

The Technician

North Carolina State College's Student Newspaper

Vol. XLVI, No. 8

State College Station, Raleigh, N. C., Monday, Oct. 2, 1961

Four Pages This Issue

Clark Shakes Loose On 83 Yard Return

State's Mike Clark (22) electrified the 40,000 fans present at the State-Carolina game Saturday with his 83 yard return of the opening kickoff to start the Wolfpack off with a 6-0 lead. Jake Schaffer converted the extra point to spread the margin to 7 points with only 14 seconds gone in the game.

For Spring Semester

New Students May Enroll Without Stating Course

As of February, 1962, students may enroll at State College without specifying the particular degree for which they will be working, it was learned yesterday. Such students will be registered as students in General Studies and will be assigned to that school for advising and registration. They will be carried under normal class designations determined by the credits they have received and will be subject to the regular admissions and academic standards of the institution.

Students enrolled in General Studies will be followed closely by the college's Counseling Center. Special follow-up counseling with

each of these students at the close of each semester will be effected. Students will thus be required to face up to their academic status and situation periodically until they are in a position to make a proper educational decision. Once their decisions are clear, they will be transferred to the curricula of their choice, which should be made by the end of the sophomore year.

It is anticipated that this new procedure will not only result in better curriculum choices on behalf of many students but also minimize hours lost in the transfer of curricula.

Raleigh Police Say No Parades Without Five Day Notice

State College students must obtain parade permits five days before any demonstrations, according to police regulations, released to *The Technician*. The staging of "pep" parades, patriotic demonstrations, etc., without a permit is consequently a violation of city law.

The statement issued by the Raleigh Police Department is as follows: "Parades may not be conducted until a permit has been secured from the Chief of Police of the City of Raleigh and the application for permit shall be made at least five days before the date on which the parade is to be held. The Chief of Police shall issue a permit if it appears that the parade will be held in con-

(See PARADE, page 4)

IFC To Review Violations

Two supposed violations of the fall rushing rules will be brought to the attention of the Interfraternity Council at its meeting Wednesday.

Although other minor "misunderstandings" arose during the rush period (held during Orientation Week), only two instances will be discussed before the entire body, according to Dick Schactman of Sigma Alpha Mu, the IFC Investigations Committee Chairman.

Rather than issuing charges in connection with the alleged violations, Schactman preferred to say that "statements will be issued." He added, "Publicity without all of the facts wouldn't be any good." The IFC, he

said, will release complete information concerning the charges and the results after its meeting Wednesday.

The two cases to be considered were discussed in an Investigations Committee hearing, Schactman said. The other "misunderstandings" were not even heard before the entire committee. He stated that these instances dealt with interpretations of the rushing rules and were cleared up shortly after they occurred.

One of the "statements" was brought up at the last IFC meeting, according to Schactman, but was tabled for future discussion.

One State College fraternity,

Phi Epsilon Pi, was severely punished for violation of rushing rules in 1957. The IFC placed the fraternity on a twelve month rushing probation, which forbade the bidding or rushing of freshmen during that period. The violations recorded by the IFC Investigations Committee at that time included contacting freshmen outside rushing hours and furnishing beer at a rush party; both acts are still strictly forbidden from rush activities.

The original recommendation from the Investigations Committee had been for social probation. The amended proposal was presented by Bob Gardner of Sigma Alpha Mu, Investigations Chairman for 1957-58.

Financial Aid Increased For Fiscal Year 1960-61

By Grant Blair

Scholarships and grants for the last fiscal year rose about \$100,000, according to Dr. Kingston Johns, Jr., Director of the Financial Aid office.

The increase, primarily the result of grants by the National Defense Student Loan Program, brought total scholarships and grants to \$628,606 for the fiscal year ending June 30, 1961.

That total included scholarships, grants - in - aid, loans and athletic awards. Financial aid was received by some 1134 students during this period and did not include students who received loans from outside sources and who had part-time jobs. (Approximately 20% of the student body works part-time in positions on and off campus.)

Yet, as Dr. Kingston Johns has stated, "We have no shortage of qualified students who are eligible for financial aid." Johns

went on to state that there was a shortage of aid in the past. "It was for this reason that the National Defense Student Loan Program was set up."

The National Defense Student Loan Program was put into effect by Congress two years ago.

Another source of aid to high school seniors is the Talent For Service Scholarship program. This program provides about \$75,000 in scholarships and loans. The program is in effect now and will end October 31. The Talent For Service program provides aid for students who demonstrate ability in school, as well as a financial need for aid. These two criteria are not limited to this program alone, but provide the basis for all financial aid awards.

One policy which facilitates the awarding of scholarships and loans is that any student who applies for any form of financial aid is immediately considered for all forms of aid which are available any-

where on campus. In short, all students receive an equal chance for aid, no matter what their school may be. It has been a common fallacy that certain schools provide better scholarships than others, which is not true. Many students who apply for aid can receive from \$100 to \$1,000.

Despite the fact that there is more aid available, this does not mean that everyone can receive financial aid. Due to rising costs of living expenses and tuition, there is actually a lack of aid. At the same time, there are more qualified students who are applying for some form of financial help.

Oliver Max Gardner Honored Saturday At Chapel Hill

A portrait of "The Father of the Consolidated University," O. Max Gardner, was presented to the Consolidated University Saturday.

The presentation was made by Gardner's widow and his family at a ceremony in Chapel Hill at which Governor Terry Sanford presided.

Over two hundred officials of the Consolidated University and the state, and friends of Gardner's family were on hand to witness the ceremony.

Before Gardner's term in office, Woman's College, Carolina, and State were divided into three separate bodies; but Gardner felt that the three should be merged into one greater university and devoted his efforts to this end.

Participating in the ceremony were Governor Sanford, Secretary of Commerce Luther Hodges, and former officials in the Consolidated University.

- Campus Crier -

The Forestry Club will meet Tuesday, October 3 at 7:00 p.m. in Room 159 Kilgore. The program will be a talk with slides by Dr. Lammi on forestry in Europe. All students in forestry are invited.

All juniors should report to the College Union before Wednesday, October 4, between the hours of 9 and 5 to have their pictures made for the 1962 Agromeck. Coats and ties are required.

There will be a meeting of the A.I.Ch.E. on Tuesday, October 3, at 7:30 p.m. in Riddick 242. Mr. Paul Limbach of Union Carbide Plastics Company will be the speaker. All students in chemical engineering are invited to attend.

All students interested in a weekend beach trip October 7 and 8 to Long Beach near Southport may sign up at the College Union Main Desk before noon Friday, October 6. The trip will cost approximately \$3.50. Cars will leave

the College Union at 1 p.m. Saturday and will return at 2 p.m. Sunday. The cottage will accommodate twenty people.

Beginning Bridge Lessons will start Thursday, October 5, at 7:30 p.m. in the College Union. Ben Smith and Dick Stanton, who won the National Intercollegiate Bridge Tournament in 1960, will teach the lessons. Anyone who is interested is invited to attend. There will be no charge for the series of ten lessons.

All married students, their wives, and their children are invited to attend a picnic sponsored by the College Union Outing Com-

(See CAMPUS CRIER, page 3)

Kilroy Was Here

The fearless, intrepid, dedicated, and insipid campus police corps apprehended the two Carolina students who painted the above obscenities on the Student Supply Store. It is rumored that the students were caught after a 120 m.p.h. chase in "The Lark." We understand that they were finally cornered in the area behind Tucker Dormitory when confronted by the closed gates. (p.s. . . . We knew those damn gates were good for something.)

Full Cooperation Of State ROTC Asked By Stewart

It was recently learned that full participation of both the Air Force and Army ROTC units has been requested by the college administration in the Land-Grant Centennial Convocation to be held October 16.

In a prepared statement, Dean of Students James J. Stewart, said: "Since ROTC is an integral part of a Land-Grant College, it is fitting that our ROTC units should be a featured part of the program. Your [the students] cooperation is appreciated."

Change Warrants Renovation

Legislators and lawmakers often come across ordinances which state something to the effect that "It is unlawful for horses to eat straw hats after sundown inside the city limits." These anachronous laws once were entirely reasonable and filled a necessary function. Now, however, they are good only as a source of amusement and bear no relation to the problems of our time.

This is what has happened on our campus. At one time, the four-way stop sign in front of Bragaw Dormitory filled a vital need. Two streets, Dunn Avenue and Dan Allen Drive, which carried very much traffic intersected and it was impossible to install a stop light because of the poor visibility afforded by the underpass near the cross roads. A four-way stop was a very sound and logical solution to the problem, but the situation now has changed.

The roadblock in front of the Student Supply Store has made Dunn Avenue on the east side of the intersection a parking lot, and the abandonment of Vetville has turned the other side into a drive way for Bragaw Dormitory. In essence, traffic on Dan Allen Drive is made to stop for entrances to two parking lots. This seems to be too much of a restriction on the through traffic on this street.

The situation has changed and we feel that the statute should be altered to fit the new conditions.

Inconsistent? Good Grief!

Apathy reigns supreme.

The students on this campus for the most part do nothing that is not required for a better grade in a course or a better job when they graduate.

From a purely materialistic point of view, we might agree with this outlook; but after being a member of this college community for three years, we know that this idea is uncalled for and unneeded.

Now is the time for the student to refute us with the time-worn-State-College platitude that "We have to study so hard and work so much to pass our courses that we have no time for anything else." How many movies are attended by State students during the week? How many hands of bridge are dealt? How many times have bull sessions taken up the greater part of an afternoon or night? How many marches to the Capitol have been participated in by State students?

It is time that students woke up to the fact that this is their school and it is their responsibility to help it in any way in which they are able instead of hiding behind a nebulous and inconsistent cloud of never having time for anything except study . . . and movies . . . and marches to the Capitol.

The Technician

Monday, October 2, 1961

Editor Mike Lea
Executive and Feature Editor Bill Jackson
Managing Editor John Curlee
News Editor Allen Lennon
Sports Editor Benny Pearce
Associate Sports Editor Richie Williamson
Staff Writers Bill Bryan, Carlos Williams, Jack Watson, Jim Buie, Cora Kemp, Grant Blair
Columns Dale Thompson, Gerald Watkins, Bob Till
Photography Skip Kugler
Assistant Photographer Frank Justice

Business Staff
Business Manager David Cribbin
Circulation Manager Wilbur Mazingo
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, 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.

"I UNDERSTAND YOUR CLASS STARTED DISSECTING CATS OVER IN LAB TO-DAY."

By Dale Thompson

Editor's Note: This column, as all others in this paper, is not necessarily the opinion of The Technician.

Miss Thompson is writing this column to present students a different outlook into this too masculinely oriented campus.

The thoughts in it are completely hers and should not be mistaken for the thoughts of all the other coeds on campus.

In the past few days, I have received many comments on the last article on dorm space for girls. Many people have agreed with my arguments, but some feel that some of the examples given were too strong, that they were the exception rather than the rule, and therefore should not be used in arguing for a dorm.

I have some thoughts that I'd like to state in support of my position.

First of all, I am not saying that every girl on campus has been followed or

called. I am saying that those few who have cannot be discounted. If even half a dozen women in town received telephone calls such as several coeds have and reported them to the police, immediate action would be taken, and newspapers and townspeople would denounce the happenings. Yet when this happens to coeds, the statement is that since it is the exception and does not happen commonly, it should not be taken into consideration for a dorm. This, to me, hardly seems right.

Second, I am not saying that merely a dorm will be a cure-all for this. I do feel, however, that an increase in the number of girls on campus would help stop this, and that one of the main ways to get more girls on campus is to provide adequate housing for them.

If the school would provide dorms for freshmen and sophomore girls only, but require them to live on campus, there would be a great increase in the number of coeds asking for admission.

If, however, it is not possible for the Board of Trustees' recommendation to be followed at the present time, couldn't something be done to permit the coeds to keep things here on campus? As I said last week, lockers installed here on campus—in the College Union, for example, as most coeds are there occasionally during the day—would be a great help. In them we could keep books, paper, etc., and not have to carry it around or walk often miles home if we want anything. If the number of lockers available would be limited, the coeds permitted to have them could also be limited to the girls who live too far from campus to get home easily during the day. This would be an effective solution to a very present problem.

If you as students, have any ideas and/or opinions on the subject of either dorms or lockers, please let me know. This applies to both the men and the women on campus. They will or won't be published, as you wish, but I would like to know student opinion on this matter.

Tuition, Fees Break-Down

In the near future, we are planning to publish the budgets of all of the different organizations on campus that are supported by students.

To begin our series, we feel that a break-down of the tuition and fees that the student pays would be in order.

The tuition rate is \$175.00 a year for residents of North Carolina and \$600.00 a year for out-of-state students. Since even the out-of-state fee is not enough to actually pay the costs of an education at State, tax funds paid by citizens of North Carolina are necessary to fill the deficit. The main item in the college budget that the tuition charges pay are instructional salaries.

In addition to instructional salaries, there are many other expenses incident to teaching, such as matriculation, registration, library, clerical assistance, classroom and laboratory supplies and equipment, custodial

and maintenance services to classroom buildings, maintenance of physical education fields, etc. "General Fees", described in the catalog as "Academic Fees", amount to \$66 per student per year, are taken into the college budgeted receipts and are used in partial support of departmental operating expenses.

Medical Fees amount to \$12 per student per year, and is taken into the college budgeted receipts to partially defray the cost of operation of the infirmary. It is included in the catalog as a "Non-Academic Fee".

The Athletic Fee amounts to \$15 per student per year, and is turned over in full to the Department of Athletics in support of the inter-collegiate athletic program. It is included in the catalog as a "Non-Academic Fee".

Activities fees amounting to \$43 per year are for various student activities and are turned

over in full to the organizations for whose use students in past years have voted to assess fees. Listed in the catalog as "Non-Academic Fees", they are credited to the following organizations or activities:

College Union	\$15.00
Intramural Athletics	1.50
Physical Education	17.00
Student Activities (General allotted by Student Gov't.)	1.00
Student Government	.65
Student Publications	7.45
Tower	.25
Reserve	.15

Special Fees are collected for use by the student bodies of the various schools in connection with publications and other student activities. These are as follows:

Agriculture and Agricultural Education	\$5.00
Design, Engineering, Forestry and Textile	4.00
Physical Sciences and Applied Mathematics	4.00

Tomorrow: Golden Age

It has been several years since I last visited the stately campus of our neighbors and friendly rivals in Durham, but I vividly recall the impression it left as I strolled those shaded, winding walks. Its strict, awe-inspiring identification with the Gothic Period is undeniably beautiful, and standing among those monastical, ivy-covered structures I could somehow feel the strange, ethereal domination of the past there. The chimes seemed to erase the last traces of reality and the present as they tolled, "Go back, go back then—to the birth of our culture, where education began, where its spirit must remain".

What does this static, architectural dogma mean to education, what is its effect there and at our two other "Big Four" schools, where the period is as consistently Colonial? Must the pursuit of knowledge be forever identified with the past? Must education be given the silent veneration granted an elder out-of-touch with the world, and concede the future to television's growing intellectual paralysis, and the modern wonders of Cinemascope and the automatic pin-setter?

From the very old, the antiquated, to the bold modernity exemplified by Bragaw and Harrelson Hall the architectural

features of our school run the broad range of its 75 year existence. No period here; no premium paid for the ivy trellis, where education has become synonymous with the Middle Ages, and meaningless tradition lies a stumbling block to progress. For us let the beauty of the past become a pleasant memory; let the challenge of the future continue to be voiced through the architectural innovations. Give us a dynamic tomorrow; that is education's Golden Age.

A complete collection of
Cox Moore
SWEATERS
PRICED FROM 14.95

The Stag Shop
2428 Hillsboro

SPECIAL COMPLIMENTARY OFFER FOR COLLEGE MEN

Learn the Pleasures of Fine Tobacco . . .

Enjoy the Original Extra-Mild Cavendish in the Handy "Poly" Pocket Pouch

AMPHORA, is cool, even-burning, long-lasting. Its pleasurable smoking qualities have won loyal friends—it outsells all other tobaccos in its class! If you haven't tried AMPHORA, be our guest. Simply fill in the coupon below and mail it. You will receive a complimentary full 2-ounce pouch.

ROMICK'S INTERNATIONAL TOBACCO CO.
11918 Vose Street, North Hollywood, California
Gentlemen: Please send me a complimentary full 2-ounce pouch of AMPHORA. I enclose 10¢ coin to cover cost of handling and mailing. (PLEASE TYPE OR PRINT)

NAME _____
STREET _____
CITY, ZONE, STATE _____
UNIVERSITY _____

This Offer Expires December 31, 1961

Heels Halt Wolfpack

By Benny Pearce
For the first five minutes of the game Saturday, it appeared as if State was going to completely outclass Carolina. With an early 10-0 lead, most observers thought the Wolfpack was really inspired enough to run Carolina clean out of Kenan Stadium.

By midway the third quarter, the tide had turned completely. Carolina was controlling the ball. They could pick up yardage on the ground at will. What few times State was getting their hands on the ball, they would try three plays and then punt.

The Wolfpack, although not supposed to be famed for a potent rushing attack, was supposed to have an average one. The Wolfpack runners were only able to gather seven yards on the ground Saturday.

Roman Gabriel's passing percentage was below par for him; but it would have been much higher if his receivers had been able to catch a few passes "right in their hands".

One of the qualities of a fine football team is to be able to hold on to a lead after having attained one. The 'Pack has been unable to do this in the last two games. After leading Wyoming 14-0 and Carolina 10-0, the State line suffered complete letdowns.

Carolina runners were able to gain yardage at four or five yards a clip. Bob Elliot was especially effective; the Carolina fullback gained 85 yards rushing. All of Carolina's runners together picked up a total of 240 yards.

If State is to obtain success this year, they must do something about these weaknesses immediately. A solid defensive line must be developed. The defensive backfield, which was supposed to be weak due to losses via graduation, has proved to be a strong point in these two early games.

Another weakness is offensive blocking. The Wolfpack has a host of fine runners.

ners. So far these runners have been unable to gain because they are met at the line of scrimmage by opposing linemen.

As Coach Edwards said after the Wyoming game, "We've got to work on football, not just one phase of it, but football period." These words may well apply to the situation after the Carolina game also.

There were a few bright spots in the game Saturday. Tom Dellinger, fastly becoming one of the best defensive backs in the conference, played another fine game. Dellinger blocked a UNC extra point attempt and recovered a key fumble.

Sam Raneri was also able to see action in the clash Saturday. Raneri is expected to help solve the linebacking problem.

When Carson Boshier is able to return to duty, State's running attack may well be spiced up a bit. Boshier was injured in pre-season drills.

The Wolfpack has a hard week ahead of it. Virginia was walloped 42-0 by Duke last Saturday. After such a decisive loss, the Cavaliers will be pointing to the game with State. Virginia demonstrated in their first game of the season that they have an improved football team by defeating William and Mary.

If the 'Pack is unable to bounce back from these two early defeats, they may be in for a dismal season.

Campus Crier

(Continued from page 1)
mittee on Friday, October 6, at 6:30 p.m. in Pullen Park. Each student should bring enough food for his own family. Soft drinks will be furnished. Volleyball, horse-shoes, and various children's games are planned for entertainment. Those planning to attend may sign a sign-up sheet at the College Union Main Desk by Thursday night.

The first meeting of the American Society of Mechanical Engineers will be held Tuesday night (October 3) at 7:00 p.m. in the College Union Ballroom. Dr. Truitt will speak and refreshments will be served. All Mechanical Engineering students are urged to be at this first meeting of their professional society.

Wolflets Open Season By Downing Tar Babies

State freshmen touched off the athletic events of Consolidated University weekend Friday night by defeating the Tar Babies of Carolina 7-6.

The Wolflets scored in the closing minutes of the first half after a 32 yard drive. The TD was scored by Gibbons Sloan. Mike Malone then kicked what proved to be the winning point of the game.

The Tar Babies scored their touchdown in the fourth quarter.

Ron Tuthill carried the pigskin the last yard for the TD. Carolina then attempted to try for the two point conversion, rather than settle for a 7-7 tie. Ken Willard was stopped short of the goal line in the attempt.

The Wolflets superior defense prevailed throughout the game. Wolflet defenders intercepted three passes and jarred the ball loose from Carolina backs on two occasions.

LEAZER DINING HALL COMPLETE MEAL SPECIAL!

- PREMIUM ENTREE
- 2 VEGETABLES
- ROLL & BUTTER
- DESERT OR SALAD
- ICE TEA, COFFEE, FRUIT-ALE OR MILK

90¢ Value 75¢

Monday Thru Friday Service Line No. 3 West Side Lunch and Dinner

Bob Holcombe—Director, Food Service

PULLOVER SPORT SHIRTS

Pullover sportshirts in an assortment of checks, plaids, stripes & solids. Beautiful assortment of colors & patterns. 5.95 to 8.95

varsity MEAD WEAR

Unlimited Selection of Long Sleeve Shirts

We have a house full of the best looking collection of tapered dress shirts ever. New stripings, and 6 good solid tones. Available in coat model or our own four button pull-overs, priced from 4.95.

The Stag Shop
2428 Hillsboro St.

WANTED:
Pianist to Play with Established Rock & Roll Combo.
Weekends only
Contact Blair Ellis
TE 2-3239

How to get yourself a superb new MONARCH portable typewriter by Remington

“We'll help you convince your parents you should have a Remington MONARCH portable typewriter to take the work out of your school work . . . and make homework fun! All you do is fill out and mail the coupon below. Then we write a letter to your folks outlining the reasons why a Remington MONARCH portable can help you get better grades. (Incidentally, the MONARCH portable comes complete with carrying case plus a terrific self-teaching touch-typing course that's a pushover to master!) Ask to see the rugged, modern, compact MONARCH portable at your college store or your Remington dealer!”

CHECK THESE SUPERB "EXTRA FEATURES": 1. Single key instantly sets or clears columns and indents! 2. Touch regulator adjusts to your individual "feel"! 3. Variable line spacer lets you type "right on the lines" of ruled paper! 4. Adjustable paper edge guide lets you insert paper precisely every time! 5. Calibrated scale on paper bail lets you center your headings faster! 6. Numerals and calibrations on paper table simplify margin settings—positively! 7. Erasure table on cylinder simplifies making corrections! 8. Card and writing line scale lets you type more precisely! 9. Removable top cover makes ribbon changing and cleaning easier! 10. Carriage centering device locks machine tight for safer carrying! 11. Two-color ribbon and stencil control! 12. Lighter weight without a hint of flimsiness or "creep" while you type!

*Trademark

Mr. William Most, Advertising Manager
Remington Portable Typewriter Division
Sperry Rand Corp.
315 Park Avenue South, N. Y. 10, N. Y.

YOUR NAME _____
ADDRESS _____
CITY _____ STATE _____
PARENT'S NAME _____
ADDRESS _____
CITY _____ STATE _____

Yes, my parents could use a little convincing . . . and I can happily use the Monarch portable to take the work out of homework!

COLUMBIA
GUARANTEED HIGH FIDELITY

THE RAY CONIFF SINGERS

Somebody Loves Me

including

Somebody Loves Me

Golden Earrings

I Only Have Eyes for You

and many others

STEPHENSON MUSIC CO.

CAMERON VILLAGE

Open Friday Nights 'til 9 p.m.

Shutouts Highlight Dorm Grid Play

By Earl Mitchell
IDC Pub. Dir.

Four shutouts highlighted dormitory football action last week in the initial games of the season.

Bragaw North swamped W-G-4 27-0 to post the widest winning margin of the field. Bagwell stopped Owen #1 15-0, Syme stumped Watauga 19-0, and Becton slipped by Tucker #2 7-0. In other grid action, Bragaw South, one of the pre-season favorites, handed Berry a 24-6 decision, while Tucker #1 squeezed

by Alexander 13-12.

This week the dormitory action will again be on Wednesday with the exception of one game that was played this afternoon. In the lone game today, Tucker #2 clashed with W-G-4. Both of these teams lost last week.

Wednesday's action will find Bragaw South meeting Turlington, Berry playing Tucker #1, Bagwell facing Alexander, Owen #2 going against Watauga, Bragaw North taking on Becton, and Syme clashing with Tucker #2.

FREE

One pair pants cleaned and one shirt laundered on presentation of this ad at

IDEAL CLEANERS

3108 Hillsboro

Void after Oct. 15

Finches Drive-In, Inc.
401 W. Peace Street
Open 11:00 a.m.-12 p.m.

The Broiler
217 Hillsboro St.
Open 24 hrs. a day

Cafeteria

FINCHES RESTAURANTS

Raleigh, N. C.

Morrisettes Esso

Across from the Textile Bldg.

LUBRICATION, REPAIRS

FAST SERVICE

We all make mistakes...

ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND

Touch-type, hunt-and-peck, type with one hand tied behind your back—it's easy to turn out perfect papers on Corrasable. Because you can erase without a trace. Typing errors disappear like magic with just the flick of an ordinary pencil eraser. There's never a telltale erasure mark on Corrasable's special surface.

Corrasable is available in light, medium, heavy weights and Onion Skin. In convenient 100-sheet packets and 500-sheet ream boxes. Only Eaton makes Corrasable.

A Berkshire Typewriter Paper

EATON PAPER CORPORATION PITTSFIELD, MASS.

The following is the location of each of the dormitory games.

- Field Game
- 1 Bragaw South-Turlington
 - 2 Berry-Tucker #1
 - 3 Bagwell-Alexander
 - 4 Owen #2-Watauga
 - 5 Bragaw North-Becton
 - 6 Syme-Tucker #2.

Dormitory volleyball will get underway tomorrow night with six games on the card. The games will be played at 7 and 8 o'clock on each of three courts. The schedule is as follows:

- Court #1
7:00—Bragaw South-Becton
8:00—Bragaw North-Tucker #2
- Court #2
7:00—Alexander-W-G-4
8:00—Tucker #1-Owen #1
- Court #3
7:00—Watauga-Berry
8:00—Bagwell-Syme

The pitch and putt golf tournament got into full swing tonight with the first round on tap. Action in the first round was as follows:

- 6:00—Becton-Owen #1 - Owen #2

DIAMONDS

Joseph Ira Lee, Jr.
Certified Gemologist
American Gem Society
TE 4-0713

Johnson's Jewelers

- Tucker #2-Berry
6:40—W-G-4 - Bragaw South-Syme
7:00—Bragaw North - Tucker #1 - Watauga - Turlington

There will be no semifinals action in the dormitory play and the winners of the four brackets will meet for the championship. Each of the rounds will be 18 holes of

Each dormitory will have a team of four men representing it. The championship round is set for seven o'clock Thursday night.

Parades

(Continued from page 1)
formity herewith, but may stop and disperse a parade conducted in violation of this ordinance even though a permit therefor had been issued by him."

Our imported Hecksuede outercoat! Made by Anson of Copenhagen of 100% cotton suede — Durable, rainproof, windproof, wool or shearling lined. 37.50-39.50. Other outercoats from 29.95.

varsity 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.

TO ALL STUDENTS OF
N. C. STATE COLLEGE

CAN YOU USE A HUNDRED BUCKS?
That's what you can win in every one of

VICEROY'S Big College Football Contests

IT'S EASY! Just pick the ten winning teams, predict the scores—and you're in the money!

FLASH! ONLY STUDENTS ON THIS CAMPUS ARE ELIGIBLE!

FIRST CONTEST OCTOBER 7th

All you have to do is clip the coupon, pick the winners and predict the scores—then figure out how you're going to spend that hundred bucks!

LOOK! HERE ARE ALL THE PRIZES YOU CAN WIN!

- 1st PRIZE \$100
2nd PRIZE \$50
3rd PRIZE \$25

5 other prizes of \$10 each. PLUS a free carton of Viceroy to every contestant who names the ten winning teams—REGARDLESS OF THE SCORES!

Only VICEROY'S Got It...
At Both Ends!
Got The Filter! Got The Blend!

Only Viceroy's got the Deep-Weave* Filter. Viceroy's Deep-Weave Filter is made of vegetable material that's pure and safe.

Here are the Contest Rules — Read 'em and Win!

1. Any student or faculty member on this campus may enter except employees of Brown & Williamson, its advertising agencies, or members of their immediate families. All entries become the property of Brown & Williamson—none will be returned. Winners will be notified within three weeks after each contest. Winner's names may be published in this newspaper. You may enter as often as you wish, provided each entry is sent individually. Contest subject to all governmental regulations. Entries must be postmarked or dropped in ballot box on campus no later than the Wednesday midnight before the games are played and received by noon Friday of the same week. The right to discontinue future contests is reserved.
2. Entries must be in contestant's own name.

On the coupon in this ad or on an Official Entry Blank or piece of paper of the same size and format, write your predictions of the scores of the games and check the winners. Enclose an empty Viceroy package or a reasonable rendition of the Viceroy name as it appears on the package front. Mail entry to Viceroy at the Box Number on the entry blank or drop in Viceroy Football Contest Ballot Box on campus.

3. Entries will be judged by The Reuben H. Donnelly Corp. on the basis of number of winners correctly predicted. Ties will be broken on the basis of scores predicted. Duplicate prizes awarded in case of final ties.

4. Winners are eligible for any prize in subsequent contests.

Viceroy College Football CONTEST NO. 1

Here are my predictions for next Saturday's games. Send my prize money to:

NAME _____ CLASS _____
ADDRESS _____ (PLEASE PRINT PLAINLY)

WIN	SCORE	WIN	SCORE
<input type="checkbox"/> No. Carolina	_____	<input type="checkbox"/> Clemson	_____
<input type="checkbox"/> Duke	_____	<input type="checkbox"/> Wake Forest	_____
<input type="checkbox"/> N. Carolina St.	_____	<input type="checkbox"/> Virginia	_____
<input type="checkbox"/> Maryland	_____	<input type="checkbox"/> Syracuse	_____
<input type="checkbox"/> Michigan	_____	<input type="checkbox"/> Army	_____
<input type="checkbox"/> Ohio St.	_____	<input type="checkbox"/> U. C. L. A.	_____
<input type="checkbox"/> Purdue	_____	<input type="checkbox"/> Notre Dame	_____
<input type="checkbox"/> S. M. U.	_____	<input type="checkbox"/> Air Force	_____
<input type="checkbox"/> Vanderbilt	_____	<input type="checkbox"/> Alabama	_____
<input type="checkbox"/> Washington	_____	<input type="checkbox"/> Pittsburgh	_____

Contest open ONLY TO STUDENTS AND FACULTY ON THIS CAMPUS. Mail before midnight, Oct. 4, to: Viceroy, Box 66-B, Mt. Vernon 10, New York