

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 77

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Monday, May 8, 1961

Offices in 1911 Building

Four Pages This Issue

40 Inducted

Senator Jordan Speaks At Tau Beta Pi Banquet

The North Carolina Alpha Chapter of Tau Beta Pi, national engineering honor society, at North Carolina State College initiated 40 students into its membership at a banquet Thursday night at the College Union.

The speaker was State Senator John R. Jordan. Senator Jordan emphasized the importance of having good politicians for the well-being of North Carolina as well as our nation.

The speaker explained that North Carolina is very low nation-wide in such matters as per capita income and in state funds spent for public education. He said that these situations "must be improved."

Presiding at the banquet was Raymond S. Winston of Raleigh, president of the local chapter. Vice president Mohammed Smires of Casa-

blanca, Morocco, introduced the speaker.

The invocation was given by Prof. E. W. Winkler and Dr. R. A. Douglas welcomed new members. They are both members of the chapter's Advisory Board.

New members include:

James A. Hackney, III, Washington; George W. Garrison, Jr., Statesville; James E. Tysinger, Franklin; Jon R. Howell, Lenoir; Charles E. Parks, Raleigh; Thomas C. H. Harris, Durham; Donald F. Schermerhorn, Rottendam, N. Y.; David J. Payne, Greenville; Sidney E. Law, Pelham; James A. Taylor, Tarboro; Mitchell D. Brackett, Casar.

Ray J. Roten, Raleigh; Carl L. Fales, Jr., Wilmington; Edward J. Dumas, Shelby; Daniel W. Miller, Salisbury; John M. Hardee, Loris, S. C.; Donald L. Myers, DuBois, Pa.; Willis Mock, Jr., Greensboro; William T. Windley, Raleigh; Charles A. Stone, Kernersville; Truston K. Mann, Jr., New Bern; Charles H. Fisher, Marshall; James O. Barbour, Raleigh; Reid K. Gryder, Rockingham.

David E. Fetherston, Raleigh; Jerry M. Allen, Forest City; Paul W. Brant, Raleigh; William H. Black, Jr., Wilmington; Leland K. McDowell, Tarboro; George W. Fisher, Mt. Pleasant; George H. West, Kinston; Robert W. Guy, Fayetteville; Allen J. Balwick, Grifton; George B. Taylor, Rocky Mount; Thomas M. Godbold, Raleigh; Donald C. Martin, Raleigh; John Linford Abernathy, Burlington; Thomas Joseph Miron, Adrian, Mich.; Julius Edward Ellen, Rocky Mount; and Thomas David McNeill, Chapel Hill.

Chapter officers for the 1961-62 school year in addition to Winton and Smires are Edward R. Denison, Raleigh, corresponding secretary; Alan M. Chedester, Alexandria, Va., recording secretary; and John T. Curlee, Winston-Salem, cataloger.

Winton succeeded James O. Chatham of Winston-Salem.

Jr.-Sr. Dance Slated

The 1961 Junior-Senior Dance will feature the Continentals, Jimmy Capps, and an array of features Saturday night May 13, in the College Union.

Destined to be one of the best dance bands in the area, the Continentals are known for their adaptability and versatility.

Jimmy Capps, popular-voiced disc jockey, will be the Master of Ceremonies for the occasion. His timely words and form offer an attraction alone.

State's Piano talent,

awards, the Figure, and other features make up a good program.

Dress for the dance will be formal.

A few Juniors and Seniors have not picked up bids yet but still plan to attend the dance. No one will be admitted without a bid!

If you want a bid to the dance and have not paid Junior Class dues, you may pay them and get a bid Tuesday on the ground floor of the College Union from 12 to 5 p.m.

Friday, Bubas Among Grads Who Hold Alumni Luncheon

State Graduate, Senior Athlete Receive Awards

David S. Coltrane, of Raleigh, Director of the State Department of Administration, and Bruce Hoadley, of Raleigh, senior athlete at State, were honored by the North Carolina State College Alumni Association at its annual luncheon in the College Union last Saturday.

A highlight of the luncheon was the presentation of the Meritorious Service Award to David S. Coltrane and the Alumni Athletics Trophy to Bruce Hoadley.

Coltrane, director of the North Carolina Department of Administration, was selected as the North Carolina State College alumnus who, during the past year, has made the greatest contribution toward the advancement of the general welfare and progress of State College. James D. Kilgore of Raleigh, member of the board of director of the Alumni Association and president of Pine State Creamery in Raleigh, made the presentation.

Presenting the trophy to Hoadley, State College senior and outstanding basketball player, was the college's head basketball coach, Everett Case. Young Hoadley, son of Dr. and Mrs. George B. Hoadley of Raleigh, was named for the

DAVID S. COLTRANE

award by his fellow students in a campus-wide election.

The State College athlete has a top-ranking record as forward on the basketball team as well as an exceptionally good average in his college studies.

Citing Coltrane's service to education, Kilgore said that the Department of Administration director has been and is a steadfast and effective advocate of public education on all levels and never neglects an opportunity to advance the cause of education in his continuing quest for a greater North Carolina.

Kilgore added that "a study of his personal and professional achievements in North Carolina will bear out the fact that Mr. Coltrane is one of North Caro-

JOHN W. UMSTEAD, JR.

lina's most distinguished citizens and public servants and has played a major role in making North Carolina the South's leading state—a truly remarkable achievement which is a great source of pride for the State's more than four million citizens."

Roy H. Park of Ithaca, N. Y., president of the college's General Alumni Association, presided at the luncheon meeting and gave the annual president's report. Extending a warm welcome to the alumni and distin-

(See Alumni, page 4)

RANDOLPH MEMORIAL DEDICATED SATURDAY IN RIDDICK HALL

The E. E. Randolph Memorial Reading Room at State College's School of Engineering was formally dedicated Saturday in memory of the late Dr. Edgar Eugene Randolph, founder of the chemical engineering department at the college.

Mrs. Randolph, the former Ora M. Huffman of Hickory presented on behalf of the Randolph family a portrait and bronze plaques commemorating the reading room.

Unveiling the portrait were young John Randolph, Jr., grandnephew of Dr. Randolph and son of Dr. and Mrs. John Randolph of Morganton, and Eric Sealy, son of Prof. and Mrs. Frank Seely of Raleigh.

Professor Seely, chemical engineering faculty member, delivered the memorial address.

The reading room was established on the first floor of Riddick Building by the student chapter of the American Institute of Chemical Engineers. Accepting the gifts was Samuel Winchester, Jr., of Greenville, chapter president.

Approximately 100 alumni, college officials and students attended the dedication.

Umstead Lauded For Contributions To College Growth

North Carolina State College's Alumni Association honored a veteran state legislator at its annual luncheon in the College Union Building, Stauroday.

A highlight of the occasion was the presentation of the Award of Merit to Rep. John W. Umstead of Chapel Hill.

The Award of Merit recipient, Representative Umstead, was picked as the non-alumnus of State College, who through the past years, has made outstanding contributions to the progress of the college. Making the award was Charles H. Reynolds of Spindale, member of the board of directors of the Alumni Association and the North Carolina Board of Higher Education and vice president and general manager of Spindale Mills, Inc.

Reynolds, in citing Representative Umstead's contributions to State College, said that in the interest of education, Umstead, as chairman of the Real Estate Committee of the Consolidated University's Board of Trustees, "has been very instrumental in helping North Carolina State College obtain valuable land for its future expansion."

"Among land acquisitions which he assisted the college to obtain," continued Reynolds, "were the A. E. Finley lands and the Chincqua-Penn Plantation in Rockingham County. He also was most helpful in designating the area for the new \$1,800,000 State College Fraternity Housing Center."

Campus Crier

The Joint Student Branch of AIEE-IRE will meet Tuesday at 7:00 p.m. in 242 Riddick.

The guest speaker for this meeting will be Mr. Michael D. Sutton. Mr. Sutton is a product engineer for Shell-cross in Selma, N. C.

The Subject for his speech will be "The Administrative Responsibilities of a New Engineer in a Small Aggressive Company."

Bids for the Junior-Senior Dance will be given out Tuesday, May 9, from 12 to 5 p.m. in the College Union.

Academy Of Science Awards Presented

The North Carolina academy of Science and the North Carolina Psychological Association concluded meetings at State College Saturday.

Over 85 papers were read to program sessions of the 58th annual meeting of the Academy of Science during the two days of activities.

New officers were elected and two major awards presented.

Dr. Wesley O. Doggett received the 1960 Potent Award for the best paper in an academy section. The John Newley Borieux Me-

-Agromeck-

The 1961 Agromecks will be given out beginning Monday, May 8 from 9 a.m., until 5 p.m. at the Freshman Book Room of the Students Supply Stores. Entrance south side of the basement. Be sure your activity fees are paid for both semesters. You will not be eligible for a year-book unless they are.

morial Award for the best papers from North Carolina college students in the Collegiate Academy went to Arlan Mants of Catawba College in the physical sciences and to a State College team, W. Keith Balcom and Kenneth H. Lewis, in the biological science.

Academy President Henry W. Jensen, dean of Warren Wilson College, spoke to a Friday evening meeting of the academy. The annual dinner was also held Friday in Leazar Dining Hall.

The North Carolina Psychological Association, holding its spring meeting Saturday in conjunction with academy sessions, heard a panel discussion on "The Credibility of Evidence on Extrasensory Perception." Dr. Howard G. Miller of State College, association president, addressed a Saturday luncheon meeting, speaking on "The National University."

1961 Agromeck Best Yet

The 1961 *Agromeck* was issued to the student body today, and after looking over the edition, it is undoubtedly one of the best that any State students have ever published.

Lad Daniels, editor, and Bill Lytch, business manager, did a tremendous job with the financial problems that confronted them throughout the year. Both of these boys and their staff spent many long hours publishing a book that will be treasured by many in the years to come.

This year's annual had colored pictures for the first time in many years. The color shots were some of the best that could be obtained. The layout of the book was very good compared to past yearbooks.

There should not be many gripes about the yearbook this year as there have been in the past. There are a few errors in the yearbook, but there are very few students that could publish a perfect yearbook and keep up with his or her school work.

We would like to congratulate the editor and the business manager and the staff of *The Agromeck* for publishing one of the best annuals that we have had in a long time besides being a good representation of a college annual. It will be a long time before State College sees a yearbook as good as the one that was published this year.

Education Comes First

Chancellor William Aycock of the University of North Carolina made a good move when he suspended all-American basketball player Doug Moe. The student council at the University had ruled Moe innocent and did not plan to hinder his college career.

Chancellor Aycock decided that it was in the best interest of all concerned to suspend Moe until 1962. We hope that no other college president in this area will be faced with the task that Chancellor Aycock was.

There have been rumors in the last week that there would be more players revealed in the basketball scandal. We certainly hope that the scandals are over, but when you talk to some of the people that are connected with the schools in this area, they feel that there are still more players involved in the fixes.

When a school has a big basketball program, there are usually players brought into the school without any consideration of his morals. Some players come to school to play ball. They do not come to school for an education. It is about time that the athletic departments were being a little more particular about whom they signed to a scholarship. A boy's first aim should be an education... not to be a ballplayer. It is obvious that the young men that were caught were of the second category. They were not interested in obtaining an education. They were interested in playing ball and making money from it.

The college chancellors and presidents will look into the athletic program more closely from now on. They will not want the nasty job that Chancellor Aycock was confronted with.

The Technician

Monday, May 8, 1961

Editor Jay Brame
 Managing Editor Mike Lea
 News Editor Bill Jackson
 Fraternity Editor Ed Puckhaber
 Layout Editor John Curlee
 Sports Editor Earl Mitchell
 Associate Sports Editor Richie Williamson
 Staff Writers Hubert Davis, Allen Lennon
 Columns Francis Buckley, Roger Faulkner
 Photography Clyde Hoey
 Cartoonist Richard Croom

Business Staff

Business Manager Richard Culp
 Circulation Manager Doug Angel
 Advertising Staff Phillip Bidder, Bob Griffith, 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.

LITTLE MAN ON CAMPUS

QUICK—SOMEBODY TEAR UP SOME CLEAN SHEETS AND RUN FEICH US PLENTY OF BOILING WATER!

Alumni Head Praises State Advancements

The head of State College's Alumni Association Friday placed the organization squarely behind the college's quest for excellence in its State-wide teaching, research, and public service functions.

In a luncheon address opening the two-day annual alumni program, Roy H. Park of Ithaca, N. Y., association president, reported that the association has raised more in the first four months of 1961 than it has in any previous 12-month period and predicted a rising spiral in the annual giving program to help the college retain and attract top-level faculty members and discharge other services.

He said income to the 1961 alumni fund reached \$49,578.00 as of today (May 5) as compared with \$45,247.50 during the entire 12 months of 1960. The 1960 figure, he said, was an all-time high for any previous year.

In addition, he stated, the various foundations supporting the college raised more than \$800,000 last year and it is investing \$460,000 this year in faculty salary supplements to help the college retain its distinguished faculty.

In reviewing State College's progress through the years, Park showed pictures of various college facilities in the past and depicted the present status of the institution.

He said: "Over 400,000 people are attracted to the college annually by meetings, conferences, cultural events, sports attractions, and other activities. This academic year 12,000 people attended the final program of the New York Philharmonic, conducted by Leonard Bernstein.

Editor's Letter

To the Editor:

With the great number of students trying to use Frank Thompson gym after classes at 4:00, it seems to me that some of the congestion could be alleviated by keeping the gym open for basketball at night.

At present, the only time the gym stays open at night is for badminton, and those desiring to play basketball can't. It would seem more logical to use half the gym for badminton and half for basketball at night.

Phillip Richards

Another 27,000 attended three other events—the Detroit Symphony, the Krsmanovich Chorus and Archibald McLeish's play, "J.B."

"Next year there will be six cultural events, including the New York City Ballet, the new Wagnerian soprano, Birgit Nilsson, the Boston Pops Orchestra, and the Roger Wagner Chorale."

He listed various modern physical facilities, said a \$5,000,000 construction program is now underway, produced a master plan of the burgeoning campus, but cautioned the alumni that they must step in and give added support to assist the institution in the added responsibilities that have been assigned it.

Park reported, "It costs more money to attend North Carolina State College than any other State-supported institution in the South."

In view of this fact, he cited the growing need for more scholarship funds to enable

(See ALUMNI HEAD, page 4)

Amateur Radio Club: Aid To Students

Recently W4ATC, the State College Amateur Radio Club Station was appropriated five hundred dollars by the Student Government for the purchase of communications equipment. The members of the club would like to thank the Student Government for their generous appropriation. The money was used to buy a new NC-303 receiver which was needed badly by the club.

The club is a student organization which was formed in the late thirties by a group of amateur radio operators. Since that time the club has had a history of service to the school and public. The club has assisted in emergency communications, message handling, and technical instruction to newcomers in electronics. During the recent Hurricane Hazel the club provided communication for disaster stricken areas, and enabled students to contact their families in these areas. We were pre-

sented the Edison Award for this service. Our present enrollment totals about twenty-five members including both licensed and unlicensed members. (A member must be licensed by the Federal Communications Commission before he can operate the club station, as required by Federal Law).

We feel that the club is indeed a public service organization, benefitting its members and students as well. Those desiring further information about the club may contact any of the club officers. Their addresses are listed on the door of the club station, which is located in room 307 of the 1911 Building. Again we would like to thank the Student Government for making continued operation of the club possible.

James Lewis, president
 Thomas Keith, secretary-treasurer and members of the club

Editor Elect Comments

During the next week I will be taking over the editorship of *The Technician*. Our student newspaper has always played a large part in the life of the college, and I hope that it will continue to next year. We will have the most experienced staff coming back to work with the paper next year that we have had since I have been associated with it, so we can promise that *The Technician* will be a better paper in its make-up than ever before.

We will change the paper some next year. We are not going to carry national news because we feel that it adds little to the paper and that a college newspaper's function is to report on the college itself.

There are going to be other changes, also. One of the more interesting suggestions was a change of the name of *The Technician*. The reasoning behind this suggestion was that State students are not technicians—they are engineering, textile, physical science, forestry, agriculture, design, education, or recreation students; and

that it is almost an insult for them to be classed as "technicians."

We would appreciate any comments about this year's paper. If students will tell us what they liked and what they disliked about *The Technician* this year, we will try to keep the good points and exclude the bad ones, next year. Any suggestions which might give us ideas for new features or coverage of topics which we have not included before will also be appreciated. Suggestions from the faculty will be very welcome.

As always, we need more staff members for next year. We have the staff to continue putting out a paper like this year's, but not enough to provide the little "extras" which could improve the paper greatly. Such things as satirical columns, feature stories, and general reporting are needed if *The Technician* is to live up to its aims—an interesting and informative paper which will be read and enjoyed by every student.

(See EDITOR ELECT, page 4)

The traditional look in

ARROW SPORT SHIRTS

The fabric, the fashion, the feeling... all lead the look of classic authenticity to these favored Arrow sport shirts. Distinctively printed on broadcloth in handsome, muted colorings... styled with button-down collar and back pleat.

Tailored in long sleeves \$5.00
 and short sleeves \$4.00

ARROW

From the "Cum Laude Collection"

Diamond Race Changes As Deacons Take Lead

The Atlantic Coast Conference baseball race took on a little different look this past week with Wake Forest taking over the lead and Carolina dropping back into second place. Wake Forest grabbed three wins during the week while Carolina dropped two decisions, one to Duke and one to Maryland.

ACC Standings

Team	Conf.		All Games	
	W.	L.	W.	L.
Wake Forest	9	2	23	4
Carolina	7	2	12	4
Duke	8	3	10	8
State	7	4	11	4
Clemson	6	8	10	9
Maryland	5	8	7	11
South Carolina	2	11	4	12
Virginia	1	7	4	8

The Deacons hold on to first place as a result of wins over State in ten innings, Clemson, and South Carolina. All of the Wake wins were close ones. They beat State 5-4 in the tenth inning on an unearned run, tripped Clemson 4-3, and then squeezed by the Gamecocks 9-7 on Saturday. The Deacons now have a 9-2 conference mark against Carolina's 7-2 mark.

Carolina loses Carolina dropped their first ACC game of the year on Tuesday when the Duke Blue Devils, which are also in the thick of

the ACC race, won a 10-4 decision. On Thursday Carolina lost to Maryland for their second ACC loss in a row, but quickly did an about-face on Friday and stomped the Terps 16-3.

The Dukes are in third place and still have a chance to win the top honors. Duke has one game left with Wake Forest and Wake Forest and Carolina play each other once more this season.

Carolina will visit State College on Tuesday to play a return engagement with the Wolfpack. Carolina won the first meeting between the two schools by one run in the tenth frame. State would like nothing better than to knock off the Tar Heels and clinch their eighth conference win of the year. State will then end up their conference season and regular season on Saturday when they face Virginia. The Pack beat Virginia last Friday afternoon in Charlottesville 10-3. Another ACC game with Maryland on Saturday was called off on account of rain.

Pack In Fourth
As a result of the Virginia win the Pack are in fourth place in the loop with a 7-4 mark and they have an overall record of 11-4, which is the third best over-

all mark in the league. Wake Forest leads in that department with 23 wins and four setbacks. Carolina is next with a 12-4 season mark.

The Virginia-State contest was a close one until the seventh inning when the Wolfpack cut loose for six big runs. Wilson Carruthers was the winning hurler for the Pack and the win moved his record to 3-2 on the (See DIAMOND RACE, page 4)

Four ACC Tournaments Set For NCS Campus

According to a report by the Raleigh News and Observer on Sunday morning, State College will be the scene of four Atlantic Coast Conference Tournaments next winter and spring

State's new gymnasium will be the scene of two of the events. Both swimming and wrestling are slated for State along with the usual basketball tournament and the ACC tennis tournament. The scene of the swimming championships will be the pool in the new physical plant which is being completed now.

Two of the tournaments will be

The North Carolina State tennis team ended their best season in several years Saturday with a loss to Duke University. The Blue Devils spanked the State netters 7-2 in the final match of the season for both ACC foes.

Jacobs Wins

The loss left the State team with a 10-5 record on the season and one of the most successful seasons on the courts in sometime. In the match with Duke, Phil Jacobs captured the only win for the Pack in the singles division and then teamed with James Spence to win the number one doubles. Jacobs was forced to go to three sets before

defeating Galen Griffin 4-6, 6-3, 6-1. In the doubles match, Spence and Jacobs beat Griffin and Joe Gaston 1-6, 6-3, 6-4.

The next outing on the agenda for the Pack will be the Atlantic Coast Conference Tournament to be held at Duke starting Thursday and going through Saturday.

Bruce Sylvia of North Carolina will defend the singles title that he won last year from Wake Forest's Bill Cullen, who graduated. Sylvia will team with Keith Stoneham in the doubles competition in an attempt to win the title that he and Ben Keys won last year.

Sylvia Tops Field

The top threats to Sylvia in the single race are Chuck Ableson of Maryland, Dave Dickenson of Virginia, Mustaq Saigal of State, and Stoneham. Ableson was a semifinalist from last year's meet and Dickenson stopped the Carolina ace earlier in the season. Although Saigal has not had as good a season as he had last year, he is still rated as a contender since he was the only player to defeat Sylvia last year.

The number one doubles threat for the Pack will be

Saigal and Jim Hart, who advanced to the semifinals last year before being defeated by the champs, Sylvia and Keys.

Carolina Favored

The highlight of the tournament will be the race for the Kenfield cup. The cup is awarded to the team with the most points. A team gets a point for each match one of its members wins. The top choices to win the cup are Carolina, Duke, and Virginia with Carolina having the inside track on the other two. The nod goes to Carolina since they finished the ACC season undefeated and they beat both Duke and Virginia in regular season matches.

Results from State's final match with Duke are as follows:

Singles

1. Joe Gaston (D) beat Mustaq Saigal 6-3, 6-2.
2. Phil Jacobs (S) beat Galen Griffin 4-6, 6-3, 6-1.
3. Alan McIntosh (D) beat James Spence 6-4, 6-4.
4. Clyde Gouldman (D) beat Jim Hart 3-6, 6-3, 6-1.
5. Hobe Hoey (D) beat Jim Skidmore 3-6, 7-5, 6-0.
6. Barker French (D) beat Doug Cooper 6-2, 6-1.

Doubles

1. Jacobs and Spence (S) beat Gaston and Griffin 1-6, 6-3, 6-4.
2. McIntosh and Gouldman (D) beat Saigal and Hart 1-6, 6-2, 6-1.
3. Steinman and Helms (D) beat Skimore and Duke 6-0, 6-1.

Hofbrau Restaurant

Finest German Foods

Served in Continental Atmosphere

Two approaches to the "man's deodorant" problem

If a man doesn't mind shaving under his arms, he will probably find a woman's roll-on satisfactory. Most men, however, find it simpler and surer to use Mennen Spray Deodorant. Mennen Spray was made to get through to the skin, where perspiration starts. And made to work all day. More men use Mennen Spray than any other deodorant. How about you? 64¢ and \$1.00 plus tax

FOR Leisure-Hour Ease

\$15.95

Smart looking, smooth fitting casuals for indoors or out. Finest quality leather, master-crafted in genuine moccasin construction, cradles your foot in comfort from heel to toe.

2428 Hillsboro RALEIGH, N.C.
BASS OUTDOOR FOOTWEAR

RELINED \$12.95 FORD-CHEVROLET PLYMOUTH BRAKES

All 4 Wheels Including Labor and Materials

1 Hour Service

BETTER BRAKE SHOP
200 W. Morgan St. Phone TE 4-1848

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

SENIORS

If you are thinking about life insurance, Look . . .

	\$10,000 30 PAY	\$15,000 ORDINARY
Annual Premium	\$ 156.60	\$ 182.25
Bank Draft (1/12 Annual)	13.05	15.19
1st Year Cash Value	\$ 77.40	\$ 89.10
5th Year Cash Value	578.00	691.20
10th Year Cash Value	1,355.20	1,626.75
20th Year Cash Value	3,219.90	3,819.60
Paid Up Insurance: 1st Year	\$ 270.00	\$ 315.00
5th Year	1,800.00	2,160.00
10th Year	3,750.00	4,515.00
20 Year	7,100.00	8,430.00

Note outstanding features: First Year Cash Value almost 50% of premium and Paid Up Insurance much more than premium. Everything in these policies is GUARANTEED.

Because there are so many I can't hope to call on each of you but would like to talk to you who are interested. How 'bout picking up your phone and giving me a call. Just believe you will be glad you did.

FRED DIXON '32

"Be Sure, Insure"

101 Cameron-Brown Bldg.
Cameron Village

Office: VA 8-4458
Home: TE 3-7779

Alumni Head

...many high school graduates to get an education at State College.

He added, "We can truly be proud of North Carolina State College. It is one of the hardest institutions to gain admission to and its academic standards and requirements are getting higher and higher."

He lauded Chancellor John T. Caldwell and predicted a continued program of advancement for the college under Dr. Caldwell's leadership.

Editor Elect

(Continued from page 2)
These aims can be reached if people who like to write would work with us, and if

the student body would criticize our paper more. We cannot know how to please the students until we find out what displeases them.

Mike Lea
Editor Elect

Diamond Race

(Continued from page 2)
season. Carruthers retired the first 11 men to face him. In the win, the State ace gave up seven hits, while fanning eight and walking one.

Montgomery Stars
Don Montgomery paced the Wolfpack win with three hits in five trips to the plate. The big blow of the day was a three-run home run by Montgomery in the top of the ninth inning.

Alumni Luncheon

(Continued from page 1)

guished guests was Chancellor John T. Caldwell.

Recognition of reunion classes topped off the luncheon agenda.

The Class of 1911, headed by R. W. Graeber of Raleigh, celebrated its golden anniversary. The Class of 1936, headed by Paul M. Cox of New Bern, held its silver anniversary reunion.

Other classes which held regular five-year reunions and their

presidents or chairmen follow:
Class of '16, Parker Rand of Garner; Class of '21, ... of Venice, Fla.; Class of '26, R. D. Beam of Raleigh; Class of '31, John T. Geoghagan of Toronto, Canada; Class of '41, William C. Friday of Chapel Hill; Class of '46, Mack Patton of Hendersonville; Class of '51, Vic Bubas of Durham; and Class of '56, E. L. Yancey of Benson.

"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 2-0073

NEW THIS YEAR!
COLUMBIA BRINGS YOU
TAPE RECORDERS

Lowest-priced high fidelity tape recorder ever, for home recording fun. Record music, TV and radio programs, your own singing! Powerful 4x8" speaker, 3 speeds. Plays or records up to 60 minutes. Includes microphone. Smartly styled in leatherette. Size 6 1/2" x 11" x 9 1/2".

89.95

Stephenson Music Co.
CAMERON VILLAGE
RALEIGH, N. C.

Just Received . . .

a beautiful new shipment of modres seer-sucker swimsuits in the classic ivy style

6.95

other models from 4.50

varsity
MEN'S WEAR

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!

Were Proud . . .

. . . of the way our featherweight dacron & wool suits have been received. And why shouldn't they? That beautiful cloud 9 material in the lightest, coolest, most wrinkle resistant ever, and the price is only \$50.00. This is truly an exceptional summer suit. Tailored for the college man by College Hall of Philadelphia and featured at Varsity Men's Wear — right across from the campus.

varsity
MEN'S WEAR

Salem refreshes your taste
—air-softens every puff

Created by R. J. Reynolds Tobacco Company

Take a puff... it's Springtime! Somewhere there's a place you love especially well in springtime...perhaps a place of hillside and valley like this. You'll think of this place when you try a Salem cigarette, so soft, so gentle, so refreshing is its smoke. Special High Porosity paper "air-softens" every puff. Fine tobaccos add their own richness to Salem's taste, too. Smoke refreshed...smoke Salem!

- menthol fresh
- rich tobacco taste
- modern filter, too

COPYRIGHT © 1961, THE COCA-COLA COMPANY. COCA-COLA AND COKE ARE REGISTERED TRADEMARKS

Bottled under authority of CAPITAL COCA-COLA BOTTLING CO., RALEIGH, N. C.