

The Technician

North Carolina State's Student Newspaper

Vol. XLVIII, No. 78

North Carolina State Station, Raleigh, N. C., Thursday, April 30, 1964

Four Pages This Issue

Nash Gives 'Em The Inside Poop

By Ernie McCrary

She claims she was born in 1909. It's hard to believe.

Her hair is silver—very attractive. She speaks with a pleasing accent—slightly British. It still clings to her words, though she left her native England more than 25 years ago.

With the authority and confidence of a polished diplomat she walks into an auditorium filled with eager students—about 90 per cent male—and fills their anxious ears with some direct and explicit words about sex that would curl the toes of some of the more sedate members of our society.

She is Mrs. Ethel Nash—and she knows what she is talking about. A recognized authority on sex, she is employed by the Department of Preventive Medicine at the Bowman Gray School of Medicine in Winston-Salem and gives at least a half dozen lectures each year across the country. She limits herself to a relatively small number of appearances to have time to work on other projects.

"When I decided to cut down on some of my talks," she said, "North Carolina State certainly wasn't on the list. It's one of my favorite places to visit—and the only place that pays. [Editor's note: 25 cents admission per lecture is charged to non-YMCA members.] The audience here is always the most enthusiastic, and it's the place that is the most fun to come to."

Last night's lecture, the third in a series of four, dealt with methods of contraception. After discussing more than half a dozen techniques—traditional, modern, and experimental—she came to the conclusion that contraception methods will be so perfected in the near future that fear of pregnancy will no longer have anything to do with deciding the pros and cons of sexual activity. More specifically, premarital sex.

In an interview after the lecture she shared her personal views on present-day college morality.

Does she consider today's youth more immoral than their predecessors?

"Not really, because today there is a new kind of morality. A generation ago the double

standard of sex was accepted. 'Nice' girls just didn't get involved before marriage. Now sex is out in the open more. Students ask, 'What is the meaning of sex?' This is much better than the question students used to ask—'Should we have intercourse before we're married?'

"It is just beginning now, but I foresee a new trend in the attitude of young people toward (See NASH LECTURE, page 4)

MRS. ETHEL NASH

Covington States Position

The administration has cleared away a little of the smoke that stemmed from the recent probation of Sigma Alpha Epsilon Fraternity.

Tom Covington, assistant director of Student Affairs, gave *The Technician* a statement concerning the reasons why the SAE's were placed on probation, and a brief answer to the *Technician* editorial, posing the question of why the matter wasn't brought before the Interfraternity Council.

The statement is as follows: "On Wednesday, April 1, I received a telephone call from the

social Chairman of the SAE's requesting that a party be registered with our office from 1 a.m. until 6 a.m. on Sunday April 26, 1964. The social chairman was informed that his request would not be approved and that the fraternity would be in violation of university policy if they proceeded. The social chairman and I reviewed all the parties he had registered before concluding the conversation, none of which, according to my understanding, and records, were to include a party from 1 a.m. until 6 a.m.

"When I visited the SAE house around 2 a.m. Sunday Morning, I found clear evidence of a party in progress, with no attempt being made to conclude it, and I was told by a member

of the fraternity that a party was, in fact, planned.

"On Monday morning, April 27, 1964 all houses on the project were routinely visited and without exception all chapters had taken enough pride in the physical surrounding to clean up after a busy weekend, with the exception of SAE. Specifically, I found cigarette butts ground into the living room rug, absolutely no evidence of any attempt made at mopping any terrazzo floors (they were so dirty that they had to be machine scrubbed), and other examples of disregard of furniture and equipment, including the breakage of a glass entry door.

"It should have not been necessary to outline in detail any methods of weekend clean-up for the SAE's, for we had already had several discussions with them about this matter, and in fact I found it necessary to call this problem to their attention only two days after they had moved in. (A letter of February 3rd outlined my concern as to the manner in which they were caring for their chap-

ter house.) And it is my observation that all other houses on the project (some in residence less than a month) have formulated adequate plans and methods of clean-up, both weekend and day-to-day, that have effected, for them, extremely attractive living quarters.

"That the IFC Investigations Board has not been directly involved with this particular incident stems from the fact that IFC does not have any policies with regard to the physical conditions of a fraternity house, nor does IFC grant approval of 1:00 a.m. to 6 a.m. parties. The matter however, was brought to the attention of the IFC president and the Chairman of the Investigations Board.

"That the SAE's respect the final decision of the Office of Student Affairs is noted; and I am sure they realize that respect for the pride in the physical condition of their house, University policy, IFC standards, and their Fraternity is essential to the continued strengthening of our fraternity system at N. C. State."

Dorms Elect Officers In Run-Offs

Charles Duckworth is the new president of Bragaw.

In the Bragaw run-off, held Tuesday afternoon, Duckworth triumphed over Phil Atkins, 102 to 95.

John Vance is secretary of Bragaw, topping John Hyder, 100 to 87.

In the run-off for the vice-presidency of Tucker dorm George Walters beat Charles Jones, 54 to 19.

Walton Rogers won the vice-presidency in the primary election held last week. His name was erroneously reported as Walton Roberts by *The Technician*. Joseph Amos won the presidency of Tucker dorm. His name was mistakenly reported as James Amos.

Nominations Open For Teacher Award

Nominations are now open for applications for the distinguished classroom teacher awards and the outstanding teacher award presented by the Senior Class.

Selection for the awards is made entirely by seniors. The Outstanding Teacher Award, along with \$500 from the Alumni Association, is given to one of the teachers selected for the Distinguished Classroom Teach-

er Award.

Last year's winners were Professor C. M. Asbill Jr. of the School of Textiles, Professor R. M. Carter of the School of Forestry, Professor H. E. Beam of the School of Education, Professor J. S. Doolittle of the School of Engineering, Professor S. E. Yountz of the School of Agriculture, Professor H. G. Kincheloe of the School of Liberal Arts, Professor F. W. Lancaster of the School of Physical Sciences and Applied Mathematics, and Professor R. S. Wurman of the School of Design. Doolittle was the recipient of the Outstanding Teacher Award.

Nominations may be turned in to Rhonnie L. Smith in 305-Q McKimmon Village.

Honor Study Group Wants No Pledge

Incoming freshmen will be spared the task of signing the "loyalty pledge" if Student Government votes to accept the recommendations of the Honor Study Commission.

In a meeting last night of about 20 students from various campus organizations, recommendations were made which, if approved, would include the following changes in the present honor system:

1. Mandatory features of the Honor Code would be dropped.

2. A system of judicial review boards would be set up in each of the eight schools here with the power of reprimand. More serious violations would be referred to the campus wide honor board.

3. A complete and well-organized program of orientation and emphasis would be planned and carried out at all class levels.

4. Failing to report violations of the honor system would no longer constitute a violation of the system.

5. An outline of specific responsibility for the faculty and its relationship to the honor system would be set up.

At the present time, incoming students must pledge that they will uphold the Honor System as a requirement for registration. The Honor Code reads, "Under the Honor Code you are on your honor not to lie, cheat, or steal; furthermore, you are on your honor to see that all violations of the Honor Code are reported to the Student Honor Code Board."

The Honor Study Commission, created last fall by the Student Government, has investigated each school on campus to determine both faculty and student opinions on the honor system.

Following last night's meeting, members of the commission will meet to work out the problems of the proposed changes, such as how members of the judicial review boards will be selected and the formulation of plans for the orientation program.

The final recommendations will be made to Student Government and the Faculty Senate

probably within the next 10 days. Recommendations in addition to the above five may be added by the commission.

Scabbard And Blade Initiates Fifteen

Scabbard and Blade, military honor society for advanced course ROTC cadets, has initiated fifteen new members.

Selections are based on out-

standing performance in both scholastic and military. The society, which was founded at State in 1922, is dedicated to the promotion of the ideals of leadership.

Those chosen for the spring pledge class included Robert Lail, John Atkins, Woody Wilson, David Jones, Lathan Farness, Ernest Sills, Robert Ward, Birger Rasmussen, Gordon Shuford, Stuart Robinson, Robert Holmes, James Storey, Mike Johnston, James Smith, and Nelson Fulbright.

The week-long pledge training culminated with a "help" night during which the brothers subjected the pledges to a raw egg "breakfast" and a short course in Culvert Crawling 101. At the termination of pledge festivities, the new members were entertained by the old at the home of one of the Scabbard and Blade officers.

Formal initiation for the group is scheduled for May 15.

Murray Made Fellow

Dr. Raymond L. Murray, head of the State's Department of Nuclear Engineering, has been named a Fellow of the American Physical Society.

Murray was cited for his notable contributions to the advancement of education and research in nuclear physics.

The internationally-known State engineering educator also holds another Fellow title—in the American Nuclear Society.

Murray is world-renowned as a teacher, scientist, and author in the field of nuclear physics. He is author of two editions of *Introduction to Nuclear Engi-*

neering and of *Nuclear Reactor Physics*. He is currently working on a new textbook on college physics.

Early this year, the physicist was appointed the United States editor of the British publication *Journal of Nuclear Energy*.

He has published numerous papers in his special areas of interest, including nuclear reactor theory and design, particle accelerators, and arc discharges.

Last year, he toured nuclear installations in Europe, Africa, and Asia, lecturing and advising on atomic energy applications and developments.

BRAIN FOOD

Forty-one of the brightest students on campus were honored at the annual Phi Kappa Phi banquet at the Erdahl-Cloyd Union last night. The students were initiated into the highest academic honor society on campus earlier in the spring.

(Photo by McCallister)

Play Period

Not many students at this university are familiar with the term, *in loco parentis*, even though the title is now applied almost exclusively to universities.

Although not an exact definition, *in loco parentis* means the university acts as a parent-substitute for the student. It provides him with guidance, sets his standards, makes his decisions for him.

In loco parentis is a wonderful policy when applied to students who do not want to act as adults. It is a poor policy when it is applied to students who feel they are capable of acting as adults.

The past few weeks have given some examples of it at its worst.

But you still want to know what *in loco parentis* is?

In loco parentis is a Student Activities official who decides that the Interfraternity Council is incapable of governing the fraternities. A fraternity does a bad thing; it behaves as a child. By following the illogical assumption that the Interfraternity Council is incapable of handling the situation, the official decides that he, as a responsible adult, must act for the council. He places the fraternity on social probation, then informs the Interfraternity Council that he has acted wisely and for their benefit.

In Loco parentis is a university policy that students on provisional status (probation) cannot represent the college. This rule recently kept the Drum and Bugle Corps from competing at the World's Fair. This is an excellent rule when strictly applied. The rule is strictly applied—except to students who perform in the NCS marching band.

In loco parentis is a housing office that sets rules for the new coed dormitory without considering or even regarding the recommendation the coeds have themselves made. Coeds, after all, are immature. They are incapable of deciding for themselves how to govern themselves. The Women's Campus Code Board and the women's association, will eventually be self-governing bodies—until a situation arises which, in the administration's judgment, cannot be left to the judgment of the bodies. Then *in loco parentis* will take over again.

There are, of course, advantages to *in loco parentis*. We'd like to point them out, but it's time for our cookies and milk.

—GB

The Technician

Thursday, April 30, 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	
Senior Staff Writers Billi Darden, Dwight Minkler	
Staff Writers Larry Edwards, Jim Kear, Arthur Dumont, Bill Fishburne, John Arnold, Charles Wood, Phil Gietzen, Bob Holmes	
Photographer Bill McCallister	Advertising Agent Butch Fields
Cartoonists Herb Allred, Tom Chipley, Bob Chartier	

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.

Kamphoefner Named Competition Judge

Dean Henry L. Kamphoefner, of the School of Design, has been named to a 5-man national committee to select award winners in a \$55,000 design competition sponsored by the U. S. Department of Defense.

The national competition is for the design of a shopping center incorporating fallout shelter facilities.

Kamphoefner will assist in judging the entries April 27-29 in Washington, D. C. It will be the second annual National Community Fallout Shelter Design Competition sponsored by the defense department.

The design competition is expected to show that relatively little cost is added and appearance and function need not be effected by including radiation shielding in shopping center structures. Civil Defense officials are urging architects and engineers to turn their talents in this important direction and lend support to a program for fallout protection that has been strongly sanctioned by Congress and the nation's military leaders.

Civil Defense officials believe that the community shopping center offers excellent opportunities for establishing public fallout shelters.

A national grand prize of \$15,000 will be awarded to one entry selected from among eight regional first place winners in the eight Office of Civil Defense Regions. In addition, seven regional first prizes of \$4,000, eight regional second prizes of \$1,000, and eight regional third prizes of \$500 will be awarded. The jury may also award up to fifty honorable mention Certificates.

Campus Comments

Across the State and Beyond

ONLY 62.9 PER CENT VOTED

Last year only 62.9 per cent of the students enrolled at APSC voted.

The use of voting machines was inaugurated last year and the results of the election were made known approximately 20 minutes after the polls were closed. However, the idea of using voting machines did not bring out any more students than had voted the previous year. It actually takes about one and a half minutes to go through the process of voting. The use of voting machines makes it much easier to count the votes also.

The All State
Austin Peay State College

ON NON-VOTING STUDENTS

It is time we realized that the non-voters are the ignorant, hard-headed fools who believe that democracy is run by the other fellow. They are those senile proponents of nothing, for they understand not one issue, voice not one opinion, and in all probability do not understand the system that this country and campus operate under.

For them we can only hope that they do not vote, their opinions are valueless, unwarranted, in all probability the decision of someone else. They are studying for a greater day, and we are not to interfere with their learning. They are the practitioners of a very old art, dis-interest.

And why should they be otherwise, someday they will be able to ignore their country as well.

The East Carolinian
East Carolina College

AN ANSWER TO NSA OPPONENTS

What USNSA lacks in representation, what it has failed to do on each individual campus, any arbitrary legislation which has come out of its National Conventions, are all directly proportional to the schools which have or have not participated.

The faults of USNSA are not uncommon to all student organizations. Individuals who are motivated by political hypocrisy forget the guiding hand of their parentage and attack NSA because it is student owned, student operated and student interested.

Their cries are not unlike that man who, dissatisfied with democracy, advocates anarchy. There are no comparisons between these two forms of government, the latter not even the semblance of a form. Thus the opponents lash out, but where do they propose a constructive solution, where and when are they prepared to take on the responsibility that USNSA has, and when are they prepared to stand on their own, without the guiding hand?

Perhaps when they are representative, USNSA can find time to assist them.

The East Carolinian
East Carolina College

STEAM PIPES

By Bill Fishburne

At registration this semester, a petition was presented to the students for their signatures. The petition enumerated several complaints about the quality of Slater food service here on campus. Over 1,000 students signed.

The recent letter from the Cafeteria Advisory Committee answering the petition is hogwash.

Section 1: Slater DOES have a monopoly on all food served on campus. When a student wants a meal on campus, a cafeteria is the only place to go. The Students Supply Stores snack bars are just that: snack bars. The answer further stated that several eating facilities were available off campus. This is true, but it is beside the point.

Section 2: The price schedules have been changed at the discretion of Slater. Scrambled eggs have always cost ten cents each. However, the quantity has been changed from a large spoonful to an ice cream scoop, level on the top. One egg costs about 4 cents in a supermarket. Buy one sometime and scramble it. Then try to cram it into an ice cream scoop, level on top. Orange juice is another example of constant price, but changing quantity. There is no difference in what you change, whether it be price or quantity. The student gets less for his money either way.

Section 3: If anyone can think of a meat item that was not being sold last September that is being sold now, please let me know. This is what is meant by slight variation of menus.

Section 4: The committee says the terms PRESENTATION of food, and QUALITY of food may have been mixed up. The terms are synonymous when used with respect to Slater. Any clod can buy a U.S. Grade A Choice piece of meat. It takes some intelligence to make it edible.

Section 5: The petition said, "whereas the portions have steadily decreased," I have no argument other than that stated above in section 2, which is to say, yes, the portions have decreased.

Section 6: Yes, sir, Mr. Slater, the lines are most definitely shorter here than at other schools. Due to poor service, poor food, dirty utensils and lousy odors, fewer students can stand the cafeteria. One day soon, there may not be anyone waiting in line (except the Cafeteria Advisory Committee members).

Section 7: The committee said "Should one on occasion find a dirty utensil, we suggest you lay it aside and get a clean one." Damn right, man.

Section 8: "Whereas, a very small percentage of the large profit is being returned to the University—The committee finds that Slater is NOT making a profit." Galatians, VI, 7: "Whatever a man soweth, that shall he also reap."

Section 9: "Whereas there is rising discontent with the service now provided—The Cafeteria Advisory Committee has carefully looked into the item of rising discontent. The committee through intensive interview fails to find any basis for this complaint among those persons currently patronizing the cafeterias." I patronize the cafeterias, and they didn't ask me. Furthermore, they didn't ask the 4,000 or more students who don't patronize the cafeterias. Why do these students not patronize the cafeterias? Perhaps they consider a meal to be a time of pleasure and relaxation, instead of an obligation to their stomachs.

In conclusion the Advisory Committee said, "An excellent spirit of co-operation exists among all parties involved in the management and operation of campus food service." Co-operation alone is not necessarily a good thing. Red China has a co-operative farm system and they are starving. Co-operative mediocrity is not very beneficial to anyone.

The entire letter exhibited the complacent attitude characteristic of the Slater Food service on this campus. Everything in the petition was denied, and Slater food received nothing but kudo's from the Committee. This attitude is unrealistic, and this is reflected in the food.

One thousand students signed the petition. Five of their peers answered it. Case closed.

Ronald Pensell, brother in the Pi Kappa Tau fraternity, was presented last night with a certificate for a motorized wheelchair by Edward Sheidt, Commissioner of Motor Vehicles.

(Photo by McCallister)

Sports

Six Berths Filled In Dorm Tourney

After Wednesday's competition in the dormitory softball league, only Alexander remains undefeated in action this season. With only one game remaining before the tournament, six of the eight play-off positions have been decided.

Turlington with a 4-1 record is assured of first place in Section #1. Berry, Becton, and Bragaw South #2 are all tied for second with 2-3 marks. In action Wednesday, Turlington won over Becton 12-6 and Bragaw South #2 downed Berry 12-3.

Becton jumped into a 5-0 lead in the first inning, but could only score once more as the Turlington team scored 12 in the first four frames. Owenby homered three times and Broughton once for the winners while Alford hit one for Becton.

Bragaw South #2 broke open a 3-3 tie in the fifth and sixth frames with nine runs to down Berry. Stout and Phillips homered for the winners.

Alexander with a perfect 5-0 mark and Watauga with a 3-2 record will represent Section #2 in the tournament. Welch-Gold-Fourth and Bragaw South #1 are tied for third with 1-4 records. In recent action, Alexander stopped Watauga 20-10 and Bragaw South #1 edged W-G-4, 18-16.

Alexander tallied 14 times in the first two innings and coasted to their win over Watauga. Cartright with two homers, and Forbes, Creech, Askew, and Stroud with one each paced the winners while Anderson hit one for the losers. Bragaw South #1 scored twice in the top of the

eighth inning to break a 16-16 tie and defeat W-G-4. Brummit and Floyd of Bragaw and Vinson and Abernathy of W-G-4 hit home runs.

In Section #3, Bragaw North #1 is in first with a 4-1 mark while Owen #1, Syme, and Tucker #2 are all tied for second with 2-3 records. In their last outings, Bragaw N. #1 edged Syme 13-12 and Tucker #2 downed Owen #1, 10-4.

Syme rallied for seven runs in the seventh frame to take a 12-10 lead over Bragaw, but in the bottom of the inning, the section leaders scored three times to take the win. Taylor, Doughton and Shotwell homered for the winners while Hall and Tate hit one each for Syme. Tucker #2 tallied seven times in the second inning to win over Owen #1. Segal homered for Tucker while Ellen, Entreklin and Overcash hit one for the losers.

Tucker #1 and Bragaw North #2 are tied for the number one spot in Section #4 with 4-1 marks. Both teams will be in the play-offs. Bagwell is third with a 2-3 record, followed by Owen #2, 0-5. In Wednesday's action Tucker #1 defeated Bagwell, 16-2, and Bragaw North #2 won over Owen #2, 16-11.

Tucker tallied six times in the first frame to make Bagwell's two runs worthless. Martin homered for Bagwell. Bragaw North #2 stretched a one run lead to six with five runs in the sixth to stop Owen #2. Whisnant homered for the losers while Nance, Atkins, and James each hit one for Bragaw.

70 Qualify For Race Finals In Track Meet

(DORMITORY)			(FRATERNITY)		
440 Dash	Lane Name—Organization	Time	Lane Name—Organization	Time	
1	Ziemer, Berry	58.9	1	Hester, KA	11.3
2	Cardon, Tucker #1	57.2	2	Hemphill, K. Sig.	10.9
3	Ellen, Owen #1	54.3	3	Cato, KA	11.2
4	Fiddler, Bragaw N #1	54.7	4	McCall, K. Sig.	11.3
5	Broughton, Turl	55.8	5	McKee, AGR	11.3
6	McKeithan, Becton	59.4	6	Tart, S. Nu	11.5
7	Podogansky, W-G-4th	60.2	7	Smith, SPE	11.5
100 Dash					
1	Hawks, Alex	11.3	1	Allen, AGR	11.3
2	Fiddler, Bragaw N #1	11.1	2	Hemphill, K. Sig.	10.9
3	McGee, Syme	10.8	3	Cato, KA	11.2
4	Hedrick, Watauga	11.1	4	McCall, K. Sig.	11.3
5	Kozarsky, Bragaw S #2	11.2	5	McKee, AGR	11.3
6	Hardin, Tucker #1	tie 11.6	6	Tart, S. Nu	11.5
7	McKeithan, Brag S #2	tie 11.6	7	Smith, SPE	11.5
5 High Hurdle					
1	Turnbull, Syme	11.3	1	Blecker, D. Sig.	10.8
2	Miller, Brag N #2	10.2	2	Seawright, K. Sig.	10
3	Warr, Alex	9.5	3	Green, SAE	9.1
4	Yanco, Turl	9.6	4	Warner, K. Sig.	10.6
5	Gribble, Tuck #1	11.0	5	Weir, D. Sig.	10.6
6	Smart, W-G-4th	11.5	6	Collins, PKA	10.8
7			7	Mickey, S. Nu	10.9
80 Dash					
1	Mauro, Alex	25.3	1	Cato, KA	25
2	Hamil, Syme	24.1	2	Hemphill, K. Sig.	24.6
3	McGee, Syme	23.4	3	Duke, K. Sig.	23.9
4	Ellen, Owen #1	23.8	4	Taylor, S. Nu	24.1
5	Turnbull, Turl	24.2	5	McKee, AGR	24.7
6	Harding, Tucker #1	25.4	6	Maraglia, PKP	25.4
7	B. Smith, Berry	25.4	7	Murry, FH	25.9
100 Low Hurdle					
1	Sykes, Alex	16.8	1	Wetmore, PKT	15.8
2	Cheney, Brag N #1	16.3	2	Warner, K. Sig.	15.4
3	Farel, Bragaw N #1	15.6	3	Snelson, S. Chi	14.9
4	Turnbull, Syme	16.1	4	Green, SAE	14.9
5	Baker, Owen #1	16.5	5	Freder, KA	15.8
6	Clofelter, Syme	17.0	6	McClellan, K. Sig.	15.8
7	Whitmore, Watauga	17.2	7	Evans, D. Sig.	15.9
400 Relay					
1	Tucker #1	1:41.9	1	K. Sig.	1:41.9
2	Alexander	1:42.4	2	S. Nu	1:42.4
3	Turlington	1:43.7	3	KA	1:43.7
4	Bragaw N #1	1:44.5	4	PKT	1:44.5
5	W-G-4th	1:45.3	5	SPE	1:45.3
6	Syme	1:49.1	6	S. Chi	1:49.1

Competition Nears End In Minor Sports

Badminton Tournament

Only one round of action has been completed in the dormitory badminton league. This initial round put eight teams in the winner's bracket and eight teams in the loser's bracket.

Of the eight matches played, three were won by 3-0 or 2-0 shut outs. Alexander was the only 3-0 winner as they downed Watauga. Winning by 2-0 scores were Bragaw North #1 over Owen #2 and Bragaw South #2 over Bagwell.

In the five matches won by 2-1 scores, Turlington downed Bragaw North #2, Bragaw South #1 defeated Syme, Becton won over Owen #1, Welch-Gold-Fourth topped Tucker #1, and Tucker #2 defeated Berry.

Three teams have reached the semi-final round in the winner's bracket of fraternity badminton; they are Sigma Pi, who was last year's champion, Phi Kappa Tau, and Sigma Phi Epsilon.

In action Wednesday night, Sigma Pi downed Theta Chi 2-1, Phi Kappa Tau won 3-0 over Delta Sigma Phi, and Sigma Phi

Epsilon turned back Kappa Alpha 3-0.

In loser's bracket action, Pi Kappa Alpha topped Alpha Gamma Rho 3-0, Delta Sigma Phi defeated Tau Kappa Epsilon 2-0, Kappa Alpha and Pi Kappa Phi eliminated Lambda Chi Alpha from further action, both by forfeit, and Tau Kappa Epsilon won over Sigma Nu 2-1.

Horseshoe Tournament

Although two first round matches have not been completed in the dormitory horseshoe tournament, three teams have reached the semi-final round of the winner's bracket; they are Berry, Welch-Gold-Fourth, and Tucker #1. The fourth position will be filled by either Alexander, Tucker #2, Turlington, or Becton.

Teams playing with one loss in loser's bracket competition are Owen #1, Watauga, Bragaw North #2, Bragaw South #1, Bragaw South #2, and Bagwell.

The fraternity horseshoe teams have completed all of the first two rounds of play and one meet in the third round. As a result of this action, Sigma Phi Epsilon has reached the final round of the winner's bracket. The Sig Eps will meet the winner of the Delta Sigma Phi-Phi Kappa Tau semi-final round battle for the winner's bracket championship. SPE has defeated Sigma Alpha Mu, Kappa Alpha, and Tau Kappa Epsilon on its way to the final round.

In action this week, Delta Sigma Phi defeated Pi Kappa Alpha by forfeit, Phi Kappa Tau won 2-1 over Theta Chi, Pi Kappa Phi put PKA out of further competition by forfeit, Kappa Alpha won over Sigma Chi 2-0, Sigma Pi downed Kappa Alpha 2-1 and Sigma Alpha Mu by forfeit, and Sigma Phi Epsilon won 2-1 over Tau Kappa Epsilon.

Lambda Chi Alpha, Theta Chi, Pi Kappa Phi, Sigma Pi, and Tau Kappa Epsilon are fighting it out in the loser's bracket.

Tennis Tournament

Alexander and Bragaw North #1 have reached the finals of the winners bracket in dormitory tennis. Alexander reached the position by winning over Bragaw South #2, Becton, and Owen #1. Bragaw North #1 is in the finals because of wins over Owen #2, Turlington, and Bragaw North #2.

Seven teams are fighting it out in the loser's bracket for another chance at the title. Bragaw North #2 and Owen #1 are there due to their losses in the semi-finals of the winner's

bracket. Other teams are Bragaw South #2, Berry, Tucker #1, Owen #2, and Turlington.

In recent fraternity league action, Sigma Alpha Mu dropped Sigma Phi Epsilon into the loser's bracket 3-0, Pi Kappa Phi stopped Sigma Chi 2-0, Lambda Chi Alpha topped Theta Chi 2-0, Delta Sigma Phi defeated Farm House 3-0, and Kappa Alpha won over SAM, 2-0.

The standings now have Kappa Alpha in the finals of the winner's bracket to face the winner of the Phi Kappa Tau-Sigma Alpha Epsilon battle in the semi-final round.

In the loser's bracket competition, Lambda Chi Alpha, Pi Kappa Phi, Sigma Alpha Mu, Alpha Gamma Rho, Sigma Phi Epsilon, and Delta Sigma Phi are fighting it out for the opportunity to meet the winner's bracket champion for the tennis crown.

Three Teams Score 73 Runs In Open League Action

Three teams in the Open League softball league scored at least 24 runs each to completely outclass their opponents. In the fourth game of the Tuesday afternoon action, a total of only nine runs was scored. A fifth scheduled game was forfeited.

The Agriculture Economics team led in the slugging contest with a 25-0 win over the Sigma Phi Epsilon "B" team. The winners used 12 walks, three errors, and 11 hits to tally their 25 runs. Danielson and Boutwell hit home runs in the game. The Ag. Econ. scored 11 runs in the third and fourth innings to dominate the action. Daniel, the winning pitcher, allowed only two hits to the Sig Eps.

Close behind the Ag. Econ. team was the Majors who scored a 24-0 victory over the Swampers. Crossland allowed the Swampers only one hit in the onesided contest. The Majors scored their runs on 17 hits, four errors, and eight walks. Leimone homered for the winners.

The Beatles rallied for 10 runs in the sixth frame to turn a reasonably close 14-9 game into a 24-9 rout of the McKimmon Village team. The Beatles collected 17 hits, and were aided by seven walks and three errors. Of the 17 hits, four were four baggers, with Reim getting two and White and Sokarky hitting one each.

The only close game of the day, saw the Civil Engineers outlast the Raiders, 6-3. The engineers scored one, two, and

three runs in the first, second, and third innings for their score. The Raiders collected one run in three innings but could not catch the C.E.'s. Cordell of the winners had the only home run of the game.

The Student Supply team won by forfeit over the Blackshirts.

DACRON-COTTON POPLIN SUITS

These suitings are firmly established as the finest warm-weather selections available: comfortable, appealing, and traditional. Compare its value with its versatility . . . 45.00

In Navy, Tan, Putty, Gray, and Grey-Olive

Varsity Men's Wear
"cross campus on the corner"

Dohun House Catering Service

Check & Mary's "Dohun House"
(FOR 1000 PRIVATE PARTIES)
(FOOD OR RENTALS)
RALEIGH-DURHAM AIRPORT ROAD
ROUTE 1, MORRISVILLE, N. C.

GANT SHIRTMAKERS

Oxford Voile

Zephyr weight oxford with a silken hand that keeps its aplomb (and yours) on hot, humid days. In true half sleeves.

©1964 Gant Shirmakers Lt. Blue, White, and Maize \$6.50

OPEN ON SUNDAYS

9:00 a.m. to 9:00 p.m.

FEATURING 15 KINDS PANCAKES
LUNCHES & DINNERS FROM 75¢
BEST SPAGHETTI IN THE WORLD—95¢
FAMOUS TEXAS-BURGER PLUS FRIES—50¢

"The Ole Sportsman's Corner"

Jimmy Simpson's RESTAURANT

NEXT TO THE AMBASSADOR

National Institutes Of Health Makes Grant For Research

Scientists here received a grant total of \$448,988 in 1963 from the National Institutes of Health for the support of research projects the NIH has reported in a year-end tally of its grants.

The NIH report shows support for research projects at State ranging from the study of insecticide residues in milk to the biology of small rivers.

The \$448,988 in grants from the federal health agency covers 27 research projects averaging more than \$16,000 each. Twenty-four staff members are reported as directing the projects, though many other scientists and graduate students are also working on them.

Largest of the projects reported by NIH was a \$35,600 grant for a comparative study of insecticide toxicity and the molecular basis for the toxicity. The project is under the direction of Dr. Walter C. Dauterman who also is handling the project on insecticide residues in milk.

Dr. C. Clark Cockerham, who last fall was named among 15 NCS scientists to receive the largest NIH program-project grant ever awarded, \$2,000,000 received a \$15,870 grant for studies on the statistics of genetic systems, according to the report.

The project was one of three genetics grants at State made by NIH during 1963. Dr. Frank B. Armstrong, a geneticist, received \$25,784 for biochemical genetic studies on the salmonella typhimurium, and Dr. Lawrence E. Mettler received \$18,630 for the study of evolution in two strains of the drosophila fruit fly, a favorite fast-breeding insect for genetics studies.

Most of the NIH projects are in the area of the biological sciences and are concerned with unraveling the mysteries of how organisms function.

Two of the projects are in State's advanced work in sensory physiology, studies on the physical or physiological bases for the senses of animals and birds.

Pioneering studies in this field at State under the direction of Dr. Morely Kare have made the institution a Mecca for many foreign scientists interested in

Grad Gets Fellowship To Harvard

A January graduate of State has been awarded a one-year Prize Fellowship worth over \$4,600 for graduate study in science education at Harvard University.

Jamie H. King Jr. was one of 10 outstanding 1964 college seniors in the United States to receive awards from the Harvard Graduate School of Education.

King is currently teaching science in Granville County and will enroll in the Master of Arts in Teaching Program at Harvard.

Harvard Prize Fellowships are awarded to identify and reward the most promising seniors in mathematics and science education in the country and to enable these people to undertake graduate study in their teaching fields.

Winners were chosen on the basis of academic records, college recommendations, personal statements, and test scores.

the field. Kare and a colleague, Dr. Eugene Bernard received two of the NIH grants to support their work, a total of \$25,277. Bernard's project is entitled *Limbic System Meditation of Taste Preference*, and Dr. Kare's *A Comparative Study of the Sense of Taste*.

Nash Lecture

(Continued from page 1)

sexuality. A good answer will be found. Sexuality is so important—the first act is one of the most important things in a person's life. The person with whom it is experienced and the circumstances surrounding it affect it tremendously."

What about justifying premarital relations on the basis of the "meaningful relationship" idea?

"Of course sex with a meaningful relationship is better than sex for the sheer desire of it, but I don't think that the relationship alone makes it permissible."

She isn't really pessimistic about us, though. In a voice reflecting the vitality of the words she used, she said, "This new generation is the most alive we've ever had. It's so much on the right road . . . I admire it more than any other generation. There may be some sexual liberalism, but an answer to that will be found. Young people today are willing to stand up and fight for the things they believe in. They aren't afraid to campaign against poverty and for equal rights. I like that."

4-H Fund Passes Half-Way Point

Robert N. Wood, assistant foundations officer at State, has announced that North Carolina has passed the half-way mark in its \$1,000,000 campaign for the N. C. 4-H Development Fund.

Wood, speaking at a Henderson County 4-H meeting, said the campaign, now six years old, had reached a total of \$526,673. Henderson county reached its goal of \$4,842 at the meeting Tuesday night.

The Million-Dollar fund campaign was established six years ago on a matching basis with the counties. County 4-H youth and parents were to raise

Blue Key Banquet

The Blue Key Honorary fraternity will hold its annual banquet Friday.

The affair will take place at Balentine's Tatyran Room at 6 p.m. The Rev. Al Edwards, pastor of the First Presbyterian Church, will speak.

All present members and recent initiates as well as special guests are invited.

- Campus Crier -

The annual AICHE spring picnic will be held Saturday from 2 to 8 p.m. at Garner's Cabin. For transportation or a map of the route, members may go by the chapter room. All freshmen are invited. Tickets are being sold at fifty cents each.

The Math and Science Education Department will have a picnic Friday at 5:30 p.m. in Pullen Park. Each student must pay 25 cents. Dates or wives and families are free.

A reward is offered for the return of a billfold lost by Paul Bright in 17 Syme.

There will be an AICHE meeting Tuesday at 7 p.m. in 242 Riddick. All chemical engineers are invited to attend.

A jacket was found in 323 Mann April 10. The owner may contact W. T. Easter in Daniels 229.

F. C. Winston is offering a reward for the return of a large brown envelope containing a picture which was lost this

month. He may be reached in 113 Becton.

Summer sessions preregistration for permits and priorities for all currently enrolled students will begin May 4 and continue through May 15 at the summer sessions office in Peele Hall.

Senator Clarence Stone will speak in the North Parlor of the YMCA Friday at 6:45 p.m.

Major L. P. McLendon will speak in the Union Ballroom Friday at 8 p.m.

London U. Prof To Be Resident In Metallurgy

An internationally known British ceramics engineer and educator will be in residence at State from July 1 to December 31 this year.

He is Dr. C. B. Alcock, a member of the faculty of metallurgy at the University of London's Imperial College of Science and Technology.

Alcock will be at N. C. State this year to teach classes, conduct seminars, and participate in research activities.

Alcock's research specialty is inorganic metallic materials, with emphasis on ceramic systems. His recent measurements of the vapor pressures of crystalline ceramic substances has attracted wide attention, and his methods have been adopted by laboratories in Germany and the United States.

MEDLIN-DAVIS

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

Honor Pledge Poll

"Do you thing signing the honor pledge after a test helps, hinders, or is neutral in discouraging cheating?" Here are some reactions to this question:

"I think writing the pledge is a waste of good pencil lead."—Sonny Lee, freshman.

"The first time I wrote the pledge it meant a lot to me. But everytime I write the pledge it means less and less to me."—Richard Sharp, freshman.

"It'll keep an honest man honest."—Bill Cope, senior.

"It does remind people that they are on their honor. I think it helps."—Lee Edwards, senior.

"If they're going to cheat, they might as well lie, too."—Barry Bogart, sophomore.

"I think it helps to keep students from cheating. It does me, anyhow."—Francis Cline, senior.

"As it stands now, I think it is ineffective. The system would work better if the students

were impressed more with the results of a violation."—Bob Crump, senior.

"I think it has no effect."—Bill Bromby, senior.

"Hell, I know the pledge doesn't keep me from cheating."—anonymous.

when are
65% and 35%
good marks?

We have
just received!

The newest and most essential in traditional sport shirtings . . . woven of lustrous Egyptian cotton in bold patterns (plaids, stripes, block checks) with subtle dyeing effects. These lively entries into the "Season of Selection" are a fresh necessity indeed! from 7.95

Varsity Men's Wear

'cross campus on the corner

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 authentics 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!

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