

The Technician

North Carolina State's Student Newspaper

Vol. XLVIII, No. 63

North Carolina State Station, Raleigh, N. C., Thursday, March 19, 1964

Four Pages This Issue

Board Names New Editor

The top posts on *The Technician*, *The Agromeck* and WKNC were filled Tuesday at a meeting of the Board of Student Publications.

The board named Cora Kemp editor of *The Technician*, Dan Derby, editor of *The Agromeck*, and Bill Powell station manager of WKNC. None of them were opposed.

Rody Dayvault was named business manager of *The Technician*. *The Agromeck* and WKNC announced that they did not want to include business managers on their staff for the coming year. Discussion of this idea was tabled until the next board meeting April 14.

The board also adopted a new bonus system. The system allows *The Technician* \$100 and *The Agromeck* and WKNC \$75 each

Owen Suffers From Weekend Drought

By Joan French

The men in Owen Dormitory found themselves in a unique situation this past weekend.

Friday night, the hot water from the taps began to run slowly, then it quit running completely. Saturday and Sunday, there was no water at all during the day, but there was cold water at night.

Obviously, this predicament presented a few problems for the dorm residents. Some hardier souls took cold water showers, while some men went to the gym. For some occupants, the lack of hot water provided a good excuse to abstain from showers entirely.

A student on the second floor in Owen noted that the snack shop in Alexander became a popular place over the weekend when many of the men began drinking cold drinks instead of water.

Fortunately, for all concerned, the Physical Plant rectified the trouble, and by Monday afternoon, the water, hot and cold, was on again in the dormitory.

Classes Resume March 31 After Easter Break

If you are sure when classes resume after the spring holidays, you are ahead of some students.

The official returning date is Tuesday, March 31, at 8 a.m. Classes will be suspended beginning at 6 p.m. next Wednesday.

But according to the calendar given out by the Students Supply Stores, classes will resume Monday, March 30.

The calendars given out by the Erdahl-Cloyd Union are correct, however, and March 31 is the date agreed upon by Dean James Stewart, who heads the Student Affairs Office.

per academic year to award to staff members on a merit basis.

The system also permits the editors and business managers of each group to receive 50 per cent of their profits per year as bonuses. The bonuses should not exceed one month's salary for any individual. The remaining 50 per cent of the profits will be added to the Board of Publications reserve fund.

Profits are determined by subtracting the amount an organization makes from its proposed budget.

Kite War Set For Saturday

The kite editor for *The Daily Tar Heel* has accepted the challenge by Ray McCrary, projects director of WKNC, to meet State students in a kite fly-off.

Along with the acceptance of the challenge, which was accepted in behalf of the entire Carolina student body, the kite editor stated that *The Daily Tar Heel* will fly a "magnificent kite made of the Daily Tar Heel," McCrary said.

School of Design students are planning to fly a secret weapon kite reports indicate. *The Technician* also has a design in mind but is keeping it under cover.

The fly-off will be held at the intramural fields behind the new gym at 1 p.m., Saturday, March 21. All students are invited to fly and observe.

Life Begins At 2500

By Bill Fishburne

Life begins at 2500. The plane bounces along the strip, gathering speed to take off. The jumpmaster tells me to relax and let go of the hand grip. I'm not nervous. Finally I force myself a bit and let go of the grip. The plane takes off, using full flaps to clear the trees. I never noticed how high they were before.

Now the wind begins to blast in the door and I feel like I couldn't possibly fall out. The plane begins to circle the strip, climbing towards 2500 feet. I look out, trying to find the field and familiarize myself with the area. I'm not nervous.

Dennis, my jumpmaster, tells me to be sure to use my toggles to steer the chute. I nod and look at the interstate highway, railroad tracks, and junkyards that surround the drop zone. Dennis tells me I should be directly above the junkyard at 1000 on the way down. I look down and think that 1000 is pretty damn high for the junkyard. In fact, 1000 is pretty damn high period when you figure you won't be in an airplane the next time you get there. I'm not nervous.

Dennis tells me to stay calm and cool, not to worry. Who's

The new grading system approved by the Faculty Senate will go into effect for all students next fall, according to James J. Stewart, dean of Student Affairs.

Some students had expressed concern by word of mouth to *The Technician* about just who the new system would affect—new freshman or all students?

J. F. Lutz, chairman of the Faculty Senate, said he could see no reason why the system would not apply to everyone.

Lutz said Chancellor Caldwell has sent him a letter giving his approval to the proposed system which will put students under a sliding-scale grading system. The system will take away from students the privilege

of repeating up to 15 hours of course work without having the first grade received dropped from their quality point average. Students may repeat any number of courses under the new system, but each time both grades will be averaged together.

Lutz said the new system was first presented to the Faculty Senate by the chancellor and the administration concerned with student affairs. The system was given to the Admissions Committee and approved by the Senate in its present form. Lutz

said the chancellor made no changes in the system when he gave his final o.k.

Stewart said each student will find his classification on his grade report sheet at the end of the spring semester. He added that a program is being written for the IBM's to operate under the new system in preparing grade sheets.

All students will be given a chance to repeat courses under the old system through both sessions of summer school, Stewart said, but beginning next fall, the new system will go into effect.

Coed of the Month . . .

Miss Judy Raye Parrish has been selected Coed of the Month by the State Photo Club. Raye is 19 years old and a freshman in biological sciences. She is from Angier. For the remaining two months of school, the Photo Club will select two more coeds to share the spotlight with Raye. Coeds will be chosen at the discretion of club members. (Photo by Frank Hough)

worried? How could I help but be cool with that wind coming in the door?

Now I look back to the ground and the field lies dead ahead. I start to shake all over, but I tell myself its just the cold.

Now we are over the field and Dennis says "Standby." I try to stick my feet out the door, but the wind blows them back in. I get mad and force them out again, but they blow off the step outside the door. At last I get them planted on the step and reach out to grab the strut.

The wind is terrific. I am now so mad at myself and the wind that I don't even think about the ground. Just as I get my hand on the strut Dennis yells "Get Ready," which means get out on the step.

I force my left hand out into the wind and grab the strut next to my right hand. I have to push it out three times before I make it. The first two times I try I almost lose my balance, and I don't want to fall out of the thing. Now I swing my shoulders and hips out. The wind almost blows me over. Determined, I lean forward and lower my head, looking at the strut.

As I achieve this position, I contemplate the steps in my life that have led me to this

situation, and I wonder where I have gone wrong. It would take some kind of nut to jump out of an airplane. Dennis says "Go" and I do.

Whapatoosee! Daddy, I'm flying. Arms and feet, spread, head back, almost totally relaxed, just like lying in bed. Suddenly I am no longer cold. Man, I'm in heaven.

Something that resembles an airplane flashes through my field of vision and I wonder if I am upside down, but I don't really care. I am a minor god. If only this could last forever! Freedom from not only gravity, but worry, conscience, status and ego. I'm not falling, I am flying. No, not even that; I am all there is. Nothing exists but (See LIFE BEGINS, page 2)

Briner Elected To IFC Post

The special elections issue of *The Technician* reported that the winner of the election for treasurer of the Interfraternity Council was Presly Gilbert.

This account was an error, however.

The winner on the first ballot was Frank Briner.

Chancellor Chosen For Phi Kappa Phi

Chancellor John T. Caldwell has been elected to the membership of Phi Kappa Phi.

Caldwell, past professor of political science, was honored along with nine other members of the State faculty.

Other members of the faculty honored were Fred J. Allred, professor of modern languages; Paul A. Bredenburg, professor of philosophy and religion; Paul D. Cribbins, professor of civil engineering; Jesse S. Doolittle, professor of mechanical engineering; J. Fulton Lutz, professor of soil science; Howard M. Nahikian, professor of mathematics; Paul P. Sutton, professor of chemistry; Bruce J. Zobel, professor of forest genetics.

Along with the members of the faculty honored were students in the various graduate schools here. They are: Rodolfo J. Aguilar, Frederick A. Bryan, Gale H. Buzzard, Albert Carnevale, Fausto H. Cisneros, Culver J. De Loach, John C. Dill, Ahmed E. El Sersy, Robert L. Freie, Edward L. Gibbon, James

F. Greene, Johannes M. Groot, Atindramohan Gun, Tyler D. Hartwell, Joseph Koehly.

Burton J. Lang, Charles D. Mampe, John C. McGee, Lynn M. Perry, Pearl S. Poole, Franklin L. Roberts, Glenn L. Roof, David C. Ruesink, Eugene C. Sample, Elizabeth M. Simms, Joseph Smarrt, Ergin Uskup, Ernest R. Venerus, Arnold I. Weiss, Walter T. Wilson, Thomas M. Yang.

Arthur W. Carlisle, Robert E. Mills, Francisco J. Morillo, John P. Bryant, Paul Duane, Richard B. Fickies, Robert S. Gidney, Jehangir F. Mirza, Tomoko Ohta, Arthur A. Vanderveen, Jamie Lotero, Nelson S. De Godoy, Rafael E. Gonzalez, Dwight F. Gordon.

Fred M. Morrell, Irene C. M. Chan, Michael A. Littlejohn, Francis J. Morris, Jane Hsu, John R. Kim, Charles J. Law, Richard A. Cowman, Karl L. Smiley, Almiro Blumenschein, Don M. Bylund, Donald T. Cooper, Ernest Harrison Jr., Fred T. Ledig, William D. Turner.

Delegates Needed For UN Seminar

Six vacancies remain for delegates to the United Nations Seminar to be held during spring holidays.

According to Garland McAdoo, president of the YMCA, the State group will leave at 1 p.m. Thursday, March 26, with the delegation from Chapel Hill.

Meetings will be held with East European and African countries, among others, he said. Visits will be made to the embassies of the United States and the Soviet Union.

The round-trip bus ticket will cost \$20, McAdoo said, and reservations have been made at the Park-Sheraton Hotel at \$4 a night. Tickets for two Broadway shows, "Luther" and "Dylan," will be available for \$10.

Anyone interested in attending the seminar should contact McAdoo at TE 2-9339. Financial help is available for YMCA members and others.

Campus Crier

The N. C. State Hillel Foundation will hold a special program this Friday, beginning at 6:30 p.m. There will be a Sabbath dinner and planning session followed by worship services in the Danforth Chapel. The featured speaker will be Al Lowenstein on the topic, "Human Relations in the South." Call the YMCA, (TE-27184) for reservations.

The last Starlight Club of the year will be held Friday night from 8 p.m. until midnight in the Union Ballroom. Music will be by the Esquires.

The written and practical test will be given for all those wishing to obtain a darkroom pass to use the Photo Darkroom at the Union Craft Shop, Frank Thompson Building, Tuesday, March 24.

The deadline for the "Engineer-In-Training" exam is March 26. Application blanks (See CAMPUS CRIER, page 4)

Prior, or Preyer Commitment?

The constitution of the Student Government of this university states, "It shall be the duty of the President of the Student Government to call and preside at all mass meetings of the Student Body; to appoint the members of the Standing Committees of the Legislature; and any other committees and commissions, subject to the approval of the Legislature; to see that all elections are announced and carried out as prescribed by the constitution; and to serve in every other capacity as President. Mass meetings of the Student Body shall be called by the President when he deems it necessary or upon request of the administration or the Legislature."

The constitution is explicit. There can be virtually no doubt as to what a president should do to fulfill the duties of his office.

It would seem, then, that President John Bynum has stepped beyond the limit of his obligations, and in fact, rights, with his involvement in the North Carolina gubernatorial race.

Democratic candidate L. Richardson Preyer recently named Bynum state-wide co-chairman of the Students for Preyer organization. Bynum has since been actively campaigning for the former judge from Greensboro. He was responsible for having pro-Preyer literature passed out at the ACC Tournament games and the NCAA Eastern Regionals at Reynolds Coliseum.

Our objection is not necessarily to Bynum's political preferences, but rather to his public expressions of them. News stories, some of them with photographs of Bynum, appeared in papers throughout the state when his appointment, along with student leaders from Wake Forest College and the University of North Carolina at Chapel Hill, was announced.

He was identified in all instances, of course, as president of the North Carolina State student body. As president it is his duty to represent as best he can the views of the students who elected him. The immediate implication is that Bynum is representing these students when he makes a public statement or sponsors any kind of publicity drive. The constitution says that he must "serve in every other capacity as President." It is just not possible for him to be a part-time president. He cannot engage in a political campaign without involving this student body, either directly or indirectly.

In doing this we feel he is violating the trust put in him as the chief representative of 8,000 students, students who in no formal way have authorized him to speak for them in the endorsement of any gubernatorial candidate. We think it is the right of the students to speak for themselves, whether they agree or disagree with him.

Brnum may contend he is acting as an individual in this campaign, but he seems to forget that he lost most of his individuality, as far as public actions are concerned, when he took office last year.

—EM

The Technician

Thursday, March 19, 1964

Editor Cora Kemp	Business Manager Rody Dayvault
Advising Editors Allen Lennon, Grant Blair	Advertisement Manager Phil Bitter
News Editor Ernie McCrary	Sports Editor Martin White
Copy Editor Carlos Williams	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, Bob Holmes, 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, 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.

Throckmortimer

©1964 Herb Allred

Work Stresses Versatility

By Grant Blair
In an interview with *The Technician*, Dr. Robert W. Work stated "My objective is to center research around education."

Work was recently appointed to the new position of Director of Textile Research for the School of Textiles. Chancellor John T. Caldwell announced the appointment following approval by the executive committee of the Consolidated University Board of Trustees.

Work went on to say, "I anticipate an expansion of research of the Textile School because I anticipate the need for more research in the textile industry."

Dr. Work will work closely with the textile industry in North Carolina through the re-

search committee of the North Carolina Textile Manufacturer's Association. He comes to North Carolina State from the Chemstrand Research Center in the Research Triangle, where he has been manager of technical research since 1958.

Work stated that the Textile industry, "doesn't have the glamour of missiles. On the other hand, it requires trained people. This is why it will have to be fed by young men... trained in the disciplines of scientific thinking."

Work explained that "the particular area of science a man is trained in only puts his foot in industry's door." He emphasized the necessity for academic training in "various and sundry" areas.

Letters To The Editor

Bricks Thrown At PP

To the Editors:

In the December 12, 1963, issue of *The Technician* an article appeared entitled, "Soft Bricks Replaced by New, Harder Ones".

Did this title classify concrete and asphalt as bricks? If it did, it created a new classification of construction materials that should revolutionize the construction industry. In case you have not noticed, PP has replaced a concrete walk with brick near the Morris Building (PP Planning Office). In the article of December 12, J. McCree Smith, head of PP stated that bricks are less expensive than concrete or asphalt for walks. Does this mean that it is less expensive to destroy all concrete and asphalt walks on campus and replace them with brick?

Some 200,000 bricks were ordered last summer for the purpose of constructing walks. It gives me great glory to remember as I slosh through the mud to Harrelson Hall that on the day before, PP destroyed a perfectly good concrete walk in order to replace it with brick just to beautify the Morris Building.

From what has been taught to me in the past years, it does not seem economical to tear up concrete to replace it with brick and then say that there are not funds to install walks around Harrelson Hall. Is this the way taxes are being spent, as well as student fees, to keep this University going? If it is, it is time for the taxpayer and student to protest. It is your money.

C. Wayne Haynes, Jr.

Dear Classmates:

Through the courtesy of *The Technician* please allow me to express my appreciation and gratitude for your loyalty and sincere expressions of friendship put forth in the recent Senior Class elections.

I am grateful for the trust you have placed in me. I shall bring to the office of Senior Class President an earnest desire to perform my duties efficiently and honorably.

With your advice and assistance the 1965 Senior Class will fulfill its responsibilities thus leaving a commendable imprint on the history of this great institution, N. C. State College.

Ed Bailey

Life Begins

(Continued from page 1)

the blue and me and now I realize Life begins at 2500 (feet). I am holding myself in a spread position, in order to keep from spinning around. I can't see the ground so I couldn't be falling. The wind is just strong enough to give me support, like a foam rubber mattress.

Now something comes around my shoulder, looking like an orange snake. It drifts along, going away from me at a seemingly lazy rate, growing as it goes, and now it assumes the shape of a mushroom and I realize it is my parachute with me at the bottom as my feet pass out of sight. It makes a noise, woomp, and I am hanging under an orange parachute with two long holes in the back of it. I realize the holes are the

steering modifications which reminds me to steer the thing.

Looking for the field, I find it is behind me, to my right. My hands are almost touching the toggles with which the chute can be steered, so I pull the toggle on my right and the chute turns right. I look down and judge that I am not going to hit the field, but rather a junkyard, so I pull the right hand toggle some more. I'm not nervous.

No doubt due to the years of practice that I have not had I now judge that I am directly over a train, on the wrong side of the road, and heading directly towards another junkyard, but I'm not scared. No, not me. The exhilaration of floating seizes me again, and I think I am a god again, going to Hell at 18 feet per second.

Now it looks as if I may miss

ECU Sponsors Egg Hunt

Wondering what to do with the kids Sunday?

Rosina Coburn, suggests that you take them to an Easter egg hunt. Rosina, who is chairman of the Erdahl-Cloyd Union Social Committee, said the hunt will be open to all kiddies whose parents are State students. The committee is sponsoring the hunt.

The egg hunt will get underway at 2 p.m. Sunday behind the Union. Among the egg hiders are the members of the Circle K Club.

Shrew Coming Saturday

The National Players of Washington, D. C. will present *The Taming of the Shrew* at 8 p.m. this Saturday night at the Erdahl-Cloyd Union.

The National Players is an internationally acclaimed group, which has recently returned from a ninth overseas tour. The productions of the company, including sets, lighting, and costumes, were all specifically created for the road shows.

Tickets for *The Taming of the Shrew* may be obtained at the main desk of the Union. The price is \$1.50 for adults and \$.75 for students.

Students Dig Dukes

The Dukes of Dixieland jazzed onto State's campus to be greeted by an enthusiastic group last night in Reynolds Coliseum.

Frank and Freddie Assunto, the originators of the group, were joined by a pianist, a bass fiddler, a clarinetist, a drummer, and sometimes Papa Jac Assunto in presenting an excellent program of jazz songs and jazz renditions of other tunes.

Among the numbers performed in the first half of the concert were such favorites as "Basin St. Blues", "New Orleans", by Hoagy Carmichael, and "The Wreck of the Old 97." Papa Jac joined the group on the banjo in the latter.

"My Inspiration" was blue-ly portrayed by the group and featured the clarinetist.

The final number of the first half, "Sweet Georgia Brown," was played by the group, but was stolen by the drummer who elicited cheers of delight with his playing and antics.

The intermission was followed by a request song, "St. James Infirmary," "High Society," the popular "Bill Bailey Won't You Please Come Home," and "Bourbon Street Blues." A funeral dirge, New Orleans style, which ended in "When the Saints Go Marching In" was another drummer special.

the junkyard, but I still might hit the cars parked next to the drop zone, so I pull on the right hand toggle a little more, but now I am almost too low to pull on the toggle because I faintly remember something about dropping like a rock when you pull the toggle, but those cars don't look near as soft as that soggy wet field so I pull some more.

Now I see I am going to make it so I promise myself to go to church next Sunday and I'm not nervous, much.

A sudden sensation of speed arrives as the ground comes roaring up at me. I am exactly perpendicular to my direction of travel and someone is yelling at me to hold my feet and knees together, but I don't look to see who is yelling because I don't want to look at the ground. My, what a large, solid world we live on.

The voice on the ground is still shouting about my feet

but they already are together and I wish they were larger just as I hit. I don't think anything anymore and I roll and roll and I don't feel anything in particular but I realize I am not dead and I didn't break my legs, but I thought I would, just before I hit and now my chute is dragging me and I pull the top shroud (now there's an unfortunate term) lines to collapse the chute and it does and I think I have really done everything right, and Jim comes running up and tells me how great I was and I really must agree with him.

Now I know I haven't changed since then, but nothing looks the same. I know I am not better than everybody else, nor am I smarter. Physically, I am the same; but I guess I am one up on most people.

It is the same feeling you get when you make 100 on a final exam.

Maybe it isn't.

Technician Sports

Wildcard Champions

Neutrons

Opens League Champs

Outcasts

Spring Sports Schedules

TRACK

Mar. 24	NORTH CAROLINA*	RALEIGH
Mar. 28	Florida Relays	Gainesville, Fla.
Apr. 4	State-Record Relays	Columbia, S. C.
Apr. 11	EAST CAROLINA & CAMPBELL	RALEIGH
Apr. 13	VIRGINIA	RALEIGH
Apr. 18	SOUTH CAROLINA	RALEIGH
Apr. 25	Wake Forest*	Winston-Salem
Apr. 28	DUKE*	RALEIGH
May 1-2	Marine Corps Relays	Quantico, Va.
May 8-9	ACC Championships	College Park, Md.
May 16	CAROLINAS AAU	RALEIGH

COACH: Paul Derr (11th Season)
 * Freshman and Varsity Meets
 Weekday Meets: 2:30 P.M.
 Saturday Meets: 1:30 P.M.

BASEBALL

Mar. 23	DARTMOUTH	RALEIGH
Mar. 24	KENT STATE	RALEIGH
Mar. 25	MICHIGAN STATE	RALEIGH
Mar. 26	DARTMOUTH	RALEIGH
Mar. 27	CONNECTICUT	RALEIGH
Mar. 30	YALE	RALEIGH
Mar. 31	YALE	RALEIGH
Apr. 1	DELAWARE	RALEIGH
Apr. 2	OHIO	RALEIGH
Apr. 3	OHIO	RALEIGH
Apr. 4	OHIO	RALEIGH
Apr. 6	East Carolina	Greenville
Apr. 10	North Carolina	Chapel Hill
Apr. 14	DUKE	RALEIGH
Apr. 17	CLEMSON	RALEIGH
Apr. 18	SOUTH CAROLINA	RALEIGH
Apr. 21	Wake Forest	Winston-Salem
Apr. 24	Virginia	Charlottesville, Va.
Apr. 25	Maryland	College Park, Md.
Apr. 28	NORTH CAROLINA (N)	RALEIGH
May 1	VIRGINIA (N)	RALEIGH
May 2	MARYLAND (N)	RALEIGH
May 6	Duke	Durham
May 8	Clemson	Clemson, S. C.
May 9	South Carolina	Columbia, S. C.
May 13	WAKE FOREST (N)	RALEIGH

COACH: Vic Serrell (19th Season)
 HOME GAME TIMES: Weekdays: 3:00 P.M.
 Saturdays: 2:30 P.M. Nights: 8:00 P.M.

TRADITION

at its best in being well suited in natural shoulder clothing... truly natural with lapped seams, hooked vent, three button jacket and trousers that fit only as you like them. Stand head and shoulders above anyone who wears a "would-be-copy" in this the epitome of tradition.

from 57.50

Varsity Men's Wear

*cross campus on the corner

Spring Sports Schedules

TENNIS

Mar. 21	AMHERST	RALEIGH
Mar. 23	TOLEDO	RALEIGH
Mar. 25	OHIO WESLEYAN	RALEIGH
Mar. 30	WILLIAMS	RALEIGH
Mar. 31	WASHINGTON & 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. 25	Wake Forest	Winston-Salem
Apr. 24	Duke	Durham
Apr. 27	NORTH CAROLINA	RALEIGH
May 1	CAMPBELL COLLEGE	RALEIGH
May 7-9	ACC Tournament	Durham

COACH: John Kenfield (15th Season)
 Home Matches: 2:00 P.M.

GOLF

Mar. 31	PRINCETON & DAVIDSON	RALEIGH
Apr. 7	CLEMSON	RALEIGH
Apr. 10	DUKE	RALEIGH
Apr. 14	NORTH CAROLINA	RALEIGH
Apr. 20	Maryland	College Park, Md.
Apr. 21	Virginia	Charlottesville, Va.
Apr. 22	SOUTH CAROLINA	RALEIGH
Apr. 29	Davidson	Davidson
May 4	WAKE FOREST	RALEIGH
May 8-9	ACC Tournament	Columbia, S. C.

COACH: Al Michaels (9th Season)
 Home matches: Raleigh Country Club: 1:30 P.M.

For Your Plant Trips and East... Vacation Trips

Call

MERIDIAN Travel Service

PHONE 828-7431

CAMPBELL VILLAGE
 RALEIGH, N. C. 27601

NOTICE

Soccer coach, Max Rhodes, ask that the Varsity soccer team and anyone else interested in playing soccer, meet in Room 211, Carmichael Gymnasium on Monday, March 23, at 7:00 p.m.

Now You Can Tell The World!

(At Least This Corner of It.)

Whether it's the speaker ban or the name change that's got your goat, you can voice your opinion live on WRAL Radio's "OPEN MIKE." Just by dialing TEmple 4-6401 any weekday evening between 7:15 and 8:30 you can tell Raleigh all about it. (The program will reach all of eastern North Carolina on WRAL-FM beginning Monday!) Listen tonight and be ready to telephone Moderator Dwight Fee. No names are used—not even yours.

OPEN MIKE—TEmple 4-6401
 WRAL RADIO . . . 1240 on the dial

'64 Jet-smooth Chevrolet Impala Sport Coupe (119-in. wheelbase)

New Chevelle Malibu Sport Coupe (115-in. wheelbase)

'64 Chevy II Nova Sport Coupe (110-in. wheelbase)

'64 Corvair Monza Club Coupe (108-in. wheelbase)

'64 Corvette Sting Ray Sport Coupe (98-in. wheelbase)

Chevrolet will go to any length to make you happy

Things have changed a lot since a Chevy was only a Chevy. Especially your ideas of what you want a Chevy to be.

So now you have the Jet-smooth Chevrolet—17½ feet of pure luxury, bumper to bumper. The size makes it a luxury car. But not the price.

Or you can choose the thrifty Chevy II, a 15¼-foot family car with all kinds of passenger and luggage space.

This year, your choice might be the new 16-foot-plus Chevelle, sized to fit nicely between Chev-

rolet and Chevy II (and between parking meters, with five whole feet left over).

Then, too, there's the sporty 15-foot Corvair, so right for so many people (you girls, in particular) that we've never touched an inch of it. And finally, Corvette—still 14½ feet and still too much for any true sports-car lover to say no to.

The long and short of it is, you don't have to go to any length to find exactly the kind of car you want. Just see the five different lines of cars at your Chevrolet dealer's.

THE GREAT HIGHWAY PERFORMERS Chevrolet • Chevelle • Chevy II • Corvair • Corvette

See them at your Chevrolet Showroom

when are
65% and 35%
 good marks?

when they're
65% DACRON®
 & **35% cotton**
 in Post-Grad
 slacks by
h.i.s.

This is the fabric combo that makes music with sleek good looks and washable durability. And Post-Grads are the bona fide authentic that trim you up and taper you down. Tried-and-true tailored with belt loops, traditional pockets, neat cuffs. Only \$6.95 in the colors you like... at the stores you like.

*Du Pont's Reg. TM for its Polyester Fiber

WIN A TRIP TO EUROPE

Pick up your "Destination Europe" contest entry form at any store featuring the h.i.s. label. Nothing to buy! Easy to win! h.i.s. offers you your choice of seven different trips this summer to your favorite European city by luxurious jet. Enter now!

Kirby Distributing Company has openings for part-time sales work. All leads furnished. For evening appointment call — Dave Stewart, Kirby Company, TE 4-3705 for information.

Campus Crier

(Continued from page 1)

and information may be obtained from Dr. Carson's office in Riddick.

A K&E slide rule has been lost belonging to Mark Nelson, 213-A Bragaw. A reward is offered.

The student branch of the Institute of Electrical and Electronics Engineers will meet March 23, at 7 p.m. in Riddick 242. Robert Drake of the General Electric Company will speak on "The General Uses of Outdoor Lighting." All EE students and faculty are urged to attend.

The ASME will meet March 24, at 7 p.m. in Broughton 111. A student papers contest will be held.

A Physics 205 textbook was lost during the test last Thursday. Finder should contact Bobby Hines, 247 Tucker.

All candidates must submit an itemized list of all expenses within 72 hours after the run-off elections. These expense sheets should be turned in at the main desk of the Erdahl-Cloyd Union. Failure to do so will render any violaters ineligible to run for office during the following general campus election.

The Inter-Varsity Christian Fellowship will meet Friday at 6 p.m. in Room A, Leazer Hall. Bob Henderson, pastor of Blackhall Presbyterian Church in Durham will speak on "Resurrection: Life or Death."

Students in PSAM wishing to run for the Science Council may sign up in department offices. Student must be an undergraduate with a minimum average of 2.0. Last day to sign-up is March 20.

The Ag Ed Club will meet Thursday at 7 p.m. in Tompkins 114. Important business will be discussed.

A Physics 205 text belonging to Bobby Hines in 247 Tucker has been lost. The finder is asked to contact him.

Core To Rally Sunday

Students at NCS have been urged to attend a "Freedom Rally" by the chairman of the NCS Core chapter.

According to Fran Netter, chairman of the chapter, the rally will feature the Rev. A. I. Dunlap, leader of the Danville, Virginia, civil rights movement and a board member of the Southern Conference Educational Fund.

Dunlap will speak at the Tupper Memorial Baptist Church at 4 p.m. Sunday, March 22. The rally will be open to the general public.

Spokesman for the Raleigh Student Movement, a civil rights organization which has representation from State as well as other high schools and colleges in the Raleigh area, said that the rally would deal primarily with "the lack of progress that Raleigh has made in the field of civil rights—and the techniques that may be used to make Ra-

leigh a truly free and democratic community."

MEDLIN-DAVIS

CLEANERS OF DISTINCTION
Cameron Village
N. Salisbury St. • Lenoir St.

Doherty House Catering Service

(On the Raleigh-Durham Airport Road)
FROM OUR NEW CATER KITCHEN

Check & Mary's "Doherty House"
(FOR YOUR PRIVATE PARTIES)
(FOOD OR RENTALS)

RALEIGH-DURHAM AIRPORT ROAD
ROUTE 1, MORRISVILLE, N. C.

TELEPHONE
751-2200
(THIS IS A RALEIGH NUMBER)

Sanders Ford

See the beautifully styled 1964 Ford at

SANDERS MOTOR CO.

329 Blount St. or 1277 S. Blount St. Fordorama.

Phone TE 4-7301

You Always Get A Better Deal At Sanders Ford

Poise/Department/Tradition three singular attributes deftly tailored into this Gordon-Ford Paladin Poplin suit: 65% Dacron®-35% cotton. In a large assortment of colors. 45.00

2428 Hillsboro

EAT WITH THE OLE SPORTSMAN
Former "Voice of the Wolfpack"

BREAKFAST — LUNCH — DINNER FROM 75¢

SANDWICHES — SHORT ORDERS — SPAGHETTI
FAMOUS TEXAS-BURGER — 15 KINDS PANCAKES

and
CHARCOALED JUMBO HAMBURGER STEAK
(½ lb.) Gobs of French Fries — Bread — Drink 97¢

Open Weekdays 8 to 8 Sundays 9 to 8

Jimmy Simpson's RESTAURANT

NEXT TO AMBASSADOR
109 FAYETTEVILLE ST. — CALL 828-8368 FOR TAKE-OUT

Just Received . . . !

"GOLDEN SCOTCH GRAINS"

Both Penny Loafer and Tassie Loafer crafted from the most supple, unique, and beautiful grain leathers conceivable. Slip on a pair in either style and you will witness the comfort that can only be derived from leather lined Florsheim Imperials.

24.95 and 27.50

exclusive at

Varsity Men's Wear

Hillsboro Street at State College

WHERE ARE YOU GOING THIS VOCATION ?

Young scientists and engineers "going places" investigate a variety of challenging engineering avenues before selecting one best suited to their goals. And they look for a professional climate with lots of individual recognition and advancement opportunity. If you are charting your career along this course, let Ling-Temco-Vought be your guide.

As one of the nation's most versatile contributors to the aerospace, military electronics and communications sciences, LTV can offer you a personalized route to an exciting and rewarding future in such areas as aerodynamics • avionics and instrumentation • operations analysis • dynamics • systems design • servomechanisms • stress analysis • propulsion •

communications design • reliability/maintainability engineering • reconnaissance systems • amplifier and computer systems • microwave components design • electromagnetic interference control • electronic systems analysis • telemetry and tracking • trajectory analysis • manufacturing r&d • industrial engineering • technical administration . . . plus many others.

For a closer look at the numerous career directions available with Ling-Temco-Vought, ask your Placement Office for our brochure describing LTV projects and products, then schedule an appointment with our representative. Or write College Relations Office, Ling-Temco-Vought, Inc., P. O. Box 5907, Dallas 22, Texas. Ling-Temco-Vought is an equal opportunity employer.

campus interviews

WED., THURS., APR. 1, 2

LTV LING-TEMCO-VOUGHT, INC.

LTV DIVISIONS AND SUBSIDIARIES: CHANCE VOUGHT CORP. / CONTINENTAL ELECTRONICS & MANUFACTURING COMPANY / LING ALTEC / LING ELECTRONICS / LTV MICHIGAN / LTV RESEARCH CENTER / ALTEC LANSING / TEMCO ELECTRONICS & MISSILES COMPANY / ED FRIEDRICH INCORPORATED / UNIVERSITY LOUDSPEAKERS