

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 81

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Wednesday, May 17, 1961

Offices in 1911 Building

Four Pages This Issue

New Engineers' Council Officers


The officers for the Engineers' Council for 1961-62 are: (left to right) Burke Ellis, President; Jim Myhre Vice-President; Whitey Burton, Secretary; and Ralph Ferguson, Treasurer. All of these officers are rising seniors.

Annual State ROTC Awards Ceremony Slated Thursday

The annual joint ROTC Awards Ceremony at North Carolina State College will be held Thursday, May 18, at 12 noon in the William Neal Reynolds Coliseum.

A total of 55 awards will be made to Army and Air Force ROTC cadets who have distinguished themselves through outstanding performances during the current year.

The awards, established by military and civilian agencies, will go to 37 Army ROTC cadets and 16 Air Force ROTC cadets.

The ceremony will be open to the public.

Nanzetta, Elkins Elected To Science Council Posts

In its final meeting of the year, the Science Council elected officers for the 1961-62 school year. Phil Nanzetta was elected president of the group and Ed-

die Elkins was named as vice-president.

Rounding out the slate of officers for next year are Anne Falke, secretary, and Dwight Camper, treasurer. In addition to the election of new officers for the new year, new members to the council were introduced.

The Mathematics Department topped the list of new members with three. James Caldwell, Walter Cummings, and Earl Mitchell were the three new mathematics members. Harry Bentley was the lone new representative from the Physics Department, while the Chemistry Department had John Fort and Nyal Camper as its new representatives.

The Science Council, formed last year, takes the same role

in the School of Applied Sciences and Mathematics as the Engineers' Council does for the Engineering School. Each of the four departments in the new school has a minimum of two members on the council. The departments are then allotted more members according to their size. One additional representative to the council is appointed for every 75 students in the respective department. Each department also has one alternate member.

Phil Nanzetta and Eddie Elkins made a report to the council on the Annual Eastern Colleges Science Conference that was held in Syracuse, New York, on May 4, 5, and 6. They reported that the annual event will be held here on the State College campus next year.

Theta Tau Holds Induction Of Six Students

North Carolina State's Rho Chapter of Theta Tau initiated six men into its membership last Wednesday night. In formal ceremonies held in Danforth Chapel the chapter inducted Thomas Lawson Barringer of Kannapolis, Anthony Earl Collins of Winston-Salem, Burnell Parker Curtis, Jr., of Wilmington, James Edward Ingram of Kernersville, Ants Koppel of Greensboro, and David Malcolm Patrick of Greensboro. Presiding over the ceremonies was Rho's Regent, Jim Hackney.

Theta Tau is a professional engineering fraternity whose purpose is to promote and maintain professional interest among its members and to unite them in a strong bond of fraternal fellowship.

C U Presents Service Awards

The North Carolina State College Union has installed new officers and presented awards to persons who have rendered outstanding service during the past year, officials reported Friday.

New officers are George Wallace of Foxboro, Mass., president; Bill Cuion of Charlotte, vice president; and Cynthia Johnson of Clinton, secretary.

Outgoing president Clyda Weeks of Raleigh was assisted by her colleagues, Alan Eckard of Hickory, vice president, and Flora Lester of Pine Hall, secretary, in making awards presentations.

Mike Gelber of Tel-Aviv, Israel, received the Bringle-Phillips Award as outstanding committee chairman. Gelber served as chairman of the international committee.

The McCormick Award to the outstanding committeeman went to Willard Barbee of Raleigh, who was chairman of the music committee.

Members of the dance committee received the Tester-Mor-

ton Award as the outstanding committee.

Jerry Erdahl, College Union director, honored with life memberships in the College Union, Banks C. Talley, director of student activities at the college, and Mrs. Anne Smart, head of the traffic department at Radio Station WPTF.

Life memberships also went to students Larry Brady of

Statesville, Anne Smith of Jacksonville, Betty Black of High Point, Fred Slosman of Asheville, and Mike Gelber.

Cynthia Johnson, new secretary, received the secretary's cup from outgoing secretary Flora Lester.

New chairmen of College Union committees and the new board of directors were introduced.

Student Receives Fellowship

Ted A. Owens of Harriman, Tenn., a senior majoring in pulp and paper technology at North Carolina State College, has been named recipient of a J. Spencer Love Fellowship for study at Harvard University.

Owens will enter the School of Business Administration at Harvard next September to pursue a two-year program of study leading to the master's degree.

Owens, a native of Burlington, is the son of Mr. and Mrs. Richard H. Owens, Jr., of Route 3, Harriman, Tenn. He was graduated first in his class from

Harriman High School in 1957.

The outstanding student has studied at State College his entire four years under a Pulp and Paper Foundation Scholarship, maintaining a 3.45 average of a possible 4.0. His scholastic achievements have won him membership in Phi Eta Sigma, freshman honorary society, and Phi Kappa Phi, highest scholastic honorary society at technological institutions.

He has served as president and treasurer of Delta Sigma Phi. He is also a member of Pi Sigma Pi, national honorary

forestry fraternity.

Owens has been active in both the State College Marching Band and the Symphonic Band. In addition, he is a member of Mu Beta Psi, honorary music fraternity.

He has served on the Board of Directors of the College Union and on the Board of Directors of The Friends of the College, Inc. Twice he was a group leader in the new student orientation programs at the college—in 1959 and 1960.

Owens said that he plans to specialize in the area of production management at Harvard in preparation for following that type work in the pulp and paper industry.

- Campus Crier -

Will anyone knowing the whereabouts of a black notebook, please return to Richard Stickney, 116 Syme.

Will the student who borrowed Arden and Frames by Leonovich from Prof. R. H. Bigelow, please return this book to room 444 Main Hall.

N. C. State College Young Republican Club will meet Wednesday night at 7:00 p.m. at the College Union Activities office. Election of officers will be held at this time.


On Sunday afternoon, May 21, at 2:30 p.m., the College Union Music Committee will present a recorded concert. The concert (See Crier, page 4)

An Added Service To Students


Passing students and Raleighites were amazed and not a little amused last Wednesday when they spied this reassuring sign in front of Winston Hall on Hillsboro Street. Evidently some daring devil-may-care students, or perhaps some boastful M & O employees, had sneaked under the cover of night and firmly affixed this symbol of their pride in State College. (Photo by Heoy)

A Preview—State College Coed Of The Week


The picture printed above is State College's contribution to Ripley 'Believe It or Not, Yes, sports fans, she IS a State College Coed! The relaxing lass is Miss Barbara Brown, a freshman (a gross misnomer) in the School of Agriculture. Asleep are nice, but you can't beat this for real campus beauty. M & O take heed. Coed Of The Week will be a weekly feature in The Technician beginning next fall. The feature will be provided through the courtesy of Frank Justice, staff photographer. (photo by Justice)

Top M E Sophomore Honored

On May 12th the North Carolina Pi Alpha Chapter of Pi Tau Sigma, National Honorary Mechanical Engineering Fraternity, presented its annual award to the outstanding sophomore enrolled in the mechanical engineering curriculum. This year's recipient of a copy of *Marks' Mechanical Engineers' Handbook* is Jerry Stevenson Lee, son of Mr. and Mrs. Sam Lee of New Bern, N. C. Jerry is a graduate of Pamlico County High School, and a member of the Engineering Honors Program and Phi Eta Sigma here at

State. He has maintained a 3.58 grade point average, and was a member of the Dean's List during his freshman year. We, the brothers of Pi Tau Sigma, are proud to honor such a worthy scholar, and we join with the faculty of N. C. State in urging each and every one of our fellow students to strive for ever increasing goals so that they may be more fully qualified to take his place in our complex and changing world.

The election of new officers of Pi Tau Sigma for the school year 1961-62 was held on May

2nd. The following were selected:

President—Edward E. Denton; Vice President—George B. Ellis Jr.; Recording Secretary—Jesse R. Mills; Corresponding Secretary—Julius P. Brauer; Treasurer—Henry W. Blake; Historian—John C. Adams Jr.; Faculty Advisor—Jesse S. Doolittle.

Following the elections the newly chosen officers were installed by outgoing chapter president Ned A. Sigmon in an impressive ceremony.

Faculty Endorses Cube

The proposed system of revamping the semester system which was described in *The Technician* a few weeks ago seems to be making great strides toward being accepted as a policy of the college.

We have already endorsed the systems ourselves; and at the last Student Government meeting, the Legislature unanimously recommended that the change to the proposed system be made (with a few minor alterations).

Although the Faculty Senate has not officially voted on the subject, the questionnaires which were sent to all of the faculty members shows a clear indication that the faculty thinks that the new system would be better.

In the barest details, for students who have not come in contact with a description of the proposed system, it consists of simply splitting the semesters in half and teaching courses in half of the time (with the same amount of class hours and the same credit). The load which a student would carry in one teaching period would be cut down proportionally. The proposed system is named CUBE (Compact Unit for Better Education).

The main advantages that are cited are that a student would be carrying less courses consecutively and that they would gain a better understanding of the courses.

We are not going to comment on our arguments for the system at the time because we have received some statistics that say much more than we can.

Although students might hate to admit it, the best judge of an educational system is the faculty. They have had much more experience with higher education than we have, and also have a more diverse outlook on systems. Most faculty members have had experience in other colleges while we can only judge from attending one.

Forty-six per cent of the faculty members who filled out the questionnaire on the system favored adopting the proposal while thirty-three per cent did not. Twenty-one per cent were undecided or did not have an opinion.

The professors overwhelmingly felt that student absorption of the course material and student application to study would be improved.

They also felt that chances for individual study, student-faculty relationships, opportunities for improvement by instructors, scheduling for terms with holidays and vacations, scheduling of courses, and examination and review schedules along with other aspects of the proposal would be improved.

In fact, the only parts of the program which the faculty did not vote in favor of were the registration procedures under the system and the fact that they felt course preparation by themselves would be hampered.

When men who have so much experience in higher education favor a proposal as much as the faculty at State favored this one, it is difficult to believe that a change to the CUBE system would not be a great improvement for the school.

ML

The Technician

Wednesday, May 17, 1961

| | |
|-------------------------|---------------------------------|
| Editor | Mike Lea |
| News Editor | Bill Jackson |
| Fraternity Editor | Ed Puckhaber |
| Layout Editor | John Curlee |
| Sports Editor | Earl Mitchell |
| Assistant Sports Editor | Benny Pearce |
| Associate Sports Editor | Richie Williamson |
| Staff Writers | Hubert Davis, Allen Lennon |
| Columns | Francis Buckley, Roger Faulkner |
| Photography | Clyde Hoey, Frank Justice |
| Cartoonist | Richard Croom |

Business Staff

| | |
|---|--|
| Business Manager | Richard Culp |
| Business Manager Elect | David Cribbin |
| Circulation Manager | Doug Angel |
| Advertising Staff | Phillip Bitter, 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, 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.

Golden Chain President Denounces Student Apathy

To The Editor:

Thursday afternoon (May 11) the 36th annual Golden Chain tapping was held in Reynolds Coliseum. Several hundred persons viewed the ceremony and many were complimentary towards its meaning and significance. Notable was the fact that many of our administrators were present as was President William C. Friday, of the Greater University—and a member of the 1941 Golden Chain. Several hundred Air Force cadets and the State College Band composed the remainder of the audience.

All of the before-mentioned aspects were good, but I would like to know where the student participation was—especially the rising-seniors in whose honor the ceremony exists.

Much time and planning went into the preparation of the tapping ceremony and it had been publicized for some weeks

by various media. Yet only some 30 juniors, and not many more students of any class, found time and interest enough to participate in this meaningful occasion.

It is true that only 12 student members are tapped and some will naturally face disappointment, but is this any sound reason for not coming to the ceremony? The Golden Chain tapping is one of the few traditional ceremonies left at State College, and if the crowd was any voice of feeling, it is evident that the majority of the student body cares nothing of the college and its traditions.

Was the participation of the students low because they feared disappointment, or perhaps they felt unqualified? Or was the reason because we scholars in a technical institution do not have the time or interest to give to such occasions?

Most disappointing to all of

the people who participated was the fact that we showed our chancellor, our deans, and the President of the Greater University of North Carolina that the students of State College do not care for or appreciate our excellent student activities program or care to attend any event of award of our fellow students. In short, we showed plainly that we could care less for any traditions or goals that State College may possess.

The poor interest shown at the Golden Chain tapping culminated a year of splendid apathy towards organizational goals, YMCA programs, foreign student interest, and our important campus elections. What, may I ask, do the students at this college VALUE? If all we exist for here at State is for study and rigorous analysis, then we are seriously neglecting one of the greatest facets in our educational experience.

How can an individual develop personally and mature in any society unless he comes to value the meaning, and experiences the feeling of working with others and taking advantage of the many community activities available to him? This includes the responsibility of expressing your voice in voting, attending cultural events, and supporting some of the most meaningful and traditional ceremonies existing at State College.

I find it appalling at times to be a member of a college community in which the students could care less about the government, the organizations, and the activities. It definitely shows a lack of understanding and maturity! Maybe a person can develop himself from a book and be a reasonable success—but I seriously doubt this.

I have attended every Golden Chain tapping since I was a freshman, and this year I was fortunate enough to have a part in it, and I truly think it is one of the most symbolic, meaningful ceremonies of award that exists at this college. I feel that those who did not attend this ceremony—because of conflict or lack of interest and time—really cheated themselves of a wonderful experience.

We who planned the event, planned it for the entire student body. We certainly did not expect everyone to attend, but neither did we expect so few to participate. I forcefully reprimand the student body for their lack of concern towards this and all other events of this nature. If you think the other man is going to do the work for you how sadly mistaken you are!

I ask each student to judge himself critically, and ask: "What did I really come to State for—what do I expect to gain from my experience?" "WHAT DO I REALLY VALUE?" Over the past four years the majority of the students have shown me they care for something, but this year I am beginning to doubt. Apathy is a terrible malignancy and too many students possess it. What do you value, and what do you expect to get out of life?

Sandy Matthews, President
GOLDEN CHAIN

Dr. John Lampe: Dean of Engineering

By Roger Faulkner

"If the door is left open, they never stop coming in," comments Dean John Harold Lampe. And, indeed, the door of the Dean of the School of Engineering is rarely closed.

Since Dean Lampe became Dean of Engineering here in 1945, he has had a major role in every major progressive effort in the area of engineering.

Advanced study in graduate education in engineering has been built up practically from the ground during his term of office. Every program at the doctorate level in engineering has been inaugurated since he took office.

Dean Lampe wishes people to understand that the extensive progress at State since 1945 is due to the ability and foresight of the many persons who work, or have worked, with the college (a great number of which he has brought here).

The period of 1947 to 1952, the Dean feels, was one of the highest points in the development of State College engineering work. During that time, emphasis was moved from shop work, drafting work, etc., to a more theoretical approach through physics, mathematics, theoretical design, etc. Courses in the humanities and social sciences have been made mandatory,

in order that the students might see that there is more to the whole of human endeavor than engineering.

Another high point in the development of engineering here at State, Dean Lampe feels, is the establishment of a fifth year of specialized study, leading to a professional degree in the various engineering fields. He thinks that more and more emphasis will move into this area in the future.

N. C. State has changed considerably in physical appearance since his arrival here, notes Dean Lampe. Riddick Engineering Building, Broughton, and Burlington Nuclear Reactor Laboratory, notably, have been added.

Following the philosophy behind the Land-Grant College, he has had a considerable part in establishing activity between the school and the people of North Carolina for industrial development. Through the College Extension Division, N. C. State gives engineering instruction in Charlotte, Greensboro, Winston-Salem, Burlington, High Point, Thomasville, etc. In the early fifties a two year engineering program was established in Morehead City. Four years ago, Gaston Tech was established in Gastonia

with a two year program in engineering, now having an enrollment of around two hundred students.

Born in Baltimore, Maryland, Dean Lampe earned his bachelor's, master's, and doctor's degrees at Johns Hopkins University. He became a member of the faculty of Johns Hopkins in 1919, later to become associate and associate professor of electrical engineering. In 1938, he became head of the department and professor of electrical engineering at the University of Connecticut, and in 1940, dean of engineering.

Dean Lampe feels that the primary purpose of State College is to serve as a land grant college in North Carolina, which means to provide, second to none, outstanding graduate and undergraduate proficiency and research programs, especially in agriculture and engineering.

Plagiarizing Winston Churchill a bit, Dean Lampe says, "It is a matter of record that if one wants to develop something and reach a high level, one has to put blood, sweat, and tears into the program."

(See Lampe, page 4)

WHITE DUCKS

The Bermudes 3.95
The Slocks 4.95

waist sizes: 28 to 36

The Stag Shop

2428 Hillsboro
RALEIGH, N. C.

2428 Hillsboro

RELINE \$12.95 1958-1960
BRAKES FLYWHEELS

All 4 Wheel
Including Labor and Materials

All Other
U. S. Cars
\$18.95

1 Hour
Service
OPEN 11:30
A.M. - 7:30 P.M.

BETTER BRAKE SHOP

500 W. Morgan St. Phone WE 4-1888

"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 3-0078

Varsity

Decron-Cotton
Wide Stripes

Seersucker
Blazers

cool-crisp & lightweight
in blue & olive stripes

\$ 29.95

varsity
MEN'S WEAR

Lambda Chi Alpha, Bagwell Win Softball

By Richie Williamson
Associate Sports Editor

Lambda Chi Alpha and Bagwell won the fraternity and dormitory softball championships in intramural play on the athletic fields Monday afternoon. Both teams had close contests as Lambda Chi edged Sigma Phi Epsilon, the defending champs, 9-7 in a nine inning contest. Bagwell stopped Bragaw South in a wild scoring game, 20-16, for the dorm title.

LCA scored three runs in the top of the ninth inning to dethrone SPE 9-7. With one on and two out in the inning, Ken Thornes slammed a double to break the tie game. Bill Lassiter followed with another run-scoring double and scored himself on an error to provide the margin. SPE tried to comeback in the last of the inning with the aid

of a bases empty homer by Dan Wherry, but the rally stopped there. The game was sent into extra innings by SPE in the seventh when an error, a single by Wherry, and a sacrifice fly by Mike Clark sent home the tying run.

In the first inning, SPE grabbed the lead with three runs on singles by Larry Faust and Wherry and a triple by Joe Middleton. They held the lead until the fourth inning when LCA pushed across four runs for a 5-4 lead. The big blows of the inning were doubles by Harold Wilson and Randy Brown with doubles. Brown also had a solo homer in the second frame. Each team added a run until SPE sent the game into overtime.

Bagwell Blasts To Title

Using 23 hits to produce their 20 runs, Bagwell showed a

strong power in downing Bragaw South 20-16. The 9-run second inning provided them with a lead that they never relinquished but was threatened several times.

Bragaw took an early lead in the first inning on singles by Ken Rohloff and Jake Shaffer, and triples by Charles Kale and Carson Bosher to score four runs. They added two more in the second for a 6-0 lead.

Then Bagwell erupted for eleven hits out of twelve batters to tally nine times. Jim Hirons started off the inning with a home run followed by the rash of singles and doubles which gave Bagwell the lead. From then, it was Bagwell's game despite a rally by Bragaw in the sixth which was climaxed by Fred Bernhard's home run. Bob Roach's 5 for 5 paced Bagwell.

Baseballers Meet Carolina

The Tar Heels of North Carolina will meet the Wolfpack of N. C. State in a charity benefit game Thursday, May 18, at 8:00 p.m. The game is to be played for the benefit of the Shriners' Childrens' Hospital in Greenville, South Carolina.

State will be looking for its first win in the last ten outings with the Tar Heels. The Wolfpack has lost nine consecutive games to the Tar Heels. The game will not count in the official standings of the league.

Using Three Pitchers

Coach Sorrel reports that he plans to use all three of his fine starting pitchers. He plans to start his ace righthander, Joel Gibson. Afer Gibson he expects to use Wilson Carruthers and Bobby Conners in that order.

Second Leading Batter

The Wolfpack will be led at bat by Vernon Strickland, outstanding third baseman. At present Strickland is sporting a .356 batting average which is

the second highest average in the league. Strickland is well out of range of the top position, however. Jim Mooring, Carolina outfielder, leads the league with an exceptional .460 average.

The Wolfpack closed out the regular season last Saturday with a rain-shortened 4-2 win over Virginia. This made their final, official record 12 wins and 5 losses.

THE FINEST IN DIAMOND ENGAGEMENT RINGS

Jolly's Jewels
REPUTED JEWELER
AMERICAN GEM SOCIETY.

IT'S BATIK!

an ancient native art
a new American style

\$4.95-\$8.95

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, Tool

College Students

Largest company in its field has summer job opportunities for you. If qualified your earnings can be in excess of \$125.00 weekly.

APPLICANTS MUST BE

1. exceptionally neat appearing
2. above average intelligence

Students selected will be eligible to compete on a local level for

- A. 30 cash scholarships
- B. to win one of many jet plans around the world trips
- C. to win one of the austin healey sports cars.

WIN ONE OR ALL

For further information and interview, report to the College Union Organizations Office at 7:30 p.m., sharp on Wednesday, May 17th.

is De-Emphasis On The Way?

There was a hint Tuesday afternoon that big-time basketball may be on the way out in North Carolina. The trustees of the Greater University of North Carolina will meet here on the State campus next Monday and a proposal for de-emphasis will probably be offered.

The recent de-emphasis move was brought about by the recent developments here at State College. On Saturday Anton "Dutch" Muehlbauer, Stan Niewierowski, and Terry Litchfield were charged by the State Bureau of Investigation with shaving points in various basketball games during the 1960-61 season.

Muehlbauer was jailed Saturday, but was released on \$3000 bond. Litchfield, who was in the State College infirmary, was put

in protective custody until he is well. Niewierowski was picked up by the New York police Sunday and he will be held until Tar Heel investigators can talk to him.

Yesterday the local bribe charges were connected with the New York group when Joseph Green was charged with bribing two State players. Green has been linked with Aaron Wagman, who has been tabbed as the central character in the New York operation.

The de-emphasis program has been hinted at by President William C. Friday, Consolidated University head, and Governor Terry Sanford. Everette Case, State basketball coach, has stated that he would be willing to use just North Carolina boys on his teams just to get out of the

recruiting race which has become what he terms, vicious.

Case said that he would be willing to exchange the national spotlight for good, sound basketball that is not full of bribery and gambling. Case felt that the teams might not do as well against outside competition, but he would welcome the opportunity to coach that type of basketball.

State was the second school of the Greater University to be hit by the scandal probe. The University of North Carolina had two of its players, Doug Moe and Lou Brown, linked with the bribing.

State police authorities said Tuesday that no more arrests would be made before today. On Sunday they hinted that as many as 40 warrants had been drawn up and might be served.

L&M UNLOCKS CAMPUS OPINION

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

Pack or Box

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).

Question #1: As a college student, do you believe that you are taking the best advantage of your educational opportunities?

Answer: Yes _____ No _____

Question #2: Some college men are wearing trimmed beards. Do you think most girls will be attracted to men with trimmed beards?

Answer: Yes _____ No _____

Question #3: Do you think that American colleges tend to overemphasize football and other sports to the detriment of the status of academic accomplishments?

Answer: Yes _____ No _____

Question #4: How many cigarettes do you smoke a day, on the average?

Answer: Less than 8 _____ 8-12 _____ 13-17 _____
18-22 _____ Over 22 _____

UNLOCK A NEW WORLD OF FRESH SMOKING PLEASURE

Start Fresh with L&M ... Stay Fresh with L&M ...

L&M Campus Opinion Answers:

Answer, Question #1: Yes 36% - No 64%

Answer, Question #2: Yes 10% - No 90%

Answer, Question #3: Yes 34% - No 66%

Answer, Question #4: Less than 8, 20% - 8-12, 18% - 13-17, 19% - 18-22, 28% - Over 22, 15%

The more you smoke, the more you appreciate today's L&M. You start fresh with L&M, and you stay fresh with L&M. Do away with dried-out taste for good. The secret? Flavor Seal... L&M's special way of moisturizing tobacco to seal in natural tobacco freshness... natural tobacco goodness. Get fresh-tasting—best-tasting L&M.

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.

©1961 Liggett & Myers Tobacco Co.

Crier

Monday, May 22, from 9 until 5 will be the last time the Agromecks will be given out this year. Place: Room 324-1911 Building.

Sky-Divers business meeting Thursday, May 18. A movie "A Sport Is Born" will be shown. All persons interested in sports parachuting are invited to attend.

...ent features the Recorder, a type of flute. It is the fifth in a series of live Sunday afternoon concerts sponsored by the Music Committee. The concert presents the Recorder playing in ensemble, music by Bach, Beethoven, and others. The program will be informal and all will enjoy it.

Lampe: State At Critical Position


(Continued from page 2)
"N. C. State has a critical position in contributing to industrial and agricultural growth in North Carolina. It's work has made a vast improvement in the overall economy."

Dean Lampe concludes, "In

spite of other alliances, my dedication and best work are in the lives of the young people I have handled. Their footsteps I am personally measuring with a sense of gratification of having had the opportunity to work with them.

NEW THIS YEAR!
COLUMBIA BRINGS YOU
TAPE RECORDERS

Lowest-priced high fidelity tape recorder ever, for home recording use. 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 6 1/2".


89.95

Stephenson Music Co.

CAMERON VILLAGE
RALEIGH, N. C.

CAMP COUNSELOR OPENINGS
UNDERGRADUATE STUDENTS
GRADUATE STUDENTS and FACULTY MEMBERS
THE ASSOCIATION OF PRIVATE CAMPS
... comprising 350 outstanding Boy, Girl, Brother-Sister and Co-Ed Camps located throughout the New England, Middle Atlantic States and Canada.
... INVITES YOUR INQUIRIES concerning summer employment as Counselors, Instructors or Administrators.
... POSITIONS in children's camps in all areas of activities are available.
Write, Phone, or Call in Person
Association of Private Camps - Dept. C
55 West 42nd Street, OX 3-2656, New York 36, N. Y.

Exams?

Here's the easy and safe way to keep mentally alert:

It's the safe stay awake tablet—NoDoz®. And it's especially helpful when you must be sharp under pressure. NoDoz helps restore mental alertness in minutes.

NoDoz keeps you alert with the safe awakener found in coffee and tea. Yet NoDoz is faster, handier, more reliable.

Absolutely not habit-forming, NoDoz is so safe it is sold everywhere without prescription. Take it while driving, studying, working or entertaining.


ANOTHER FINE PRODUCT OF GROVE LABORATORIES

FOR THE BEST IN SPORTING GOODS
Guns, Fishing Tackle, Bicycles and Hobbies
Bicycle Repair and Accessories
HILL'S INC.
1730 North Blvd. or U. S. 1 North

ROOMS
1/2 block from campus, kitchen, parking, house privileges. \$18 month.
Wicker, 103 Chamberlain
TE 2-2705

varsity
MEN'S WEAR

9.95-15.95


SUPER SMOOTH SHAVE

Now—give yourself "Professional" shaves with...
New "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-irritation agents makes Super Smooth Shave stay moist and firm. No scuffing, no dry spots. Richer and creamier... gives you the most satisfying shave... fastest, cleanest—and most comfortable. Regular or mentholated, 1.00.


It's what's up front that counts

FILTER-BLEND gives you the real flavor you want in a cigarette. Rich golden tobaccos specially selected and specially processed for filter smoking—that's Filter-Blend.

B. J. Reynolds Tobacco Co., Winston-Salem, N. C.

WINSTON TASTES GOOD like a cigarette should!