

The Technician

North Carolina State College's Student Newspaper

Vol. XLVI, No. 60

State College Station, Raleigh, N. C., Wednesday, March 21, 1962

Four Pages This Issue

'Players' To Present Richard III

Touring Actors To Stage Drama At CU Ballroom

The Players Inc. will present Richard III, Friday, March 23, 8 p.m. in the College Union Ballroom.

The Players Inc. is a group of traveling performers who perform in the tradition of the old itinerant actors who once traveled from town to town presenting plays.

Their presentation Friday night, Richard III, stars John Stears as Richard III, as well as Carol Emshoff and Susan Walker.

Tickets to the presentation may be picked up at the College Union main desk. They are free to any student or College Union member.

Shown are John Stears, and Susan Walker, members of The Players Inc. performing in the Shakespearean tragedy, Richard III. Their presentation at State will take place on Friday night in the C. U. Ballroom.

Chamber Music Guild Plans Free Concerts

State students will be able to attend all programs of the Raleigh Chamber of Music Guild free of charge next year.

A plan to make this possible was recently approved by the College Union Board of Chairmen and the Raleigh Chamber Music Guild.

cluded in State College students' College Union memberships.

Two of the Chamber Music Guild's programs will be held in the College Union ballroom; three will be at Meredith College; all of the Contemporary Scene lectures will be heard in the CU ballroom; and the Film Festival Series will take place at State College.

According to Henry Bowers, director of the Union, further details will be worked out before the Union Board of Directors gives the plan its final stamp of approval.

Four NCS Students To Discuss Views On TV Forum

State students will be featured on the only television show utilizing Consolidated University students Thursday night.

WUNC-TV will air "The Student Mind," a panel discussion program at 7:30 Thursday night. According to George Hall, the State College station manager for WUNC-TV, this show which explores the relation of the technically-trained individual to society is the only program produced at any of the three Channel 4 stations which features students.

Thursday night's topic for discussion is the satisfactions, apart from lucrative employment and community status, an engineer looks forward to when he embarks upon his career.

Other topics which have been discussed by State students on previous programs of this series dealt with the reasons a person becomes an engineer and the importance of humanism. (See STUDENTS, page 4)

Marching Cadets Perform

Marching Sergeants, Cadets

Drill Teams Gain Honors

The two top drilling teams in the ROTC department have piled up a high list of honors for themselves.

The Marching Sergeants, a select army drill team composed

of the best of the Pershing Rifles, is scheduled to represent State College in four drill meets within the next three months.

The Marching Cadets, a drill team composed of Air Force cadets who are specially interested in drilling, recently won the Regional Competition Drill Meet, which was held at A&T College on March 3.

Both teams have been invited to participate at the Azalea Festival on April 7.

This poses a problem for the Marching Cadets, for they must also attend the Cherry Blossom Festival to participate in national competition with the other regional winners from all over the Eastern Seaboard on the same weekend. Alpha Flight of the Cadets will go to the Cherry Blossom Festival while Beta Flight will march in the Azalea Festival.

The Marching Sergeants, which have already engaged in a nationally televised performance during the halftime of the

State-West Virginia basketball game. They will also participate in the Dogwood Festival March 21, the Azalea Festival, April 7, a competition drill meet May 6, and the Michigan Drill Meet April 21-23.

Five New Senators Named To Replace Departed Students

Five new Student Legislature senators were named at the last Legislature meeting.

These men were picked to fill the unexpired terms of senators who had resigned or withdrawn from school. In most cases, these students were second in the voting for the senatorial offices.

Sworn in were: Ron Bowers, freshman in Engineering; Jim Gregory, freshman in Forestry; Chuck Bullock, sophomore in Engineering; Joe Eagles, junior in Agriculture; and Scott Davidson, senior in Textiles.

Entry Deadlines Set For Annual Parent Weekend

Deadlines for entries in the annual Parents' Weekend activities have been announced.

The Parents' Weekend will be held in conjunction with the Engineers' Fair April 6 through April 8. Activities planned for the weekend in addition to the fair include the CU Carnival Night and Carnival Queen Contest, an All-Campus Sing, and dormitory open house.

The Carnival Night is a major activity of the College Union in which all campus organizations of State, UNC and Woman's College may participate. Applications and details of the carnival arrangements must be secured from the Student Activities Office before March 23.

The Carnival Queen Contest is open to contestants from the entire state. The deadline for entries has been set for March 23.

The All-Campus Sing, which is sponsored by the Mu Beta Psi musical fraternity, is open to everyone. Contestants will be divided into three groups for competition: fraternity, dormitory, and open. The deadline for submitting entries is March 30 at 2 p.m. in 206 Holiday Hall.

Retraction—Part 1

The caption under the picture pertaining to the Wage Survey in the March 14 issue of The Technician should read: in the Cafeteria food service line. The picture was taken in Leazar Hall, not the College Union.

'Computers At Prayer'

'Y' Plans Lecture

"Computers at Prayer" will be the topic of a student lecture by a leading Protestant theologian at the YMCA March 22 and 23.

Dr. Albert C. Outler, professor of theology at Perkins School of Theology, will speak to a student group at 8 p.m. in Danforth Chapel on March 22 and faculty groups at noon luncheons on both days. His topics will be "The Dike Against the Barbarians" at the lecture on March 22

and "The Humane Engineer" at the lecture on March 23. The faculty discussion groups will meet in the Grill Room of Leazar Hall.

Dr. Outler received his Ph. D. from Yale University and has taught at Duke, Yale, and Union Theological Seminary. He is a member of several professional and honorary societies, including Phi Beta Kappa.

Rho Phi Alpha Members Sign Charter

Members of Rho Phi Alpha, honorary recreation and park fraternity, witness the signing of their charter Monday. First row, left to right: Mrs. Byrd, the notary public who legalized the charter, Joyce Meares, and Clyda Lutz. Second Row: Zoble Morris, Jim Humphrys, and John Brady. (Photo by Kugler)

Campus Crier

Dr. Charles H. Behre, Jr., professor of Geology at Columbia University, will give talks at 10 a.m. and 2 p.m. March 22 and 23 in room 201, Page Hall, and at 8 p.m. on March 23 in the Withers Auditorium. All interested persons are invited to attend.

Alpha Phi Omega, the national service fraternity, plans a program on proper dress for Tuesday, March 27. It will be held in the Textile Auditorium. Students from both State, and Meredith will demonstrate proper dress, with Nowell's of Cameron Village providing commentary.

Brag. N., Alexander Play Dorm Finals Thurs.

Two unusually strong clubs meet in the dormitory basketball championship tomorrow night at 7:30. They are undefeated Bragaw North and once-beaten Alexander. Both teams had little or no trouble in disposing of their semi-final round foes last week. Roman Gabriel led Bragaw North with 27 points with Don Teague helping out with 16 in their 59-47 semi-final win over Watauga. Theadie Spell led Watauga with 17. In the other semi-final game, William Cartwright and Mike Barnhill paced Alexander over Tucker #2 with 19 and 14 points respectively.

The single-elimination dormitory consolation basketball tournament began Monday night with Bragaw South, Tucker #1, Owen #2, and Owen #1 picking up first round victories. These four teams will advance to the semi-finals to be played Thursday night at 6:30.

Dartmouth Spoils Wolfpack Opener

The Dartmouth Indians rallied in the last inning for two runs to win the opening game of a two game series 4-2 over State. The second game is being played this afternoon.

The Indians also got excellent pitching from Scott Creelman and Bill Dubocq who gave up only two hits to the Wolfpack. Dubocq pitched hitless ball for the last five innings after State had scored their two runs in the fourth off Creelman.

Dartmouth tied the score at 2-2 in the eighth on a 366 foot home run by third baseman Mike Nyquist. In the ninth they combined a walk, a single by Hank Ota, a fielder's choice and a sacrifice fly to provide the winning runs.

State got its two runs in the fourth on their only two hits of the game. Don Montgomery singled and scored on a double by Wayne Edwards. Three walks scored Edwards.

Bragaw South looked impressive in its 80-51 consolation win over Syme. Aires paced the winners with 29, followed by Cawley with 20 and McNeal with 18. Bob Kilby led Syme with 13.

Owen #2's consolation win came in a close 55-49 decision over Turlington. Robert Harrison led Owen #2 with 18 points, while Lambeth paced Turlington with 15.

Looking surprisingly strong in the tournament was Owen #1 as they trounced Berry 54-32.

Owen #1 had won only one game during the season. They were led by three players scoring in the double figures; Darell Spry, Bobby Gene Phillips, and B. C. Langston.

Tucker #1's win was a forfeit over Bagwell.

In Dormitory Table-Tennis, Alexander defeated Bragaw South 2-1 and Syme 2-1 to be-

come the winner's bracket champion and thus earning the right to face the loser's bracket champion in the finals to be played next week.

Defending champion Bragaw South met Bragaw North and Becton met Welch-Gold-4th with the winners playing each other later in the evening last night to determine the team

to meet Syme for the losers-bracket championship early next week. Becton beat Owen #1 2-1 and Berry 3-0 last week while Bragaw North picked up two forfeit wins. Previous to losing to Alexander, Syme had defeated Welch-Gold-4th 2-1.

Dormitory softball will begin next Wednesday with all teams seeing action.

SPECIAL SALE

Two Tables of
NEW BOOKS

Fiction, Non-Fiction

at

1/2 PRICE

**STUDENTS SUPPLY
STORES**

Career Cues:

"An interest in student activities can pay you dividends later on!"

*Gibson F. Dailey, Asst. to the President
George A. Fuller Company*

"Extracurricular activities never really interested me... architecture and construction always did. It's a paradox, though, because as it turned out student activities gave me a big jump on my career in construction.

"Studies educated me. But college activities provided the confidence I needed to approach the business world. Looking back, it was these activities that really gave me

**June
Wilkinson
in Person!**

ON STAGE

SATURDAY
MARCH 24

TWO SHOWS — 11 A.M. and 11 P.M.

See Playgirl sensation of the nation, June Wilkinson on stage. Also advanced preview showing of June's new picture, "Twist All Night" also starring Louis Prima.

Extra added attraction—Real live twist contest on stage monitored & supervised by Douglas Hobbs of Arthur Murray Studios in Raleigh. Prizes and fun galore!

SEE THIS SHOW OF SHOWS
Embers Combo Playing

Shows, March 24	Colony Theater	Tickets on Sale
11 A.M. show		
11 P.M. show	Five Points	Morning—85¢
1 A.M. show if necessary		Evening—\$1.00
	TE 3-2502	

Varsity's
Striking Stripes

Our amazing array of spring stripes features a slightly longer half sleeve for them who demand casual perfection. Coat front and pull over. 4.95 to 6.95

varsity MEN'S WEAR

Hillsboro St. at State College

DIAMONDS

Joseph Ira Lee, Jr.
Certified Gemologist
American Gem Society

TE 4-8712

Johnson's Jewelers

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.

Gibson Dailey started with the George A. Fuller Company, the largest building construction firm in the country, right after college. Today he is assistant to the president. Gib started smoking Camels while still on the campus of the University of Pennsylvania. He's been a Camel smoker ever since.

Smoking more now but enjoying it less?...change to Camell

Have a real cigarette-Camel

THE BEST TOBACCO MAKES THE BEST SMOKE

Student Forum

(Continued from page 1)
ties courses in a technical curriculum.

Panelists for the discussion are Floyd McCall, Merrill Leffler, and Maurice Todd. Rod Reinecke, State Episcopal Chaplain, will serve as the moderator for the discussion.

The Raleigh Branch of WUNC will present a show featuring four State College faculty members, Dr. J. W. Cell, Dr. Patrick McDonald, Dr. Ralph Swain, and Dr. Harold Robinson, who will discuss the need for communication between scientists and the general public at 6:30 p.m. Monday night.

Ellison's Restaurant

227 S. Wilmington St.

STUDENTS

Hamburger steak—french fries, and cold slaw or salad85¢
Italian spaghetti, tossed salad, hot rolls and butter85¢
Breaded veal cutlet, tomato sauce, choice of 2 vegetables85¢

PARKING NEXT DOOR

Varsity's Light & White SLACKS

undoubtedly the coolest slacks you'll see this spring. They're our ivory white dacron-cotton traditionals in our famous fit that flatters. Seat lined. 10.95

varsity **MEN'S WEAR**

Hillsboro St. at State College

WHITE DUCKS

The Bermudes4.95

The Slacks5.95

Sizes 28 to 38

2428 Hillsboro

Leazer Dining Hall

Serving Daily:

COMPLETE 65¢ SPECIAL MEAL
COMPLETE 75¢ SPECIAL MEAL

Plus variety on Ala Carte Line. Also see us for catering for parties, luncheons, buffets, or picnics. Birthday cakes and special pastries for any occasion.

FRED R. COLEMAN
Director of Food Service
Leazer Hall
TE 3-4825

FOOD SERVICE
MANAGEMENT

we've been blowing up a storm!

The reason: to find the shape of the future—future cars, that is. By creating man-made monsoons in laboratory wind tunnels, Ford Motor Company scientists and engineers are able to test the effects of aerodynamic design on the fuel economy, passing ability and stability of passenger cars.

They use 1/4-scale model cars and blow gales past them up to 267 mph—to simulate 100-mph car speeds. In addition to analyzing shapes with an eye to reducing air drag, our scientists and engineers are studying means of improving vehicle control through proper aerodynamic design.

Experimental projects like this are helping pave the way for major advances in tomorrow's cars—advances which could bring even better fuel economy, better performance with less engine effort and safer driving at higher cruising speeds. This is just one more example of how Ford is gaining leadership through scientific research and engineering.

MOTOR COMPANY
The American Road, Dearborn, Michigan

PRODUCTS FOR THE AMERICAN ROAD, THE FARM, THE INDUSTRY, AND THE AGE OF SPACE

THE BEST TOBACCO MAKES THE BEST SMOKE

CAMP COUNSELOR OPENINGS

UNDERGRADUATE STUDENTS

(Min. age 19 & completion of at least 1 year of college)

GRADUATE STUDENTS and FACULTY MEMBERS

THE ASSOCIATION OF PRIVATE CAMPS

... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Head Counselor, Group Leader, Specialist, General Counselor.

Write, Phone, or Call in Person

Association of Private Camps - Dept. C

Manuel H. Alexander, Executive Director

55 West 42nd Street, OX 5-2656, New York 36, N. Y.

On Campus with Max Shulman

(Author of "I Was a Teen-age Dwarf", "The Many Loves of Dobie Gillis", etc.)

EDUCATIONAL TV: ITS CAUSE AND CURE

A great deal of nonsense has been written about educational television. Following is my contribution:

It has been said that television allots no desirable viewing hours to educational and intellectual programs. This is simply not so. For instance, you can see "The Kant and Hegel Hour" every day at 4 a.m. This excellent show is followed at 5 a.m. by "Kierkegaard Can Be Fun." For such lazy scamps as lie abed beyond that hour, there is a splendid program on Sunday mornings at 7:15 called "Birds of Minnesota, Except Duluth."

So much for the myth that TV gives no prime time to educational programs. Now let us deflate another canard: that TV is not eager to inject intellectual content in all its programs.

If you have sat, as I have sat, with a television planning board, you would know that the opposite is true. I was privileged recently to witness a meeting of two of TV's topmost program developers—both named Binkie Tattersall.

"Binkie," said Binkie to Binkie, "if there is one thing I am bound and determined, it's that we're going to have intellectual content in next season's programs."

"Right!" replied Binkie. "So let us put on our thinking caps and go to work."

"I got my thinking cap in Westport," said Binkie, "but, I have a better notion: let us light a Marlboro."

"But of course!" cried Binkie. "Because the best way to think is to settle back and get comfortable, and what is the cigarette that lets you settle back and get comfortable?"

"I said Marlboro," answered Binkie. "Weren't you listening?"

"A full-flavored smoke is Marlboro," declared Binkie.

"Rich tobacco, pure white filter, a choice of pack or box. What is better than a Marlboro?"

"A Marlboro and a match," replied Binkie. "Got one?"

Binkie had, and so they lit their good Marlboros and settled back and got comfortable and proceeded to celebrate.

"First of all," said Binkie, "we are going to avoid all the old clichés. We will have no domestic comedies, no westerns, no private eyes, no deep-sea divers, no doctors, and no lawyers."

"Right!" said Binkie. "Something offbeat."

"That's the word—offbeat," said Binkie.

They smoked and celebrated.

"You know," said Binkie, "there has never been a series about the Coast and Geodetic Survey."

"Or about glass blowers," said Binkie.

They fell into a long, torpid silence.

"You know," said Binkie, "there's really nothing wrong with

A cowboy, a deep sea diver with a law degree plus an M.D.

a cliché situation—provided, of course, it's offbeat."

"Right!" said Binkie. "So let's say we do a series about a guy who's a family man with a whole bunch of lovable kids who play merry pranks on him."

"Yeah, and he's also a cowboy," said Binkie.

"And a deep sea diver," said Binkie.

"With a law degree," said Binkie.

"Plus an M.D.," said Binkie.

"And he runs a detective agency," said Binkie.

"Binkie," said Binkie to Binkie, "we've done it again!"

They shook hands silently, not trusting themselves to speak, and lit Marlboros and settled back to relax, for Marlboro is a cigarette not only for celebration, but for settling back with—in fact, for all occasions and conditions, all times and climes, all seasons and seasons, all men and women.

© 1962 Max Shulman

This column is sponsored—sometimes nervously—by the makers of Marlboro, who invite you to try their fine filter cigarettes, available in king-size pack or flip-top box at tobacco counters in all 50 states.