

the student newspaper of North Carolina State University at Raleigh, N. C. 27607 | P. O. Box 5698 | Phone 755-2411

The Observer

State Cites Plan For Expansion

The new student center will feature a 30-lane bowling center, 1,000 seat restaurant, three taverns, and an olympic size swimming pool.

In addition, each dorm will feature an entire floor devoted to social activities. The dining room, lounge, and a game room will contain a three-level, multi-story building. The new building will connect with the existing hall complex with the main academic campus.

Smith, Watts Dormitories Planned For Pullen Park

Due to the increasing need for more student housing and in the interest of preserving the scenic beauty of Raleigh, two new high-rise dorms are to be built next fall in Pullen Park.

The dorms will be named "Smith" and "Watts" and will be constructed by the students who will occupy them as part of an advanced "Living and Learning" program.

Each student enrolled in this program will arrive on campus approximately two weeks before normal registration.

He or she will be issued \$17.34 worth of lumber, one-half pound of eight-penny nails, a hammer, and a saw. Construction will then begin on the spot," he continued.

Through this program we hope to get all students involved in activities on this campus. Also this type of construction, by the students, will eliminate the present complaints from the dorms about the Physical Plant," Watts concluded.

J. McCree Smith, head of the International Student group, has announced the formation of a series of short courses in the oriental languages. Classes will be offered to all PSAM and engineering students, currently taking laboratory courses.

"We feel that most State students, by having a consistently poor turnout at the polls, have demonstrated that they are not really interested in getting involved in campus activities," he said.

"We feel that this right to be apathetic should be protected. We are therefore the true representatives of the people."

NAP announced prior to the election that anyone NOT voting would be, in essence, casting a vote for the Apathy Party; otherwise, they reasoned, he would go to the polls and vote for one of the activist candidates like McClure or Bill Her (who received one vote).

From SG Presidency Brown Ousts McClure

Consequently Brown was swept into office by garnering 98% of the votes, perhaps the biggest popular mandate in the history of the United States.

"I personally don't care about anything, and neither do all those who supported me. Since Wes McClure was not a bona fide representative of the students, I hereby declare every action of his administration null and void."

"Do not, however," he continued, "get the idea that NAP is a do-nothing party. We are

After his victory over Wes McClure, David Brown (NAP) had this statement: "My fellow students, and those who aren't fellows, but are still students: Oh, how proud I am to be non-elected on behalf of a more apathetic student body. It behooves me, on this momentous occasion, to tell you what I feel the office of SG president means to me."

"I have traveled all over this campus of ours, and when I see activist students, Wes McClure and Bill Her, for instance, I single the moult... and ignore them. Look around you. Do you see interest and concern? If so, stay in your room, plug your ears, and don't vote in the elections."

When asked whether the change in location would affect his performances in any way, Hunchback replied, "I must admit I feel it will be very unusual to sit on a clock-hand instead of the eagle's head but I understand the challenge and climate advantages at State. I could finally feel that I was under consideration in a position my full-time life."

When asked whether the change in location would affect his performances in any way, Hunchback replied, "I must admit I feel it will be very unusual to sit on a clock-hand instead of the eagle's head but I understand the challenge and climate advantages at State. I could finally feel that I was under consideration in a position my full-time life."

Board Convicts Ibn Had

which claimed that the sentence was wrought with discrimination, since ten of those convicted were Negroes.

In other matters, the campus judicial body ruled that the newly proposed student body constitution was unconstitutional, and that those responsible for drafting it would be turned over to the Committee on Unapathetic Activities.

Asked what PP was doing, Brick replied, "I don't know how to tell you I don't know, but hear me when I say I don't know. When I don't know, I must tell you I don't know, 'cause I don't know."

Ah, So!

the Physical Plant, had this to say about the proposed complex, "I think it will be a good thing. The students themselves have been making signs and posters, and I think it will be a good thing."

Asked what PP was doing, Brick replied, "I don't know how to tell you I don't know, but hear me when I say I don't know. When I don't know, I must tell you I don't know, 'cause I don't know."

Asked what PP was doing, Brick replied, "I don't know how to tell you I don't know, but hear me when I say I don't know. When I don't know, I must tell you I don't know, 'cause I don't know."

Students Must Go! PP Will Take Over

All 2,400 residents of Bragaw, Lee and Sullivan must move out by midnight tonight, the Housing Office announced today.

The emptying of the Big Three dorms is designed to aid Physical Plant projects and make the PP more efficient. Work will begin tomorrow on the new dormitory complex in Pull Park when it is completed.

Asked what PP was doing, Brick replied, "I don't know how to tell you I don't know, but hear me when I say I don't know. When I don't know, I must tell you I don't know, 'cause I don't know."

Thieves Take Tower's Top

The top 100 feet of the Bell Tower were stolen Saturday night. At about 3 a.m., someone dismantled the clock and

Several opinions as to who did it and why have been voiced. Many people believe that some students did it as a practical joke, but while this is possible, it is not likely.

Prime suspect is the Physical Plant. Not only do they have the resources to accomplish the project, but they also have the motive. When broken up, the Tower would provide enough brick to finish the mall and Sullivan's elevator shaft.

Parking Problems Solved

A recently-formed student-faculty-staff committee on parking problems reported to Chancellor Caldwell yesterday that it had solved all traffic and parking troubles on campus.

The new deck will be able to accommodate 3500 automobiles, or 2700 cars and 8000 Cushman mopeds.

Asked what PP was doing, Brick replied, "I don't know how to tell you I don't know, but hear me when I say I don't know. When I don't know, I must tell you I don't know, 'cause I don't know."

Yearbook Needs Burning?

The book's destruction may be a good thing, says "those cover people" at the library.

Those who have caught about the book is just to be a good thing, says "those cover people" at the library.

Those who have caught about the book is just to be a good thing, says "those cover people" at the library.

Yearbook Needs Burning?

The book's destruction may be a good thing, says "those cover people" at the library.

Those who have caught about the book is just to be a good thing, says "those cover people" at the library.

Those who have caught about the book is just to be a good thing, says "those cover people" at the library.

Thieves Take Tower's Top

The top 100 feet of the Bell Tower were stolen Saturday night. At about 3 a.m., someone dismantled the clock and

Several opinions as to who did it and why have been voiced. Many people believe that some students did it as a practical joke, but while this is possible, it is not likely.

Prime suspect is the Physical Plant. Not only do they have the resources to accomplish the project, but they also have the motive. When broken up, the Tower would provide enough brick to finish the mall and Sullivan's elevator shaft.

Truth, Justice, And The American Way

Harris, you're all wrong, man. All wrong. What this campus needs is some wenches. Just a simple wench, to give to the students of this campus a place to go (to take their minds off SG and faculty evaluation, chapter XLVII.)

The heart of the homeland of apathy on this campus is not the high-rise dormitories. On the contrary: it must be Turlington Hall. After all, Alexander's still untouched after seven months. . . .

And about this "railroad" bit; granted, the Constitution Limited bit the dust, but wouldn't a little of that "power of the press" have been better utilized detailing the local Sea-

After all was said about ways for students to evaluate faculty, and faculty to evaluate students, and ways for students and faculty and impartial observers to evaluate the way that students evaluate faculty and (see installment 23, Wednesday's issue). . . .

But things are going to be different this year. And here's how we're gonna do it. . . .

For openers, how 'bout a ten-part serial in 17-point old-English type on the fact that Lewis B. Hershey is a dirty old man?

Then we'll dredge up that Bill Iler is a junkie, and cap that with a reprint of excerpts from *Mein Kampf*, by Wes McClure.

For a lighter touch, (it's spring, you know), we'll print Ian Mothershead's heretofore unpublished sonnets to John Shaw.

When the times go slack, we'll draw on our reserves of well-written *Contention* letters and publish a nine-page special, complete with seventeen-column-wide headlines and color photos of Larry Stahl.

But let's not dwell on page two too long, as if anybody ever did.

We have the bulk of our front page crew left over. Lovable George Panton is planning to run the Bible as lead story for the next 32,865 issues, claiming it's a background story to the Bar-Jonah-drug article of a few weeks back.

Jerry Williams promises to develop into a good news writer if he can learn to write longer, more thorough stories, and if he can shake his fraternity image.

We had to let Hilton Smith go. There was this drunken brawl at the Wolves' Den, and he beat this guy up. We can't tolerate violence. . . .

Hard to say about our features staff. . . . After seven months of admiring Max Hurlocker's build, Linda Stuart has run away to a nunnery. A waste. . . .

Joe Lewis was going to be our sports editor, but this is a Christian school, and a Christian newspaper, and we just can't accept his Buddhist leanings. All this meditation is disconcerting to the rest of the staff. . . . We're not going to say anything about Carlyle Gravely, Editorial from or no editorial freedom, nobody makes fun of a 793-pound redhead.

No one was ever quite sure where Brick Miller got his column material, but this much is certain: a sophomore design senator in a three-piece suit who contemplates his navel just ain't gonna go over. . . . Photography may be a little weak for '68-'69. We convinced Joe Hankins to use a white cane after he wrapped his Tempest around a couple of cows. A total loss (Hankins, the Tempest, the Cows. . . take your pick.)

A drunken bunch of Sigma Chis wormed their way into our business office in 1784, and we've not found a way to get rid of them yet. Looks like another year in the red.

Heading this sterling crew, we, the editor, pledge to attack the issues straightforwardly and seek the betterment of the entire campus.

We're going to seek the return of bedcheck and mandatory chapel, and commission the Food Science Department to seek a better recipe for apple pie.

And we'll forget those labels of "self-appointed saviour," at least until Ascension Day.

theTechnician

the student newspaper of North Carolina State University at Raleigh, N. C. 27607 / P. O. Box 5638 / Phone 755-2471

Editor William Buckley
News Editor Tallestrand
Sports Editor Muhammad Ali
Features Editor Claudia T. Johnson
Editorial Ass't. William Westmoreland
Business Manager J. P. Getty

Staff Writers

Otto Bismarck, Spanky McFarland, Howard Fuller, Pontius Pilate, Mary Poppins, Mick Jagger, Richard Cory, Richard Speck, Pogo, Walter Reuther, Mark Twain, Wes McClure, Dan Moore, Ghengis Khan, Irma la Duce.

cartoonists

Leonard Nimoy

Photographer Alfie

Represented by NATIONAL EDUCATIONAL ADVERTISERS SERVICES, 18 Lexington Ave., New York, N. Y., agent for national advertising. Second Class postage paid at Raleigh, North Carolina 27602. Published Mon.-Wed.-Fri. by the students of North Carolina State University except during holidays and exam periods. Subscription rate is \$5.00 per school year. Printed at the N. C. State Print Shop, N. C. State University, Raleigh, N. C.

NCSCP Plans Beauty Contest

The N. C. State Committee for the Preservation of Beauty and IRC are co-sponsoring a "Cow Beautiful" contest for the weekend of Campus Chest Carnival.

The subcommittee in charge of the event has released a set of standards for the ideal N. C. State Cow Beautiful. These include the following:

- 1) The potential Cow Beautiful should represent grace and idyllic harmony.
- 2) She should have the temperament fitting to such a position of respect as her title shall be.
- 3) She should represent the basic aesthetic conditions of the campus of N. C. State.
- 4) Each contestant should have an air of dignity and pride which is conveyed in her physical appearance.

Applications for this contest are available at the Union Information desk, and the completed forms should be returned here. Applications should include a suitable photo of the contestant to aid in the preliminary eliminations. Ten semi-finalists will be

chosen by the subcommittee. These contestants will proceed to the finals, where they will be judged by a panel of unbiased specialists.

This panel will include such noteworthy personalities as Chancellor Caldwell, President Friday, and Governor Dan Moore.

A reception will be held prior to the judging in the barn behind Lee. The final judging will be held in the Union Gallery, where the space has been generously donated by State Student Services.

The Cow Beautiful will receive a week's holiday from the daily grind in the company of the bull of her choice. The winner of the Cow Beautiful contest will have a billboard-size photo of herself mounted on the South side of the Union, where it will remain in tribute until the wrath of the Almighty shall see fit to remove it.

The first N. C. State Cow Beautiful will reign as a symbol of the spirit of State, 1968.

Dr. Miller Suggests New Rules Regulations Do Change

by Goldi Lox

"State is likely to encounter some new regulations," says Dr. James K. Miller, new Director of Student Affairs. "There are definitely going to be numerous changes in the treatment of the student body and the relationship between faculty and students," according to Dr. Miller.

One of the first changes will be the development of a campus dress code. "The students shouldn't find the code hard to live up to," says Dr. Miller. "First, we will have to do something about the mode of dress which seems to be coming from the minds of the students. We don't want to inhibit their creativity but there will have to be more discipline."

Dr. Miller has suggested the outlawing of T-shirts, dirty blue jeans, sandals, moccasins, and other "outlandish" garments. He also feels that floor counselors should keep a constant check on the lengths of the student's hair. "From now on," he says, "jackets and ties will be required for classes and all university functions. Sport shirts and slacks are fine for casual wear. Shoes are limited to tassel loafers or oxfords."

sneakers are out-lawed for the co-eds also.

Dating should be regulated, feels Dr. Miller. Students will be allowed to take their dates only to the gymnasium to play ping-pong or handball or to the free fics in Daniels Hall. All off-campus dating must be accompanied by a chaperone.

Dr. Miller proposed daily inspection of all dormitory rooms. "There has been much too much disregard of rules around the residence halls lately," feels Dr. Miller. "I will see to it that every law is strictly enforced from now on and I may even think of

smoking or drinking in the rooms. I also think that a 'lights out' time would be beneficial to the health of every student. I suggest 12 for boys and 10 for girls."

Attendance in classes will soon become mandatory. Each cut must have either an infirmity excuse or other valid reason excused by Peele Hall. Attendance will be taken in every class, every day.

Participation In Culture

"There must be more regulation of the students' free time," Dr. Miller feels. "We may possibly require them to participate in athletic events or art classes or something else culturally designed."

Dr. Miller also feels there have been far too many vacations. From now on, Christmas will be the only vacation of over one week. Thanksgiving afternoon will be free and also Easter Monday. Semester break will be a three day week-end. Students within easy distance will be required to go home for all vacations. All others must remain on campus.

State students, along with these new regulations, will find some abolishments. The major ones will be discontinuation of English 111 and 112 as requirements for graduation and the replacement of the Code Boards. "I'm sure, unfortunately, that this will please many students," says Dr. Miller. "English requirements will be dropped entirely. However, the Code Boards will be replaced by some strictly set down rules and regulations, such as the ones I mentioned previously."

Dr. Miller hopes his ideas will soon go into effect. He says, "I will soon have this campus running according to good moral ethics. Too many young people today are following the demon rum and other instruments of the devil down the road to ruin."

As I pondered weak and cheery, over a midnight bleak and dreary, I thought of a war that was nevermore. Quoth the Bigbyrd, "Evermore!" I saw a world awake with peace... a world in which this child of mine might live and love and never fear... never fear for loss of limb... for loss of sight or face or life. Quoth the Bigbyrd... "NEVER MORE!" Last I saw my brother dear lying still... so still and queer. Where is he now... my brother dear? Where are the hopes, the plans, the dreams? Gone. Gone while killing for Peace, it seems. And all the boys whose lives were spent, off in a place where we draw the line... what are their children left with now? PRIDE! PRIDE! Ah yes... Pride. Pride in the men who bombed the towns

ENEMY... who killed the innocent to preserve their freedom. When? When? When will it end? Quoth the Bigbyrd... "Nevermore!" But now with the news of a new reassignment... a new look at WHY our boys are to die... our breaths are all held... we're waiting... we're hoping. And yet a feeling of dread fills our hearts... as we wait for an answer from those who would rule. We know the reply will ring loud... APRIL FOOL... APRIL FOOL!

Dorm Simplicity Functions

by M. F. Harper

"I am enthralled by the functional simplicity of the basic elements involved totality of the environmental structures here," stated John Defarbe, noted French architect, in a Design School seminar on State's dormitories. Defarbe was particularly pleased with the extensive use of cinder block walls in high rise dorms. "The simple cinderblock, when used properly in applied conceptual living environments represents the fundamental motifs of our sociological superstructure. The rough exterior portions of this medium and the use of colored liquid effectively ex-

press the basic facets of a living unit. The surface is rough, however the application of oil base paints represents the smoothing process an American college education can have on our younger citizens."

I am not a believer in the "frills" concept of architecture that is predominant in certain segments of our profession. The use of simplicity and functionality as conceptual approach to the problems encountered in the design process should be exemplified in the final realistic product. Large, tiled, open, spacial areas, without the cluttering effects of furniture are an

asset in any living unit.

"I was also pleased to note the repetitive aspects of your dormitories. The environmental superstructures at any modern university must correlate with the fundamentals of the educational absorption process if it is to be an effective unit. As the student moves into his living area, he must feel that it associates with the purpose of his education."

"Following the impressionistic school which has developed over the years, I advocate the use of high rise basic struc-

ture exemplifies the feeling and spirit of the modern age as rising from the depths of the previous outmoded forms of psychological and sociological levels."

Defarbe's lecture was greeted by cheers from the students present with the exception of a small group who carried signs protesting the architect. When asked why they were protesting, the group's leader stated, "Architects build the buildings that are used to produce napalm which is used to burn innocent children in Vietnam."

Girls to be Regulated

There will also be regulations put on the girls' way of dressing. According to Dr. Miller, girls will no longer be allowed to wear slacks outside of the dorm. Skirts must come at least to the middle of the knee or below. Sandals and

FOR SALE

Two Tone Blue 1957 Chevrolet, Call 787-6948 after 5:30 P.M.

DIAMONDS

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

SEE EUROPE FOR LESS!

ALL-STUDENT TRIPS!

\$397 to \$1320

Travel in a small, congenial group with other U. S. college students. Join four in Europe or travel with the group by ship or via TWA jet. 21 to 62-day trips in Europe—prices include meals, hotels, sight-seeing, travel in Europe... trans-Atlantic transportation is extra. Departures from June 5 to July 31. Sample trips: 21 days—Western Europe plus Spain—\$397; 32 days—All of West Europe—\$601; 47 days—West Europe plus Scandinavia—\$906; 58 days—West Europe plus Berlin, Poland, Russia, Czechoslovakia, Spain—\$1085. See your travel agent or TWA or write for free folder.

AMERICAN YOUTH ABROAD
1 University Station
Minneapolis, Minnesota 55414

VOTE "Genny" Sims Liberal Arts Senator

JOLLY'S GUARANTEES THE MOST FOR YOUR MONEY IN A DIAMOND! See Us Before You Buy!

\$275

Fine quality 38 point diamond beautiful set in 6 prong Tiffany mounting nestled in the luxury of a Jolly's box.

Fine Diamonds From \$100 See Jolly's Before You Buy!

Jolly's

128 Fayetteville St. - 832-5571
North Hills - 782-1422
Certified Gemologists
AMERICAN GEM SOCIETY

STUDENT NIGHT THURS. APRIL 4

All students and their dates admitted for half-price at the Thursday night performance. Tickets available at the Coliseum Box Office.

Tickets \$3.00, \$3.50, \$4.00 at regular performances

REYNOLDS COLISEUM APRIL 2 THRU APRIL 6

Try The Best Pizza In Raleigh

at the

BROTHER'S PIZZA PALACE

* SPAGHETTI * COLD DRAUGHT
* LASAGNA * PIZZA
* SANDWICHES * PIZZA TO GO (10 min.)

Reopened

OPEN MONDAY-SATURDAY, 11-11, SUNDAY 4-10 P.M.

Phone 832-3664
2508 1/2 Hillsborough
Across from D. H. Hill Library

Make YOUR Voice Heard

Vote

AL SPAINHOUR SP

Board of Student Publications

Junior Class	EXECUTIVE OFFICERS	Sophomore Class								
Pres. Alan Hix V.P. Bill Snellings Sec. James Crawford Treas. Marilyn Dixon	PRES. BILL ILER V.P. RONNIE KING SEC. JANET McALLISTER TREAS. DON WHITE	V.P. Johnny Hendricks Sec. Vicki Gauthier Treas. Jill Stivers								
VOTE SP	Senior Class Officers Pres. Wayne Stallings P. Larkin Pahl Treas. Tyler-Warren	VOTE SP								
SENATORS <table style="width: 100%; border: none;"> <tr> <td style="width: 25%;"> Agriculture Sr. Larry Walter Speight Sugg Jr. Bob McLean Billy Eagles James Crawford Soph. Vicki Gauthier Thom Hege Don Lineberger </td> <td style="width: 25%;"> Liberal Arts Sr. Wayne Stallings Larry Pahl Genny Sims Forestry Sr. Larry Hancock Jr. Bill Snellings Soph. Delron Shirley </td> <td style="width: 25%;"> Engineering Sr. Earl Goodman Joe Dyer Jr. Charles Soderquist Alan Hix Eric Moore Soph. Tom Dimmock Design Jr. Danny Hayes Bryan Johnson Soph. Rick Rice </td> <td style="width: 25%;"> Textiles Sr. Jim Furr Jr. Marty Daniels Steve Laton Soph. Tricia Briggs Ronnie Mathews </td> </tr> <tr> <td> Poem Sr. Sam Baves Jr. Jeff Barnes (write-in) Soph. Maynard Ernest </td> <td colspan="3"></td> </tr> </table>			Agriculture Sr. Larry Walter Speight Sugg Jr. Bob McLean Billy Eagles James Crawford Soph. Vicki Gauthier Thom Hege Don Lineberger	Liberal Arts Sr. Wayne Stallings Larry Pahl Genny Sims Forestry Sr. Larry Hancock Jr. Bill Snellings Soph. Delron Shirley	Engineering Sr. Earl Goodman Joe Dyer Jr. Charles Soderquist Alan Hix Eric Moore Soph. Tom Dimmock Design Jr. Danny Hayes Bryan Johnson Soph. Rick Rice	Textiles Sr. Jim Furr Jr. Marty Daniels Steve Laton Soph. Tricia Briggs Ronnie Mathews	Poem Sr. Sam Baves Jr. Jeff Barnes (write-in) Soph. Maynard Ernest			
Agriculture Sr. Larry Walter Speight Sugg Jr. Bob McLean Billy Eagles James Crawford Soph. Vicki Gauthier Thom Hege Don Lineberger	Liberal Arts Sr. Wayne Stallings Larry Pahl Genny Sims Forestry Sr. Larry Hancock Jr. Bill Snellings Soph. Delron Shirley	Engineering Sr. Earl Goodman Joe Dyer Jr. Charles Soderquist Alan Hix Eric Moore Soph. Tom Dimmock Design Jr. Danny Hayes Bryan Johnson Soph. Rick Rice	Textiles Sr. Jim Furr Jr. Marty Daniels Steve Laton Soph. Tricia Briggs Ronnie Mathews							
Poem Sr. Sam Baves Jr. Jeff Barnes (write-in) Soph. Maynard Ernest										

AUDIO CENTER, INC.

HI-FI COMPONENT SYSTEMS

3532 Wade Ave.
Ridgewood Shopping Center
828-2613

Italian Foods

Steaks & Pizza
Imported Wines
Dial 834-207

BANQUET AND PARTY FACILITIES
Villa Capri Restaurant
3625 Hillsborough St.

FINAL REMINDER CLASS RINGS

WILL BE DELIVERED Wed., April 3 and Thurs., April 4

STUDENTS SUPPLY STORE
FRESHMAN BOOKROOM
10 P.M. - 4 P.M.
(Balance due at time of delivery)

CLASS RING ORDERS
FRIDAY, APRIL 5
LOWER LOBBY OF COLLEGE UNION
10 A.M. - 4 P.M.
LAST CHANCE TO ORDER
THIS SEMESTER!
RINGS ALSO DELIVERED ON FRIDAY

Let us chart your vacation course

If you're a salty young sailor or a leisure-lovin' land-lubber, let us help you chart the wardrobe that your vacation demands... from bathing suits to formal wear, all accessorized to make this the trip of your life... Bon voyage.

Varsity Men's Wear

Clothiers of Distinction
Hillsborough Street at N. C. State University

SLEEPY RECOMMENDS
Myrtle Beach

TRAVE LODGE

Low Off-Season Rates
Golfing, Tennis, Heated Pool, Sun-Bathing, Fishing and just relaxation. Clip out this ad and present at desk for \$1.00 off on your accommodations. Good until May 25, 1968.

Phone 448-8341 Box 346-U, Myrtle Beach, S.C.

