

The Technician

North Carolina State's Student Newspaper

Vol. XLVIII, No. 32

North Carolina State Station, Raleigh, N. C., Wednesday, Dec. 4, 1963

Four Pages This Issue

Xmas Bills Herald Pre-registration

By Cora Kemp

Undergraduate students will be billed by mail during the Christmas holidays for the spring semester's tuition and fees, according to William R. Styons, supervisor of Student Accounts.

This is the first official step toward pre-registration, which is tentatively scheduled for next fall, Styons said.

The regular procedure of moving the Business Affairs Office to Frank Thompson Gym where students usually pay tuition and fees prior to registration will be discontinued for the spring semester.

Students may mail in their payments any time or pay in person at the Office of Business Affairs in Holladay Hall Monday through Friday between 8:30 a.m. and 1 p.m. prior to the deadline date, January 24.

Students who mail in their money will not receive a receipt until they pick up their permit at the Registration Office in Peele Hall. The receipt will be attached to the permit. But students who come to the office to pay will be given receipts at that time.

Both the student and his parents will receive copies of the bill simultaneously. The bills will probably be mailed December 18 or 19, Styons said.

Styons encourages students to mail in payments to avoid waiting in line at the Business Affairs Office.

Continuing in-state students will be billed \$156.50 and out-of-state students, \$369. If a student has any additional charges against him, such as lab breakage fees or library fees, this amount will be taken from the \$20 deposit made when the student first enrolled.

New students, returning students, and transfer students will be billed for the \$20 deposit in addition to the regular fees.

Graduate students will not be affected by the pre-billing plan this semester. They will be billed during the semester in accordance with the number of hours they are carrying. However, when the pre-registration becomes effective, they will probably be billed in advance, Styons noted.

Pre-billing is becoming effective for the spring semester in order that the Business Office may anticipate any problems that might arise in pre-registration, Styons said.

Liberty Bowl Date Changed; Still No Foe For Wolfpack

By Ernie McCrary

The date of the Liberty Bowl has been changed again.

Originally scheduled for December 21, then postponed to December 28, the game is now set for December 21 again.

Tickets went on sale today at the Coliseum. Prices are \$3 for end zone seats and \$6 for 35- to 45-yard line seats.

The game will be broadcast nationally in color on NBC at 1 p.m.

Frank Weedon, State's sports publicity director, said this

second change was made because of a mix-up with the sponsors of the TV game. The same company is sponsoring another program at the same time the game would have been played on December 28.

Arrangements are still in the planning stage, but Weedon said an attempt is being made to secure buses or trains for students and others who want to go to Philadelphia. He emphasized that the larger the group, the cheaper the cost of transportation and accommodations

will be.

"We can get half-price rates in good hotels for Friday night," he said. A tentative estimate for the total cost of round-trip transportation and a night's lodging is about \$29. More specific information will be available within another day, he said.

"The band will go to the

game, and some of the cheerleaders, and we would like to see a really large group of students there, especially since the game will be televised," Weedon added.

There has still been no further word on State's opponent, he stated, except that Syracuse is definitely out. "They want to go South."

Engineering Ed Change Called For

Dr. J. Herbert Hollomon, assistant Secretary of Commerce for Science and Technology, called for a "revolution in engineering education" and challenged men of science and technology to make allowances for the social costs of technological changes before developing improvements which may lead to unemployment.

Dr. Hollomon gave the third in a series of four lectures sponsored by the School of Engineering Tuesday in Riddick Auditorium.

Addressing himself to the general topic "Science and Technology and the Nation," Hollomon stated that future engineering education planning must be done with graduate school study in mind. He compared the engineering educational needs with those required by the medical professions. He viewed the undergraduate courses as a "pre-engineering" level which should be followed with graduate study including industrial and commercial internships.

Hollomon further warned that the nation's universities must take steps to insure the "good practice of science to meet the social ills of today." He indicated that a new concern for everyday applications must be aroused in addition to the more glamorous military and space work, and warned against removing the campus education too far from real life problems.

Looking to the future, Dr. Hollomon predicted that in fifteen years, there will be twice as much technical knowledge available as there is today. He warned that plans must be made now for re-education of men in the technical fields in order to keep pace with future developments.

Free Money

Any State student would like a chance to earn some money, especially with Christmas presents being demanded by girl friends. (See FREE MONEY, page 4)

Sky Diving

A new sport has been developed for skin divers who can't afford aqualungs: sky diving.

Two State Students are active participants in the new sport; Willard Garrison, graduate student in math, and John Brunner, junior in electrical engineering.

Willard and John are now jumping at "Doc & Irish's" jump center on Highway 64 east. Willard has 40 jumps and John has 35.

The basics of the sport are very simple: go up and come down. The method is what generally gets most people.

According to Willard, the Parachute Club of America controls the participants and establishes rules for forming clubs and arranges insurance for the clubs. They also have established the "Ten Commandments" for sky divers.

Willard and John expressed a strong desire to form a sky divers club in Raleigh. "Doc & Irish" run a commercial jump center. A college student generally can't afford to learn and jump from them. If we could form a club, with 15 or 20 people, everybody would get to jump cheaper. Irish will rent his plane by the

hour, and with more people jumping the rates would go way down."

"A club with 15 or 20 members could train the new boys (or girls) and get them through their first jump for about ten dollars. Parachutes will be available for novices to rent, but they would be included in the price of the first jump. After five static line jumps the average student could make his first "clear and pull" jump.

"We hope to have jumpmasters in the club with one or two hundred jumps apiece to do the training and supervise the whole thing."

The first meeting of the tentative sky diving club will be held tonight at 7:30 p.m. in the Hillsboro street YMCA. Anyone who is interested is invited to come down and talk about it, Willard indicated.

Countdown: 15 Days More

The Death Knell

Final Examination Schedule, Fall Semester 1963-64:

Reading Day Thursday, January 16

Classes Having First Weekly

Recitation on Will Take Examination on

Tuesday—9 o'clock 8-11 Friday, January 17

Monday—2 o'clock 12-3 Friday, January 17

Tuesday—2 o'clock or arranged 3-6 Friday, January 17

Monday—10 o'clock 8-11 Saturday, January 18

Monday—1 o'clock or arranged 12-3 Saturday, January 18

Monday—4 o'clock or arranged 3-6 Saturday, January 18

Monday—11 o'clock 8-11 Monday, January 20

Tuesday—4 o'clock or arranged 1:30-4:30 Monday, January 20

Monday—8 o'clock 8-11 Tuesday, January 21

Tuesday—8 o'clock 1:30-4:30 Tuesday, January 21

Tuesday—11 o'clock 8-11 Wednesday, January 22

Tuesday—10 o'clock 1:30-4:30 Wednesday, January 22

Monday—9 o'clock 8-11 Thursday, January 23

Monday—3 o'clock 1:30-4:30 Thursday, January 23

Tuesday—1 o'clock or arranged 8-11 Friday, January 24

Tuesday—3 o'clock or arranged 1:30-4:30 Friday, January 24

Seven Frosh Disqualified

Seven candidates in the recent freshman elections have been disqualified by the Elections Committee.

Committee chairman Ron Stinner said six of the candidates failed to turn in expense accounts, and are thus also disqualified.

The other candidate, John Hawkins, was disqualified for leaving his posters up too long, but will be eligible for spring elections.

The disqualified six are Bob Gallardo, Doug Sawyer, Nelson Furman, W. D. Pleasant, Jr., Jeff Page, and Donny Layno.

Stinner indicated that the candidates may appeal the decisions to the Honor Code Board within two weeks after they receive notification of the disqualification.

CC Drive Now Going

The only authorized organization to solicit from students on campus has begun.

The Campus Chest Committee is under the auspices of the Student Government, and is coordinated by Alpha Phi Omega. The Campus Chest is the student fund drive to benefit charity.

The purpose of the drive is to instill within the student body a wholesome attitude toward giving and to actively financially support the recipient organizations.

Student Emergency Fund and the Catherine Zeek Caldwell Fund. The Emergency Fund is a supplement to the emergency fund for students who are unable to meet unforeseen expenses. The Catherine Zeek Caldwell Scholarship fund was set up by Chancellor Caldwell in honor of his wife after her death.

The closing date for the drive is December 7.

Junior center Larry Lakins lays one in on his way to 26 points against Penn State. Or this could read: "Stop pinching me or I'll kick your friend again", quoth Mr. Lakins. (Photo by Ewald)

As Time Passes

It is almost a certainty that within the next two years State will have coed housing.

At this moment the Office of Student Housing has approval from the General Assembly to construct or in some other way furnish housing facilities for coeds. The only thing that's preventing N. B. Watts and his associates from building now is money. To be exact, \$125,000.

Now that sounds like a lot of money, but we have great faith that the cash will be forthcoming within the next few months. And with the money will come the dorm.

And with the dorm will come rules for coeds.

There will be no if, ands, or buts about the situation, in our opinion. When the dorms come coeds will have to live in them and abide by a set of rules.

But thus far there is nothing too new about the entire matter, hundreds of schools have coeds and rules for these coeds. What is unique is that State coeds have the opportunity to formulate this system themselves.

NCS coeds have the chance to set up a student written, student operated system of standards for the female portion of the college community.

And what has been done thus far on the part of State women's organizations?

Practically nothing.

True, the Women's Campus Code Board has written a handbook suggesting some rules of behavior for the women, but it is not what is needed.

We would suggest that Sigma Kappa, the WCCB, and a few of the other coed organizations which have yet to demonstrate to us that they serve a useful purpose, stick their community heads together and come up with something worthwhile.

Meanwhile, we will be waiting and time will be passing.

—CM

Consideration

Complaints about the weekend of John F. Kennedy's assassination have been long, loud, and numerous. Professors and students alike criticized the playing of the Wake Forest game, and the short period of time given to students to observe the funeral.

The weekend is past, however, and there would be no use in saying "don't let this happen again."

We pray to God such a thing will never happen again.

There was one disturbing aspect about the weekend which can be corrected in some way. One departmental quiz was given Saturday morning and a number of quizzes and assignments were called for Monday.

We have received a number of complaints about this situation and feel that they are justified. We realize that some students were just attempting to get out of work, but we also noted some students who aren't normally concerned with this.

They had a right to complain. No human being could not be affected by that weekend.

We have always felt that the administration and faculty of this university had a true concern for the individual student. Indeed, we have been assured of this time and again. It cuts deeply at our institutional pride when something occurs, such as this action, to disprove the statement.

We request that the professors who gave quizzes on that fateful weekend give the students some consideration and that the administration join with us in asking that this be done. The method of consideration will, of course, be up to the individual professor.

But we see no reason in penalizing Americans for being Americans.

—GB

The Technician

Wednesday, December 4, 1963

Co-Editors	Business Manager
Grant Blair, Allen Lennon	Rody Dayvault
Managing Editor	Advertisement Manager
Cora Kemp	Phil Bitter
News Editor	Sports Editor
Curtiss Moore	Martin White
Assistant News Editor	Photography Editor
Ernie McCrory	Jerry Jackson

Senior Staff Writers

Rich Bell, Larry Edwards, Jim Near, Jim Stacey, Arthur Dumont, Marshall Wills, Rick Stypmann, Bob Stampely, Bill Fishburne, John Arnold, Charles Wood, Ismail Misirli

Photographers

Chip Andrews, Hugh Cashion

Cartoonists

Herb Allred, Tom Chipley

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers. Representative, 10 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 except during holidays and exam periods. Subscription rate is \$5.00 per school year.

Letter To Editors:

Thoughts About Kennedy

To the Editors:

The mood is one of perhaps solemn reverence this Sunday evening, the assassination of a beloved president becoming stark realization having passed through the period of initial shock and disbelief. The atmosphere of human thought if permeated with like sentiment throughout the free world within the minds of those whose maturity is of a sufficient nature to accept and appreciate the serious overtones concerning the events of the past three days.

On the left side of the equation a psychotic with fanatic political instability, a mail-order rifle, a few cartridges, and several seconds of supreme disaster; on the right side—only the future of national and international events, the anxiety, the frustration, the anguish, the utter despair.

A man has given his life in the most elevated and arduous service of his fellow man, a man of profound wisdom and intellect, a man who tempered reason with compassion for his fellow beings while guiding his charge through the turbulent waters of cold war strategy and politics. His credo of life and established policies, his strivings for the betterment and equality of all men are worthy of consideration by every mind, regardless of supposed political belief, religious preference, and

such other emotional means of evaluation; petty as they may be in nature.

For total agreement is unattainable in the realm of controversial human endeavor, but rather an understanding and appreciation for the magnitude of the task—this being the necessity.

The lessons to be learned are many—the courage of one's convictions and the formulation thereof, the fulfillment of constitutional liberty and the ideals exemplified by our forefathers, faith and trust in one's fellow man and the wisdom to unite in the striving towards the common goal, rather than to ridicule by casting aside as incredulous the offerings of others.

The pseudo-intellect scorns, shouting, naivety, immaturity, unrealistic attitudes. The 20th century presents problems and ramifications thereof far divorced from those of years gone by; and yet it is not naive, immature, and unrealistic to turn the page of repetitious history and ignore those ideals which brought us this democratic society? Some would have us so believe.

Let us not allow this tragic incident in the history of our country to pass without gaining a sense of self-wisdom and the power of introspection that we might better understand the role of the individual and his responsibility to his nation, casting aside the complacent and lethargic attitudes which have invaded the American mind.

And what is to become of the egotistic nature of the American citizen and his guide of success as placed solely upon the monetary aspect of his endeavors, the immature stress as all important upon athletic events which pass as rapidly as they are imagined, the general ignorance of the cultured arts and the consideration of such as undesirable by the unknowing student of life? Even in this grave hour we concern ourselves with the trivial; the football contest cannot be cancelled for the plans of a few will be disrupted, the television advertisements that linger, the business establishments which remain open, the irresponsible student who cannot alter his routine.

Yes, the lessons to be gleaned are many. The Power which has given order to the universe and the reason of mankind reflected in the future history of the world can only supply the answer concerning our willingness to accept, mature, and benefit as a nation from them.

The free world bow its head, the heavens are still, the peace-loving peoples of the world pay mournful homage to a courageous and just loved one; a token, however small, in tribute—John Fitzgerald Kennedy.

Bruce A. Schick

Campus Comments

Across The State And Beyond

The Ax: SAE, Sigma Chi

The homecoming weekend proved disastrous this year for two of USC's social fraternities—Sigma Alpha Epsilon and Sigma Chi.

Both fraternities appeared before the all-student IFC Tribunal last month for infraction of University regulations regarding social functions, or parties, staged during the homecoming weekend.

They were found guilty on most of the charges (failure to provide chaperones, failure to register a party, etc.) and were handed stiff fines and periods of social probation.

SAE was given a \$100 fine, including probation until December 19. Sigma Chi received a \$150 fine, plus a period of social probation ending March 1, 1964.

Sigma Nu was also fined \$50 on similar charges and was placed on probation which ended December 1.

Student Senate Vs. Freedom of the Press

A special committee of communications executives at USC will eventually decide whether to accept *The Gamecock's* constitution, written by the Clarisophic and Euphradian Literary Societies, or to accept a constitution proposed by the Student Senate last spring.

The Student Senate constitution for the Board of Publications provided (1) four students and three faculty members on the Board with one of the students acting as a non-voting chairman, (2) appointment of all student members of the Board made by the Student body president, (3) that any student on the campus with editorial ambitions may apply for a major position on a publication, and (4) that the Board shall have the authority to set policies for student publications.

A *Gamecock* editorial attacked the Student Senate constitution as "vague, illegal, and undemocratic." The editorial said, "We recognize the legality of the literary societies' constitution and are prepared to defend and accept it."

The Gamecock
University of South Carolina

Expulsion Penalty Denied

The Student Legislature at UNC voted 27-10 to deny the penalty of expulsion to the Men's and Women's Council.

The Daily Tar Heel
UNC at Chapel Hill

WANTED

Two part-time salesmen. The requirements are a pleasing personality, neat appearance, car, and willingness to follow instructions. High commissions. Leads furnished. Phone for appointment TE 3-5543.

Chicken in the Basket

1809 Glenwood Ave.

Five Points or Hayes Barton

OUR SPECIALITY INCLUDES:

FRIED CHICKEN
HAMBURGER STEAK
PIT COOKED BARBECUE

Up to \$1, your purchase is free, if a
Red ★ Star is on your cash register receipt.

open Sunday through Friday

Technician Sports

Varsity and Frosh Have 2-0 Records

By Martin White

The 1963-64 edition of the Wolfpack basketball season got under way Saturday night with a 69-57 victory over the Keydets of VMI. Monday night, the Pack made it two in a row with a 64-60 win over Penn State.

Coach Everett Case began his 18th season as head coach for the Wolfpack with the record of never having lost an opening game to a college team while at State.

Saturday's match with VMI saw State's "weakest team" hit an amazing 65.1 per cent of its shots. The Pack played a deliberate game during the first half which ended in a 28-28 deadlock. During the second half, the offense speeded up to outscore the keydets 41-29, hitting 77.3 per cent in the period.

Veteran Pete Auksel hit on 12 of 14 attempts to lead the Pack with 24 points. The other letterman on the squad, Larry Lakins, was second with 15 markers. Sophomores Tom Matlocks and Ray Hodgdon proved their worth to the team with 14 and 10 points respectively.

On Monday night, State opened the eyes of many pessimistic fans by downing the Lions of Penn State. Although the Pack's 47.8 shooting percentage was not as impressive as the 65.1 per cent against VMI, State proved that working the ball around for a clear shot is the best way to win a ball game.

With only four minutes remaining, the Pack held a comfortable 15-point margin at 54-39. In the next two minutes however, the Lions scored 15 points while holding State to only three. This cut the margin to three points, 57-54. Pete Auksel then sank two free throws to push the lead to five points. Larry Lakins made it 61-56 following a Penn State basket with one minute to play to ice the game.

Lakins lead the Pack with 26 points, followed by Auksel with 15. Lakins and Auksel collected 21 rebounds of State's total 35. Ray Hodgdon was the third double figure scorer with 13 markers.

With two non-conference victories under its belt, State will be looking for its first conference victory when Wake Forest visits the Coliseum Saturday night.

State's freshman team has also been undefeated in its first two contests both by one-sided scores. In their opening game Saturday night, the Wolflets trounced Edwards Military Institute, 103-74. Ten of the 14 players to see action for State made the scoring column, led by Eddie Biedenback a 6-0 guard from Pittsburg with 29 points. Other high scorers were Jerry Moore with 13, Jerry Simpson with 12, and Mervin Gutshall with 11.

Sixteen players saw action in Monday's game with Norfolk Navy in an 83-50 win. Paul Hudson, 6-11 center from Reidsville, led the scoring with 21 markers, followed by Biedenback with 14.

From Scotland - - -

Scarves

Soft, luxurious, all wool scarves in 8 solid colors and 5 clan tartan patterns

3.50

Cashmere scarves in clan tartans, also from Scotland

6.95

2428 Hillsboro

Volley Crowns Will Be Decided Thursday

In the fraternity volleyball league, Sigma Phi Epsilon, last year's champion, will defend its title against Phi Kappa Tau, last year's runner-up.

The Sig Eps downed Delta Sigma Phi in the opening round of the tournament and defeated Tau Kappa Epsilon Monday night for its final's berth. TKE was an easy victim in the match, losing in two games, 15-4 and 15-5.

Phi Kappa Tau earned the right to attempt revenge on SPE with tournament victories over Pi Kappa Alpha and Theta Chi. The match with Theta Chi took two games, ending with 15-9 and 16-14 scores.

In the dormitory league, Alexander will meet Turlington for the volleyball crown. Alexander is undefeated in action this year with an 8-0 record,

their last win being over previously undefeated Becton in the semi-final round. The match took three close games with Becton winning the first 15-13, and Alexander taking the next two, both by 15-12 scores.

Turlington reached the finals with an easy two game win over Bragaw North #1, 15-4 and 15-5. Turlington had downed Welch-Gold-Fourth in the opening round while Alexander had defeated Bragaw South #1 in its first tournament match.

The final games in both the fraternity and dormitory league will be at 7:00 Thursday night.

Ray Hodgdon, third highest varsity scorer with 23 points in two games for an 11.5 average goes up for a jump shot against Penn State in Monday night's action. Pete Auksel, second with 39 points and a 19.5 average, and Larry Lakins, leading the Pack with 41 points and a 20.5 average are also shown.

GIFT SPECIAL

Hodges: BUSINESS MAN IN STATEHOUSE

Lefler & Newsome: NORTH CAROLINA, a History of a Southern State

Barrett: THE CIVIL WAR IN NORTH CAROLINA

Clarence Poe: MY FIRST 80 YEARS

Walser: NORTH CAROLINA MISCELLANY

Total Retail Price \$32.25

Special Gift Price \$19.89

at the

STUDENTS SUPPLY STORE

An Oxford education...
by **ARROW**

For graduates or undergrads who prefer button-downs, here is the newest ARROW easy-care contribution to your wardrobe... luxury Decton oxford with true University Fashion button-down collar.

The classic button-down with a studied nonchalance of good taste that puts it in a class by itself. This educated oxford is practical, too

...boasting longer wear in a blend of 65% Dacron* polyester and 35% cotton and winning all honors in the field of wash-and-wear.

In long sleeves \$6.95

*DuPont T.M. for its polyester fiber

ARROW

For
EX-CEPTIONAL
Results
advertise in the
TECHNICIAN

SCOTCH GRAIN WEEJUNS

ALL SIZES NOW
IN STOCK

... 17.95

2428 Hillsboro

ONE HOUR
MARTINIZING
the most in DRY CLEANING

SPECIALS

MON., TUE., WED., THUR.
Clothes must be brought in on these days

3 PANTS
SKIRTS
SWEATERS 99¢
SUITS
DRESSES
COATS 79¢

Shirts beautifully laundered at our plant 3 for \$1
3911 Western Boulevard
At Minute Market Shopping Center

MEDLIN-DAVIS

CLEANERS OF DISTINCTION
Cameron Village
N. Salisbury St. • Louisburg Rd.

Part Time
SALES WORK
HIGH EARNINGS
Call TE 4-3705
Dave Stewart

Corduroy Slacks

From 5.95

Cool collection of cold
weather slacks for campus
wearing. Olive, Lt Tan,
Pewter, and Beige.
waist sizes 29 to 40

2428 Hillsboro

Roger! A Student Checking Account helps you budget expense, manage money. The funds you keep in the bank can't be lost, misplaced or stolen.

For your own protection you would be wise to open a Student Account before another week goes by.

Member Federal Deposit Insurance Corporation

Branch BANKING & TRUST COMPANY

N. C. STATE OFFICE • HILLSBORO ST. & OBERLIN ROAD

Free Money

(Continued from page 1)

If you can correctly sing the N. C. State Alma Mater, you could win five silver dollars, and that's not just cigarette money.

Mu Beta Psi, the State honorary musical fraternity, is sponsoring an Alma Mater contest on campus, with the dual aim of promoting school spirit and giving away an undisclosed number of silver dollars.

If you are approached by a student and offered five silver dollars to sing the school song on the spot, you'll feel five dollars poorer if you don't know the words and the tune. The words to the Alma Mater can be found in *The Tower*. The tune should be familiar as it has been played at all home football games is chimed every day from the Memorial Bell Tower.

The contest will continue until the supply of silver dollars has been exhausted.

THE ORIGINAL DESERT BOOT

Born on the South African Veldt, now worn around the world... unique construction... extreme flexibility and lightness... rugged, smart.

Come in for a fitting.
You'll "swear by" them.

Made in England, brushed leather, sand color and loden green. (genuine plantation crepe soles).
by \$13.95

Clarks
OF ENGLAND

OPEN TILL 9
THRU CHRISTMAS

Harsity Men's Wear

Hillsboro at State College

Brasila At ECU

Now on display in the Erdahl-Cloyd Union Gallery is a photographic display of Brasila, ultra-modern capital of Brazil.

The new exhibit involves 50 photographs of the new city which lies deep within Brazil. The display will remain open through December 21.

The city, christened in April 1960, was designed by one man, Lucio Costa. Its buildings were designed by another, Oscar Niemeyer.

The decision to move the capital from Rio de Janeiro, on the crowded coast to the interior of Brazil was made by President Kubitschek in 1956.

The city covers 400 square miles; it encloses a 16-square mile, man-made lake. The form of the city resembles an airplane with swept-back wings.

The CORE will meet Thursday at 8 p.m. in 163 Harrelson Hall. All interested persons are invited.

There will be an American Nuclear Society meeting Thursday at 7:30 p.m. in 242 Riddick. Dr. Raymond L. Murray, head of the Department of Nuclear Engineering, will discuss his recent world tour and will show slides of the trip. Visitors are welcome.

The American Institute of Physics will meet Thursday at 7 p.m. in Pullen Hall. Pictures will be taken following the meeting with the American Nuclear Society.

There will be a Young Americans for Freedom meeting Wednesday at 7 p.m. in 320 Harrelson. Mr. E. N. Pope of Carolina Power and Light will speak on private enterprise.

The Consolidated University

Student Council will meet Sunday at 3 p.m. in Elliot Hall, UNC at Greensboro. The executive meeting will be held at 2 p.m. in the same place.

The SG Campus Beautification Committee will meet Wednesday at 8:30 p.m. in the Union.

There will be a Christian Science Campus Organization meeting Thursday at 7:15 p.m. in the TV lounge of the King Religious Center. All interested individuals are invited.

Finest CARPETS ♦ ♦ ♦ Finest INSTALLATIONS

BURTON COATS
Carpetland
RETAIL AND WHOLESALE

BURTON "MR. RUG" COATS
PHONE 633-9781

509 HILLSBORO ST.
RALEIGH, N. C.

FRIENDLY CLEANERS

Complete Laundry Service

Cash and Carry Specials

★ SHIRTS—5 FOR \$1.00

Wash & Fold Laundry open till 9

Discount for Students & Wives

2910 Hillsboro St.

Raleigh, N. C.

©COLUMBIA-MARCAS REG. PRINTED IN U.S.A.

COLUMBIA

CL-2096/CS 8896 Stereo

In the spirit of the season, The New Christy Minstrels offer their special brand of Christmas cheer. Includes "Beautiful City," "Tell It on the Mountain," "Sing Hosanna, Hallelujah" and others.

Stephenson
MUSIC COMPANY

In
Raleigh's

Cameron
Village

Our answer to your all purpose suit. Affording long wear season after season with correctness for every occasion. It's herringbone in soft natural shoulder with vest. from 65.00.

OPEN TILL 9
THRU CHRISTMAS

Harsity Men's Wear

Hillsboro Street at State College

Books make gifts
of a very special kind.

They don't break,
They don't wilt,
They don't age.

They are like the
cake in the fairy tale,
which can be eaten but
still doesn't diminish.

NORTH CAROLINA STATE
Students Supply Stores

Raleigh's famous

**CAMERON
VILLAGE**

extends a warm and cordial welcome
to all

N. C. STATE STUDENTS

... and invites you to shop our 68 exciting stores for all your college needs. You'll find all the nation's top brand names at college-minded prices.

Village Stores are Open Monday and Friday Nights 'til 9
Plenty of Free Off-Street Parking

MERIDIAN
Travel Service

PHONE 828-7431
CAMERON VILLAGE
RALEIGH, N. C. 27605

