

OUT OF THE GROOVES

BY DAVE BROWN

I guess that it had to happen. There was no way of escaping it. What I am referring to is the fact that The Mothers of Invention have released another of their put-ons, a take-off on The Beatles' *Sergeant Pepper's Lonely Hearts Club Band*. This new album comes to us under the somewhat unusual title of *We're Only in it for the Money*.

Visually, the album cover assaults you with a two-page head-on shot of The Mothers, dressed up like girls and with Frank Zappa's hair in a pony-tail that looks like a messy rat's nest. The photo is similar to the inside photo of *Sgt. Pepper's*, but turn the album over to look at the inside spread and you find The Mothers' interpretation of the outside cover of the Beatles' album, with some very unusual differences. One of these is found by noticing that on *Sgt. Pepper's*, "Beatles" was spelled out in flowers, whereas "Mothers" is spelled in carrots, radishes, and watermelons. The only other similarity is that the lyrics to the songs are printed on the facing page. At this point The Mothers and The Beatles go their vastly separate ways.

I have always been of the opinion that, of all the rock groups in existence today, The Mothers are the only group that is really saying anything; and they come right out and say it. Some people may take issue with this, pointing out the Fugs, but the fact remains that the Fugs have had to tone down their message in order to be accepted by a major record label. The Mothers never went that route, and they never had to go to such drastic means as the Fugs used in order to gain notoriety. In spite of their new-found success, The Mothers are still basically the same as they were in *Breakout*, their first album.

All this so far does not let you know what this new venture is all about, so here it goes. I would have to say that the main theme of this record is acceptance of the non-conformist (hippy?) society. Although done in a very funny manner, as anyone who has listened to The Mothers can attest, their songs are filled with biting satire. "Who Needs the Peace Corps?" is an indictment of the new phenomenon known as the "weekend hippy."

There are quite a few songs dealing with the inability of the older generation, parents, public administrators, and police, to understand the non-conformist. Repeated references to "killing the creeps," speaking here of hippies, as a social evil that is to be abhorred are, it seems to me, unfounded. I know of no mass murders of hippies, as the record would seem to imply has happened. A look to the future maybe? Who knows. Zappa comments on the reported rumor that the concentration camps in California that were used to contain "potentially dangerous oriental citizens" during WW II are being readied to use as "the FINAL SOLUTION to the NON-CONFORMIST (hippy?) PROBLEM" (emphasis his) in "Concentration Moon".

"Harry, You're a Beast" is quite an attack on American womanhood, containing sounds that are extremely reminiscent to oinking pigs. Some State guys might find this funny, what with all the references made around here to the pigs that inhabit the campus. Sound familiar? It should.

Quite possibly "We're Only in it for the Money" (V/V6 5045X) is the most unusual record to appear in some time. Old fans will find much has remained the same, but much has changed, too. New-comers will be in for a treat. Borrow it, buy it, steal it. But listen!

It's Here, Maybe?

It is Spring, and the average State student turns to things besides books and slide-rules and ME 314. The mind seems to wander and shapes become distorted. Life is groovy. And if the lecherous dorm-rat begins to have evil (?) intents upon members of the female sex. What the Hell, it's Spring!!!!

Are you confused, lonely, and lost? Do you have problems with your boy/girlfriend? Is the selective service board howling at your door? Do you have a gripe? If so, get it off your chest. Write to me, Spock, in care of this newspaper and I will advise you in the finest old Vulcan tradition.

Recording artist Tim Buckley describes how the album concept was conceived for his new "Goodbye, Hello" LP. He is shown with Tom Wilson, producer/foreman of the MGM record show "The Music Factory" heard weekly over WKNC-FM at 8:05 p.m. Wednesday.

Bach Festival Is Planned

Dr. Ifor Jones, director of the Bach Choir and Festival at Lehigh University in Bethlehem, Pa., visited North Carolina State University recently to help plan for staging the Bach Festival of North Carolina. The Division of Continuing Education at NCSU and the Raleigh Oratorio Society will present the festival in April 1969. The society recently voted to join with the NCSU Division of Continuing Education to present the festival, which is expected to become an annual, statewide event. Services of Dr. Jones as consultant were obtained through the N. C. Arts Council. Dr. Jones is the director of the oldest Bach festival in the country. His festival at Lehigh is being presented for the 61st time.

Dance Is Celebration

by Jim Witherspoon
The annual Saint Patrick's Day Dance, sponsored by the Engineers' Council will be held at the Union, March 16, at 7 p.m.

Music will be supplied by Bobby Moore & The Aces, as well as the Dick Beach Orchestra, a group from Fayetteville. It's all free to those who have invitations (admission by invitation only).

Those engineers elected to be honored will be tapped next Monday, and will be officially recognized during the Knighting Ceremony. One outstanding individual will be knighted "St. Pat" and will be the Governing Officer of the Order. This individual will be known only to few people until the ceremony begins.

Dress will be semi-formal coat and tie for the gentlemen and party dresses for the ladies. Invitations are available and may be picked up by any engineering student upon presentation of his current I.D. card at the Union Information Desk.

Activities are planned for the intermission, the Knighting of "St. Pat". The Order of Saint Patrick is the patron saint of all engineers and each year, to celebrate St. Patrick's Day, a select number of Engineering Seniors are initiated into the Order.

Friday & Saturday
8:00 P.M.
Indoor Stadium

Featuring Frank Warner, Pete Seeger, Doc Watson and Others
Friday, March 15 - \$2.50 reserved admission; \$2.00 general admission.
Saturday, March 16 - \$1.50 general admission.
All tickets on sale: Page Box Office or write box 844, Duke Station (enclose a self-addressed, stamped envelope). General admission tickets (both nights) also available at Record Bar in Durham, Chapel Hill, and Raleigh.

SUMMER JOBS

Over 30,000 actual job openings listed by employers in the 1968 Summer Employment Guide. Gives salary; job description; number of openings; dates of employment; and name of person who to write. Resorts, dude ranches, summer theatres, United Nations, national parks, etc. Also career oriented jobs: banking, publishing, engineering, data processing, electronics, accounting, many more. Covers all 48 states. Price only \$3, money back if not satisfied. Our fifth year!
University Publications—Rm. #726 Box 20133, Denver, Colo. 80220
Please rush my copy of the 1968 Summer Employment Guide. Payment of \$3 is enclosed.

Name _____
Address _____

WHAT'S YOUR HANG UP

Blondes? Brew? Bread? There must be more to life...

Consider: Career as Priest or Brother
For information write: Box 4559-NC Wash., D.C. 20017

GIVE ME A MAN WITH 2 A.M. COURAGE

Napoleon Bonaparte knew what he wanted in a general. He sought the unusual type of man who could wake from a sound sleep at two in the morning, rally and beat off an enemy attack. We're thinkers, not fighters, at Brown Engineering. But we're looking for the same general sort of person—the unusual engineer or scientist who can give his work "2 a.m. thinking." We don't want engineers who just draw up other people's work. We have plenty of draftsmen, Brown's employees are scientists who create daring and unusual ideas from research—and engineers who uniquely and imaginatively translate these ideas into hardware. Together they play a large part in shaping our nation's space and defense efforts. If you'd like to help create tomorrow's technology, mail your resume to: David Lay, College Relations, Brown Engineering, Research Park, Mail Stop 26, Huntsville, Alabama 35807. Brown is an equal opportunity employer, M/F.

A BROWN ENGINEERING REPRESENTATIVE WILL BE ON THE N. C. STATE UNIVERSITY CAMPUS ON MARCH 14

AUDIO CENTER, INC.
HI-FI COMPONENT SYSTEMS
3532 Wade Ave.
Ridgewood Shopping Center
828-2613

DIAMONDS
BUY WHOLESALE SAVE 35%
All Diamonds Guaranteed
N. C. State University Representative Gary Lyons
Telephone 828-4030

Italian Foods
Steaks & Pizza
Imported Wines
Dial 834-2086
BANQUET AND PARTY FACILITIES
Villa Capri Restaurant
3625 Hillsborough St.

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

Try The Best Pizza In Raleigh at the
BROTHER'S PIZZA PALACE
* SPAGHETTI * LASAGNA * SANDWICHES * COLD DRAUGHT * PIZZA * PIZZA TO GO (10 min.)
Reopened
OPEN 11-11 EXCEPT SUNDAYS
Phone 832-3664
2508 1/2 Hillsborough
Across from D. H. Hill Library

We need all the help we can get at NOS
Professional positions available in:
Engineering
Aerospace
Electrical
Mechanical
Science
Chemistry
Physics
Other
Accounting
Mathematics
Career positions are also available for BUSINESS and LIBERAL ARTS graduates in finance, procurement, personnel administration, computer programming
Naval Ordnance Station
Indian Head, Maryland 20640
An Equal Opportunity Employer

REPRESENTATIVE ON CAMPUS MARCH 18, 1968
For interview, contact your placement office

Cut loose in a Cutlass.
We'd invite you to check our specs against competition (we'd fare quite nicely, thank you), but that's too much like homework. And you've got enough of that. Instead, slip into this low-slung, low-priced youngmobile—and let Cutlass S do the teaching. Cruise it. Corner it. Brake it. Park it.
This one handles like it had handles. And the best part is the Cutlass S price. It's as streamlined as its styling. Hide-away wipers, louvered hood, side marker lights, all the new GM safety features—all standard.
Today. See your Olds dealer. Tonight. Cut loose in Cutlass.
Drive a youngmobile from Oldsmobile

Frat Initiates Selected

(Continued from Page 1)
Charles Davis Strickland, AED

Alfredo Abraham Trad, TXT
James F. Walker, LAN
Estina Lee Warthen, LAN
William W. Wiles, EE
Donald Edwin Wynne, LAP
Candidates from the Graduate School are:
Robert Bruce Anderson
Ronald John Ashworth
William Leon Avery
Romulo Quintos Bengson
Jack Peter Bujalski
Mannohan Singh Chawla
Gene Bivens Cobb
James Pinbar Collins
Robert Mario DeMaio
Ronald Lee Earp
Charles H. Fox, Jr.
Albert D. Grauer
James Patrick Hanrahan
Marieta Barrow Heaton
Ronald William Helms
Malachi Edward Higgins
Garland K. Hilliard, Jr.
Burt S. Holland
Rosemary McKay Jones
Bruce Clyde Jordan, Jr.
Robert Clyde Kirkman
Kian Tiong Kwik
Derek Alan Lindsley
Albert Reynolds Lounsbury
Rae Frances McNamara
Gerald Arnold Marie
James W. Michaels, Jr.
Mary Elizabeth Milliken
Gordon Stanley Miner
William S. Mohn, Jr.
Michael Austin Morgan
Zvonimir Ordanic
Franklin Talm Osborne
Barbara Noble Padnos
Stephen Kent Park
Samuel Bruce Petteway
John Luther Prince, III
John R. Proni, Jr.
Raymond J. Reith, Jr.
Patrick Thomas Rigney
Thomas Wilbur Schnatz
Allan Henry Scheult
Yung Yuan Shen
Douglas B. Smith, r.
Harriette Hudson Smith
Edgar H. Steward, II
Prachoom Suwattae
William Wallace Taylor
Gordon Wallace Thayer
Jorge Augusto Torres
Arthur S. Warner
Hulon Lex Webster
William Jean Wilhelm
Johnny Calvin Wynne

John Fuller Brown, BS '32, Dairy Husbandry
Robert F. Coleman, Jr., BCE '40
George Bryan Collins, BS '42, Animal Industry
Henry Clay Ferebee, III, BS '42, Agronomy
Vaden Bell Hairr, BS '41, MS '61, Agricultural Education
John Roberts Mauney, Jr., BS '51, Textile Chemistry and Dyeing
Herbert Pope McKim, BA'RH '50

Joseph D. Moore, BS '36, Textile Manufacturing
Donald J. Morris, BS '30, Forestry
Rudolph Pate, BS '43, Agricultural Education
George E. Pickett, BS '30, Electrical Engineering
M. Garnett Saunders, BS '36, Mechanical Engineering, Aero. Option
Andrew Teszler, BS '52, Textiles

Shaw Joins IIP

(Continued from Page 1)
students from State must sign a statement not to discriminate.

The statement which is on the homeowners application states, "I understand that the assignment of University housing is made to students without regard to race, creed, nationality or ethnic origin of applicants and I subscribe to this policy for the above listing."

"In residence halls assignments as far as we are concerned, we don't have any indication as to race, creed or color. Up until this year there was no listing at all, but now HEW (Department of Health, Education and Welfare) requires we do," Watts added.

State Has A Soccer Club

State is the home base of the Raleigh Soccer Club, a team that is made up of mostly State graduate students with a few undergraduates playing too.

The club is a member of the North Carolina Soccer League which is in its second year with teams in Durham, Chapel Hill, Asheville, Winston Salem, Wake Forest and Raleigh.

Last year the Raleigh Club was the champion of the league and went through the playoff tournament unscored upon.

The Raleigh Club has an international appeal with players from: Peru, Chile, Brazil, Argentina, France, Equator, Columbia, Venezuela, Turkey, Philippines, England, Ireland, Egypt, Spain and the USA.

The majority of the Club's players made the League All-Star team this year as well as last year. The All-Star team will play games against the Professional Atlanta Chiefs and the Baltimore Bays this spring.

Games are played on Sunday afternoons at 2:30. Everyone is welcome to come and watch.

The Globetrotters were at the Coliseum Monday night on their annual swing through North Carolina. The Trotters performed their standard show for all those present, including a halftime game against the KIX Men of Music.

(Photo by Overman)

State Gets \$117,345

For its appearance in the 1967 Liberty Bowl, State and Georgia received \$117,345 each, A. F. Dudley, Liberty Bowl president, announced.

Dudley said he expects an increase from the television receipts for the 1968 bowl, boosting the take for each team to about \$140,000.

State won last year's game, 14-7.

Dr. Martin L. King Is Against It _____
Andrew Young Is Against It _____
SCLC Is Against It _____
CORE Is Against It _____
George Romney Is Against It _____
Eugene McCarthy Is Against It _____
Richard Nixon Is Against It _____
W. W. Finlator Is Against It _____
JESUS CHRIST WAS AGAINST IT.
Many of Us Are Against It _____
Need We Say More?

There is to be a symposium, Friday, March 15, 7:30 P.M., at the BAPTIST CENTER.
Topic: "Where Commitment Is Needed . . ."

Appearing will be: Dr. Dorothy S. Williams, Benjamin S. Ruffin,
Robert L. Gatling

IS IT WORTH YOUR TIME?

Drive one of these dressed-up Chevrolets instead of a stripped-down something else.

Foreground: Chevrolet Impala Sport Sedan; right background: Chevrolet Malibu Sport Coupe; left background: Chevy II Nova Coupe

'68 CHEVROLET prices start lower than any other full-size models. Look at it. Chevrolet's 4-door sedan is roomier than any other American car except one luxury sedan. Drive it. You tell by its smooth and silent ride that Chevrolet quality runs deep. Buy it! Get a Chevrolet instead of a medium-priced name and you can have, say, power steering, power brakes and a radio besides!

'68 CHEVELLE prices start lower than any other mid-size models. Obviously nothing's newer in mid-size cars than Chevelle. There's fresh styling, the long-hood, short-deck look. There are two nimble-footed wheelbases now—both on a wider, steadier tread. You get big-car power, big-car ride in a quick-size package. No wonder Chevelle outsells everything in its field.

'68 CHEVY II NOVA prices start lower than any other economy car so generously sized. Nova is big enough for a family on vacation, yet it slips into parking spaces others pass by. With its new wide stance and computer-tuned chassis, Nova rides as silent and steady as cars costing a lot more, and it comes with the biggest standard V8 in its field. Nova's the not-too-small car.

NOW—IMPALA V8 SALE! Save on specially equipped Sport Coupe, 4-Door Sedan or Station Wagons!

State Bills Are Passed

State's General Assembly was Legislative reform in the subject of two bills presented by N. C. State University at the recent State Student Legislature in Raleigh.

The legislature, convening at Memorial Auditorium on Thursday, continued through Saturday.

State's first bill created the office of Legislative Budget Officer. The other involved creation of a consen calendar in the Assembly. Both bills were approved, the latter by unanimous vote in the House.

Another N. C. State University bill which would move the office of the President of the Consolidated University from Chapel Hill to the Research Triangle passed by a narrow margin in the Senate and was defeated by a narrow margin in the House. State was the

only school to introduce more than one bill.

Meredith College introduced a controversial bill allowing the State to give free oral contraceptives to women on welfare. The bill, amended, was passed by both the House and the Senate. A joint conference committee, however could not agree on the final form of the bill but the legislature freed the bill from committee and passed a House version.

One of the more controversial bills to be introduced was the open housing bill introduced by the delegation from A&T State University. Although this bill was relatively weak by most standards, efforts to strengthen it were blocked by the original proponents of the bill.

Other bills passed in Saturday's joint session included a Campbell College bill to widen

the East-West highways; and

Johnston C. Smith's bill to abolish capital punishment. Elected by acclamation as president for next year was George Francis from East Carolina University. Other officers included George Scott, Elton College, vice president; Beck Howell, Wake Forest University, secretary.

The award for the best delegation went jointly to N. C. State and Duke University's Men's Campus.

Jimmy Stevens of Campbell College won the award for the best speaker on the Senate floor.

Dick Leery of the University at Chapel Hill and Bob Shipley of N. C. State, shared honors as best speakers on the House floor.

The date for next year's session was set for Feb. 26 through March 1.

Chancellor John T. Caldwell and his wife chat with the head of State's Student legislature group, Ken Burlock, at a reception for the delegates.

On the waterfront at Annapolis -

growth opportunities for research engineers and scientists

The Naval Ship Research and Development Center, Annapolis Division conducts RDT&E in naval shipboard and submarine machinery and auxiliary systems (electrical, propulsion, control, etc.). In addition to developing basic improvements in performance and reliability, the Division concentrates on ship silencing, new concepts in energy conversion and control, ways to minimize friction and wear, special operating machinery for deep-diving vessels; and tough, resistant naval alloys to meet all ocean environmental conditions.

The Annapolis Division buildings—now more than 50 of them—house some of the finest research, experimental and evaluation equipments of their kind, such as high-speed computers, electric power generators, vibration and shock test stands, metals composition analysis instruments, cryogenic storage and handling facilities, physics and chemistry labs, and complex instrumentation for measuring strain, stress, pressure, acceleration, velocity, performance, and reliability. The Division grounds resemble a modern industrial park, and include special facilities for in-field experimentation.

And the locale is ideal. Washington, Baltimore and the ocean resorts are no more than one hour's drive. Annapolis itself is the state capital, and offers small-city living with metropolitan accessibility. Urgent new projects require additional engineering and scientific personnel with BS, MS, and PhD degrees.

Typical Duties of Engineers and Scientists

Mechanical Engineers—Research and development in shipboard propulsion machinery—pneumatic and hydraulic systems—friction and wear equipment and devices—machinery silencing—and many other naval and shipboard mechanical applications.

Electrical Engineers—Research and development in electrical power and its control—magnetic fields—ship control systems—instrumentation—electro-chemical processes—electro/electromechanical equipment silencing—plus a variety of additional naval and shipboard electrical applications.

Electronic Engineers—Research and development in electronics—servo-mechanisms—electromechanical devices—instrument and panel illumination—pressure measurement—fluid flow measurement.

Chemical Engineers—Research and development work in chemical and electro-chemical processes; gas and fluid flow systems and equipment; air and water treatment systems; semi-conductor materials; lubrication; fuel systems and processes; filtration; hydraulic fuel systems.

Physicists—Application of physical principles to the areas of sound, electronics, optics, mechanics, instrumentation, or electricity and magnetism.

Chemists—Engaged in application of chemical principles to the areas of water treatment and purification, corrosion and deposition in naval equipment, atmosphere purification, thermoelectric materials, fuel cell power generation, lubrication, fuels, hydraulic fluids, and instrumental analysis.

Mathematicians—Apply the techniques of mathematics to the solution of scientific and engineering problems in the support of research and development programs of the laboratory. Analyze physical problems and formulas suitable for numerical analysis and computation. Program for solution by digital computer when appropriate.

Metallurgists—Research and development work in the area of new or improved alloys for ship hull and machinery applications involving considerations of physical and mechanical properties of metals and alloys, fatigue and corrosion characteristics, and weldability.

Salaries range from \$6,681 to \$10,945 per year, depending on type of degree and scholastic standing.

Appointees acquire the benefits of career Civil Service and regular salary increases. All applicants will be considered on the basis of merit without regard to sex, race, creed, color, national origin, age, physical handicap, marital status, or lawful political affiliation.

If you are interested in applying your capabilities to the vital and expanding business of improving ship and submarine performances, arrange with your College Placement Officer to see the Division's recruiting representative, who will be on campus for interviews on

MARCH 18, 1968

or, write to:
R. GLANTZ
Head, Employment Branch
Annapolis Division, Naval Ship
Research and Development Center
Annapolis, Maryland 21402

Attention: Art & Design Students
Wanted: Contemporary Sculpture
Mosaics, Mobiles, Acrylic & Oil
Paintings in abstract Area
Name Your Price—Contact
Doug Gardner—782-2130—
After 6

The deadliest animal

in the forest.

He causes 9 out of 10 forest fires because he's careless with matches, with smokes, and with campfires.

Don't you be careless. Please—only you can prevent forest fires.

