

Greeks Start Rush Week October 9

by Jerry Williams

The new deferred rush system will benefit State's freshmen but may be a disadvantage to the fraternities, according to Dave Biggers, Interfraternity Council chairman.

"Under the terms of the system, if you have less than 12 credit hours and less than a 2.0 average you can't pledge," said Biggers.

He then described the other regulations in deferred rush. "We won't be rushing the freshmen until Monday, October 9. Until rush week the freshmen can't participate in

any organized fraternity activities.

"A fraternity brother may talk to a new student on campus or discuss his chapter over a beer, but he can't take him to fraternity row," added Biggers.

He was concerned over the problems created by the new plan. "Now that we have graduated last year's seniors and can't immediately replace them with the incoming students, some of the houses look pretty bare. We depend on the fall pledges to fill each house." He said that his own fraternity house, SAE, "has only

38 active members now. Each house on the row has to pay \$1,200 per month to the University as well as electric, water and other bills."

He stated that about \$65,000 had passed through the SAE treasury during the past year, and the other houses had spent about as much. "It's quite a job and quite a responsibility for the treasurer. Our money is only handled by a few boys in the house."

System Used at Most Schools

Returning to deferred rush, Biggers commented, "This system is already in use at Caro-

lina and most schools in the country. During the summer, we had a fraternity study committee, made up of administration, faculty and students, to see what could be done to improve the fraternities."

He went on to say, "we spend a lot of time, about 16 weeks, with each potential pledge, so the freshman becomes quite an investment. But the freshman may concern himself too much with fraternity activities and make poor grades."

"To be active, the individual must have a 2.0 average or better, where last year a student had only to do better than the

overall men's average," he said. "We now have a program that will give a student a chance to study and adjust to campus life before deciding a fraternity."

Biggers thought that the system was better from the freshman's point of view even though every house is "greedy" for pledges and the revenue they can supply. However, he believed that after this "slack season" the fraternities can adjust to a new schedule and just take in the same number of pledges per year as before.

"In the meantime we have already begun rushing upper-

classmen (which the fraternities consider to be anyone with more than 12 hours), although we can't touch the freshmen until October 9," he said.

Invitation Extended

The chairman also extended an invitation. "I would like to encourage anyone interested in our work to keep up with IFC activities, such as our upcoming barbecue, which are listed in the weekly campus newsletter."

"The fraternity system has changed a lot in the last year because we realized the fresh-

men have changed a lot. Having and so forth has been dropped because people don't go for that kind of thing," he commented.

He explained that the national officers of the various fraternities have set ideals that have been adopted by State's chapters.

"We are going to have panel discussions with fraternity representatives in the dormitories before October 9 to explain what a fraternity can do for you and what you can do for the fraternity," concluded Biggers.

Vehicle Registrations Bring In Over \$55,000

by Bill Horchler

Four thousand traffic tickets have been issued by the Campus Police in the first week of school.

H. L. Owens, Chairman of the Traffic Regulations Office, and Mrs. Esther Hinton, his secretary, explained the policies of the office.

Mrs. Hinton said 5,715 cars have been registered up to this time at State. Since faculty members and students pay \$10 registration fee and staff members pay \$8, it is estimated that \$55,072 of registration fees have been accumulated already this year. (Neither Mrs. Hinton nor Owens would comment upon the total amount of registration and violation fees taken in last year.)

Asked why staff members pay less registration than the students and faculty members, Owens said the inconvenience of the staff and necessity of cars for the staff members prompted the decision. Also, Owens emphasized, the student members of the Traffic Committee agreed to the rate difference.

The money tied in with the registration fees was and is being used partly to make new parking lots and maintain the old ones, Owens indicated. Freshmen are not allowed to

bring cars on campus because there is insufficient parking space.

"The aim of violation fees is to enforce regulations and not to raise money," said Owens when asked why the violation fees on campus are higher than the ones enforced in downtown Raleigh.

Money taken in by the violation and registration fees go for varied uses.

Owens said a percentage of the money is used to maintain the Traffic Records Office. Part of the money is used to pay the salaries of six people in the office and some of the money is used to pay the salaries of the campus security personnel.

Union Hosts The Zodiacs

The Union Dance Committee will present Maurice Williams and the Zodiacs in the Union Ballroom from 8-12 p.m. tomorrow.

The dress will be informal, no coats and ties required. Everything is free including the refreshments. Ryane Hardwicke of the Dance Committee said "Don't bring your own beverage because it will be confiscated." The dance is open to couples only.

THE "PHANTOM BRICKLAYERS" replaced the State monogram on the Harrelson Mall Wednesday night. The monogram was originally placed on the Mall by students last April, but was removed by the Physical Plant three days after the beginning of summer vacation. It was rumored that some 26 students replaced the monogram Wednesday night. We heard that, under cover of darkness, the fugitives completed the project in approximately 19 minutes. (photo by Horton)

Executives Are Chosen To Control Sir Walter

The North Carolina State University Foundation announced Monday that it had completed legal arrangements for the continued operation of the Sir Walter Hotel as a corporation.

At a luncheon in the Governor's Lounge of the City Club on the hotel's 10th floor, the Board of Directors named its three-man executive committee to vote the 100,000 shares of stock in the Sir Walter Hotel, Inc.

Robert W. Shoffner, director of foundations at State said the action was necessary to provide for a voting group. Since the foundation holds the entire 100,000 shares in the hotel corporation it was necessary to provide for a practical means of voting the stock.

This completes the second stage in the legal steps necessary to provide for the future operation of the hotel. The board also discussed plans for a management agreement which will contract John

Williams, Jr., who donated the hotel to State last week, to continue active management of the hotel facilities. The final approval of the contract is the responsibility of the Board of Directors of Sir Walter Hotel Inc.

The executive committee of the foundation announced that it has already chosen a slate of directors to represent the new ownership.

They are: John Williams; Ed Richards, Raleigh real estate developer; Lee Parker, president of the NCSU Foundation; James Poyner, Raleigh architect; and Bert A. Jones, executive vice president of First Federal Savings and Loan.

The directors are to be elected at the next regular meeting of the hotel corporation, scheduled to be held soon. The new directors will constitute the hotel board with full power to act on all management, investment, and financial questions.

No Plans For Slater Price Hike

by Hilton Smith

Mr. Joe Grogan, director of Slater Food Service on campus, said there are no plans to raise prices during the present academic year.

Prices were raised last June 1 for the first time in four years. Grogan said, "Everything has gone up including labor and commodities. Yesterday was the last straw. The Brinks Company even raised the price to take the money to the bank."

Asked if there is a labor problem, Grogan said there is a shortage in all areas. "From managers on down, we have problems and money isn't the answer. Almost all of the people we have here now were trained by us."

When asked about the special served in the dining hall Grogan said that this was not a special in the regular sense. "It's a meal that fits within the board plan that the student can get quickly."

Improvement to Leazar Cafeteria was made during the summer. A new floor was put in.

When asked about the plans for the new cafeteria, Grogan said, "You don't plan a cafeteria the way you buy a bar of soap. There are dozens of factors like location, cost, integration into present facilities and financing."

"I can say only that we are progressing with plans. We have some people down here today. Its a complex undertaking," said Grogan.

A major innovation is planned for the new cafeteria. "We plan on having several levels of service in addition to the regular plan—a grill and something in a dining area. This is our hope."

Car Stolen Yesterday

One car theft and two attempted thefts occurred yesterday morning before dawn, reported Larry Blackwood, a senior in Engineering.

"I went out to my car about two o'clock this afternoon (Thursday) and found that the entire ignition assembly had been removed," said Blackwood. "The ignition wires were lying on the floorboard, and the right door which I had locked the night before, had been forced open."

He immediately phoned Chief Worth T. Blackwood of Security who informed him that a Triumph TR4 had been reported stolen from the Bragaw area Thursday morning. City police sent a travelling crime lab and found a set of fingerprints on the windshield of Blackwood's car.

Still another car in the Lee-Sullivan-Bragaw area was reported tampered with. Investigations have as yet proven fruitless.

The ever present campus cops strike again. Will it be a mere \$2 or will it be a \$10 ticket.

(Photo by Ferguson)

Dellinger To Reorganize State Concert Orchestra

by Margaret Paschal

The reformed State Symphony Orchestra is now being organized under the direction of James E. Dellinger.

Department Positions Named By Chancellor

Chancellor John T. Caldwell filled three major department positions Tuesday.

He appointed acting heads of the new Departments of Computer Science and Geosciences and named an acting director of the State Computing Center.

Dr. Paul E. Lewis, director of the State Computing Center since March 1965, was named acting head of the Department of Computer Science.

The acting head of the Department of Geosciences is Dr. Carlton J. Leith, a member of State's geological engineering faculty since 1961.

Dr. Kevin Jones, a professor of computer science at State since 1966, will become the acting director of the State Computing Center.

library and the instruments. Since then, the music department has been rebuilt bit by bit.

The Marching Band had been re-equipped by the first game of 1966, and the Men's Glee Club and most of State's other numerous musical or-

ganizations were again functioning at full capacity by Spring of 1967.

Dellinger is pleased with the progress that is being made in re-establishing the symphony orchestra here. Response so far has been very good. The orchestra will be composed primarily of State students, but Mrs. Garris from Meredith and Miss Haige of St. Mary's will be sending students for auditions.

The first rehearsal is set, tentatively, for Tuesday, October 3. Sectional rehearsals are scheduled for Tuesday and Friday afternoons.

The first performance will be some time prior to Christmas. A small group will be sent to support the Men's Chorus in their annual joint Concert with Salem College for women.

The orchestra now has 11 violins, 3 violas, 3 cellos, some woods, brass and percussion pieces. Dellinger is hoping for 16 to 20 violins, 6-8 violas, and 4-6 cellos.

The number of musically inclined students at State, a primarily technical school, amazed Dellinger.

This is Dellinger's first year at State. After graduating from Appalachian State College, he spent several years teaching in North Carolina's public schools.

If it seems they are tearing down Metcalf Residence Hall as fast as they are putting it up, they are.

Part of the poured concrete elevator shaft was defective and T. A. Loving Company is removing the defective section and will replace it.

J. McCree Smith of the Physical Plant said the architect, acting as the University's agent, had discovered the defective section. He said it was better to catch defective construction now while it can be corrected. (Photo by Mayo)

- Campus Crier -

Alexander Dorm will have an open house Saturday from 5 to 8 p.m. Refreshments will be served and everyone is invited.

University Party will meet after the Student Government meeting September 27. All interested students are invited to attend both meetings at the Union Theater.

Psychology Club will meet Monday, in Tompkins 212. Election of officers and plans for the year will be discussed.

India Association will meet Saturday at 7:30 p.m. in the Union Theater. Newcomers are urged to attend this meeting.

United Campus Christian Fellowship will meet Saturday at 6 p.m. in the Presbyterian Student Center, 27 Horne St. Everyone is invited to the supper, recreation and worship service. The program is "Can Christians Overcome Their Differences?"

WKNC-FM Staff and new apprentices of WKNC-FM will meet Monday at 7:30 p.m. in the station's studios. Attendance is required.

Latin American Club will meet tonight at 7:30 in room 230 of the Union. New Latin Americans on campus are invited.

Meher Baba—Rick Chapman

will speak on Meher Baba Wednesday in Chapel Hill. An announcement is on the Union Bulletin board. Transportation to Chapel Hill will be furnished.

WKNC-FM. Students interested in working at the campus radio station are invited to go by the station's studios in the King Building, near Riddick Stadium.

Angle Flight. A tea for all girls interested in Angel Flight will be held Monday at 7 p.m. in Union-Room 252. Dress is casual.

Varsity Tennis. Students should attend a meeting Monday at 7 p.m. in Room 235 Carmichael Gym.

Wrestling. Students interested in trying out for the wrestling team should report Monday at 7 p.m. in the wrestling room of Carmichael Gym.

Projectionist. A projectionist is needed by the Union, one weekend per month. Call Jim Dalton or Lee McDonnell at 755-2451.

Jim Smith will read his own poetry Sunday at 8 p.m. in the Bar-Jonah Coffee in the basement of the King Religious Center.

The Vienna Philharmonic, one of Europe's top orchestras, will open this year's Friends of the College concert series next Thursday and Friday in the Coliseum.

FOC Series Opens

Don't miss the chance next week to hear what many have called the world's greatest orchestra.

The Vienna Philharmonic, conducted by Karl Boehm, will open the 1966 Friends of the College concert series next Thursday and Friday nights at 8 o'clock in the Coliseum.

Celebrating its 125th birthday this year, the group will perform Mozart "Symphony no. 40" and Bruckner, "Symphony no. 8."

The nature of this program indicates the group expects to find a mature audience in Raleigh.

The two works are drastically different. The Mozart symphony is the next-to-the-last that the composer wrote. It was composed, not under contract from a patron, as had often been the case, but rather for Mozart's own satisfaction. As such, it comes off as one of the finest examples of Mozart's supreme classical craftsmanship.

On the other hand, the Bruckner work is infinitely more complicated. It is a much "heavier" piece with about three times the development one finds in a classical work such as the Mozart.

These two extremes will give the Vienna Philharmonic an opportunity to show its stuff.

It is hoped they will be received in kind.

The Vienna ensemble is the only orchestra in the world that functions as an opera orchestra, yet it has been able to embark on a number of overseas tours in the last several years. This year it accompanied the Vienna State Opera to Montreal for a performance at Expo 67. It is now on tour in Canada and the United States, which will conclude with a joint concert with the New York Philharmonic, which also celebrates its 125th anniversary this year.

The Vienna orchestra has a colorful history. Some of Europe's top composers have premiered and performed some of their works with the group. Johannes Brahms, Richard Wagner, and Anton Bruckner are only a few of the names associated with the organization.

In 1898 composer Gustav Mahler took over direction of the orchestra and took it on its first foreign tour to the World's Fair in 1900. Although the Philharmonic has since made many of the composer's works famous, Mahler himself conducted only three of his pieces during his three-year tenure as conductor.

Richard Strauss, among others, conducted the orchestra from 1903 to 1908.

Bruno Walter, foremost interpreter of Germanic music first conducted the Philharmonic in 1907 and called it "Austria's most valuable export item."

Alexander's New Look Takes Toll on Fellows

by Melvin Harrison

Fellows now that you're out of bed and at least half awake, sit up and take a look around.

Notice anything in particular? It isn't like the good old days in high school, is it? For instance, the barely token number of girls scattered about the cafeteria. Now that's going to take some getting used to.

The problem is a psychological one, no doubt, but one which has driven untold numbers of underclassmen to the brink of transferring to Dorothea Dix University.

The burden is supposedly lighter this year than in the past, since for the first time an entire battalion of the fairer sex has migrated to the South Campus to district its mascu-

line inhabitants with their presence in stately old Alexander Hall.

One veteran Liberal Arts student asked, "Isn't that a bit like planting one apple tree in Eden?" It's a wonder that the poor inhabitants of Turlington have managed to survive the mental anguish this long.

All this does not go without compensation, however, for as one Freshman ventured, "At least we have plenty of time to study." It is doubtful the residents of the left side of Turlington find any time to study. One resident of the "doomed Dorm" paid \$40 for a pair of binoculars only to find that they were useless against the diabolic shadow screens.

In the meantime, the students of Alexander are being well protected by the campus police force. They have been given their instructions as to what to do in case of a panty raid. They have also been assured, or warned, of the fact that should their safety be threatened, the long arm of the law will intervene. Under this particular set of circumstances, it is unquestionable that law and order will prevail.

One might reasonably ask if the traditional Alexander-Turlington shaving cream fight will be held this year.

It's entirely possible that under all her fancy new make-up Miss Alexander still has plenty of punch left. At any rate it's doubtful that new neighbors will dampen the spirits of Turlington residents, long known for their spunk.

We'll see.

Fred Ware Explores Engineering Analysis

Ever heard of Value Analysis?

Fred A. Ware Jr. of the Lockheed-Georgia Company in Marietta, Georgia can tell all about it. He will be on campus Tuesday, October 26, 1967 at 7 p.m. in Riddick-242 for a meeting with the Engineering Operations Society.

This meeting with the EOS is for the purpose of introducing students to Value Engineering Analysis. All persons in the Engineering Operations curriculum and any student or faculty member interested in

this topic is cordially invited to attend.

Fred A. Ware Jr., a native of Augusta, Georgia, received his Bachelor of Mechanical Engineering degree from Georgia Tech in 1957.

Upon graduation, Ware spent three years in the Army assigned to the Ordinance Missile Command, Huntsville, Alabama. During that time, he was stationed as a field representative for the Army at the Western Electric Company in Burlington, North Carolina. He was discharged in 1960 as a 1st Lieutenant.

Ware then attended Emory University's Graduate Business School, receiving his Master's in Business Administration in 1962. He became a member of Beta Gamma Sigma, honorary business fraternity while at Emory, and there wrote his thesis on Value Engineering Analysis.

Fred Ware

Enjoy Eating Off Campus
at the
Hamburger Hut
2412 Hillsborough Street

Man Mur Grill
2706 Hillsborough Street

"Favorite Student Grills"

FREE GAS!

Yes Free Gas when you fill your tank at **Village Gulf**, if the automatic filler cuts off with three identical digits showing on your bill.

VILLAGE GULF
Cameron Village

Save your confederate money...

meaning, southern forests. To the South, trees mean jobs... industry... money. And every time a forest fire strikes, the entire South gets burned. Including you. Be on the lookout for malicious woods burners! Report woods arson.

HELP SMOKEY BEAR PREVENT FOREST FIRES IN THE SOUTH

LIQUITEX ACRYLIC WATER COLORS AND OIL PAINTS
DESIGNER'S BOARD ALL COLORS AND COLOR MATCHING PAPER
ART PENCILS OF ALL KINDS

STUDENT DISCOUNT ON MOST ITEMS

MOBLEY'S
"Raleigh's Art Center"
112 SOUTH SALISBURY STREET
Artist Supplies and Theatrical-Make-Up

TELEPHONE TEmple 2-4775

ELLIASON'S RESTAURANT

Italian spaghetti, Meat Sauce, Roman cheese, salad, Hot Rolls, Coffee, or Tea. All you can eat \$1.00.

Also we serve charcoal Hamburger Steak, Ribeye Steak, Shisk-Ka-Bob, and many more, at a reasonable price. Satisfaction guaranteed. Open 7 'til 9 p.m.

227 S. Wilmington St.
Downtown Raleigh

NATIONAL EMPLOYMENT SERVICE, INC.
212 Raleigh Building—Phone 828-8273

CLERICAL DEPARTMENT
Fern Collier, Mgr.
Customer Representative: 2+ yrs. of college. Age 21-27. Car req'd. Expenses paid. \$385/mo. Personnel Sec'y; late 20's up. Good typing & shorthand. \$300-395
Typist; 45 wpm. minimum. Math aptitude. Free parking. \$300 up
Personnel Clerk; Hours: 1-5 pm, Mon. thru Fri. Good typing. \$175/yr.

TEMPORARY DEPARTMENT—No Fees
Cindy Poole, Mgr.
Keypunch Operators (3); 2nd shift 3:48-12:18. Must have IBM machine experience. Car needed.
Draftsmen; EE, part time and full time. All in Raleigh.
Other positions for typists, stenographers generally available. Come in and register with us. Good opportunity if limited time in Raleigh.

We are a licensed agency in the state of North Carolina, Wake County, and City of Raleigh.

SURPLUS & NEW FIELD JACKETS

C. K. A. SURPLUS
South Main Street
Wake Forest, N. C.
Open 9 A.M. to 6 P.M.

FRATERNITIES, STUDENTS, & FAMILIES

INSTANT CHICKEN

BOXES FOR THE GAME
INSTANT SERVICE ON CALL IN ORDERS
828-6589

CHICKEN DINNER 89c
4 pieces of chicken and french fries

BARNFULL OF CHICKEN \$1.89
12 pieces of chicken big family style

Tender, golden-fried chicken, crisp and hot with that deep-down flavor... family favorites... try 'em and see!

RED BARN

Body Repair

JIMMY GOLDSTON PROP.
DOMESTIC & FOREIGN CARS

COLLEGE PAINT & BODY SHOP

Body Rebuilders
Estimates
Repairs
Quality Painting

GLASS REPLACED
828-3100
1022 S. Saunders

WINDMILL DRIVE-IN AND OYSTER BAR

Steamed Oysters
Oysters on the Half Shell
Chops
Chicken
Country Ham
Steaks
Seafood

1126 S. SAUNDERS STREET
TELEPHONE 833-0631
CLAUD R. WHITENER, Owner
—CURB SERVICE—

1960 TRIUMPH TR-3

Grey with red interior, Radio, Luggage Rack, Michelin X tires, Black top, side curtains, tonneau cover 43,000 miles, Excellent condition. Nick Nicholson KA House. TE 4-9359 or 787-6076

East Carolina Driving School

- Special Attention given to the timid, nervous, and excitable
- Experienced professional instructors
- No group instruction
- Foreign students a specialty
- Dual control cars
- New classes each week
- Licensed by state of N. C.

Call Day or Night
834-3055
2008 Hillsborough St.
Next to Gateway

NOW SHOWING
Colony Theatre
FIVE POINTS

"ONE OF THE MOST GRAPHICALLY EROTIC FILMS EVER MADE FOR PUBLIC SHOWING. MORE THAN BROTHERLY."

my sister, my love

33 Sigma 88 presents "MY SISTER, MY LOVE" starring Jan Kadar, Bob Anderson and Per-Olof Astrom written and directed by Valgot Sjöman, produced by All Sandrew-Astigma

STRI-PLAIN

It is our conundrum from the full variety here offered. Striped or plain, the suits of the school-ward season are in the best tradition, truly flattering in a masculine sense. Fit up!

Varsity Men's Wear
Clothing of Distinction
Hillsborough Street at N. C. State University
Open Friday Night 'til 9:00

WOLFPACK Sports

IM Football Starts

Residence Hall Intramurals got underway Wednesday afternoon with 16 of the 20 teams clashing in the first round of touch football.

Last year's football champion Lee 1 rolled over Sullivan 1 with a decisive 33-0 score. Fox, Glenn, and Jones were instrumental in the scoring for Lee 1. Tucker 2, who finished third in the race for Grand Champion last year, defeated Bagwell 18-8. Turlington, Grand Champion last year, battled Tucker 1 to a 6-6 tie and were victorious on the basis of first downs. Owen 1 also defeated Lee 3 on first downs after playing to a 13-13 deadlock.

Sullivan 2 defeated Lee 2, 25-7; Sullivan 3 bypassed Owen 2, 9-0; and Brazaw N 1 out-scored neighbor Brazaw S 1, 26-13. Syme, Grand Champion runner-up last year, Becton, Berry, and Welch-Gold were inactive.

The Pitch and Putt Tournament for Residence Halls gets underway with the preliminaries Monday, September 5. The finals are scheduled for Tuesday, October 3.

It is still early in the season and many intramural activities are planned for the coming weeks. Anyone who would like to take part is urged to see the IM office.

The Intramural Fraternity football league opened Monday with eight games played. This was one of the best opening days the fraternities have ever had with 282 fraternity men participating.

Sigma Chi beat PKA by a single point 8-7. The Sigma Chi's scored a touchdown and a safety while PKA picked up its seven on a touchdown and an extra point. All the scoring was in the final period.

SAE put a 14-0 hurt on KA as J. Roland hit D. Stockley with two touchdown passes. The defense added a safety, the defense also put up a strong stand deep in its own territory as it held KA for eight plays on the five.

The best offensive performance of the day was turned in by PKT who racked up 32 points against SAM's 2. PKT quarterback Huffman ran for two touchdowns, threw for two more to Lamm and one to Modlin.

Theta Chi upset SPE 13-12. Timmy Kirkman, Theta Chi quarterback threw two touchdown passes and ran for the extra point that eventually won the game. SPE scored its first touchdown on a pass from Curtis to Harris. Their other score came on an interception of a Theta Chi pass that was run for a touchdown.

AGR downed Farmhouse 18-6. Hardison scored twice and Henderson once for the AGR scores. Bell scored the touchdown for Farmhouse.

There were three other games in the fraternity league which will play five more games and then have the tournament to decide the champ. These games had PKP beating Delta Sig, 15-0; Kappa Sig losing to TKE, 12-6; and LCA beating Sigma Nu, 18-6.

by Carlyle Gravely
Sports Editor

For the first time in many years, the State freshman football team does not start its season with the Baby Tarheels. The team opens its season this afternoon with the Duke freshmen in Durham. Game time is 3 p.m. in Duke Stadium on the main campus. The Wolflets home schedule opens next Friday with a game with the Carolina frosh in Riddick Stadium in a contest sponsored each year by the Capital City Kiwanis Club.

"This is the first year we haven't opened with Carolina since I can remember," said Johnny Clements, head freshman coach. "But you can bet Duke will be a strong opponent."

This year's team has one of the largest group of boys on scholarship in many years. There are 30 players receiving grants-in-aid with 19 from North Carolina.

Some of the North Carolina boys that Clements is expecting to perform well are quarterback Paul Sharp of Ahsokle, who was selected as the Most Valuable Player in the annual East-West All-Star game played in Charlotte last year. Eight other players who are expected to shine made the East-West dream team. They are fullbacks Mike Mallan of Hickory, John Bardsher of Roxboro, wingback Pete Burgess of Burlington, tackles Dan Medlin of Thomasville, Bill Vlachos of Fayetteville, Richard Dellinger of Hickory, guard Bill Phillips of Durham, and center John Wilson, also of Fayetteville.

Other frosh who are expected to do well are fullback Gary Moser of Graham, ends Vann Blake of Burgaw and Richard Thornton of Goldsboro.

After naming the boys that he expects to shine, Clements talked more of the team in general. "I'm not real sure just what we'll have. I really haven't had the boys together enough to know just what we've got. We have also done a lot of switching around in an attempt

to determine where our players can help our varsity the most. For instance, Blake played center in high school, but he will be an end with us.

"This year's team will be a little bigger than the past couple of seasons, and our team speed will be fair. Last year's group had some fine individuals, but I believe this team will offer more balance.

"We can't really tell a whole lot until we have played a game. I hope we do a little better than last year's 2-3 record."

The probable offensive starters for Friday's game with Duke will include Blake and Thornton at the ends, Medlin and John Ivancic of Valencia, Pa., at the tackles, Phillips and Andy Barker of Kingsport, Tenn., at the guards, with George Smith of McKeesport, Pa., at center.

The starting backfield will probably consist of Sharp, Mallan, and Burgess with the other half post being manned by speedy Don Bradley of Meriden, Conn.

This year's frosh team plays the same teams that the 1966 edition of the Wolflets met, but the order is different. Last year's team lost to Carolina, 21-7, and then beat the Baby Heels, 28-7. Wake Forest's undefeated frosh then met the Pack and came off with a 18-7 win. The Wolflets beat Davidson 28-3 and then concluded the season with a 14-6 loss to Duke.

This year's schedule calls for home meetings with UNC September 29, Wake Forest October 6, and Davidson October 20. There are also two away contests with Duke today and North Carolina in the season finale on October 27.

State's torrid defense, led by linebacker Chuck Amato (33) and defensive end Pete Sokalsky (88) put the stop on Carolina half-back Dave Riggs. Guard Terry Brookshire (62) adds his shoulder to the pile up while tackle Trent Holland (75) follows the action closely. (Photo by Hankins)

FLAKE CAMPBELL

TRENT HOLLAND

BILLY MORROW

NORMAN CATES

WATCH THE EARLE EDWARDS SHOW

Sunday 1:15 P.M. Channel 11

Sponsored by
BRANCH BANKING & TRUST

OPEN YOUR STUDENT CHECKING ACCOUNT TODAY

SIDNEY POITIER as the teacher who learns the ABC's from London's turned-on teens!

in JAMES CLAVELL'S PRODUCTION OF
"TO SIR, WITH LOVE"
and introducing
BUDY GEESON - CHRISTIAN ROBERTS - SUZY KENDALL - THE "MINDBENDERS" "LULU"

Now Showing
VILLAGE THEATRE

Cameron Village

HELP WANTED!

CASHIERS 11-12, 12-2
5 DAYS A WEEK
GOOD PAY AND UNIFORMS FURNISHED

RED BARN

2811 HILLSBOROUGH

innovations are tomorrow's traditions.

Creighton Shirtmakers

Rally for fall . . . in a shirt that plays stripes against color. Double pencil stripes, marching down chambray in deep tones. Score extra points with the fuller Brookside collar . . . cultivated version of Creighton's seemingly careless, yet carefully rolled button down styling. **\$7.00**

It's a Creighton when this label's on the tail.

POT FROG, INT.
NCSU BRANCH

COIN-OP AMUSEMENT CO.

405 E. Martin St.
834-3752 Day 834-9624 Night

Juke Box Rentals — Day, Week, Month

COIN OPERATED GAMES

ATTENTION FRESHMEN!

Follow the upperclassmen to the
STUDENT UNION BARBER SHOP
All haircuts \$1.50.

Finch's
RESTAURANT
FINCH'S DRIVE-IN RESTAURANT AND FINCH'S CAFETERIA
401 W. Peace
Open Sundays 834-7399
THE BROILER
217 Hillsboro
24 Hr. Service 833-2164

WHAT'S YOUR INTEREST?

News . . . the man where the action is, on the go where things happen, day by day covering the events of a large university.

Features . . . the people who bring out the sidebars of campus, the unique entertainment of all types and human interest stories.

Advertising . . . the business minded, who make the operation possible, paid by commission.

Photography . . . for the man with the camera and darkroom know how, here are the shots that can't be had otherwise.

Sports . . . covering, play by play, all of the events of the sports world.

Layout . . . The people who turn a stack of copy and pics into a paper ready for the press run.

Which way ought I to go?

That depends on where you want to get to —

Why not get with **theTechnician**

Which way ought I to go from here?

THAT DEPENDS A GREAT DEAL ON WHERE YOU WANT TO GET TO!

theTechnician

The Student Newspaper of North Carolina State University