

The Technician

North Carolina State's Student Newspaper

Vol. XLVIII, No. 61

North Carolina State Station, Raleigh, N. C., Monday, March 16, 1964

Four Pages This Issue

Seniors Give Case For Exemptions

Three members of the senior class met with the Faculty Senate Educational Policy Committee last week to discuss the possibility of restoring senior exam exemptions.

Senior Class President Benny Phillips, Vice President Art Mattox, and Technician Co-editor Allen Lennon presented the student cases for senior exemptions to the faculty committee chaired by Dr. Henry Garren at a Thursday afternoon session.

It was learned that the Faculty Senate eliminated exam exemptions for last semester seniors with an "A" or "B" average in a course primarily because seniors tended to lose interest in the course after being exempted from the final, and because the faculty felt that a final exam is of definite educational value.

The students pointed out that exam exemptions can be an incentive factor in making seniors work harder during their last semester. They also argued that seniors need the extra time at the end of the final semester to prepare to leave for job assignments and to settle personal matters.

In order to insure that seniors would not cut classes after being exempted from the final, the students suggested that a single unexcused absence by an

New Arts Presents 'Dukes' Wednesday

New York, Reno, Las Vegas—you name it and the Dukes of Dixieland have been here.

The New Arts Series will present this informal Dixieland jazz band Wednesday night at 8 p.m. at the Coliseum.

Ten years ago in New Orleans, a pair of teenage brothers enlisted some of their neighborhood chums and formed a small band for the sheer pleasure of playing oldtime Dixieland music. Virtually the same group, a little older and with much more polish, will appear Wednesday night.

The Dukes have a style stemming basically from that of the original Dixieland band, which enjoyed its peak popularity during the early part of the 20th century. The Dukes are somewhat indigenous to the type of feed-back in jazz whereby contemporary musicians perform in the tradition of Negro song and dance bands on street corners years ago.

The Dukes are Audio Fidelity Recording Artists and have appeared on such TV shows as Ed Sullivan and Garry Moore more than six times. The New Orleans folks, because of their enthusiasm over the band's playing kept them working at the Famous Door night club for 44 months.

exempted student would cause that exemption to be forfeited.

Phillips proposed an alternative measure to full senior exemptions which would place the matter at the discretion of the individual professor. Under this plan a professor could exempt a senior from the final exam in his course if he so desired.

Dr. Garren thanked the students for their opinions and stated that the Educational Policy Committee would consider the matter and make a recommendation to the full Faculty Senate at its meeting Tuesday afternoon.

Class President Phillips described the meeting as "very enjoyable and helpful" and praised the faculty committee for "their willingness to hear us out on this matter."

"Joint student-faculty discussions of the type we had Thursday can be most helpful in improving understanding between the students and the faculty. I hope that this will not be the last meeting of this kind," Phillips said.

Number 44 Goes For 43

Jeff Mullins scores two more against Villanova as Jack Marin (24) and Richie Moore (30) watch. Mullins hit a blistering 43 points to lead the Blue Devils to an 87-73 win in Friday night's first-round play in the NCAA Eastern Regionals in Reynolds Coliseum. (Photo by McCrary)

Second Count Shows No Change

By Ernie McCrary
The final results of last Thursday's election are unchanged, but Saturday's recount did show some mistakes were made in the initial counting.

Terry Lowder remains victorious over Bob Downing for the SG vice-presidency with only a slight change in the original results. First returns showed Lowder won by 1,217 to 1,155 while the recount gave him a 1,216 to 1,158 total.

There is a considerable discrepancy in the first and second tabulations for the office of president.

The vote for John Atkins, who led the race, was changed from 1,038 to 984. Steve Johnston, who will be in a run-off

election with Atkins next Thursday, gained 40 votes from 632 to 672. The recount also increased Herb Goldston's vote from 598 to 623 and the second count showed Joe Peoples had eight votes more than his original 149. These figures for the first count are not the same as those reported in last Friday's special issue of *The Technician*. Those figures were reported to the paper to be final, but were not.

In accounting for the difference in the overall total of votes counted, Elections Committee chairman Jim Ferguson said, "It might have been partly due to ballots sticking together while they were being counted. Everybody was in a hurry and it's possible not all the votes were marked down on the tally sheet as they were called out."

Alumni Submit Name Change

By Bill Fishburne
The name change controversy is not dead!

The Alumni Association of N. C. State proposed to the Executive Committee of the Board of Trustees, meeting last Friday, that the name be

changed from "North Carolina State of the University of North Carolina" to "North Carolina State University."

M. Edmund Aycock, Alumni Association president, reported the proposed name change received a "real good reception."

Also presented by the alumni was a proposal to change the composition of the Board of Trustees to equal representation from all three universities. The trustees currently represent the entire University, rather than any member university.

Aycock, in his statement, referred to the present name of State as, "an impossible compromise name, one which is completely impractical in use and is embarrassing to the in-

stitution and which should be embarrassing to the Board of Trustees if continued."

Referring to the plan for the reorganization of the Board of Trustees, Aycock said, "We believe it would strengthen rather than weaken the University."

Aycock said the board took no action on the alumni proposals, adding, "we weren't looking for any action." "We were only seeking the support of the Executive Committee for taking the proposals before the 1965 General Assembly."

The present name was a compromise choice passed by the 1963 General Assembly after long and loud debate. The next general Assembly will convene in February, 1965.

LCA Hosts State Tourney

The Lambda Chi Alpha's of North Carolina gathered Saturday for the annual Lambda Chi Interstate Basketball Tournament and executive conference.

The local chapter hosted about 250 guests from East Carolina College, Duke, High Point, Wake Forest, and UNC. After the basketball game and executive meetings, the group of visiting officers toured the new \$140,000 Lambda Chi house in west Raleigh.

Saturday night the Sensations furnished the music for a combo party at the Tar Heel Club.

The Dukes Of Dixieland

The Dukes of Dixieland are appearing here Wednesday night in another of the New Arts series of programs. Two brothers, Frank and Fred Assunto, and some of their neighborhood friends formed the group in New Orleans ten years ago.

- Campus Crier -

The Forestry Club will present a program on "Forestry in the South" Tuesday at 7 p.m. The meeting will be held in 159 Kilgore.

The Young Americans for Freedom will meet Tuesday at 7:30 p.m. in room 252 of the Union. Nominations will be made for next year's officers, and Jim Cresimore, chairman of Wake County GOP will speak.

There will be a BSU meeting at 5:30 p.m. Friday in King Religious Center. The supper meeting will begin at 6:35 p.m., and Al Lowenstein will lead a general forum on "Inside Report on Mississippi."

A pair of black horned-rimmed glasses belonging to Lorry Altman who may be reached at TE 2-0268. The glasses are in a case imprinted with Schuller, Georgetown, South Carolina.

Alpha Phi Omega is a national service fraternity, not a club, as referred to in the March 11 issue of *The Technician*.

PSAM students wishing to be elected to the Science Council may sign up in department offices before March 20. A minimum scholastic average of 2.0 is required.

The meeting of the Union Board of Directors for election of officers has been changed to Tuesday at 7 p.m. in the Union.

The Cafeteria Advisory Committee will meet at 12 noon in Room B of Leazer Monday.

All candidates must submit an itemized list of all expenses within 72 hours after the runoff elections. Failure to submit these sheets to the main desk of the Union means the violator is ineligible to run during the

(See CRIER, page 4)

Students Chosen For Internship

Governor Sanford has announced that two State students will participate in the 1964 Summer Internship Program in State Government.

John Irby and Donald McGinnis are among about 20 students chosen from over 220 applicants from throughout the state.

In a letter to University President William C. Friday announcing the selections, Sanford said, "This is a tribute not only to the students, but it is also a credit to the University."

Radio Found In WKNC Hunt

Another of the transistor radios in the WKNC treasure hunt has been found. This one was found by Daniel M. Wilson.

The prize capsule was located on a brace supporting a fan duct between the Physical Plant paint shop and Page Hall.

According to Ray McCrary, projects director of WKNC, there are five packages of records and other minor prizes remaining to be found, along with one six transistor radio. Clues to the location of these prizes are broadcast periodically during WKNC broadcasting hours.

Four Seniors Picked For St. Pat Award

Four outstanding engineering seniors received high awards and 12 seniors and 14 freshmen were tapped into the Order of St. Patrick during special ceremonies at the annual St. Patrick's dance this past Saturday night.

Jacob A. Davis of Rocky Mount and James Sawhill of Ruxton, Maryland, were named joint winners of the Outstanding Senior in Engineering. At the same time Wayne H. Linville of Winston-Salem won the Hamilton Watch Award, and Arthur D. Mattox of Charlotte received the first award of the newly-established Outstanding Engineering Citizen award.

Davis, an electrical engineering student, and Sawhill, who is majoring in metallurgical engineering, became the first winners to share the Outstanding Senior Award, which usually goes to the single top engineering student. Davis and Sawhill both are straight A.0 students with equal records of leadership.

Linville, the Hamilton Watch Award winner, is majoring in civil engineering. This award goes each year to the engineering senior who has excelled both in engineering and the so-

cial sciences and humanities.

Mattox, who is an industrial engineering student, has been active in student government work. This was the first year the Outstanding Engineering Citizen Award has been made. It will go annually to the senior who has contributed most to the well-being of his fellow citizens while maintaining a good scholastic record.

The awards were presented by Dr. Ralph E. Fadum, dean of the School of Engineering, before a large number of students and faculty members and guests at the dance, which was sponsored by the Engineers' Council, a student government group at State.

"There were so many deserving students, it's a shame that all couldn't have received awards," said Stokes White, president of the Engineers' Council.

Charles Runkle reigned as "St. Pat" at the ritual knighting of the new members of the Order of St. Patrick. Runkle presented gold shamrock keys and green-imprinted citations to the dozen seniors dubbed Knights of the Order and the 14 freshmen named companions.

The Idea Was Good

The defeat of the proposed information center on March 12 by a two to one vote came as a blow to those whose hopes had been raised high.

One serious problem arising from this defeat is that there may be the feeling that this was a nullification of the idea of an all-class gift, when in fact it was not. Most of the comment about the kiosk centered around its design and the fact that it was an open structure. The concept of four classes contributing to create a truly significant gift should not be lost in the rush of disapproval, for it is a good idea.

In the meantime, the present Senior class is left with the problem of what to leave the college with its limited funds. In a letter to this paper, Randy Ellis suggested that the area under Harrelson Hall be converted into an information area. With the completion of the Physics building, and the future of this area as the center of campus, this idea has merit, as well as having the advantage of costing very little.

We don't look forward to the possibility of having plaques donated to the college every year.

And it would be nice to have a central information area of some sort.

The Kiosk? Well, now you know what the word kiosk means.

—GB

A Real Virtue

There may be some question about the amount of luck Seniors will have in getting Senior exemptions, but the fact that they were received with all due courtesy and heard by the Faculty committee speaks well for the faculty.

The seniors are not willing to let the exemption issue alone, and we can see merit in this, for no one has given any other method of providing incentive to the senior when he has a fat average to fall back on and doesn't really care about anything except graduating.

The Senate has a point in its stand, also. Violations of the Senior exemption rule were more the rule than the exception under the old system. Juniors were being let out of exams and Seniors with nearly any sort of average were urged to take the grade and forget it.

The fact that the Faculty Senate is willing to listen to Seniors after being hounded and prodded about their decision for the past few years testifies to their patience and courtesy, and we are glad to see this.

When two sides take firm stands, then patience and courtesy are needed in abundance until an acceptable compromise is worked out.

—GB

The Technician

Monday, March 16, 1964

Co-Editors
Grant Blair, Allen Lennon

Managing Editor
Cora Kemp

News Editor
Ernie McCrary

Copy Editor
Carlos Williams

Business Manager
Rody Dayvault

Advertisement Manager
Phil Bitter

Sports Editor
Martin White

Photography Editor
Jerry Jackson

Senior Staff Writers
Billi Darden, Dwight Minkler

Staff Writers
Rich Bell, Larry Edwards, Jim Kear, Arthur Dumont, Bill Fishburne, John Arnold, Charles Wood, Phil Gietzen, Marshall Wills, Joan French

Photographers
Chip Andrews, Bill McCallister

Cartoonists
Herb Allred, Tom Chipley

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, 1960, 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.

Letters To The Editors

Apathy Attacked; Support Switched

To the Editors:

The recent campus elections have again emphasized the ridiculous apathy existing on this campus. The 29 per cent turnout is really absurd considering the possibilities to be had by greater support of the Student Government. *The Technician* has given ample information to the students on the candidates and their positions. Certainly more than 29 per cent of the student population has been informed by this means of communication. In addition, the campaigns have reached even more students who perhaps have not seen the newspaper. Thus, it appears that we have either a campus of vegetables or most of the students

are ignorant of the true situation.

The most common "excuse" for non-voting seems to be "What difference does it make? The Student Government is virtually powerless anyway." This may be true but it does not have to be! The Student Government appears to be a group dedicated to spending large amounts of time on trivial matters and passing resolutions that are of rather trivial value to the student body as a whole. But what else can it do under the present organization of power. The students themselves are the ones responsible for this lack of power.

Obviously, any grant of power must come from higher up. However, the Student Government must have widespread support for the administration to begin to "notice" the organization. This is not the vicious circle that it seems. Any reform movement must begin with the students. If we are interested in changing the status quo then the first step is to support the Student Government. The value of this should be apparent to anyone. According to the old cliché, "there is strength in unity". With unified support, the Student Government could serve as a forceful element to express student opinion on such matters as the present quality point system, senior exemptions, student seating at ball games, etc. Without such an expressive element, any comment on these becomes rather erratic "complaining" of no real significance. Perhaps most of the student body is perfectly happy with the status quo and are reflecting this by not voting. However, I do not feel that this is the case and I am tired of hearing excuses for such apathy that are just so much hot air.

Robert Holmes

To the Editors:

The race for the president of the Junior Class was very close, with John Newlin and Jack Sul- (See LETTERS, page 4)

(WATCH FOR THE COED OF THE MONTH)

Company C Platoon Is Best "Drilled"

Cadet Major Roy D. Raper was the first to be awarded his wings by Col. Robert Summers when he completed the Army ROTC flight program. Raper, a native of Wilson, N. C., received

his private pilot license after 36 hours of flight time. Lt. Jefferson Fountain led the First Platoon of Company C to first place honors in the Army ROTC best drilled platoon competition.

The platoon received congratulations from Col. Summers after the competition. The First Platoon of B Company placed second in the competition.

Authors To Discuss Writing In Ninth Lit Forum Thursday

North Carolina writers from all parts of the State are expected in the Erdahl-Cloyd Union Thursday night at 8 o'clock for the ninth annual North Carolina Literary Forum.

Dave Morrah, Ben Haas and Jesse Rehder will be the panelists for discussing various aspects of writing. Sam Ragan, executive editor of *The Raleigh Times-News and Observer*, will moderate the discussions.

Morrah's primary topic will be the writing of humor. A graduate of State, Morrah is the public relations director for Guilford College. He is the author of several books and has achieved literary fame for his mock-German dialect featured in *The Saturday Evening Post*.

Ben Haas will be the panel's speaker on the writing of fiction. He is a novelist who often writes anonymously. Haas lives in Raleigh.

Jessie Rehder, who teaches a writing course at UNCCH, will discuss the teaching of writing. She is also a writer.

Special guest of the Forum will be John Knowles, writer in residence at Chapel Hill, according to Ragan.

The forum is sponsored by the Raleigh Woman's Club, the

Raleigh Junior Woman's Club, the Library Committee, and the Erdahl-Cloyd Union.

Ragan said a number of Tar Heel writers have notified him that they will attend the forum.

LET'S PLAY BALL

Duke's cheerleaders may not be much good at playing basketball, but they sure do inspire the players to play harder.

(Photo by McCrary)

WKNC Popularity Poll

What are your favorite records?

WKNC wants to know. The radio station is conducting a poll to determine the favorite jazz, popular, folk, or rock and roll selections on campus. Classical favorites should be limited to those of 15 minutes or less. Both albums or songs from albums may be listed.

Ballots should be turned in at the WKNC offices in the basement of the YMCA before Saturday. WKNC will compile a list of 100 of State and Peace College's favorite tunes and artists. The records will be played Saturday evening.

TITLE	ARTIST
1. _____	_____
2. _____	_____
3. _____	_____
4. _____	_____
5. _____	_____
6. _____	_____
7. _____	_____
8. _____	_____
9. _____	_____
10. _____	_____

Technician
Sports

Then There Were Four...

Four teams, representing all the major collegiate basketball teams in the nation, will travel to Kansas City this week end to decide the NCAA Championship. UCLA, undefeated this season, will represent the West; Kansas State is the entry from the Midwest, Michigan enters from the Mideast, and Duke will represent the East. Although fourth in the AP

and UPI polls at the end of the season, Duke's chances of a national championship are as good, if not better, than Carolina's chances in 1957. Duke will meet Michigan in the first round of the tournament, while UCLA will take on Kansas State. In December the Michigan team defeated the Blue Devils by 16 points, 83-67, but this should not happen again.

Two Lettermen Return As Tennis Team Opens Season

FIRST ROW—Benito Artinano, Mike Kokoska, Barry Lankford, Ray Craun.
BACK ROW—Jim Emmons, Tilly Smith, Chuck Hyatt, John Owens, Jon Logue, Coach John Kenfield. Not pictured is Pete Hooks.

Jimmy Emmons and Tilly Smith, letter winners last season, will lead the Wolfpack tennis team as it opens the 1964 season against Amherst this Saturday.

This year's squad, coached by John Kenfield in his 15th season as tennis coach, will play six meets in Raleigh with non-conference opponents before beginning Atlantic Coast Conference competition at Clemson on April 3.

Emmons is expected to play at the number one position while the other five places are still up for grabs. Chuck Hyatt, with two years of varsity experience behind him will wait until the 1965 season for his last year of eligibility.

SCHEDULE

Mar. 21	AMHERST	RALEIGH
Mar. 23	TOLEDO	RALEIGH
Mar. 25	OHIO WESLEYAN	RALEIGH
Mar. 30	WILLIAMS	RALEIGH
Mar. 31	WASH. & LEE	RALEIGH
Apr. 1	OHIO U.	RALEIGH
Apr. 3	Clemson	Clemson
Apr. 4	South Carolina	Columbia
Apr. 8	VIRGINIA	RALEIGH
Apr. 10	MARYLAND	RALEIGH
Apr. 11	Davidson	Davidson
Apr. 18	East Carolina	Greenville
Apr. 23	Wake Forest	Winston-Salem
Apr. 24	Duke	Durham
Apr. 27	N. CAROLINA	RALEIGH
May 1	CAMPBELL COL.	RALEIGH
May 7-9	ACC Tournament	Durham

Home Matches: 2:00 P.M.

ABOVE—Jeff Mullins is just before connection on one of 33 field goals in the Eastern Regionals last week end. Mullins scored 73 points in the tournament with 43 against Villanova and 30 against Connecticut.

LEFT — Connecticut's Ed Slomcenski demonstrates the only way to stop Duke from scoring by putting his hand in the net. The move however, is illegal and Duke gets two points anyway. (Photos by McCrary)

Dohun House Catering Service

(On the Raleigh-Durham Airport Road)
FROM OUR NEW CATER KITCHEN
TELEPHONE 767-8266 (THIS IS A RALEIGH NUMBER)
Check & Mary's "Dohun House"
(FOR 1000 PRIVATE PARTIES)
(FOOD OR RENTALS)
RALEIGH-DURHAM AIRPORT ROAD
ROUTE 1, MORRISVILLE, N. C.

BOOKS are the THINKING MAN'S TOOLS

Students Supply Stores

MEDLIN-DAVIS
CLEANERS OF DISTINCTION
Cameron Village
N. Salisbury St. • Loulburg Rd.

Just Received!

Largest Collection Ever of Half-Sleeve

Dress Shirts

- New and varied colorings of bold, narrow, or multi-stripings
- Full half-sleeve (11") and perfect roll collar
- Each shirt single-needle construction
- Priced from 4.95

The Stag Shop
2428 Hillsboro

Spring Arrival!

The newest and most essential in traditional sport-shirtings... Saxony squares and Block Island checks, the most distinctive in subtle colorings on button-down, half-sleeve, imported Egyptian cotton. A smashing collection for the choosing.

from 7.95

Varsity Men's Wear
Hillsboro at State College

Man, the stampede's on for BRASS RINGER

Hop to it, meet the new "Brass Ringer." It really gets around. It's clean and lean. With man-size brass eyelets and wraparound toe guard. Long on looks, strong on comfort, great on wear. Made of washable cotton duck in a new smoky white chino, also in white. Medium width, sizes 5 to 12, 13, 14. Stampede on down to your nearest store and let 'em rustle y' up a pair. Ask for "Brass Ringer" Keds today! It's a

Look for the blue label

United States Rubber
Rockefeller Center, New York 20, New York

Three coeds working in Europe **EUROPEAN JOBS**

The trend among students is to work in Europe during the summer. Thousands of jobs (e.g. resort, lifeguarding and office work) and travel grants are available to every registered student. Some wages are as high as \$400 a month. For a complete prospectus, job and travel grant applications, a \$1 ASIS book coupon and handling and airmail charges send \$1 to Dept. M, American Student Information Service, 22 Ave. de la Liberte, Luxembourg City, Grand Duchy of Luxembourg.

Grand Pres. Visits TKE's

Grand President of the Tau Kappa Epsilon Fraternity, Mr. J. R. Salisbury (left) was on campus last Wednesday to inspect the new Fraternity Row, and had lunch with TKE housemother Mrs. Margaret Lewis and assistant student activities director Tom Covington. (Photo by Andrews)

Campus Crier

(Continued from page 1)

following general campus election.

The CORE chapter meets Wednesday at 7:30 p.m. in Harrelson 163.

The deadline for "Engineers in Training" exam is March 26. Blanks and information are in Dr. Carson's office in Riddick.

Wednesday, 7 p.m., in the Frank Thompson Gym will be the last chance this semester for students to take the written and practical test to obtain a darkroom pass for the Photo Darkroom at the Union Craft Shop in the Thompson Gym.

Officers Elected

G Company, third Regiment of the Scabbard and Blade has elected officers.

They are Jimmy Gregory, company commander; Howard McAllister, first lieutenant; Michael Mottern, second lieutenant; and William Anderson, first sergeant.

FOR SALE
DX-100

GOOD CONDX
832-8282

Have you seen . . .

SEERSUCKER?

Seersucker plaid sportjackets, that is. The newest in crisp comfort for your Spring wardrobe.

32.50

"Come in and browse" at

Varsity Men's Wear

Hillsboro at State College

Letters

(Continued from page 2)

livan edging out Bob Smith and myself. I would like to thank those who supported me and ask them to support John Newlin because he is best qualified for the position of president. Mr. Newlin will do his best for the betterment of the rising Junior Class.

Leroy Hite

Just Received!

Swim Bermudas

6.50

Selected patterns and solid colorings in oxford weaves and decron-cotton poplins. Metal Closures and fully lined when needed. Over 25 colors to choose from

2428 Hillsboro

150 Ballots Lost

There was a flurry of ballots Saturday morning and a few red faces when it was discovered that 150 of the general election ballots were missing.

Jim Ferguson, chairman of SG Elections Committee, stated that the recount of ballots called for by Herb Goldston, presidential candidate; and Bob Downing, vice-presidential candidate proved to be 150 short.

After some searching, the bal-

lots turned up stuffed in a box with some blank general election ballots. Ferguson speculated that the contents of one of the ballot boxes had been divided for counting and that the counter had placed the ballots in the wrong box.

The last Starlight Club of the year is this Friday from 8 p.m. to midnight, semi-formal, couples only. Music is by the Esquires.

"COCA-COLA" AND "COKE" ARE REGISTERED TRADE-MARKS WHICH IDENTIFY ONLY THE PRODUCT OF THE COCA-COLA COMPANY.

Girl talk. Boy talk.

All talk goes better refreshed.

Coca-Cola — with a lively lift

and never too sweet — refreshes best.

things go better with Coke

Bottled under the authority of The Coca-Cola Company

ARROW
DECTON

won't give you the right time of day

This remarkable shirt retains its crisp, just-ironed look all day long because it's 65% Dacron* and 35% cotton... the ideal wash and wear blend that made "Look, Ma—no wrinkles" a famous campus expression. Tailored with the popular Sussex button-down collar in true Ivy fashion and tapered to trim you in every way except price.

*Du Pont R.T.M.

Long sleeves—only \$6.95

Short sleeves—only \$5.95

For Your Plant Trips and Easter Vacation Travel

Call

MERIDIAN
Travel Service

PHONE 828 7431

1 AMERSON VILLAGE

RALEIGH, N. C. 27601

On Campus with Max Shulman

(Author of Rally Round the Flag, Boys!" and "Barefoot Boy With Cheek.")

WELL-KNOWN FAMOUS PEOPLE: No. 1

This is the first in a series of 48 million columns examining the careers of men who have significantly altered the world we live in. We begin today with Max Planck.

Max Planck (or The Pearl of the Pacific, as he is often called) gave to modern physics the law known as Planck's Constant. Many people when they first hear of this law, throw up their hands and exclaim, "Golly whiskers, this is too deep for little old me!"

(Incidentally, speaking of whiskers, I cannot help but mention Personna Stainless Steel Razor Blades. Personna is the blade for people who can't shave after every meal. It shaves you closely, cleanly, and more frequently than any other stainless steel blade on the market. The makers of Personna have publicly declared—and do here repeat—that if Personna Blades don't give you more luxury shaves than any other stainless steel blade, they will buy you whatever blade you think is better. Could anything be more fair? I, for one, think not.)

Max showed no indication.....

But I digress. We were speaking of Planck's Constant, which is not, as many think, difficult to understand. It simply states that matter sometimes behaves like waves, and waves sometimes behave like matter. To give you a homely illustration, pick up your pencil and wave it. Your pencil, you will surely agree, is matter—yet look at the little rascal wave! Or take flags. Or Ann-Margret.

Planck's Constant, uncomplicated as it is, nevertheless provided science with the key that unlocked the atom, made space travel possible, and conquered denture slippage. Honors were heaped upon Mr. Planck (or The City of Brotherly Love, as he is familiarly known as). He was awarded the Nobel Prize, the Little Brown Jug, and Disneyland. But the honor that pleased Mr. Planck most was that plankton were named after him.

Plankton, as we know, are the floating colonies of one-celled animals on which fishes feed. Plankton, in their turn, feed upon one-half celled animals called krill (named, incidentally, after Dr. Morris Krill who invented the house cat). Krill, in their turn, feed upon peanut butter sandwiches mostly—or, when they are in season, cheeseburgers.

But I digress. Back to Max Planck who, it must be said, showed no indication of his scientific genius as a youngster. In fact, for the first six years of his life he did not speak at all except to pound his spoon on his bowl and shout "More gruel!" Imagine, then, the surprise of his parents when on his seventh birthday little Max suddenly cried, "Papa! Mama! Something is wrong with the Second Law of Thermodynamics!" So astonished were the elder Plancks that they rushed out and dug the Kiel Canal.

Meanwhile Max, constructing a crude Petrie dish out of two small pieces of petrie and his gruel bowl, began to experiment with thermodynamics. By dinner time he had discovered Planck's Constant. Hungry but happy, he rushed to Heidelberg University to announce his findings. He arrived, unfortunately, during the Erich von Stroheim Sesquicentennial, and everyone was so busy dancing and duelling that young Planck could find nobody to listen to him. The festival, however, ended after two years and Planck was finally able to report his discovery.

Well sir, the rest is history. Einstein gaily cried, "E equals mc squared!" Edison invented Marconi. Eli Whitney invented Georgia Tech, and Michelangelo invented the ceiling. This later became known as the Humboldt Current.

* * *

Mr. Shulman is, of course, joshing, but the makers of Personna Blades are not: if, after trying our blades, you think there's another stainless steel blade that gives you more luxury shaves, return the unused Personnas to Box 500, Staunton, Va., and we'll buy you a pack of any blade you think is better.