

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 79

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Thursday, May 11, 1961

Offices in 1911 Building

Four Pages This Issue

Junior-Senior Sponsors

Pictured above are the sponsors for the Annual Junior-Senior to be held Saturday evening. They are (top row, left to right) Miss Wanda Newell for Roger Mazingo, Senior Class President; Miss May Eason for Wade Mills, Senior Class Secretary; Miss Agnes Hines for Steve Browning, Senior Class Treasurer; and Mrs. Ervin Lineberger for Ervin Lineberger, Junior Class President. Bottom row left to right are Mrs. Carl E. Clark for Carl Clark, Junior Class Vice President; Miss Francis Goodwin for Milton Holt, Secretary of the Junior Class; Miss Judy Smith for Art Latimer, Junior Class Treasurer; and Miss Sally Gay for Jim Futrell, Dance Committee Chairman.

Science Honor Society Plans Initiation Banquet

Initiation of 90 new members, installation of new officers, and presentation of research awards will highlight the annual initiation banquet of the North Carolina State College Chapter of the Society of the Sigma Xi, America's highest honor society in the general sciences, in the College Union Building Wednesday (May 17).

Dr. Sterling B. Hendricks, chief scientist of the Mineral Nutrition Laboratory for pioneering research of the U. S. Department of Agriculture, will address the banquet session on "The Control of Flowering and Plant Development by Light."

The initiation ceremonies will be held in the College Union Theatre Wednesday at 6:15 p.m. The banquet will be one hour later in the College Union Ballroom.

Included in the 90 new members will be 45 full members and 45 associate members.

The Sigma Xi Research Awards will go to the top-level State College faculty members, whose names will be kept secret until the presentations.

Heading the slate of new officers will be Dr. Hubert V. Park, professor of mathematics, president. Others will be Dr. Nathaniel T. Coleman, William Neal Reynolds distinguished professor of soils, vice president; Dr. M. B. Wise, professor of animal industry, secretary; and Dr. Arthur A. Armstrong, Jr., professor of textiles, secretary.

New members of the executive committee will be Dr. Marvin L. Speck, William Neal Reynolds distinguished professor of animal industry; William D. Stevenson, Jr., professor of electrical engineering; and Dr. Jay L. Apple, professor of plant pathology.

The visiting speaker, Dr. Hendricks, has been named to receive the first Rockefeller Public Service Award in Science and Technology.

Dr. Hendricks has worked chiefly with molecular structures, pioneering in work on the structure of clay minerals and the application of physics and chemistry in agriculture.

Current officers of the Society of the Sigma Xi are Dr. Henry A. Rutherford, head of the Department of Textile Chemistry, president; Dr. Speck, vice president; Dr. Armstrong, secretary; and Dr. Samuel S. Tove, professor of animal industry, treasurer.

Current members of the executive committee are Dr. Park; Dr. John L. Etchells, professor of animal industry; and Dr. T. Awald Maki, Carl Alwin Schenk, Distinguished Professor of forest management.

Thousand Dollar Club Open To State Alumni

The North Carolina State College Alumni Association has established a new group—the Thousand Dollar Club—which boasts of 12 charter members.

Announcement of the club's formation was made Friday by Roy M. Park of Ithaca, N. Y., president of the alumni association.

Requirement for membership in the group is a \$1,000 contribution to the State College alumni fund.

In addition to President Park, members are Henry M. Shaw of Raleigh, Raymond Bryan of Goldsboro, Percy Ferebee of

Chancellor Releases List Of Fall Faculty Changes

Eleven new faculty appointments, 11 retirements, two leaves of absence, 48 promotions, and eight resignations at North Carolina State College have been announced by Chancellor John T. Caldwell.

Approval of the changes was made by President William C. Friday and the executive committee of the Consolidated University's Board of Trustees at a meeting in the Governor's office recently.

New Appointments
New faculty members are: Lawrence Hoffman Bowen, assistant professor of chemistry; Louis Arnold Dow, associate professor of economics; John Avert Edwards, assistant professor of engineering mechanics; Verne C. Finkner, associate professor of agronomy in Peru; Thomas Newton Hobgood, Jr., extension assistant professor (Community development specialist) of rural sociology; Louis Allman Jones, associate professor of field crops.

Also, Leo V. Kline, professor of mechanical engineering; David Boyd Marsland, assistant professor of chemical engineering; Norman Clifford Small, Jr., associate professor of engineer-

ing mechanics; Robert Newlin Wood, assistant in development in Foundations Office; and Donald Cart Teiger, assistant professor of horticulture.

Retirements
Retirements approved include Roy H. Crouse, extension assistant professor; Mrs. Corinne G. English, extension family relations specialist; Frederick M. Haig, professor of animal industry; Julia E. McIver, Extension clothing specialist; Dr. Adolph Mehlich, research associate professor; Dr. Gordon K. Middleton, professor of field crops.

Director to extension professor and director, Placement Bureau and Student Activities, School of Textiles—G. H. Dun-

lap. Also, Dr. Theodore B. Mitchell, professor of entomology; Clarence B. Shulenberg, professor of economics; David S. Weaver, director of the Agricultural Extension Service; Mamie N. Whisnant, extension home management specialist; and Carlos F. Williams, research professor of horticulture.

Leaves of absence have been granted to Richard B. Knight, professor of mechanical engineering, and Norwood Graham Smith, assistant professor of English.

Knight's leave of absence is for a year. He has accepted a position as a research scientist with the University of Puerto Rico.

Smith, who also has been granted a one-year leave of absence, will pursue graduate study at the University of Virginia.

Resignations
State College staff members resigning include:

Dr. Robert Donald Cess, associate professor of mechanical engineering; Dr. Harold J. Evans, professor of botany and bacteriology; Samuel Turner Goforth, Jr., assistant professor of chemical engineering; Roy Joseph Johnston, director of television.

Also, George Matsumoto, professor of architecture; Dr. A. Keith Ferguson McKean, professor of social studies; Dr. William T. Snyder, associate professor of mechanical engineering; and George H. Satterfield, professor of chemistry.

Promotions
Promotions approved follow: Research assistant to research associate—Anna C. Fraker. Research assistant to research instructor—Elizabeth Boardman.

Instructor to assistant professor—Dr. W. H. Johnson, J. L. Hall, Dr. T. R. Kosler, W. J. Baron, Dr. L. S. Champion, Jack Porter, Dr. Oliver H. Orr, W. H. Conner, J. W. Bishir, and Dr. F. L. Thurstone.

Assistant professor to extension associate professor—F. W. McLaughlin.

Assistant professor to associate professor—Dr. D. E. Moreland; Dr. J. P. Ross, Dr. R. D. Mochrie, Dr. M. B. Wise, Dr. J. W. Hardin, Dr. J. R. Troyer, Dr. E. D. Cross, Dr. W. M. Lewis, Dr. Ken-ichi Kojima, Dr. H. H. Triantaphyllou, Dr. W. L. Blow, Dr. W. A. Jackson, Dr. J. A. Santolucito.

(See Faculty Changes, page 4)

Stephen C. Gooding

Student Wins Med School Grant

The fourth annual Z. Smith Reynolds Scholarships for study at the Bowman Gray School of Medicine were awarded here last week to eight college students from North Carolina.

The eight scholarships, which vary in amounts, provide for the total cost of the four years of medical school and for two years of hospital or postgraduate training.

The purpose of the awards banquet at Tanglewood Park's Manor House near here was to decide which scholar was to receive which scholarship.

The winners of the top four scholarships were Thomas Reid Blackburn of Mooresboro and Wake Forest College, Philip Earl Sowers of Salisbury and the University of North Carolina, Stephen Council Gooding of Kenansville and N. C. State College, and Neil Howard Caplan of Raleigh and Duke University.

The other scholarships went to William Michael Bolt of Charlotte and Davidson College, Vasque O'Neil Brown of Flat Rock and Berea College (Ky.),

Duke Byron Weeks of Asheboro and Wake Forest College, and Godfrey Porter Oakley Jr. of Greenville (N. C.) and Duke University.

The top four scholarships provide a \$3,000 stipend for the first year of medical school and the amount increases annually to \$4,800 for the sixth year—a total of \$23,400.

The others provide stipends of \$2,400 per year for six years—a total of \$14,400.

Each of the scholarships is named for a close relative of Z. Smith Reynolds.

The speaker, William R. Lybrook, secretary and director of the R. J. Reynolds Tobacco Co., commended the scholars for their outstanding achievements, and said, "I can only say that

in appropriating the required money to support the scholarships, the trustees of the foundation, I am sure, earnestly hoped that superior knowledge, talents and compassion would be acquired by the selected scholars and used for the benefit of mankind."

Charles H. Babcock of Winston-Salem, vice chairman of the Z. Smith Reynolds trustees, presided in the absence of foundation president, Richard J. Reynolds.

To qualify for a Reynolds Scholarship, a student must be a citizen of North Carolina and must have been admitted to the 1961 freshman class at the medical school. The scholars are chosen on the basis of character, scholarship, potential as a physician and financial need.

Frosh Relaxing After Last Chem Quiz . . .

. . . From Graduating Senior's Viewpoint

Campus Crier

All students who wish to take the Peace Corps examination on Saturday, May 27 should fill out and mail in a Volunteer Questionnaire form which can be obtained at 206 Holladay Hall. The test will be given in this area.

The final function of the College Union Outing Committee is coming up the weekend of May 13 and 14. It will be an overnight trip to Topsail Beach. The cost will be \$3.50 per person. This will include transportation, food, and lodgings. The group will leave from the College Union Saturday, May 13, at 12:30 p.m. and return late Sunday evening. Sign-up sheets will be at Main Desk from Monday, May 8, until noon Friday, May 12. (See Color, page 4)

State: A Good Training Center

Recently Chancellor Caldwell announced that he had set up a committee to determine a program which will propose to the Peace Corps headquarters that a training center be established on this campus. We hope that the headquarters will consider the volunteering of this school to participate in the program and see fit to utilize the resources of State College for the training of its members.

Some of the most important duties that the Peace Corps are expected to carry out will be in the fields of agriculture and technology, and we can say that State can train the Corps in these important fields as well if not better than any other school in the nation. We can also say that State can fill the other needs for training of the Corps members nearly as competently as they can these important needs.

For these reasons, we feel that State should merit special attention as a training center, but we feel that other factors which State possess make it almost perfectly suited for the training of the Peace Corps.

The first of these is the fact that State is already taking part in an educational program involving a foreign country. State has two very successful programs taking place in Peru, and we feel that the experience gained in these ventures give our college the experience in overseas relations which is so badly needed in an undertaking such as the Peace Corps.

Another consideration which should be taken into effect is that State has one of the highest percentages of foreign students on campus of any college or university in the nation. We have learned the problems and gained the friendship of people all over the world from coming into contact with them in our academic pursuits.

The professors who instruct the members of the Peace Corps must have a clear insight into the problems and thoughts of foreigners, and our professors have gained this much needed insight. If the members of the Peace Corps do not properly understand the people with whom they will work, they will cause more harm than good, and they can gain very much understanding by working with our professors and associating with our foreign students.

For these reasons we feel that our college would be an outstanding training center for the Peace Corps. We hope that State College, which has done so much for the nation in scientific ways, is deemed worthy of the chance to aid our country in the field of human relations; and we urge the faculty, students, and staff to support the attempt to establish a training center on this campus.

ML

The Technician

Thursday, May 11, 1961

Editor Jay Brame
Editor-Elect Mike Lea
News Editor Bill Jackson
Layout Editor John Curlee
Sports Editor Earl Mitchell
Staff Writers Hubert Davis, Allen Lennon
Cartoonist Richard Croom

Business Staff

Business Manager Richard Culp
Circulation Manager Doug Angel
Advertising Staff Phillip Bitter, Bob Griffith, Joe Eagles
Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers, Representative, 16 E. 60th Street, New York, N. Y.

Entered as second class matter, February 19, 1959, at the Post office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Monday, 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.

To what extent are the fraternities here at State College achieving worthy goals? A similar question was asked recently at the University of Washington. This question stirred the interest of a committee appointed to look over the performance of the Washington fraternities.

An informal survey indicated that the majority of the University of Washington fraternity leaders were not able to express a clear statement of the purposes of their fraternity. Some presidents reported that their chapters had never discussed the topic. The evidence was over-whelming that the operation of a chapter (that is the by-laws, policies, conduct, attitudes, and so forth) is seldom if ever judged in terms of the purposes of a fraternity.

In order to gauge the effectiveness of fraternity programs (and in the absence of statements of purpose from fraternity men), the committee agreed upon four major purposes of a fraternity and attempted to judge the Washington system in terms of the achievement of these purposes. There may be surprise registered at the items selected as the four purposes of a fraternity, but the committee believed that these four items offer the key to meaningful and successful fraternity operation. The committee's opinion was that a fraternity should provide a positive influence in an individual's college experience in the following four areas:

The fraternity should be a positive influence upon the member in his normal college routine. He needs adequate food and lodging, congenial and stimulating companions, meaningful activities and ample recreation. The important thing to keep in mind is that the daily routine should be a positive influence.

The fraternity should provide a positive impact upon the individual's academic career. Recognizing that the fraternity is not a scholastic society, we are convinced however, that the fraternity can help an individual develop a healthy attitude toward his studies resulting in the student's working up to his potential.

Fraternities are social groups. They should provide a social outlet and also should be a positive influence upon the individual's social life through training.

Outstanding Education Teacher, Dr. James, On Leave Of Absence To Work For State

(This is the third article in The Technician series highlighting the State College faculty men who received the Distinguished Classroom Teacher Award at commencement exercises last year. The award program, initiated by the class of 1960, recognizes outstanding instructors in each of the different schools for their most important asset—the ability to teach.)

Dr. Gerald B. James is now on a leave of absence from State College. As a parting gift just before he left, the senior class last year bestowed on him the honor of receiving a Distinguished Classroom Teacher Award from the School of Education.

Since February, 1958, Dr. James had devoted half of his efforts as the Assistant Director of Curriculum Study for the State Board of Education. When he requested a full-time leave of absence, Dr. James was named State Director of Vocational Education, the position he now holds.

While at State, Dr. James maintained an active interest in student affairs. He was the faculty advisor for Golden Chain

for a year, Blue Key for two years, Alpha Zeta for two years, the Ag Club for two years, and the Ag Ed Club for two years. He served on the college's Scholarship Committee and was the chairman of the Educational Policy Committee for the Faculty Senate.

Dr. James had this to say about the faculty recognition program: "Since leaving the campus I haven't had the opportunity to observe directly the effects of the faculty awards. The comments I have heard expressed the idea that the program has stimulated both faculty and student interest in improving the instruction at State College." He warned that singling out an individual for his achievements could in some cases be hazardous to the overall atmosphere, but Dr. James also expressed confidence in the attitude of the persons involved in the process of selection.

As to his personal feelings as a recipient of the award, Dr. James said, "In a lifetime a person can accumulate a lot of diplomas, certificates, and other such documents. This is the first one I ever framed, and it

is hanging on the wall in my office right now."

"The significant thing was the fact that teaching was my chosen profession. For the students to say to me 'You have taught well' is quite an honor for me."

Dr. James was born in Oakboro, N. C., and attended high school there. His undergraduate work was done at Wake Forest College and N. C. State College, where he received his B.S. degree in 1947. He received his master's degree at State the following year and his doctorate at the University of Illinois in 1953.

After receiving his masters degree at State, Dr. James taught for three years at Millbrook High School in North Carolina. He then worked for the Wake Farmers Cooperative, Inc. as the editor of the "Wake Farmers News" and as a field service representative. After completing his formal education in Illinois, he joined the N. C. State College staff in 1952.

Dr. James is a member of Phi Kappa Phi, Phi Delta Kappa, and Kappa Delta Pi. He be-

longs to the N. C. Education Association, the N. C. Vocational Agriculture Teachers Association, the American Vocational Association, the N. C. Association for Student Teaching, and the N. C. Association of the Future Farmers of America, to name several. He has served as a consultant to the District V Advisory Committee for improving Vocational Agriculture and the Montgomery County Schools Curriculum Study. His publications have been in the fields of both education and agriculture.

Dr. James is married and has three children.

WORN IN THE BEST CIRCLES

BASS weejuns \$00.00

On city streets, along country lanes — wear Bass Weejuns. Famous Bass "true moccasin" construction makes Weejuns the most popular shoe a-foot! . . . gives you true slipper comfort. Try a pair . . . you'll never be without them.

The Stag Shop
2428 Hillsboro

Madras Seersucker

Batik Swimsuits

5.95 & 6.95

other models from 4.50

varsity MEN'S WEAR

RELINED \$12.95 FORD - CHEVROLET PLYMOUTH
BRAKES
All 4 Wheels including Labor and Materials
All Other U.S. Cars \$15.95
1 Hour Service
OPEN DAILY 7:30 AM - 7:30 PM
BETTER BRAKE SHOP
Phone VA 4-1848

TRY US FOR

- Paperback Books
- New & Used Books
- Greeting Cards

Hours: Mon.-Fri. 9:30 a.m.-9 p.m.

Sembower's Bookshop

2502 Hillsboro St.

Dial VA 8-5843

Sig Chi, Bragaw South Lead Intramural Race

By Richie Williamson
Associate Sports Editor

With the intramural season in its final stages, Sigma Chi and Bragaw South hold slight edges in the overall point race for the fraternity and dormitory intramural championships. The point standings through the winter sport slate show that the defending champions Sigma Chi leads PKT by 32 points in the frat race while Bragaw South has a 36 point margin over Bagwell.

There are four sports remaining to be added to the totals, one of which has already been completed. Sigma Chi beat PKT in the badminton finals to increase their lead. Bragaw South also captured the dorm badminton title while Bagwell came in third. The other spring sports to be completed are softball, horseshoes, and tennis. The entire picture can easily be changed depending on the outcome in these sports.

In the fraternity standings, Sigma Chi has collected 843 points, getting the lead on the

basis of victories in swimming and second place in table tennis. PKT came on strong in the winter sports with a first in bowling and seconds in swimming and basketball for a total of 811 points. PIKA is the team in third place in the standings, and the only team that can overtake the leaders. They have amassed 787 points mainly on a first place in basketball and third in the swim competition.

Bragaw South overcame a 70 point lead that Bagwell had built up in the fall events to forge into the dorm lead. They have posted 820½ points to Bagwell's 794. They gained the lead on the strength of victories in basketball, handball, and table tennis. Bagwell stayed close on the heels of the Bragaw boys with a first in the swim meet and second place in basketball. There will be a battle for third place between Syme with 660 points and Berry with 641 points.

Play in the three remaining spring sports has been hampered by the rainy weather this

week. The semifinal round in softball is slated for this afternoon with the finals to be played Monday. The horseshoe and tennis finals will be held in the latter part of next week. The standings through the winter sports are:

Fraternity	Points
Sigma Chi	843
PKT	811
PIKA	787
KA	705½
SPE	696
Delta Sig	681½
Sigma Nu	665½
SAM	660
SAE	582½
AGE	484
PEP	476
LCA	454
Theta Chi	443
Farm House	434
Kappa Sig	333½
Sigma Pi	320
TKE	302
PEP	298½

Dormitory	Points
Bragaw S.	820½
Bagwell	794
Syme	660
Berry	641
Tucker 2	623½
Bragaw N.	621
Becton	570
WG4	539
Tucker 1	521
Watauga	448½
Alexander	444
Owen 1	441½
Owen 2	384
Turlington	356

Tournaments Head Pack Card

N. C. State has a busy sports week ahead. It is once again time for the ACC Tournaments in the minor sports. The ACC Golf Tournament is to be held at College Park, Md., May 12-13. The ACC Tennis Tournament is slated for Durham, May 11-13. The ACC track meet is set for Durham also on May 12 and 13.

State has a very fine chance of placing high in the ACC Tennis Tournament. State is led by Mushtaq Saigal in the singles division. Saigal, a junior, gained the semi-finals of the ACC-tournament last year. Saigal also

teams with Jim Hart to form a powerful doubles combination. Others slated to see plenty of action are Phil Jacobs, Jim Spence, and Jim Skidmore.

Although State's track team has not fared too well in most of their meets, they still have some men who should place in some of the events. Hank Hooman and Stan Givetz should earn points in the 100 and 200 events, while George Vollmar should furnish plenty of competition in the shot and discus events.

State's golf team has experienced some difficulty in win-

ning, but they still have some very fine golfers. The team is led by Bob Smith and John Isenhour. Dave McComb and Charles Stone, lettermen, give the Pack strength through the first four positions.

Varsity Shooters Win Simonson Rifle Match

The Simonson Rifle match was held on the campus of N. C. State College on April 22, placing the N. C. State varsity, Air Force ROTC and Army ROTC teams in competition. The varsity team fired a score of 1373 points out of a possible 1500 points to take first place. Second place was taken by the Air Force team with 1352 points and third place went to the Army team with 1349 points.

High scoring honors for the match went to James Simpson from the Air Force with a score of 283 points. He received an ash tray award. Manuel Hernandez for the varsity and Kirby Russell of the Army were their team winners. Medals were presented to Hernandez and Russell for their performances.

Members of the winning varsity team were Buchanan, Hernandez, Hurlbutt, Phillips, Harper, and Morton.

The George Kenneth Simonson Memorial Trophy Match is a triangular match which is held in the spring of each year between the small-bore rifle teams of the N. C. State varsity, Army ROTC, and the Air Force ROTC. The name of the winning team of each match will be engraved on a large permanent trophy which is on display in the coliseum. The George Kenneth Simonson Memorial Trophy is awarded for excellence in rifle marksmanship

by Mrs. Robert A. Persell in memory of her son, George Kenneth Simonson who was a member of the State College Rifle Team and an Army ROTC Ca-

det. Col. and Mrs. Persell were present during the match and Mrs. Persell presented the awards.

OLD GRADS NEVER DIE

In just a matter of weeks many of you will be graduating—especially seniors.

You are of course eager to go out in the great world where opportunities are limitless and deans nonexistent. At the same time your hearts are heavy at the thought of losing touch with so many classmates you have come to know and love.

It is my pleasant task today to assure you that graduation need not mean losing touch with classmates; all you have to do is join the Alumni Association and every year you will receive a bright, newsy, chatty bulletin, chock full of information about all your old buddies.

It was her second in four months.....

Oh, what a red-letter day it is at my house, the day the Alumni Bulletin arrives! I cancel all my engagements, take the phone off the hook, dismiss my chiropractor, put the ocelot outside, and settle down for an evening of pure pleasure with the Bulletin and (need I add?) a good supply of Marlboro Cigarettes.

Whenever I am having fun, a Marlboro makes the fun even more fun. That filter, that flavor, that pack or box never fails to heighten my pleasure whether I am watching the television or playing buck euchre or knitting an afghan or reading Mad or enjoying any other fun-filled pursuit you might name—except, of course, spearfishing. But then, how much spearfishing does one do in Clovis, New Mexico, where I live?

But I digress. Let us return to my Alumni Bulletin and let me quote for you the interesting tidings about all my old friends and classmates:

Well, fellow alums, it certainly has been a wing-dinger of a year for all us old grads! Remember Mildred Cheddar and Harry Camembert, those crazy kids who always held hands in Econ II? Well, they're married now and living in Clovis, New Mexico, where Harry rents spearfishing equipment and Mildred has just given birth to a lovely 28-pound daughter, her second in four months. Nice going, Mildred and Harry!

Remember Jethro Brie, the man we voted most likely to succeed? Well, old Jethro is still gathering laurels! Last week he was voted "Motorman of the Year" by his fellow workers in the Duluth streetcar system. "I owe it all to my brakeman," said Jethro in a characteristically modest acceptance speech. Same old Jethro!

Probably the most glamorous time of all us alums was had by Francis Macomber last year. He went on a big game hunting safari all the way to Africa! We received many interesting post cards from Francis until he was, alas, accidentally shot and killed by his wife and white hunter. Tough luck, Francis!

Wilma "Deadeye" Macomber, widow of the late beloved Francis Macomber, was married yesterday to Fred "Sureshot" Quimby, white hunter, in a simple double-ring ceremony in Nairobi. Good luck, Wilma and Fred!

Well, alums, that just about wraps it up for this year. Keep 'em flying!

© 1961 Max Baucus

Old grads, new grads, undergrads, all agree: The best non-filter cigarette in many a long year is the king-size Philip Morris Commander. Welcome aboard!

Hofbrau Restaurant

Finest German Foods

Served in Continental Atmosphere

HIGHT CLEANERS & LAUNDRY

"YOUR SATISFACTION IS OUR FIRST CONCERN"

SHIRT SPECIALISTS
2110 HILLSBORO ST.

ATTENTION

DIRECT SALESMEN

We are now distributing the world famous Min-Max Teaching Machine. Terrific summer opportunities for salesmen, field managers and sales managers. Minimum guarantee of \$434.00 per month plus commissions. For interview write brief resume including telephone number and salary requirements to

Min-Max

P. O. BOX 5182, RALEIGH, N. C.

Last chance for SENIORS to purchase the PLUS plan

- 10,000 life insurance for \$40.00 per year
- Waiver of premium included
- Guaranteed insurability option
- Changeable to other plan anytime
- Automatic conversion at age 28
- Paid up for \$5,500 in 20 yrs. or \$8,000 at age 65
- No examination required
- No restrictions or exclusions for war or aviation now and none can be added
- The plus plan available to students age 17 to 24½ only.

JACK WARDLAW

INSURANCE CONSULTANT

307 W. JONES AT N. DAWSON & DOWN TOWN BLVD.
TELEPHONE TE 2-4433 OR WRITE BOX 2121 FOR CIRCULAR

NEW THIS YEAR! COLUMBIA BRINGS YOU TAPE RECORDERS

Smartest priced high fidelity tape recorder ever. For home recording fun. Record music, TV and radio programs, your own singing! Powerful 400 speaker, 2 speeds. Plays or records up to 60 minutes. Includes microphone. Smartly styled in lustrous. Slip-on \$11.95.

\$9.95

Stephenson Music Co.

CAMERON VILLAGE
RALEIGH, N. C.

Ag Institute Reports Elections, Activities

The election of officers for the Agricultural Institute of North Carolina State College was held May 8 in Williams Hall. The out-going officers for the past year are as follows: President, Charles Easter; Vice-President, John Farmer; Secretary, Don Redmon; Treasurer, John Howard; and Reporter, Tommy House.

Dr. S. E. Younts.

The Agricultural Institute, being in its first year, has had a full one. The boys in the Institute have participated in Livestock Day and also plan to participate in Agriculture Day coming up soon.

Another big item which has been worked out by the boys was the design of a class ring. Measurements for rings are on Tuesday, May 9, in the College Union.

These are just a few of the goals and activities that the boys in the Agr. Institute have completed. Thus far this has been a very successful year.

The newly elected officers for the coming year are as follows: President, John Howard; Vice-President, Watson Bethes; Secretary, Hal Hussey; Treasurer, Walter Shealy; and Reporter, Thomas Lawrence.

Also selected was the junior advisor for next year who is

**3 pants or 3 light jackets for \$1.00
For Students Only**

Students—

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

QUICK SERVICE IF NEEDED

FRIENDLY CLEANERS

2910 HILLSBORO STREET

Now—
give yourself
"Professional"
shaves
with...

NEW SUPER SMOOTH SHAVE

Now "wetter-than-water" action melts beard's toughness—in seconds. Remarkable new "wetter-than-water" action gives Old Spice Super Smooth Shave its scientific approximation to the feather-touch feel and the efficiency of barber shop shaves. Melts your beard's toughness like hot towels and massage—in seconds.

Shaves that are so comfortable you barely feel the blade. A unique combination of anti-evaporation agents makes Super Smooth Shave stay moist and firm. No re-lathering, no dry spots. Richer and creamier... gives you the most satisfying shave...fastest, cleanest—and most comfortable. Regular or mentholated, 1.00.

Old Spice
SHULTON

(Continued from page 1)
12. A \$1.00 deposit is required when you sign-up and is not refundable after noon Friday.

On Friday, May 12, at 8 p.m., the College Union International Committee will present two International Movies. The first movie is titled "Israel Today" and will be in color. The movie on Israel shows the tremendous growth of that new country. The impressive architecture, the scenic countryside, and the new industrialization are all shown. The second movie will be a feature film on Africa. Everyone is invited to see these films.

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

(Continued from page 1)
Also, R. H. Bigelow, Dr. P. D. Cribbins, J. W. Horn, Dr. M. H. Clayton, Dr. B. F. Boers, F. J. Allred, Dr. R. N. Elliott, and

W. C. Stuckey, Jr.
Associate professor—Dr. Hayne Palmour, III.
Associate professor to professor—Dr. H. D. Bowen, Dr. W. E.

Splinter, F. H. Smith, Dr. D. A. M. W. Hoover, Dr. Robert Aycock, Dr. N. N. Winstead, Dr. F. E. Craig, and Dr. A. H. E. Grendage.

Summer Straws

Keep a cool head with a lightweight straw from our collection.

2.95-5.95

varsity
MENS 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, Tool

The farther smoke travels Air-Softened, the milder, the cooler, the smoother it tastes

THIS ONE'S THE SATISFIER!

Rally 'round the king that goes all out to please your taste. Every satisfying puff is Air-Softened to enrich the flavor and make it mild. Special porous paper lets you draw fresh air into the full king length of top-tobacco, straight Grade-A all the way.

Join the swing to

CHESTERFIELD KING

© Liggett & Myers Tobacco Co.

HOME IS ONLY MINUTES AWAY

ON PIEDMONT AIRLINES

Plan to fly home soon on Piedmont Airlines. Piedmont serves colleges, prep-schools and home towns all across the top of the South

PIEDMONT AIRLINES
serves you better
call Piedmont or your Travel Agent.