders was second only to the 7-1-2 mark of the 1957 ACC championship team.

This year's team was a really pleasant surprise for Pack followers as the team was rated no. higher than fifth in any of the preseason polls ranking the teams in the ACC. Their only setbacks came at the hands of ACC champs Duke and the far west teams of UCLA and Arizona State. The Wolfpack just missed a tie for first place in

the conference when they tied South Carolina in the last game of the season after Duke had been defeated by Carolina.

After receiving the news that his contract had been extended, Edwards promised that he and his coaching staff would continue to their best to bring out top notch football teams here at State College. With the help of this year's undefeated freshmen team and returning veterans from this year's varsity, this task might not be too hard.

State's athletic director Roy Clogston expressed his confidence in Edwards after the announcement was made. Clogston said that he felt sure that

Edwards would continue to produce teams to the best of his and his staff's ability as long as he stayed here on the West Raleigh campus.

When Edwards first came to State in 1954, it was on a two year contract. After the two year contract expired, he was granted a five year contract which expires this year.

FURNISHED ROOM
One-half block from campus.
\$22.00 person per month.
Kitchen, parking, all utilities.
See LeCroy
Room 103 Chamberlain

Charge It — Nothing Down Terms to Fit Your Budget
WM. DANIEL'S CAMERA SHOP
22 W. Hargett St.

Morrisette's Esso Service
2812 HILLSBORO ST. — PHONE TE 2-9241
RALEIGH, NORTH CAROLINA
"Service Comes First"

The Three Pawns
Jim Powell — Van Giersch — John Ray
WED.—DEC. 7 9:30 P.M.
COLD BEVERAGES — PIZZA
The Hungry I
501 1/2 Hillsboro St. TE 2-9376
Formerly The Sportsman Pad

State Barber Shop
2908 Hillsboro St.
Your Business Will Be Appreciated

Have you thought . . .
Is the company reputable?
Are you being pressured?
F. EDWIN "ED" ADKINS
TE 4-6421 or TE 3-7554
NEW YORK LIFE INSURANCE COMPANY

Tyroean Hats
From 7.95
Imported fur blend Tyroean hats. Brushes and pins at no additional cost. Also available, center creases and smart cloth hats in hound-tooth check, plaids, & solid colored hopsack materials.
varsity MEN'S WEAR
Hillsboro at State College

Special
For All Students
1—8 x 10, \$5.00 Value
BW Portrait
For Only
97¢
With This Ad
TANT STUDIO
108 W. Martin St.
TE 2-8097

"WE SPECIALIZE IN CHARCOAL STEAKS"
Dob's Restaurant
BREAKFAST, LUNCH & DINNERS
A COMPLETE SELECTION OF THE FINEST FOOD
4 BLOCKS FROM DOWNTOWN RALEIGH
SOUTH ON U.S. 70 & U.S. 401
CIVIC, SOCIAL AND BANQUET ROOM FACILITIES
BILL RALLIS
MANAGER
RESERVATIONS CALL
TEMPLE 3-0073

Free!
Your first lesson is free at Arthur Murray's

SIR WALTER RALEIGH
Protective Pouch Keeps Tobacco
44% FRESHER!
No spills when you fill. Just dip in!
Open the pack... Out comes the Pouch!
Sooner or Later Your Favorite Tobacco!
This protective aluminum foil pouch keeps famous, mild Sir Walter Raleigh 44% fresher than old-fashioned tin cans. The sturdy pouch is triple laminated. Carries flat. Sir Walter Raleigh is choice Kentucky burley—extra aged! Try it.
SMELLS GRAND — PACKS RIGHT! SMOKES SWEET — CAN'T BITE!

oxford . . . at its best
Favored in university circles for its handsome appearance, its true comfort. A classic white oxford from our Cum Laude collection is this Arrow snap-tab collar style with back-button and box pleat.
\$5.00

ARTHUR MURRAY
2114 Hillsboro St.
TE 3-8681

North Carolina State Student Affairs Bulletin

TRAFFIC TICKETS—Students who have unpaid traffic violation tickets in the Traffic Records Office, Room B, Holladay Hall, should clear up tickets prior to Dec. 6. On that date charges for all unpaid tickets will be entered on student accounts in the Business Office for collection prior to issuance of permits to register for the spring semester.

STUDENT GOVERNMENT TRAFFIC COMMITTEE—This committee will hold its last two meetings of the calendar year to hear student traffic violation appeals in 100 Pullen Hall on Mon., Dec. 5, and Mon., Dec. 10.

MARRIED STUDENT HOUSING—The Married Student Housing Project has been divided into seven wards with a representative of each ward appointed to the Married Student Housing Council as follows:

- Ward #1 (Bldgs. A-B-O)—Mickey D. Snow—Apt. A-13
- Ward #2 (Bldgs. C-D-E)—Charles R. Houser—Apt. D-26
- Ward #3 (Bldgs. F-G)—Ronald W. Fullington—Apt. G-14
- Ward #4 (Bldgs. H-I-J)—Duane R. Smith—Apt. J-14
- Ward #5 (Bldgs. K-L)—William Frank Kirk—Apt. L-23
- Ward #6 (Bldgs. M-N)—Donald R. Fountain—Apt. M-12
- Ward #9 (Bldg. Q)—James A. Coble Hall.

—Apt. Q-324
ALL TEXTILE STUDENTS—There will be a combined meeting of all Textile students in the Textile Auditorium on Thurs., Dec. 8, at 1:00 p.m.

CHRISTMAS CONCERT—The N. C. State Symphonic Band and Men's Glee Club will present the Annual Christmas Concert in the College Union Ballroom on Fri., Dec. 9, at 8:00 p.m. This concert is open to all members of the State College community and their families. There will be no charge for admission.

FOREIGN STUDENTS—Opportunity to participate in seminar on "Division of Power in U. S. Gov't" in Washington, D. C., Feb. 1-4, 1961. Twenty foreign students will be selected to each receive grants covering round-trip transportation and be guests of local families during the seminar. Apply to: Institute of International Education, 1530 P. Street, N. W., Washington 5, D. C., by letter indicating the reason why you wish to participate in the program and giving the following information: Age, nationality, field of study, number of years you have been in this country and the date of your expected return to your home country, not later than Dec. 15. Applications must be supported by an independent letter from your Foreign Student Adviser. Further details at 201 Holladay

The Cat's Meow

Chief Beef: The College Union plans to add an extension to the building. The advanced plans call for an entirely new building across from Braggaw, but yet we have to pay for a so-called extension to their present building; meanwhile the publications are starved.

Project of the Week: Audio Fidelity's "Bawdy Songs and Backroom Ballads" played over Riddick Stadium's P. A. system. Hitch: no switch.

Maybe Someday: People will stop complaining about Cafeteria food and simply go somewhere else.

Wonder Why: M&O had to tear up the sidewalks of the Students Supply Stores before the building was even a year old, when the damage could have been prevented by them.

For the students in Business Law:

1. Is it unlawful in N. C. for a man to marry his widow's sister?
2. Does U. S. law prohibit you from burying a man west of the Mississippi who lives east of the Mississippi?

Those stupid Russians bugged an eagle of ours through his beak. Haven't they ever heard of butterflies in the stomach?

One lady talking to another: "My husband would never flirt with another woman. He's too loyal—too decent—too fine—too old."

Q: "And what will you do when you grow up to be a big girl?"

A: "Reduce!"

Once a couple got their daughter a kitten which she quickly named Sam. However, after a visit to the vet, its name was changed to Sam Spade.

Crier

(Continued from page 1)
ballroom. Everyone is invited to attend the Hop.

Fort Rent. Garage Apt. Extra large rooms. Quiet. Four blocks from campus. Stove, refrigerator, water. Available January 1. TE 2-8357.

Tryouts for "The Luck Piece" will be held Friday (December 9) at 7 p.m. and Tuesday (December 13) at 8 p.m. "The Luck Piece" is a play in one act to be presented in the annual Fine Arts Festival of the College Union and will be in competition in the Carolina Dramatics Association. Tryouts will be held in the College Union.

FOR THE BEST IN SPORTING GOODS

Guns, Fishing Tackle,
Bicycles and Hobbies
Bicycle Repair
and Accessories

HILL'S INC.

1720 North Blvd. or
U. S. 1 North

Sale!

POLISHED COTTON
SLACKS

3.99

Regularly to 7.95
Ivy and continental model
polish cotton slacks perfect for
campus wear.

varsity
MEN'S WEAR

Hillsboro at State College

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

MORE IN STORE
FOR CHRISTMAS!

Hudson-Belk

Tried
Regular
Filter
Cigarettes?

Tried
Other
Menthol
Cigarettes?

NOW! Come Up...All The Way Up
to the MENTHOL MAGIC
of KOOL!

When your taste tells you
it's time for a change,
remember: Only Kool—
no regular filter cigarette,
no other menthol cigarette—
gives you real Menthol Magic!

YOU FEEL A
NEW SMOOTHNESS
DEEP IN YOUR THROAT!

ALSO
AVAILABLE
WITHOUT
FILTER

Marking another Milestone

Rich in history and rich in promise, too—that's York County, Pennsylvania.

And the telephone company covering this prosperous and progressive community has recently become member of the General Telephone family.

York's pattern of growth is typical of the areas Gen T serves in 31 states. Long famous for its fertile fields and well-kept farms, the county has enjoyed a remarkable industrial expansion since World War II.

Typical, too, of these growing areas is their growing need for more telephones. And that is where Gen comes in with the experience to provide improved service and the willingness to invest in modern communications equipment.

This is just one of the ways we are working to supply more and better telephone service for a growing America—present and future.

GENERAL
TELEPHONE & ELECTRONICS

