


Norris Tolson
SG President


Jim Jones
SG Vice President


John Kanipe
SG Secretary


John Wilcox
IFC President


George Wallace
College Union President


Mike Lea
Technician Editor

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 68

State College Station, Raleigh, N. C., Monday, April 17, 1961

Four Pages This Issue

Malcolm Cowley, Noted Literary Critic, Slated Here In 'Contemporary' Series

The Library Committee Incorporated will close out its "Contemporary Scene" lecture series for this year with a lecture by Malcolm Cowley at 8:00 in the College Union to-

morrow night. The series, which has been immensely successful in its first year of existence, has presented such figures as John Dos Passos, Lawrence Ferlinghetti and John Ciardi this year, and plans an equally exciting bill of fare for next year's program.

Malcolm Cowley has been one of the most active and searching voices in the quest for excellence in literature. His comments on the writing scene have always been highly respected by fellow critics and writers. Writing with a style much like Hemingway's, he is able to communicate with a profound simplicity which appeals and informs brilliantly.

In 1934 Cowley wrote "Exile's Return," an extremely interesting and informative portrait of World War II expatriates and the period of artistic experimentation to which they contributed. Called by Gertrude Stein the "lost generation," these writers held art as their religion. In the last chapter of this book, Cowley sensitively tells the story of Harry Crosby, a rather obscure poet whose life symbolizes the whole expatriate movement. Even Crosby's sui-

cide in 1929 parallels the demise of this vigorous group's cause.

The field of criticism, in which Cowley is most noted, has been greatly enriched by his pertinent comments on the writing of today. His introduction to the "Portable Faulkner" is regarded as the foremost essay in Faulkner criticism. He


Malcolm Cowley

has also written editorial essays for "The Portable Hemingway," "The Portable Hawthorne," "The Complete Whitman" and "The Stories of F. Scott Fitzgerald."

Ezra Pound, the much-discussed poet, is the target of one

of Cowley's most recent critical statements. He is almost vehement in his rebuke of the critics who are attempting to convince us that Pound's "Cantos," representing forty-five years' work, is the greatest work of poetry in our age and rivals even "The Divine Comedy" of Dante. He supports this indictment on the premise that this epic is too full of obscure ideas and facts to be of any value or enjoyment to the reader. As usual, Cowley presents his case in a clear, perceptive manner.

Mr. Cowley's lecture topic for the evening will be "American Writing Tomorrow."

Tolson, Jones, Kanipe Elected To Top Posts

Edward N. Tolson of Tarboro, a rising senior in agricultural business, field crops, was elected president of the student government at State College in a campus-wide election held last Thursday.

Tolson defeated James M. Floyd, Jr., of Lexington for the top student post.

Results of the election were announced this morning following tabulations by the student elections committee, headed by Vicky Paul of Pantego.

Tolson will be in charge of a wide range of activities affecting State College's more than 6,500 students during the next academic year.

In other races for student government posts James B. Jones of Charlotte defeated J. Allen Kimball, Jr., of Norlina for vice president, and Woodrow Taylor of Deep Run and Charles A. Sparrow of Charlotte will face each other in a run-off for the treasurer's post.

John T. Kanipe, Jr., will be secretary of the student govern-

ment. He was an unopposed candidate.

More than 1,700 students took part in Thursday's primary. A run-off vote will be held April 20 for those offices not decided in yesterday's vote.

In other contests Michael D. Lea of High Point was named editor of The Technician, student newspaper. Lea defeated William M. Jackson of Winston-Salem. David N. Cribbin of Greensboro was unopposed for business manager of the paper.

Elected permanent class officers of the 1961 senior class were Charles E. Russell, Jamesville, president; Samuel C. Matthews, Raleigh, vice president; and James A. (Jay) Brame, Greensboro, secretary-treasurer.

Winning College Union posts were George F. Wallace of Fok-boro, Mass., president; Wesley O. McGee, Laurinburg, fraternity representative; and Dwight Pope, Burlington, sophomore representative.

(See Election Returns, page 3)

Golden Chain States Nomination Policy

The officers of Golden Chain announce that anyone wishing to nominate a rising senior for membership in Golden Chain, Senior Honor Society, may do so in the following manner. Write a letter of nomination to the Golden Chain and turn it in at 206 Holladay Hall (Student Activities Office). This letter should contain all co-curricular activities, societies, scholastic qualities and any other information that could be used in judging the candidate's merits. Only rising seniors are eligible for active membership. Present seniors, faculty and staff personnel are eligible for nomination under the same standards for honorary membership. DEADLINE: 5:00 p.m., Tuesday, April 25, 1961.

30&3 Taps Top Sophs.


These eleven men were recently tapped for membership into The Order of Thirty and Three, the leadership honor fraternity for outstanding State College sophomores. They are, from left to right: (back row) Les Young, Preston Cornelius, Bill Watson, John Earnhardt, Frank Smith, Carlyle Franklin, (front row) Jim Cox, Bill Lucas, Richard Culp, Joe Eagles, and Woodrow Taylor. Bill Lucas was elected president; Joe Eagles, vice-president; Richard Culp, secretary-treasurer; and Woodrow Taylor, corresponding secretary. The initiation banquet was held at the Steak House last Tuesday night. Dr. Kingston Johns, this year's honorary member, spoke on leadership. Mrs. Alice Shirley, secretary of the Student Activities Office was recognized as the honorary member for the 1961-62 school term.

N Y Philharmonic Presented By 'Friends Of The College'

A concert by the New York Philharmonic, conducted by Leonard Bernstein, in the William Neal Reynolds Coliseum at North Carolina State College Wednesday, April 19, at 8 p.m. will close the current season of The Friends of the College.

The New York Philharmonic is the oldest symphonic organization in the United States and one of the five oldest in the world. It was founded in the same year as the Vienna Philharmonic.

Leonard Bernstein, the music director and permanent conductor, is the first native American to hold a position of such magnitude in the music field. He also is one of the youngest permanent conductors of a major orchestra in the world.

Coliseum doors will open at 6 p.m., and patrons will be seated on a first-come, first-seated basis. Friends of the College officials expect a capacity audience. Jerry Erdahl, administrative director, has emphasized

that late-comers will be seated only between numbers.

The orchestra will be located just beyond mid-floor in the Coliseum arena, and the entire seating capacity will be used. Thus the audience will completely encircle the orchestra.

Erdahl said that maximum police and highway patrol personnel will be on hand to expedite traffic. He advises patrons to come as early as possible.

Programs will be issued at the door.

Campus Crier

The married students are invited to a weekend of sun and fun at Wrightsville Beach the weekend of April 22. The group will leave from the College Union Saturday at 1 p.m. Only married students will participate in the trip. This trip is sponsored by the College Union Outing Committee and will cost \$3.50 per person. Sign-up sheets for the trip will be at the College Union Main Desk from Monday April 17 until Friday April 21 at 12 noon. A deposit of \$1.00 is due at the time of signing-up and is not refundable after noon Friday.


The Outing Committee is planning an overnight trip to Long Beach the weekend of April 22-23. The cost for this trip will be \$3.50 per person. This

will include transportation, food, and lodging. The group will meet in the College Union by 12:30 p.m. Saturday, April 22. There will be lots of fun swimming, and sunbathing, so make plans to go now! Sign-up sheets will be at the College Union Main Desk from Monday April 17 until noon Friday 21, with a \$1.00 deposit payable then and not refundable after noon Friday.

The N. C. State College Saddle Club will hold a meeting Tuesday, April 18, at 8:00 p.m. in the College Union. This is a very important meeting and all members are urged to attend, as officers will be elected for next year. In addition the club's constitution is to be voted on, and

(See Crier, page 4)

Engineers' Fair


A Farm Building of the Future—One of the informative and interesting exhibits which were all over campus for The Engineers' Fair. The Engineers' Fair was attended by over 10,000 people this year and was termed "a great success" by both participants and guests.

Election Changes Needed

There were many things wrong with the campus elections that were held last Thursday. The worst thing about the whole election was that only a little over twenty-five per cent of the student body voted, or 1800 students. This was very poor compared with the poor showing last year when approximately a third of the student body voted.

There were not enough places to vote. There were only six locations, and of these six, only one was properly operated . . . that one being at the College Union. It was easy for some people to vote more than once in some locations. Some students voted for the wrong class officers.

Many students did not register when they voted. This caused some concern for the elections committee when it came time to count the votes. One of the locations had fifty more votes than the students that registered to vote. Some say that the box might have been stuffed slightly, but we feel that it was just the failure of the voter to sign the books.

With all these things in mind, we would like to make some recommendations to the elections committee concerning this week's final election.

First, we would like to recommend that all students take part in the election. We would like to suggest that there be more locations to vote. It should be imperative that there be more than one Student Government member operating the location to handle all of the students voting. We feel that these suggestions would help ease a lot of headaches that the members of the Student Government faced last week.

Tip-Off Club Statutes Case

The Tip-Off Club saluted State College's basketball coach, Everett Case, Saturday night with a beautiful portrait that will be placed in an appropriate place on a later date.

The Tip-Off Club has done a great job in the few years that it has existed. They have helped keep the basketball interest in the Wolfpack, not that it needed it that bad. They have worked with Coach Everett Case, the basketball team, and the school in the best interest of everyone concerned.

Everett Case has been here fifteen years, and this was another highlight in his great career of coaching.

Fifteen years ago, State College was just another school as far as basketball was concerned. However, Coach Case put State College, the state of North Carolina, and the South in the limelight. The interest that he has created in this state and area has caused Raleigh to be referred to as the Basketball Capital of The South.

Coach Case has many friends in this area. He is a man that is loved by all. The great coach plans to retire from the coaching ranks in four years. However, you can bet that the grand gentleman from the Hoosier State will be connected with the game in some way.

Without the great coaching that he has done in his tenure as the Wolfpack cage mentor there would be very few championship trophies in the Coliseum.

There is one big trophy yet to come, and we know that he will win that one before he retires. That trophy would wrap up one of the greatest coaching careers among the nation's best basketball coaches.

The Technician

Monday, April 17, 1961

Editor Jay Brame
Managing Editor Mike Lea
Layout Editor John Curlee
Sports Editor Earl Mitchell

Business Staff

Business Manager Richard Culp
Circulation Manager Doug Angel

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.


Letters To The Editor

More Campaign Endorsements!

Fellow Students,

I would like to personally urge you to assure yourselves of making a wise decision in this Thursday's final elections by voting for Charlie Sparrow for Student Government Treasurer.

The number of choices for this office has narrowed for the final race, and for those of you who voted for Sparrow in the primaries, I say, "Stay on the right track, and support him again." But most especially I would like to speak to those of you who were bewildered by the many candidates and as a result were unsure of whom to vote for.

I personally have worked with Charlie Sparrow for three years here at State and have found him efficient, energetic, pleasurable, and interested in every endeavor. From work with the YMCA and his fraternity to a position in the Toastmasters' Club, Charlie has demonstrated an ability to plan and organize, qualities most desirable in a treasurer.

Therefore I say with all sincerity that if you were undecided last Thursday and are still a little confused, review the qualifications of this man and let them direct your final decision. Ability and a willingness

to serve are gratifying qualities in any man, but in an officer of Student Government, they are a necessity. Charlie Sparrow has these qualities.

This Thursday assure yourselves the satisfaction of having made a wise choice by voting for Charlie Sparrow for SG Treasurer. You'll be glad you did.

Scott Bentley

Fellow Classmates,

As a candidate for vice-president of our class, first, I would like to express my sincere appreciation for your support in the general election. I am one of the two candidates who will be in the runoff election on Thursday of this week. Now, I ask you to support me again in the runoff.

I have always been interested in the various class activities which are associated with each school year. Although I have had little experience here at State College, I can assure you that if I am elected, I shall devote my time and services to help make the coming year the best and most prosperous year for our class. Also, I shall work with the other class officers to promote any worthwhile activity that you (the class members) show an interest in.

we, the undersigned students, publicly endorse Woodrow Taylor as our candidate for treasurer of Student Government. To serve as an officer in Student

Government, we must have ability and experience. Knowing of Taylor's past experience and work in the N. C. State College Legislature we feel that he is the most experienced and most capable man for Treasurer of your Student Government.

Norris Tolson — President-elect of Student Government, James B. Jones — Vice president-elect of St. Government, John Kanipe — Secretary-elect of St.

Government, Jay Brame — Editor of Technician, Sandy Matthews — President of Golden Chain, John Cook — Ch. Honor Code, Allen Kimball — Sec. of

—I.F.C. President, Jim Hackney — St. Gov. Senator-Eng., Kenny Bales — St. Gov. Senator-Eng., Roger Bone — St. Gov. Senator-Agri., Peter Pund — St. Gov. Senator-Agri., Ervin Linberger — St. Gov. Senator-educ., Alan Altman — I.F.C. Vice President, Roger Mzingo — President of Senior Class, Dillard DeHart — St. Gov. Senator, Ronald Shearon — Vice president of Golden Chain, Charles Russell — Vice President of St. Gov.

Honor Code Board Rules On Textbook Thefts

By Bill Jackson

Last Thursday night the State College Honor Code Board again dealt with a case involving "misplaced property"; this incident was only a continuation of the series of alleged thefts of textbooks which has occurred this year. Most of the cases have

concerned students who "found" unidentified books and attempted to sell them as their own. It becomes difficult to draw the line between pure stealing and "knocking at the door of opportunity" in such incidences.

The Honor System is not deeply rooted in the minds of State College students as long as personal property is not either left completely alone or returned to the owner. Some of the students who have rejected the rights of others in their actions along this line fail to realize that honorable conduct is more than what one does when others are watching.

In order to eliminate any question in the mind of a student with doubtful standards, the Honor Code Board has made the following recommendations:

- (1) Make sure that your name is clearly and permanently placed in your books, not just the covers. This will enable the finder of lost articles to return them to the owner more easily.
- (2) Turn all found articles in to a central "lost and found" facility, such as the College Union or the Student Supply Store (for textbooks). This will place the items in a location where the owner can claim it easily.

Through these recommendations the Board is informing the student body that an attempt to sell any article picked up on

(See Letters, page 4)

(See Honor Code, page 4)

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

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!

Baseballers Edge USC 3-2; Netters Take Two Decisions

By Earl Mitchell
Sports Editor

You win a few, lose a few, and some are rained out. Such was the case this past weekend as State won four, lost three, and had one game postponed on account of rain in the various spring sports.

In baseball, the State diamondmen added a win to their record with a 3-2 decision over South Carolina on the seven-hit pitching of Joel Gibson. It was the third win of the season for Gibson against one setback. State scored one run in the first inning when Vernon Strickland walked and advanced to third on a single by Wayne Edwards. Strickland scored on a wild pitch. In the fourth frame, Don Montgomery walked, Gibson singled, Jerry Cordell got a hit, George Hayworth sacrificed, and Ray Russell grounded out to account for the two State runs in that inning. The Wolfpack cut a South Carolina rally short in the sixth inning to win the game 3-2. State was to have played Clemson on Saturday, but the game was postponed on account of rain.

In freshmen baseball, the Carolina frosh swamped the State team 18-6. The 11 runs scored in the first two innings by Carolina was more than State could handle. A combination of fourteen Carolina hits and ten State errors provided the springboard for the Tar Heel assault.

The State College netters swept to their fifth and sixth wins of the season in high style. On Friday, State swamped South Carolina 9-0 and then turned around on Saturday and did the same thing to Clemson. The shutouts were gained with relative ease as only five of the total of 18 matches went to the third set before being decided. The State record for the year is now 6-1 and the Pack is enjoying its best season on the courts in sometime.

State's Bob Smith led the

Wolfpack golfers to their fifth win of the season with a 73 on the Carolina Country Club Course. State stomped Davidson 21½ to 5½. The win boosted the State golf record to 5-2 for the season.

State won everyone of the individual matches with the exception of a tie in the sixth man match. John Isenhour topped Vernon Stanley 3-0 and Smith tripped John Crute 3-0 to lead the State team.

It was a disastrous weekend in track for State. In the varsity ranks, State came out in last place in a three-way meet with South Carolina and Virginia. South Carolina racked up 85 points to 61½ for Virginia and 15½ for State. George Vollmar picked up the lone first place for the State team in the

shot put.

On Friday, the Carolina freshman breezed passed the State frosh 91-40 in track. State picked up only one first place in that meet.

This week will mark a full card for State teams. In baseball, State will play host to Duke on Tuesday in a very important ACC battle and then they will move over to Winston-Salem on Saturday to face Wake Forest. The track team will be idle, but the tennis crew will face a busy schedule. After playing Cincinnati here on Tuesday, the Pack will head North to face Virginia on Thursday, George Washington on Friday, and the Maryland Terps on Saturday. The golfers lone match will be a contest with Carolina in Chapel Hill on Friday.

Intramural Golf, Swimming Slated

The intramural open golf tournament is underway this week at the Wildwood Golf Course with the first round qualifying scores being shot. Anyone wishing to compete in the tournament may do so by notifying the pro at Wildwood and shooting a qualifying round before Wednesday night.

There will be several different flights in the tournament, being divided up according to qualifying scores. Then, each person will have about a week's time to play his next round towards the 72-hole medal play. Tournament rules may be picked up at

the intramural department or at the golf course.

The dormitory qualifying heats in the swimming meet will be held tonight at 7 o'clock at the Thompson Gym. Events will be the 25-yard freestyle, 100-yard freestyle, 50-yard backstroke, 50-yard breaststroke, and the 150-yard medley relay. The top six times in each event will compete in the finals on Thursday night along with the diving competition. Fraternity preliminaries will be on Wednesday night at 6:45 with the finals being held on Thursday night also.

"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


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

General Election Primary Returns

(Continued from page 1)

A complete slate of officers were elected in unopposed races for positions with the YMCA and WKNC, student radio station. YMCA officers for the coming year will be Charles B. Bentley, Richmond, Va., president; Robert D. Mustian, Kinston, treasurer.

G. Raymond McCrary of Lexington and Lewis E. Nelson, III, of Rome, N. Y., were elected manager and business manager, respectively, of WKNC.

John Barte Smith of Raleigh was elected head cheerleader unopposed.

Other winners in Thursday's primary were John L. Wilcox, Tampa, Fla., president of the Inter-fraternity Council; Floyd E. McCall, Brevard, president of the junior class, and Peggy H. McConnell, Pittsburg, Pa.; secretary of the junior class; Bruce Hoadley, Raleigh Alumni Athletics trophy; and Edward A. Aycoth, vice president of the sophomore class.

Candidates who face run-off

races on April 20 include the following:

In races for officers of the rising senior class James G. Futrell will be opposed by John C. Broughton, Garner, for president; James O. Groce of Asheville faces Ronald L. Bogar, Winston-Salem for vice president; Hugh B. Noah by James P. Caldwell, Charlotte, for secretary; and James G. Hollifield, Marion, is opposed by Arthur L. Latimer, III, for the treasurer's post.

Junior class run-offs will be held between David Worsley, Oak City, and John W. Barnhardt, Jr., Winston-Salem, for vice president; and Phillip R. Miller, Jr., Concord and Jack M. Hagan, Jr., New Bern, for treasurer.

Sophomore class races will be between Hermal L. Nifong, Winston-Salem, and Maurice B. Phillips, North Wilkesboro, president; Jill Elaine Robinson, Raleigh, and Joseph D. Cavi-

ness, Mount Olive, secretary; and Roger B. Evans, Thomasville, treasurer.

David R. Reynolds, Patrick Springs, Va., and William A. Lucas, Fayetteville, will meet in a run-off for junior representative to the College Union.

Lucas also will be vying for editor of The Agromock, the State College annual. He will be opposed by Edward C. Franklin, of Richmond, Va. Richard E. Culp of Asheville and Van Doyle Sherrill of Benson are in a run-off for Agromock business manager.

Races for Inter-fraternity offices will be between Albert K. Pearson, Jr., Raleigh, and Arthur L. Latimer, III, Suffolk, Va., vice president; Grady T. Ferrell, Jr., Raleigh, and Hubert M. Collins, Winston-Salem; secretary; and William R. Watson, Red Springs, and Richard M. Shachtman, Fairborn, Long Island, N. Y., treasurer.

RELINED \$1295
BRAKES

FORD - CHEVROLET
PLYMOUTH

All 4 Wheels
Including Labor and Materials

All Other
U.S. Cars
\$15.95

1 Hour
Service
Guaranteed 1 Year
or 10,000 Miles

OPEN DAILY
7:30 AM - 7:30 PM


BETTER BRAKE SHOP

506 W. Morgan St.

Phone TE 4-1540

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

HANDY SHOE SHOP

Welcome Students
Back To Raleigh

★ ★ ★

See Us For
Fine Shoe Repairing
Beside Unzle's

2414 Hillsboro St.

EARN \$85 PER WEEK during
summer aboard Passenger Ship
as waiter or stewardess. MUST
BE U.S. CITIZEN OVER 18.
For complete details send \$1
Lansing Information Service,
Dept. E-13, Box 74, New York
61, N. Y.

SUMMER HELP WANTED MALE OR FEMALE

Excellent Crafts, Nature Lore,
or Archery specialist to work
at Coastal Camp for 10 weeks.
Write Secretary, 1601 Hillsboro
Street, Raleigh, North Carolina.

Don't buy just another life insurance policy . . .

Plan what you buy

FRED DIXON - CLASS '32

"Be Sure, Insure"

101 Cameron-Brown Bldg.
Cameron Village

Dial: Office—VA 8-4458
Home—TE 3-7779

(State Students have over \$2,000,000 with Fred Dixon)


SHARPES has

A complete rental service—
from dress shirts to dinner
jackets . . .

Sharpe's
503 Hillsboro
TE 4-8804

IFC Special

Closeout Tuxedo Shirts

were 7.95

NOW

4.85

WHILE THEY LAST

NORMAN'S


IN THE COLLEGE
BRAND ROUND-UP

Get on the BRANDWAGON

...it's lots of fun!


PRIZES:

- 1st Prize—1 DECCA Stereophonic 4-speed hi fidelity phonograph.
- 2nd Prize—1 DECCA Stereophonic 4-speed hi fidelity console phonograph.
- 3rd Prize—1 KEYSTONE 8M movie camera and carrying case with F1.8 lens.

RULES:

1. Contest open to students only of N. C. State College.
2. Save empty packages of Marlboro, Parliament, Alpine and Philip Morris. Turn in all packages at the end of the contest.
3. Contest closes Monday May 15th at 1 p.m.—Packages can be turned in between 12 and 1 p.m. at Students Supply Stores on May 15.

WHO WINS:

- 1st Prize will be awarded to any group, fraternity, sorority or individual submitting the largest number of empty packages on Marlboro, Parliament, Alpine and Philip Morris.
- 2nd Prize will be awarded to any group, fraternity, sorority or individual submitting the largest number of empty packages on Marlboro, Parliament, Alpine and Philip Morris.
- 3rd Prize will be awarded only to the individual submitting the most empty packages of Philip Morris Commander king size.

DeHart Asks Backers

In a prepared statement to The Technician:

"I appreciate your votes and support in the primary elections."

"In the run-off on Thursday, I now ask you to throw your votes and support to one of my very worthy opponents, WOODROW TAYLOR. To serve as a Student Government officer, one must have experience and ability. I know Woodrow personally, and I know that he is the most capable man for the office of treasurer, I have served with him for two years in the legislature, and I recognize that he has the experience and ability to serve excellently in this capacity."

"Once more, I wish to thank you for your support in the primary elections."

Crier

(Continued from page 1)
day ride and picnic in May.

All students must show both their semester registration card and their ID photo at the right front door of the coliseum to be admitted to the New York Philharmonic concert which will be held in the coliseum on Wednesday, April 19, 1961. Each student may take a date without charge. If you have not picked up your ID photo, you may do so at the registration office in Holladay Hall.

Honor Code

(Continued from page 2)

campus without trying to contact the rightful owner may cause a student to be subject to action by the Honor Code Board.

The student convicted of two counts of stealing in this manner in the trial last week was placed on probation until June 1962.

The Electrical Engineering wives' Club will meet Thursday April 20, 1961 at 8:00 p.m. in rooms 200-205 of the College Union. New officers will be elected. All E. E. student and faculty wives are urged to attend.

Letters

(Continued from page 2)

if you elect me as your vice-president, I shall work and serve you to the best of my abilities.

David Worsley


Thursday night, Student Government Senators were faced with the task of counting the votes for the primary election. This wasn't too difficult, however, since only approximately twenty-five per cent of the student body voted.

State Wins Table Tennis

State College won first place in the doubles division of the Region IV Association of College Unions Table Tennis Tournament held recently at the college.

Freshmen James F. Collins of Durham and Graham M. Rouse of Havelock teamed to defeat the University of South Florida team for first place

trophy in the doubles division.

In addition, Collins placed second in the singles division. He was defeated by Larry Connors of South Florida.

Teams from the University of South Florida, Duke University, and State College participated in the tournament, held in the Frank Thompson Gymnasium at State College and at the Raleigh YMCA.

Hofbrau Restaurant

Finest German Foods

Served in Continental Atmosphere

Thinking About Life Insurance?

Look at this . . . \$10,000.00 30 Pay Life
Age: 21 Annual Premium: \$156.60

First Year Cash Value: \$77.40

First Year Paid Up Insurance: \$270.00

FRED DIXON - CLASS '32

101 Cameron-Brown Bldg.
Cameron Village

Dial: Office—VA 8-4458
Home—TE 3-7779

(State Students have over \$2,000,000 with Fred Dixon)


WHITE SLACKS

polished cotton . . . 5.95
white duck . . . 4.95

varsity
MEN'S WEAR

L&M UNLOCKS CAMPUS OPINION

#3 in a series of polls conducted by L&M student representatives in over 100 colleges throughout the nation.


Light up an L&M, and answer these questions. Then compare your answers with those of 1,383 other college students (at bottom of page).

Pack or Box

Question #1: Do you feel working wives can really have a happy, well-adjusted family life?

Answer: Yes _____ No _____

Question #2: How big a help to a college man is a car in building a successful social life?

Answer: The biggest _____ Pretty big _____
Not so big _____ No help at all _____

Question #3: Which of these fields do you believe provides the greatest opportunity for success, within ten years after entry into the field? (CHECK ONE)

Answer: Electronics _____ Solid state physics _____ Advertising _____
Politics _____ Law _____ Business administration _____
Chemical engineering _____ Medicine _____ Sales _____
Industrial design _____ Architecture _____ Mathematics _____
Psychiatry _____ College teaching _____ Biochemistry _____

Question #4: Do you prefer a filter or a non-filter cigarette?

Answer: Filter _____ Non-filter _____

L&M Campus Opinion Answers:

Answer, Question #1:
Yes 61% - No 39%

Answer, Question #2:
The biggest 7% - Pretty big 55%
Not so big 32% - No help at all 6%

Answer, Question #3:
Electronics 14% - Solid state physics 5%
Advertising 8% - Politics 1% - Law 7%
Business administration 12%
Chemical engineering 8%
Medicine 26% - Sales 4%
Industrial design 1% - Architecture 3%
Mathematics 2% - Psychiatry 5%
College teaching 3% - Biochemistry 1%

Answer, Question #4:
Filter 73% - Non-filter 27%

With almost three out of four college students now in the filter camp, you owe it to yourself to try L&M, the filter cigarette that promises—and delivers—flavor. The friendly flavor of ripe, golden tobaccos . . . flavor that never dries out your taste.

The L&M Campus Opinion Poll was taken at over 100 colleges where L&M has student representatives, and may not be a statistically random selection of all undergraduate schools.

L&M UNLOCKS FRIENDLY FLAVOR

... Flavor that never dries out your taste. Get the flavor only L&M unlocks . . . in pack or box.


good for your face!

Old Spice
AFTER SHAVE LOTION


Refreshing antiseptic action heals razor nicks, helps keep your skin in top condition. 1.00 plus tax

SHULTON New York • Toronto