

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 35

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Monday, Dec. 12, 1960

Offices in 1911 Building

Four Pages This Issue

Christmas Performances Scheduled By Music Dept.

North Carolina State College's 85-voice Men's Glee Club will present a program featuring selections ranging from musical comedy hits to Christmas carols Tuesday night on WUNC-TV, channel 4.

The program is scheduled for 8:30 p.m.

A highlight of the musical show will be selections by the Glee Club Quartet.

Members of the quartet are Olin Jarrett of Marshall, first tenor; Collins Pippin of Smithfield, second tenor; Hoyt Beard of Pittsboro, baritone; and Jerry Bennett of Kernersville, bass.

The program will open with the glee club motto, "I Had a Dream Dear," which was written by Frederick Stanley Smith.

Solos on the program include "The Lullaby of the Christ Child," an old French carol, sung by Jarrett, and Frank Crow of North Wilkesboro will sing "Susanni," a 14th Century carol.

Other selections to be sung are "If I Loved You," the Rogers and Hammerstein favorite; "Shenadoah," and "I Hear a Voice A 'Praying."

The glee club is directed by J. Perry Watson, State College director of music.

North Carolina State College's annual Christmas carillon concert is planned for Wednesday (December 14) at 12 noon.

The program, which will last for approximately 30 minutes, will be played on the college Memorial Tower carillon by Ralph Daniel of Greensboro, a junior in the Department of Electrical Engineering at the college.

Young Daniel has been the State College carillonneur for the past three years. Each day at noon he presents short concerts of classical, semi-classical, and religious selections.

The Christmas concert is a service of the State College Music Department and the Division of Student Affairs.

Pack Wins Fourth of Season By Defeating Citadel 88-71

By Earl Mitchell
Sports Editor

If you ask Everett Case and his Wolfpack what their lucky number is, they will probably tell you that it is 88. The Wolfpack played their third home game of the season Saturday night, won their third straight home game, and scored 88 points for the third straight time at home.

The Pack met a Cinderella team in the Citadel Bulldogs. The Bulldogs weren't rated as one of the tough opponents of

the Wolfpack this season until they defeated West Virginia, a Southern Conference power, on their home floor last Tuesday night. The Citadel team brought a perfect 3-0 mark into the State game, but met their match in the undefeated Wolfpack.

The 88-71 win over the Bulldogs was the fourth straight win of Case's charges against no defeats. Russ Marvel led the scoring with 20 points, 14 of which came in the first half. Guard Dutch Muehlbauer had 16 tallies, while Bob DiStefano

and Stan Niewierowski had 13 and 12 points respectively. Gary Daniels brought a 23.0 points-per-game average into the State clash and dropped in 24 points in the losing cause. Little Jerry Buchanan was the number two scorer for the Citadel with 16 points.

State showed strength in the rebounding department with Marvel and DiStefano hauling down 13 and 12 respectively. Niewierowski had eight.

The Pack hit on 32 of 75 attempted shots from the floor

for a 42.7% mark. The Citadel team hit on 39.4% of their shots from the floor. State held a slight edge at halftime in the percentage department, but threw in close to 50% in the second half to pull out in front.

For the third straight time Coach Case cleared his bench in a home game this year. The number one substitute for the Pack was sophomore John Pungger. Pungger came in for Niewierowski midway in the first half and hit on four straight

(See Wolfpack, page 3)

In Atlanta

Anti - Segregation March Held

An estimated 1,000 Negroes marched through downtown Atlanta in an orderly protest against segregation Sunday and three Negro college students were picked up by police for eating in a white cafeteria at a Macon, Ga., bus station.

The demonstration in Atlanta began with sunrise services in Atlanta university's Herndon Stadium where some 2,000 Negroes stood in a chilling rain to pray for integration.

After the services, a group of 400 persons rode in cars to Plaza Park in downtown At-

lanta while another group of some 1,000 marched the mile and a half to the park.

The smaller group sang hymns and heard student leader Lonnie King urge a continuance of an economic boycott against downtown Atlanta merchants operating segregated lunch counters. Police Capt. T. C. Marler told the group it could not gather without a permit and the Negroes dispersed singing "We Shall Overcome" and "Onward Christian Soldiers."

Minutes later, the marchers,

two-abreast and heeding traffic signals, arrived at the park. They left shortly after Negro real estate man Curtis Clark told them it was in their interests to continue the economic boycott.

Negro picketing of "target" stores in downtown Atlanta continued Saturday and Ku Klux Klansman marched in front of the Atlanta Journal-Constitution Building and the new post office as a protest against certain stories in the newspapers and the use of the post office as a gathering place for Negro sit-in demonstrators.

Police at Macon said the three Negroes, a youth and two girls, were en route from Atlanta to Jacksonville, Fla., and got into the line at the white cafeteria when the bus made a lunch stop at Macon.

The cafeteria manager asked the Negroes to use the facilities for their race in the rear, but they refused and continued through the line. The youth, identified as Benjamin Brown, president of the student body of Clark College, Atlanta, and one girl sat at a table and the other girl sat at a table with a white man who said he was not connected with the group.

Police took the group to the Macon police station and the bus left without them.

(See March Held, page 4)

Soviet Arms Airlift Seen In Vientiane

Eyewitness reports from nearby Wattay Airport said the Soviet Union Sunday began airlifting arms and ammunition into this besieged capital of revolt-torn Laos.

The reported Russian move came as paratroop units led by leftist Capt. Kong Le dug in to defend the city against advancing units of pro-Western revolutionary leader Gen. Phouma Nosavan.

At the same time a provisional military government set up in Vientiane after neutralist Pre-

mier Souvanna Phouma fled to Cambodia handed back power to the remaining members of Souvanna's cabinet. Taking over as head of the new government team was leftist Information Minister Quinim Pholsena.

Eyewitnesses reported they saw four howitzers being unloaded from Soviet IL-14 transport planes at Vientiane's Wattay Airport. The howitzers were described as similar to the U.S. 105 mm type.

According to these reports, the howitzers were unloaded on the side of the airport from the civilian terminal—apparently in an effort to ensure the utmost secrecy.

A Soviet airlift which was to have brought critically needed petroleum products from the Communist North Vietnamese capital to Hanoi to the old Souvanna government was resumed Sunday after a two-day interruption.

Reports from the airport said that unidentified cases were unloaded from the Soviet aircraft. These cases, the reports said, could have contained small arms and ammunition.

The Soviet Union has charged repeatedly in recent days that the United States was backing the anti-Communist forces of Gen. Nosavan.

Nosovan was last reported massing airborne, infantry and artillery units east of Vientiane in apparent preparation for a drive to capture the capital from Kong Le's red-kerchiefed paratroopers.

The News In Brief

HONOLULU—An Air Force officer, commenting on the second successful "catch" of a Discoverer satellite over the Western Pacific:

"We're damned happy . . . We ought to learn a lot from this one."

NEW YORK—The Rev. Dr. Norman Vincent Peale, criticizing the National Council of Churches for taking a pessimistic view of the status of religion in America:

"There are more prayer groups, more groups of the thoughtful, inquiring Christians than ever before . . . Everywhere new spiritual life is coming up, and so I'm still a positive thinker about Christianity in our time."

WASHINGTON—A special report on the coal industry made

by the United Mine Workers of America:

"Only a transfusion of outside aid and-or a revitalization of the coal industry can prevent complete economic collapse."

BINGLEY, England—British Labor Leader Hugh Gaitskell, commenting on President-elect John F. Kennedy's offer to make Adlai Stevenson U.N. ambassador:

"I may say that I very much hope that Mr. Stevenson will accept the post at the United Nations which has been offered him. I am sure this is the wish of his many friends and admirers."

WASHINGTON—The Washington Post and Times Herald said Sunday that Dean Rusk, president of the Rockefeller

(See News Briefs, page 4)

Pershing Rifles' 'Hell Week' Sees Forty-Five Pledges

The Pershing Rifles Society, the precision drill team of the Army ROTC at State, has 45 new pledges. The pledges took part in the organization's Hell Week, which was held throughout the campus last week.

The Pershing Riflemen have been busy since Thanksgiving with Christmas parades all over the state, including performances in Raleigh and Salisbury.

Pledge members include:

Sidney Andrews, Jr., Wilmington, N. C.; Sal Addotta, Cambria Heights, N. Y.; Maurice R. Batts, Mooresville; James L. Beckham, Baltimore, Md.; Hugh Jerome Bennett, Lillington; James William Blanchard, Rose Hill; Neil E.

Brown, Asheville; Thomas Stanley Bumgarner, Taylorsville; Arthur D. Catlett, Burlington; Donald W. Coow, Cherry Point; R. Carter Eason, Whaleyville, Va.; William J. Earon, Smithfield; John N. Gillespie, Jr., Havelock; Fred (Jerry) Grant, Asheville; James P. Grice, Jr., Shelby; Lyndon W. Guthrie, Burlington; Lawrence R. Henderson, Hendersonville; Harry W. Horne, Jr., Beulaville; Calvin M. Hutchins, Winston-Salem; and J. J. (Jerry) Jackson, III, Middleburg.

Bobby King, Wilmington, N. C.; Jack Lutzaur, Greensboro; Donald Mackland, Fayetteville; Charles D. Mercer, Greenville, N. C.; Gene J. Meyer, Queens Village, N. Y.;

Ronald Miller, West Islip, N. Y.; John B. Mitchell, Jr., Hendersonville; James A. Morgan, Pittsburgh, Pa.; Francis T. Moss, Fayetteville; John Daniel McMullen, Port Wentworth, Ga.; David Oakley, Bristol, Tenn.; Marshall Phelps, Wilson; William Lee Pickler, Albemarle; Robert L. Poovey, Concord; Tommy Pritchett, Burlington; Jay W. Randle, Indian Head, Md.; Harold Dwight Smith, Jr., Albemarle; Stewart Stoubemire, Lincolnton; Tom Testament, Harriman, Tenn.; and S. Scott Trott, Kannapolis.

Paul Edison Troutman, Jr., Charlotte; Richard S. Ward, Bristol, Tenn.; Edward H. Williams, Jr., Raleigh; A. Robert York, Asheville; and Richard A. Young, Princeton.

Ag Engr. Awarded Mann Scholarship By Insurance Firm

The \$500 Manly G. Mann Memorial Scholarship at State College has been awarded to Sidney E. Law of Pelham, a senior in agricultural engineering at the college.

The scholarship was established at State College by the Nationwide Insurance Foundation. Law is the first recipient. Dr. Kingston Johns, Jr., financial aid officer at the college, said:

"Law has demonstrated superior potential and attainment in both scholarship and leadership. He has served in many positions of responsibility on the campus, while being elected to several honorary societies."

Law has participated in the YMCA, Student Government, and other student activities. He has been elected to membership

(See Law, page 4)

Campus Crier

On Tuesday, December 13, at 7:30 p.m., the American Society of Civil Engineers will meet in room 246 Mann Hall.

Mr. Merrill McCarrell of the Hyster Company will speak on the subject of Soil Compaction Techniques used in the field. Slides and a movie of the same topic will be shown.

All members are urged to attend and visitors are welcome. Refreshments will be served.

FILMS ABOUT INDIA. Under the auspices of the India Association, Raleigh, the following documentary films will be shown on Wednesday, December 14, at 7:30 p.m. in the auditorium of the College Union.

1. "Quest for Peace." Full length film on President Eisenhower's visit to India in 1959.
2. "Indian Panorama." Film of immense tourists interest.
3. "Bharat Natyam." The classical Indian dance.
4. "Spring Comes to Kashmir." Film which captures the beauty of Kashmir at its best.

Students and staff members are cordially invited by K. A. Patel, President of the India Association.

Comments From The Editor Slightly Ridiculous

Thousands of six-year-old children enter school each year, and no one other than their proud parents and grand-parents think anything about it; but the entrance of four little girls in Louisiana caused one of the greatest tornadoes of fury that has ever been unleashed in this country.

These four, harmless little girls have turned regular housewives, the average American women, into screaming and howling savages of the worst sort. They have turned duly-elected legislators and judicial department members whose function is to make and preserve the law to lawlessness of the worst sort: a "legal" perversion of existing laws.

Doesn't this seem slightly ridiculous?

The Negro in our society as it now stands has hardly a chance. He can go to college (if his parents can help him on their underpaid wages) and get a degree. Then if he has enough money he can get his law or medical degree and make a good living. He can also go into the field of education and possibly make a living comparable to what a white man can make. Almost all other fields of endeavor are closed to him in the South. So, one sees the Negro with a college degree "hopping curb" or waiting on white people in a country club or high-class restaurant, where his education and intelligence are wasted.

Doesn't this seem slightly ridiculous?

It is no idle speculation that this country is in trouble. In many branches of knowledge we are behind Communist Russia, and we are losing in almost every one in which we hold a superiority. More than anything, we need new and good minds to help us in our fight for democracy; yet we undemocratically hold a considerable portion of our population in virtual bondage—a portion which would help us greatly.

Doesn't this seem slightly ridiculous?

One of the greatest philosophers in America today is Harry Golden who is Jewish and lives here in the South. He, being a member of a highly persecuted minority group and living around the bigotry which is so highly evident in this section of the country, has thought very much on this problem. He contends that people must always feel superior to someone, and when they can find no legitimate reason such as intelligence they will resort to some artificial device such as a man's color or religion.

"All men are created equal."

Haven't we of the South made this statement which is supposedly the cornerstone of our belief in the American way of life sound slightly ridiculous?

—ML

The Technician

December 12, 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, 1950, 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.

WRAL Gives Reasons For Not Broadcasting Game

(Editor's Note. We received many letters concerning the radio stations in Raleigh not broadcasting the State-Clemson game last Tuesday night. We decided that we would select the best two letters. These letters came from two radio stations in Raleigh . . . WKNC and WRAL.)

To the Editor of The Technician:

Since our relations with State College's athletic department and students have always been warm and friendly, and because we value the good will which has existed for many years, I should like to explain our basketball broadcasting policy, with particular reference to the much discussed State - Clemson game of last Tuesday night. At WRAL we have always done everything possible to encourage and promote the entire program at State College, including, but certainly not limited to athletics. I feel certain that the apparently well organized and generally anonymous campaign of letters and telephone calls to which we have been subjected is the result of a lack of understanding.

While it is true that WRAL, itself, located in Raleigh, we must take a statewide view of sports since our broadcasts are fed to stations in every section of North Carolina. It is our earnest endeavor, therefore, to present the best possible schedule for state-wide consumption, within the limits of our resources, and the physical stamina of our personnel. The schedules, of necessity, are set up months in advance of the actual games, and it is obviously impossible to choose the best game in light of what may happen during the season.

If the broadcasts were carried only in Raleigh, the complete State schedule would doubtless be desirable, but this is not necessarily true at other points in the state which we serve. However, we attempt to carry as many State games as we can, and as many North Carolina games as possible, filling the schedule out with the best of Duke and Wake Forest. When it comes to a choice between State and Carolina, we try to choose the game of the most interest.

On last Tuesday night, we had a choice between State vs. Clemson or North Carolina vs. Virginia. Neither game shaped up as a headline attraction. State's rivalry with Clemson is so lukewarm that on occasions when the Tigers have played at the Coliseum, the athletic department has been hard pressed to take in enough money to heat up the building. Now the State home game is played in Charlotte in order to make it a paying proposition—interest here being so low. It is true that

Clemson usually puts up a real battle at home, but even so, it is not a great rivalry. Carolina and Virginia have no more, and perhaps even less to offer, but in this case, they were playing at Chapel Hill necessitating a trip of only 30 miles as opposed to one of over 250 miles to Clemson. The difference in travel, in expense, and in wear and tear on us prompted us to take the Carolina - Virginia game. We have made dozens of similar decisions in the past, and nobody has complained.

It is patently impossible for us to change the schedule once it has been set up. Two years ago, we cancelled a Carolina game of relative small importance in mid-season to broadcast State vs. Maryland, a conference headliner as the race developed. This caused a great deal of trouble as stations in other cities had sold the game expecting it to be a Carolina game, and the sponsors, in many cases Carolina alumni, refused to pay, and the stations in turn, refused to pay us. We learned in this way that last minute switches in which so many people of varying tastes and loyalties are involved, cannot be carried out.

We have always carried every State football game we could. We have assisted the State officials in every way within our means to build a creditable network for the gridiron Wolfpack. It is our intention to continue to assist the college whenever and wherever it is our privilege to do so.

Many of the letters which I have received mention other local radio stations. You, in your editorial of December 7th, mention WSJS, Winston-Salem, as the sort of radio station you should have. WSJS carries no college basketball at all — not even Wake Forest, which is in Winston-Salem. Certain other stations in Raleigh carry none because it is expensive, time consuming, man-killing job to cover a slate of college games all over the country. We have 68 on our schedule this year.

At WRAL we are cognizant of, appreciate fully, the many courtesies we have received at North Carolina State. We consider ourselves friends of the college, the athletic program, and all the students. We have supported them all, and I, personally did verbal battle on the air with Raleigh police in protest of their using tear gas last year against State students. I

hope that State college students and fans are reasonable and perceptive enough to appreciate our position and to be assured of cordial feelings.

Bill Currie
WRAL Station Manager

(Editor's Note. We would like to correct one point Mr. Currie. The State-Maryland contest at College Park two years ago was not a mid-season game. It was the Wolfpack's second contest of the year. State defeated the Terps 55-53 on a last second shot. If I am not mistaken, I believe that All-American Lou Pucillo made a 25-foot shot from the sidelines with three seconds left in the game. As for mentioning WSJS, we felt that since WPTF was broadcasting all of the Carolina games and since WRAL already had their schedule set, we would go to a station outside Raleigh that was well-known and try to persuade them to broadcast State's schedule. We knew that WSJS was not broadcasting any basketball games, and we felt they were a logical choice.)

Your editorial in the December 7 issue of The Technician concerning "No Basketball" was greeted with great interest here at W K N C. This situation concerning the broadcast of the State College basketball games has long been recognized here. For the last three years W K N C has been working for the installation of an "N. C. State Sports Network", and last year, in conjunction with the Sports Publicity Department and the Athletic Department, we were able to originate all the State football games which were heard in this area over a ten station network. Through its sponsors, W K N C was able to provide all the equipment and engineering personnel necessary for the broadcast of these games. (The personnel did not

receive any payment for their services). Who in the Raleigh area would have broadcast the U.C.L.A. game, for instance, if it had not been for this network?

As is obviously known from the incident concerning the Clemson game not being broadcast by an area station, we have been unable to launch a similar basketball network. This is pathetic when we look at the fine record compiled by Everett Case's editions of the Wolfpack. Also, we have all heard the basketball games broadcast by the Tar Heel Basketball Network, The Wake Forest Basketball Network, and the Duke Basketball Network, and yet with the Wolfpack from year to year consistently in the national rankings, State does not even have a basketball network. W K N C, in conjunction with the Sports Publicity Department, has been trying to remedy this situation for the past two years, but without sponsorship of such a network it is impossible. It seems that in the Raleigh area, Carolina is the magic word. W K N C, being a student activity could originate the network almost for cost, but we have been unable to obtain even costs. Maybe the Wolfpack Club could obtain a sponsor for us?

Additional food for thought
(See Letters, page 4)

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

For Safety Sake
We Check Your Brakes

-FREE-

BRAKES \$12⁹⁵
RELINED

FORD - CHEVROLET
PLYMOUTH
All 4 Wheels
Including Labor & Materials

All Other U. S. Cars \$15.95

GUARANTEED

1 HOUR

SERVICE

1 Full Year or 20,000 Miles
Piedmont Credit Cards Honored—Applications for P.C.S. Credit Cards Welcomed.

BETTER BRAKE SHOP
COAST TO COAST

500 W. Morgan Street

Phone TE 4-1548

FOR THE BEST IN SPORTING GOODS

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

HILL'S INC.

1720 North Blvd. or
U. S. 1 North

Charge It — Nothing Down
Terms to Fit Your Budget

**WM. DANIEL'S
CAMERA SHOP**
22 W. Hargett St.

HANDY SHOE SHOP

Welcome Students
Back To Raleigh

★ ★ ★ ★

See Us For
Fine Shoe Repairing
Beside Uzzie's
2414 Hillsboro St.

Hudson-Belk

Wolfpack Wins Fourth; Wake Forest Next Foe

(Continued from page 1)

field goals to keep the Pack in the game while the Citadel was putting the pressure on State.

State jumped into a 4-0 lead on baskets by Marvel and Ken Rohloff, who had eight points for the night. From here on in the Pack never lost their lead and they stretched it to as much as ten points in the first half before settling for a 38-31 intermission lead.

In the second half Niewierowski, Muehlbauer, and DiStefano began to throw in the points. The Pack moved out in front as far as 21 points in the closing minutes of the game before Coach Case cleared his bench. With three seconds left in the

game it appeared that State would not be able to reach the 88-point mark, but a foul sent Bruce Hoadley to the charity line. Hoadley dropped two perfect tosses through the hoop for the final two points of the night.

The State freshmen won their first game of the season Saturday night with an 80-55 win over the Citadel frosh. Les Robinson poured in 29 points to lead the Wolflets and grab top scoring honors for the game. Ron Gossell tossed in 19 points while Don Cox had 12 tallies. Ron Erb had 11 points.

Larry Hitchcock was the number one scorer for the Citadel with 14 points. Mike

West and Wayne Isaces each had ten tallies. The State frosh held a 33-20 lead at halftime.

The next outing for the Wolfpack will be Wednesday night when they face Len Chappell and Company. Bones McKinney will bring his Wake Forest team into the Coliseum for State's second ACC game of the season. The varsity game is slated for 8:15 following the freshmen game.

Here is a little food for thought concerning the State-Wake Forest game. The Citadel beat West Virginia, West Virginia beat Wake Forest, and State beat the Citadel. Comparing scores doesn't mean too much in basketball, but if you like to do that sort of thing, that's the way you can look at it.

Matmen Drop Openers

The N. C. State wrestling team got its season underway this weekend with two matches. They faced the Citadel on Friday afternoon and the University of Maryland Saturday night.

Both matches ended in defeats for the Wolfpack grapplers. The first loss came by a 29-5 count at the hands of The Citadel. The five points that the Pack did pickup in the match

with the Bulldogs was in the 147 pound class when James Reynolds won over his Citadel opponent by a default. The Bulldogs chalked up four pins and

(See wrestling, page 4)

**Fast Service
Reasonable Prices
Wilmington
Barber Shop
3023 Hillsboro St.**

"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

OVER WORKED?

FREE LOAFING

AT

norman's

ENGINEERING NOTICE

The Martin Company of Middle River Maryland — A Leader in the Missile, Nuclear and Electronics Field seeks M.S. and Ph.D. (Mid-Year & June Graduates)

Our Needs For Graduate Students Are:

Electrical and Physicists—Infra-Red Research, Solid State, Energy Conversion, Anti-Submarine Warfare (Sonar), Power Systems for Missiles, Computer Design, Advanced Guidance Systems, Systems Analysis, Communications Plasma Dynamics.

Nuclear—Advanced Nuclear Reactor Programs, Nuclear Isotopic Power Generator Research Programs, Reactor Systems Evaluation, Reactor Design, Direct Conversion Reactor Effort, Liquid Metals, Hi-Temp Systems, Conceptual Design Studies Particularly on Compact Liquid Metal Systems.

Mechanical—Structural Analysis and Design of Advanced Missiles, Ground Support Systems, "Fire-in-the-hole" Firing Problems of Large Missiles, . . . Mechanical analysis of Structures at Elevated Temperature, Mechanical Support Systems, Analysis & Design of Fluid Systems, Terminal Ballistics, Propulsion, Thermodynamics.

Civil—Structural Analysis & Design Problems of Advanced Missiles and Nuclear Reactors, Elevated Temp. Struct. Problems, Plate Theory, Random Loading, Experimental Stress Analysis.

Metallurgy, Physical Chemistry or Ceramics—Reactions of inorganic materials at hi-temperature, reaction kinetics, refractory oxides, theory of failures, research in developing ceramic-to-metal seals, new manufacturing processes.

Applied Math—Experienced in Programming on Digital Computers, Analysis of Reactor Problems, Trajectory Calculations.

Statistics (ph.D only)—Statistical Approach to Experimental Engineering Programs.

Members of our Staff will be

On Campus—December 13

For Interview Appointment, please consult your Placement Director or write to D. S. Reed, Asst. Director, College Relations, The Martin Company, Baltimore 3, Maryland.

Swimmers Down Duke, 58 - 36

The State swimmers grabbed their second win of the season Friday afternoon with a 58-36 verdict over the Duke team. It was also the second ACC win for the Pack.

Ed Spencer and Smokey Ellis led the State swimmer with two blue ribbons apiece. Spencer won both the 100 and 200 yard freestyle races. Ellis took firsts in the 50 yard freestyle and the 200 yard backstroke.

The team of Tom Klipfel, Jim D'Anna, Peter Fogarasy, and Jim Cutter won the 400 yard

medley relay for State. Fogarasy won the 200 yard individual medley relay. Duke took first place in the diving event while D'Anna won the 200 yard butterfly for the Wolfpack.

Guy Griswold won the 400 yard freestyle with Duke winning the 400 yard freestyle relay for their second and last first place.

In addition to picking up all but two first places, the Pack also won three second places and two third places.

The Wolfpack swimmers close

out the 1960 portion of their schedule this Thursday when they face the Wake Forest swimmers in Winston-Salem, N. C. After Christmas the Pack will get back into competition on Jan. 7 when they journey to Pittsburgh to face Pitt.

The next home meet for the Pack will be on Jan. 13 when they face Southern Illinois.

The following is a list of results from the Duke meet;

400-yard medley relay: Klipfel, Fogarasy, Danna, Cutter (NCS), 4:09.7.

(See Swimmers, page 4)

**This Is It - The Sale You've
Been Waiting For.**

VARSITY MEN'S WEAR

CHRISTMAS

Star-Lite

SALE

**Drastic Reductions on Sport Coats -
Suits - Slacks - Sweaters - Shirts -
Practically Everything**

**REDUCTIONS UP TO
50%**

**SALE BEGINS HIGH NOON
TUESDAY DEC. 13**

**OPEN TUES. - WED. - THURS. NIGHTS
'TIL MIDNIGHT**

UNDOUBTEDLY THE GREATEST EVER

AT

varsity **MEN'S
WEAR**

Hillsboro at State College

Letters

(Continued from page 2)

concerning the preference of Raleigh stations for Carolina games—Where is there a school of Radio, TV, and Motion Picture Production?

Larry D. Nixon
Program Director, W K N C

Please, sirs, on such a campus as yours, why was this display ever allowed?

Mrs. J. T. Mace

Wrestling

(Continued from page 3)

three decisions in downing the State team.

The worst defeat of the weekend came at College Park, Md., where the University of Maryland swept pass the Wolfpack by a 36-0 margin. The 36 points racked up by the Terps was almost the top number of points that a team can get in a meet.

The Terps combined six points with two decisions to hold the Wolfpack scoreless. The Terps, ACC champs, have never lost an ACC match.

Swimmers

(Continued from page 3)

200-yard freestyle: Spencer (NCS), Weber (NCS), Gill (D), 2:10.4.

50-yard dash: Ellis (NCS), Weber (D), Woodworth (D), 0:23.4; 200-yard individual medley: Forgarany (NCS), Griswald (NCS), Coughlan (D), 2:30.2.

Diving: Brush (D), Jones (NCS), Cable (NCS), 191.1 points; 200-yard butterfly: D'Anna (NCS), Boyer (D), 2:18.6.

March Held

(Continued from page 1)

The Negroes were released later to catch another bus to Jacksonville and Mayor Ed Wilson said no charges were filed against them and "as far as I'm concerned the case is closed."

100-yard dash: Spencer (NCS), Weber (D), Kingsbury (D), 0:52.4; 200-yard backstroke: Ellis (NCS), Woodworth (D), Taylor (NCS), 3:22.

400-yard freestyle: Griswald (NCS), Hill (D), Armbricht (D), 2:43.4; 400-yard relay: Weber, Adams, Woodworth, Diamond (D), 3:46.8.

News Briefs

(Continued from page 1)

Foundation is President - elect John F. Kennedy's choice for secretary of state.

Rusk, a former undersecretary of state for Far Eastern affairs until he joined the Rockefeller Foundation in 1952, conferred with Kennedy last week.

The post said the formal announcement will be made in a day or two.

Law Awarded Grant

(Continued from page 1)

in Phi Eta Sigma, Alpha Zeta, and the order of Thirty and Three sophomore honor society.

Upon completion of his work at State College and graduation next spring, Law expects to

undertake graduate study.

Paul D. Grady of Kenly, member of the board of directors of Nationwide Insurance Companies, said the award will be known as the Manly G. Mann Memorial Scholarship.

Mann was general manager of the Farmers Cooperative Exchange, Inc., and the North Carolina Cotton Growers Co-operative Assn. for many years. Farmers Cooperative Exchange is the sponsor of Nationwide Insurance Companies in North and South Carolina.

To be eligible for the scholarship, a student must have an outstanding scholastic record, demonstrated leadership abilities and concern for promotion of health, welfare, and safety in rural North Carolina, and high moral and ethical standards.

DEAD?

Liven up Your
Casket in a
Suit From

norman's

Hofbrau Restaurant

Finest German Foods

Served in Continental Atmosphere

60 TRIUMPH TR 3
\$1,850.00

Fred Tolson — Room 117 Weteuge
TE 2-9447

20% DISCOUNT
For Students Only

Students—

Let us dry clean your wash and wear clothing. It will look better and last longer.

QUICK SERVICE IF NEEDED

FRIENDLY CLEANERS

2910 HILLSBORO STREET

DR. FROOD ON FINE ARTS

In which Lucky Strike's gift to the arts selects "The World's Greatest Masterpieces" and reveals all—in fact, more than all—that is known about each.

Whistlers' Mother: This painting, by an unknown artist, depicts the housemother of a college sorority patiently waiting for a dance to break up in the next room. Note how the artist has captured the anguish and devotion of this lonely woman as she frets over her young charges (who were nicknamed "The Whistlers" because of the way in which they obtained dates).

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, Teal

COLUMBIA "CUSTOM" SIX SPEAKER HIGH FIDELITY STEREO
AT A REALLY LOW **\$149.95**

Another example of wonderful high fidelity value from Columbia. This is a four-speed, fully automatic portable stereo with no less than six speakers mounted in two wings. Features a diamond stylus to give you "The Sound That Takes You There." Smartly crafted in charcoal, ebony, silver.
With FM-AM radio **\$199.95**

Stephenson Music Co.

CAMERON VILLAGE

Early Rembrandt: That Rembrandt was born a genius is conclusively proven by this little-known masterpiece. This, his first known painting, astounded critics and made the name Billy Rembrandt famous throughout Europe. Believe it or not, Rembrandt created this masterpiece when he was two years old!

The Thinker: What is The Thinker thinking? This has been as baffling to scholars as the riddle of the sphinx and "Who's on first?" But now it can be revealed that this statue is actually a Roman warrior who had been asked, "Remember how great cigarettes used to taste?" When he failed to answer, "Luckies still do," he was turned to stone.

The Venus de Milo: Sculptured in the second century B.C. on behalf of a Greek pencil manufacturer, this great statue has won fame through the ages as the symbol of beauty parlors, bowling alleys, upholstery firms and reducing pills. Today it is used primarily as a vivid warning to small children who bite their fingernails.

Woman in Water: Here is the original of a great "lost" masterpiece which I was able to acquire for the ridiculously low price of \$8,500. I mention this only to show what great bargains you can find in art if you know your subject. I determined the authenticity of this priceless original by proving that the small stain, upper left, was made by Renoir's favorite coffee.

AT LEFT: "MASTER OF ALL MASTERPIECES"! "Here, in my opinion," says Dr. Frood, "is the greatest work of art. Note the bold, clean strokes in LUCKY STRIKE, conveying the wisdom and pride of the manufacturer. Note the perfect circle, representing, of course, the perfect product inside. And in the product itself we find a truly magnificent expression of quality, good taste, pleasure and contentment. Surely, there is no work of art that, over the years, has brought more aesthetic joy not only to all of us in the art world, but to millions of people in all walks of life."

CHANGE TO LUCKIES and get some taste for a change!

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