

The Technician

North Carolina State College's Student Newspaper

Vol. XLVII, No. 7

State College Station, Raleigh, N. C., Monday, Oct. 1, 1962

Four Pages This Issue

NCS Coed Named Beauty Finalist

Peggy Hollingsworth, State College's majorette, has been chosen as a finalist in a beauty contest sponsored by WECT TV in Wilmington, North Carolina.

The station, according to Peggy, holds a contest every two or three years to select a girl to serve as its symbol in promotional films. As an example of the type of film used, Peggy said that the station sometimes uses a picture of the girl selected, in a pirate costume symbolic of Wilmington's coastal location, holding a sign proclaiming the name of the station.

Peggy said that a friend of

hers suggested that she enter the contest, and that she had then sent in an application. A few weeks ago she was informed that she was one of the finalists.

The finals of the contest will be held at the WECT station next Saturday evening. Peggy said that although all of the contestants are supposed to be down there by noon on Saturday, she intends to wait until after the half time show of the State-Maryland game before going down.

Peggy is the majorette with the State College Band, and a member of the CU hospitality committee. She is a sophomore this year.

Peggy Hollingsworth

Drama Workshop Features Play By Shakespeare

A scene from William Shakespeare's *The Taming of the Shrew* was featured at the second session of State College's new drama workshop.

At the start of the session the basic acting exercises assigned at the first session were run through. During these students tried to drink a cup of coffee, lay a fire, and paint a picture without the benefit of any props.

Then a scene from *The Taming of the Shrew* was presented and the group attending the session commented on how they thought it might be improved.

The workshop is held Fridays in Pullen Hall.

PEPs Announce Plans To Rent Another House

The thirty-four brothers and pledges of Phi Epsilon Pi Fraternity, whose charter was revoked by the college administration last week, have found a new house and plan to continue to live together.

A spokesman for the fraternity told *The Technician* last night that the group had rented a house at 1501 Courtland Avenue in Raleigh and intended to continue their association on an informal basis.

The source indicated that the now dissolved chapter plans to "stick it out" and return to an active basis as soon as possible.

The college administration closed the doors of the PEP house after repeated violations of fraternity rules climaxed September 16 by an early morning marching party in Raleigh streets which brought numerous complaints from neighbors and passers-by.

Frosh Elections Slated Next Month

Freshmen elections will be held November 1.

This date was set by the Student Legislature at its Thursday night meeting in the College Union.

The Legislature also decided that the election book was to open today and close October 12. The book will be at the main desk of the College Union. A compulsory meeting of all candidates will be held October 16, and campaigning will not be allowed until October 17. Run-offs in the election will be held November 8.

At the SG meeting, cam-

Engineer Enrollment Decreases Slightly

By Roy Colquitt

A decrease in enrollment in the Schools of Engineering, Education, and Forestry were surprised that came from registration this year.

North Carolina State topped last year's record with an increase of 822 students to make this year's total 7,939. This total includes over 600 night school students. As usual, the School of Engineering led all other in number of students in spite of a decrease of 66 students from last year. The School of Agriculture took second place with an overwhelming increase of 315 students to bring this year's total to 1182. A gain of 51 students put the School of Physical Sciences and Applied Math in third place with a total of 605 students. The School of Education slipped into fourth place with a decrease of 58 students from last year's total of

577. The School of Textiles went from 448 to 470 students. A loss of 14 students brought the School of Forestry total down to 399. General Studies gained 64 students and the Agricultural Institute increased by 24 students.

Of the 7,939 students enrolled this year 3637 students live in dormitories, and 3,272 live off campus. Much to the gratification of the State male population, there has been an increase of 31 women students over last

year's total of 173.

There are 1790 freshmen, 1663 sophomores, 1121 juniors and 1217 seniors.

Forty-seven other states sent 1091 students to NCS while forty-nine other countries sent 316 students.

In the statistics bulletin issued from Dean Stewart's office, it was stated that "1558 regular students are married and 755 of these have 1241 children." This is an average of 1.6 children per student.

To Be Aired

Graduate Student Rights

Are graduate students paying more taxes than they should? Can the cost of these be reduced? Can graduate students obtain extended parking permits for Saturday mornings?

These questions and others concerning the rights of more than 1,000 graduate students enrolled here will be answered by the Graduate Student Association this year according to GSA president Dick Richardson and vice-president Vince Bellis.

The first meeting of GSA this year will be held Tuesday night at 7:30 in 149 Gardner Hall. Each department on campus has been asked to send a representative.

Bellis stated that some students were paying income taxes on assistantships received for thesis research while others were not. "Some students are not aware of the exemption policy for such income," he pointed out. "We need to get together on matters of this nature."

The cost of having a thesis prepared and published is extremely high on this campus,

both Richardson and Bellis explained. "The reason for the high cost can be attributed to the lack of interest. If a student is working for a project which offers to pay the cost of his thesis, he is not too concerned with the cost," they said. "However, many students have to pay the cost themselves."

"The major block standing in the way of a strong GSA has been lack of communication between the organization and its members," Bellis noted. "We hope to remedy the situation through the publication of a Graduate Student Newsletter each semester." Their first newsletter was published last month.

Technician Staff

A meeting of The Technician staff will be held tomorrow night at 7:00 p.m. in the basement of the Y.M.C.A. All students who wish to work with the paper this year should attend this meeting.

Foreign Correspondent Speaks Here Tomorrow

Robert St. John, who spoke to a full house last year when he appeared on campus, will speak again on Tuesday, October 2 in the C. U. Ballroom.

The topic of St. John's speech will be "Crisis in the Middle East" a brief talk on the past and present happenings in that area and the reasons behind them. St. John has made numerous trips into Africa and the Middle East since his initial expedition there in 1948 to cover the fighting that broke out when Palestine was partitioned by the U. N. His biography of Nasser, "The Boss," was said to be "a penetrating study of the most potentially dangerous man in the Middle East." In addition to his biography of Nasser, St. John has written several other novels on the Middle East and the conditions existing there.

As a foreign correspondent, St. John has covered more than 2,000,000 miles reporting war, revolution and reconstruction in more than sixty countries.

St. John first became internationally known as an NBC war correspondent, broadcasting from London during the

bombings and later from Washington, New York, Paris and other key cities.

St. John has chosen two areas of the world on which to concentrate: Africa and the Middle East. He makes his headquarters as a foreign correspondent near Geneva, Switzerland, and sallies forth every few months either into explosive Africa or the crisis-ridden Middle East. He times his travels so that he reaches the American lecture platform fresh from some trouble spot.

With 13 books already published here, St. John is currently working on his fourteenth, "Ben-Gurion. The Biography of an Extra-ordinary Man" was an instant success in 1959 and by the end of that year went through nine editions and was translated into eight foreign languages. Life Magazine commissioned him to write the definitive volume in its Life World Library on the history, geography, culture and future of Israel, which was published in a first edition of 500,000 copies.

There will be a question and answer session after the meet-

Quarterback Joe Anderson, makes one of the two Clemson fumbles during Saturday's game. He is covered by Chuck Wachtel, 74; Bert Wilder, 73; and Mike Clark, 22. The issue seems to be in doubt as to who recovered this piece of pigskin, but it is definitely known that we did lose the game—D——. We do know that either Royer or Montgomery grabbed the ball. (Photo by Jackson)

Robert S. John talks to a group at the College Union last year. St. John is appearing at State tomorrow night under the auspices of the College Union Forum Committee.

An Unfulfilled Obligation

The recent expulsion of Alpha Phi Chapter of Phi Epsilon Pi Fraternity from the State College campus stands, paradoxically, as a monument to both the strength and weakness of our fraternity system:

It is a sign of strength in that it was a dynamic illustration of the execution of a sensible policy. Namely, when a fraternity falls below acceptable academic, financial, and social standards, it is deleted from the system, thereby eliminating a blimish in the system. In this manner the overall appearance of our fraternities is improved. It would be hard to argue that the expulsion was an unwise move in itself. Phi Epsilon Pi had obviously violated the above-mentioned standards to such a degree that there was little choice as to the action that was taken.

The expulsion is a sign of a distinct weakness, however, in that the situation that led up to the expulsion was allowed to exist directly under the nose of the Interfraternity Council. True, Phi Epsilon Pi had been warned continuously and even placed on probation for the infractions which led to the expulsion, but in each instance these actions were taken by the college administration for violations of administration policy. When it finally became necessary to close the house, the Interfraternity Council had no voice, or rather took no voice, in the decision.

We do not attempt to argue here that Holladay Hall was in the wrong in its proceedings. We do argue, however, and reprimand the IFC for its complacency in this, as well as in other fraternity matters. In the past practically all action taken against our fraternities for policy infractions has come directly from the student activities office; the only notable exception to this record that comes to mind is last year's rushing probation enacted against a particular fraternity by the IFC Investigations Board.

The Investigations Board set a good precedent in taking such action; it has not followed up in the execution of its duties. We quote from the By-Laws of the Interfraternity Council, Article 11, section 4:

The IFC Investigations Board shall investigate all violations of the Constitution of the IFC Rush Rules and otherwise improper behavior of all chapters, and have a trial to decide disciplinary action.

As to the disciplinary action which can be invoked by the board, it runs the gamut from a simple reprimand to the request that a fraternity's charter be revoked.

The IFC's complacency may be attributed to several factors, not the least of which is its fear to assume the responsibility accorded it by both the administration and its own constitution. The student activities office would like to see the IFC take charge of its own affairs; we would like to see it too. On our campus, in particular, so many organizations whose very titles imply responsibility and strength are little more than nominal. If our Interfraternity Council is to receive the respect and support necessary to make it a worthwhile organization, it must show the determination to take charge of those matters which ordinarily fall to such a body.

—JW

The Technician

Monday, October 1, 1962

Editor Mike Lea	Managing Editor Allen Lennon
News Editor Grant Blair	Features Editor Cora Kemp
Sports Editors Eddie Bradford, Carlos Williams	Photographer Jerry Jackson
Layout Jack Watson	Assistant Photographer Chip Andrews
	Cartoons Tom Chipley
	Staff Writers Cynthia Johnson, Bill Bryan, Doug Lientz, Curtis Moore, Dwight Minkler, Joe Clocker
Business Manager Joe Eagles	Advertising Manager Phil Bitter
	Circulation Manager Mike Thompson

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.

THREE YEARS AGO EVERYBODY WAS GROWING ABEARD AND GOING TO CUBA....
...FOR THE CAUSE.

1.

TODAY EVERYBODY IS GETTING THEIR GAS MASKS OUT OF THE CLOSET AND GOING TO OLE' MISS...

2.

... FOR THE CAUSE...

3.

alhed

Grass Trampling Hit; Platter Party Hailed

To the Editor:

During the past three weeks, many new students have come to our campus unaware of the problem of fences around the walks. Classes began only two weeks ago, and many paths are already forming across some of our best grass. We all want a beautiful campus, but how many of us are willing to stay off the grass?

Last year Student Government got the fences taken down, but it is up to us, the students, to keep them down. If we will stay on the walks, we can have a lovely campus. Please stay, be considerate of your fellow students and stay on the sidewalks.

John Bynum
Treasurer of
Student Government

To the Editor:

This year we seem to be having much better attendance at the Platter Party on Friday nights at the C.U. We the announcers for this program would like to express our appreciation for the fine attendance.

We know that the records we play are not always up to date, but we are doing our best to rectify this problem, and the College Union has promised to help bring the juke box up to date. We hope soon to have the latest records, both fast and slow, either in our files or on the juke box.

Keep up the good attendance, and we know that the Platter Party will be a fun time for all. There are plenty of girls this year, too!

Michael Cross,
WKNC

Pre-game Activities

Two Wolfpack bandmen square off against the Clemson Tiger before Saturday's game in Riddick Stadium. Both wolves are members of the marching band and are custodians of State's giant bass drum. (Photo by Jackson)

Chinese A F Watches Wolfpack

By Cora Kemp

Thirty-three Chinese Air Force officers saw their first football game here Saturday.

The Chinese officers have been in the United States visiting Pope Air Force Base as a part

of a military exchange program for the past month. Saturday was their first opportunity to leave the base. They came here to see a football game mainly because of the large number of Chinese exchange students enrolled here. They arrived on

campus Saturday morning and spent the remaining part of the day in Raleigh before going back to the base.

During the morning they talked with Dr. Richard Lee, a Chinese professor in Mechanical Engineering. Dr. Lee welcomed the officers, explained the history and organization of the college, and gave them a tour of the campus.

"They were very much impressed and interested in State College," Dr. Lee noted.

Before the game, the officers were briefed on the basic rules and regulations of football by Albert Hu, a Chinese graduate student in the School of Forestry. Their tickets were purchased through Miss Yvonne Stohman, social director and hostess at the base. Miss Stohman and several American officers were traveling with the Chinese.

Undisturbed by the final score of the game, the Chinese stated that they had enjoyed their trip.

Math Grad Student Studying In Scotland

By Cora Kemp

The Mathematics Department has temporarily lost one of its graduate students.

Dave Teague, who is working toward a Ph.D. in Applied Mathematics is now at the University of Glasgow. Dave completed the course work necessary for the degree here this summer. Research work for his thesis will be done at Glasgow.

An NDEA Fellowship is paying Dave's expenses while he is in Glasgow. He is under a research contract with Air Force Fracture Mechanics which pays for his air travel to Scotland.

Dave Teague

"Some topic in boundary value problems in mathematical elasticity will be the text of my thesis," Dave told *The Technician* prior to his departure last Friday. "I became interested in this phase of math while attending lectures by I. N. Sneddon on this topic." Sneddon is directing Dave's work.

Dave will complete his research work at Glasgow and return to State College in August, 1963. He will write his thesis here. "I will probably graduate in June, 1964," he commented.

Dave was born in Granite Falls. Following graduation from Granite Falls High School in 1955, he was enrolled at Mars Hill College for two years. He came here in 1957, graduating in Electrical Engineering in 1959. He continued at State, receiving his Master's Degree in Applied Math in August of 1961.

As an undergraduate here, Dave was a member of Phi Kappa Phi, the senior honors program, and Mu Beta Psi. He is now a member of Sigma Xi, honorary research society, Pi Mu Epsilon, honorary math fraternity, and Pi Sigma, honorary physics fraternity.

Dave will be the second math major from State College under an Air Force Fracture Mechanics contract to complete his research work at Glasgow. John Welch was the first in 1960.

Thirty-three Chinese Air Force officers now stationed at Pope Air Force Base watched with interest the State-Clemson game last Saturday in Riddick Stadium. They toured the State College campus earlier in the day. (Photo by Jackson)

Houtz Hurt: Punting Future Doubtful

By Eddie Bradford

The Wolfpack lost more than a football game Saturday.

Dave Houtz, the fullback whose great punting helped to win the Carolina game, will not be back in the lineup until late in the season. The elbow injury that took him out of Saturday's losing effort was first thought to be a fracture; however X-rays showed that torn ligaments were the source of trouble.

According to Coach Earle Edwards, Roger Moore will now be doing the punting. Moore saw limited action Saturday against Clemson, but during this time he got off a 35-yard punt. This may not sound like such great yardage, but it was one of the better kicks of the game.

Giveaway Program

The game here Saturday resembled a TV giveaway program more than it did football. Passes, punts, and fumbles were the prizes that were won. The teams battled each other up and down the field for hardwon yardage, and then gave the other team a prize for trying so hard for the ball. For 55 minutes of the game this strange giveaway went on, then the Clemson team took the big prize, a touchdown.

A 52-yard pass by Clemson quarterback Jim Parker set the stage for Clemson's TD. Oscar Thorsland was the receiver and before he could be stopped he

romped for 40 yards to State's five-yard line. From there, it took sophomore fullback Pat Crain just three cracks to dive into the end zone for the score. Rodney Rogers then made the score 7-0 with his placekick.

State had the football on Clemson's 20, 35, 40, and 48-yard lines, yet they were still unable to score. However, State's Rossi can be put down as a quarterback who never knows when he is beat. With just 4:43 remaining after Clemson's score, he continued trying for the score.

He threw a 41-yard pass to Don Montgomery that took State down to the Clemson 31. Then he heaved a 17-yard tally to Roger Moore to the 14. His next try went over the receiver's head and out of the end zone. Wolfpack Coach Earle Edwards stated that interference should have been called on this play.

State quarterback Jim Rossi, number 14, dives for yardage, as halfback Tony Koszarsky, number 40, tries to block for him.

Rossi was then thrown for a five-yard loss by the hard charging Clemson line. Then with 15 yards to go on fourth down he hit Bob Faircloth at the Clemson six. This was only two yards short of the first down, but these two yards gave Clemson the ball and, therefore, the ball game.

Coach Edwards does not usually comment on any of his players; however when asked about Rossi's play by The Technician he said, "I think that Rossi has done very well."

ripped through the Clemson line for 23 yards to the Tiger 32-yard line. However, the play was called back because of a personal foul by a State line man.

(See HOUTZ HURT, page 4)

Statistics

	Clemson	NCS
First Downs	13	9
Rushing Yardage	111	53
Passing Yardage	201	144
Passes	11-17	10-17
Passes Intcp. By	0	3
Punts	4-32	5-30.2
Fumbles Lost	2	3
Yards Penalized	35	49
Clemson	0	0 0 7-7
N. C. State	0	0 0 0-0
Clemson-Crain 1 run (Rogers kick)		

The penalty jinx that hurt the Wolfpack against Carolina, is still working. Early in the fourth quarter Tony Koszarsky

**this is the classic
Maincoat you need**

**THE LONDON
by LONDON FOG®**

Precious few things are so right, so true, that they become classics. The London is one of them. One of the most popular Maincoats ever made, it owes its performance to superb Calibre Cloth (65% Dacron/35% Cotton), light and totally washable. Its looks are purely London Fog, smart and tailored-to-fit. In fashion, in quality, in perfect rain protection, there is no other to match The London. in the following colors:

You saw it in The New Yorker

32.50

Hudson-Belk Co.

GANT

OXFORD BUTTON-DOWN

Careful tailoring adheres to the strict tradition you look for in this classic. Emphasis is placed on confident detail brought to the highest level of correctness. Fine cotton oxford has been crafted to provide excellent fit and complete comfort. The softly flared button-down collar maintains the authentic impression.

5.95

2428 Hillsboro
RALEIGH, N.C.

Don't forget

Engineers' Ball

October 13, 1962

Visit Branch's new
Motor Bank at the
corner of Oberlin
Road and Hillsboro
Street today!

BB&T Branch
BANKING & TRUST COMPANY
NORTH CAROLINA'S OLDEST BANK
Member Federal Deposit Insurance Corporation

COLUMBIA
GUARANTEED HIGH FIDELITY

Ray Coniff's

Latest LP

Rhapsody in Rhythm

mono and stereo

STEPHENSON MUSIC CO.

CAMERON VILLAGE

Open Friday Nights 'til 9 p.m.

MEDLIN - DAVIS

Cleaners of Distinction

ODORLESS CLEANING

SUPERB SHIRT FINISHING

"Laudermatic Service"

Attended & 24 hr. Coin-Operated

CAMERON VILLAGE

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.

Houtz Hurt

(Continued from page 3)

Kozaraky went through the same hole for 20 yards to the Clemson 38 on the very next play. This play was also called back because of clipping. This made a total of 43 yards nullified by penalties in two straight plays. After this the Clemson line closed up and State was unable to gain to break through for another long gain.

Even though State failed to score and Clemson carried a victory back to South Carolina, the Wolfpack was in the game until the final seconds and never gave up.

Campus Crier

The Amateur Radio Club, W4ATC, will meet at 7:30 Tuesday night in Mann 436. Prospective members are invited to attend.

Sign-up at the College Union Main Desk by 5 p.m., October 4, for Dance Lessons.

State Department Consultant To Speak Before Apollo Club

Opposing views on the subject "The United States and the Common Market" will be heard by the members of the Apollo Club Wednesday night.

Mr. Addison W. Parris of the United States Department of State and Mr. Horace B. McCoy, economic consultant for the foreign trade policy, will be the guest speakers.

The meeting Wednesday night will be the first in a series of five debates to be given by the YMCA - sponsored club this month. The meetings will be held each Wednesday night at 5:45 in Leazar Hall.

When
a
cigarette
means
a lot...

get Lots More from L&M

more body
in the blend

more flavor
in the smoke

more taste
through the filter

It's the rich-flavor leaf that does it! Among L&M's choice tobaccos there's more of this longer-aged, extra-cured leaf than even in some unfiltered cigarettes. And with L&M's modern filter — the Miracle Tip — only pure white touches your lips. Get lots more from L&M — the filter cigarette for people who really like to smoke.

NEW! PRO-ELECTRIC ROLL-ON
FIRST! BEFORE-SHAVE LOTION THAT ROLLS-ON

No dripping, no spilling! Covers completely!
Old Spice Pro-Electric protects sensitive
skin areas from razor pull, burn. Sets up
your beard for the cleanest, closest,
most comfortable shave ever! 1.00

SHULTON

Will You Accept Extra Value For The Used Books You No Longer Need?

During This Week Only

You May Have A One-Year Subscription
Worth \$5.95, \$6.75 or \$7.50 To Any One
OF The Following Magazines.

Life
Sports Illustrated
Time

By Trading In Any One Of The
Following Books In Good Condition:

Zozzora: Engineering Drawing, 1958
Baumer: Main Currents in Western Thought
(or any combination of used books
with a cash value of \$3.00)

STUDENTS SUPPLY STORES