

The Technician

North Carolina State's Student Newspaper

Vol. LXIX, No. 38

North Carolina State Station, Raleigh, N. C., Wednesday, December 16, 1964

Four Pages This Issue

International Yules Diverge

By AVIJIT DE

Feliz Navidad y Año Nuevo!
That's the way people greet one another in Argentina during Christmas.

"You don't say 'Merry Christmas,' but you say 'Happy Christmas,'" remarked Francisco Aguilera, special student in textiles from Argentina.

"In Argentina," Francisco explained, "Christmas is strictly a religious thing. It is an opportunity for a family gathering. For Christmas, we have a big meal, go to midnight mass and then just sit around and read Christmas stories, that's all."

"But why do you not say 'Merry Christmas,'" he was asked. Francisco explained solemnly, "We just stay happy for the happy occasion of the birth of Jesus Christ. As for the merriness, we save that till new year; that's when we have our big parties, drinking, and such."

In order to be enlightened more on foreign Christmas, this reporter visited the Moncada family from Mexico and Felix Blangey from Switzerland.

"In Mexico, the Three Wise Men used to bring the gifts to the good kids as it is the tradition in most Latin nations. But that fat old man from America with a white beard and red suit is becoming overwhelmingly favorite among the Mexican children," explained Mrs. Blanca Moncada, wife of a Mexican graduate student.

According to Felix, "Our Santa, who is an old man with white beard, but not necessarily fat, acts as sort of a business manager to the Christmas Child, who is really the one who brings the gifts. Santa, traveling along with the Christmas Child in his two-horse sledge, delivers coal to the naughty and gifts to the good according to his big black book."

Celebration of the Christmas season is well under way—in Mexican style—at the Moncada home. Mrs. Moncada and her daughter Aurora are making a pinata, an ornamental clay pot filled with goodies, that will be broken open at Christmas. Mrs. Moncada's husband is a graduate student in Soil Science. (Photo by Traynham)

Senators Decide Parking Legislation Fate Tonight

Four major pieces of legislation are scheduled to come before the student legislature tonight in what is expected to be an unusually lengthy meeting.

Heading the agenda is the much-debated student parking problem in the form of the "Revised Student Parking Plan" to be submitted by Senator Ed Scott, chairman of the Promotions Committee.

The committee has recently completed hearings on the old parking resolution and has rewritten the previous measure. According to Senator Billie Jones, secretary for the Promotions group, the committee intends to move suspension of the

rules on this measure in order for Student Government to make a decision on the matter before the second semester.

The Academic Affairs Committee, chaired by Senator Fletcher Barnes, has its "Tutorial Project" resolution up for debate and vote at the same meeting. The bill calls for the establishment of a tutorial commission to manage a city-wide tutorial project involving State students.

According to the current project chairman, Jim Robinson, the activities of the group are directed toward the improvement of the cultural and social environment of the City of Raleigh. The project is already in operation under the direction of the State chaplains but has requested the sponsorship of Student Government.

Other measures up for consideration will be the "Campus Communications" resolu-

Volunteers To March In Inaugural Parade

Volunteers from both Air Force and Army ROTC will march in the Governor's inaugural parade on January 8.

An estimated 1,000 Air Force and 450 Army regular cadets will be present for the ceremonies. According to the parade committee, military units are among the few organizations permitted to participate in the parade which extends the length of Fayetteville Street.

In addition to the brigade and wing cadets, all of State's military organizations, including the Pershing Rifles, Marching Cadets, Drum and Bugle Corps, Counterguerrilla Unit, and the color guard, will be in the parade. The Angel Flight will also march, if uniforms can be procured for them, according to Air Force PAS, Colonel Howder.

The Army ROTC Brigade will be represented by two battalions, the first and the fourth, those two being the ones providing the majority of the cadets for the event. Brigade Commander Jimmy D. Gregory commented that he was pleased with the turnout and estimated that approximately one-half of the entire brigade would be participating.

The first battalion provided the majority of the Army volunteers with Company B from

that battalion leading the other companies in the brigade in total strength represented.

Cadets will be transported to the parade area but will have to return to the campus on their own. As compensation for missing classes and as a reward, each cadet will receive two or more merits for marching in the parade.

Major R. J. Sheldon of the Air Force is Parade Marshal and Captain R. F. Carr is the Army Coordinator.

More Computer Scheduling To Be Handled This Year

By BOB HARRIS

Many of the problems encountered in fall computer scheduling will be solved this semester and will, in fact, be a definite advantage to the student, according to Tom Della of the Computer Center here.

In fall scheduling, most of the problems were due to incorrect information fed to the computer and were not the fault of the computer itself, Della stated.

Time will be the big factor for the spring semester, he said.

Copies of the computer scheduling are being returned to the students' advisors this week in order that all corrections needed may be made.

Final schedules are expected to go to the students during exams. Students who have completed their schedules will not have to return until second semester begins.

Any errors will only be clerical and any delays in schedules will be due to unpaid bills or

the student's flunking a course, Della explained.

The present IBM 1410 will probably be replaced by an IBM system 360, according to Della. The storage space of the computer will be one-half million positions, replacing the 40,000 core positions of the present computer and will require less floor space.

This is due to circuit miniaturization in place of the solid state computer now used. A circuit smaller than a penny will take care of the circuits needed in the space of several transistor radios.

For the same dollar cost, the new computer will have from four to 10 times the computer power and will be much easier to operate, Della added.

Due to memory storage space much information may be printed from simple information fed to the machine which is the system used for scheduling.

The actual computer that will be received is not definite yet, but State will have priority on it, according to Della. It will be based as the present one is.

The present computer would lease commercially for about \$15,000 a month, but State receives a 60 per cent discount, Della said. It has been used for one and one-half years and is operating shifts 24 hours a day by three operators hired by the department.

Most of the computer time is used for research and instruction.

The Computer Center feels the new computer will greatly increase the facilities of the department.

No Student Directories To Be Printed This Year

There will be no student directory for the school year 1964-65.

Due to the confusion resulting from the new preregistration program this year, the publication of the directory was impaired, since the Admissions Office, which usually publishes the directory, found it impossible to do so.

Jim Ferguson, SG senator from the School of Engineering, investigated the possibility of the publication of the student directory being undertaken by Student Government.

According to Ferguson, SG could have published the directory but the Admissions Office did not inform him early enough that it would not put out the directory. Ferguson added that any directory published at this late date in the semester would be rendered inaccurate by the movements of students between the semesters.

SG would not be able to publish and distribute a directory for next semester before April, making the cost of such a publication impractical, the senator stated. A suggestion to print the names and addresses, etc., of student leaders, class officers, club and organization officers, and campus organizations was rejected on the basis of limited usefulness to the general student body.

However, Ferguson pointed out that plans were already being formulated to insure that a directory would be published next year.

Council Organized For Liberal Arts

The second of three readings of the proposed constitution for the Liberal Arts Council is scheduled for today at the Liberal Arts conference room in Harrelson Hall.

The Liberal Arts Council is composed of the presidents of the departmental clubs (English, sociology, history and political science, economics, and psychology) and Liberal Arts students who are in Student Government.

The Council began operating this semester when Dr. F. V. Cahill, dean of the School of Liberal Arts, sensed a need for getting Liberal Arts students into some sort of an organization. Dr. Cahill delegated to Dr. L. S. Champion of the English Department the authority to plan the organization.

Buck Anderson

Bob Hege

Biff Mullins

Bill Mickey

Dick Paschall

Mike Mottern

Blue Key Taps Six

Six seniors were tapped into Blue Key, a junior and senior honorary fraternity, yesterday. Selected for membership are the following:

Bill Mickey, president of Sigma Nu; Buck Anderson, chairman of the Campus Code Board; Biff Mullins, clerk of the Honor Code Board and president of the Liberal Arts Council; Mike Mottern, captain of the Rifle Team and treasurer of Delta Sigma Phi; Dick Paschall, edi-

tor of *The Southern Engineer* and member of the Honor Code Board; and Bob Hege, president of the Interdormitory Council.

Blue Key recognizes outstanding qualities in character, scholarship, and service, placing equal emphasis upon leadership in student activities.

The fraternity will induct new members again in spring, according to Mike Sepfield, president.

LAST EDITION

This is the last edition of *The Technician* prior to Christmas holidays.

The next publication will appear January 6, 1965.

Classes will be dismissed at 6 p.m. tomorrow and will resume January 4 at 8 a.m.

The Road That Leads Home May Go Elsewhere

If there's one time of year when everybody on campus seems to be happy, it's Christmas.

No quizzes, no classes and no homework for a couple of weeks—an ideal state for most of the students and faculty who look forward to the long holiday for months in advance.

It's a time to go home or take a trip, or even work. But even in work, everybody seems to be happy.

The madness hits campus early, no later than Thanksgiving. Plans are made to humor the season along with Christmas decorations galore, from the gigantic cedar at the Erdahl-Cloyd Union to the 26-foot greeting card the Computing Center sent to *The Technician* and to the numerous decorations that went up overnight in the dormitories.

Tomorrow's the big day, although for many who always manage to get an early start, the holidays have already begun. The mad dash is on. Everybody wants to get home before everybody else.

We hope the holidays will be happy ones for every N. C. State student, the faculty, and the administration, and that when the holidays end, everyone will return, having survived the traffic jams, the wrecks, and the slaughter that will inevitably occur.

The temptation is strong to fly frantically across the highways, but we urge everyone to think twice before they yield to such tendencies.

No amount of caution or philosophizing on the hazards of the deathly highway can replace a student or a faculty member, or anyone else who happens to be a victim.

It's not always the reckless driver who bears the brunt of his own carelessness. There are many innocent drivers who suffer just as much if not more than the guilty.

But we do not wish to punish the guilty at this point; they will eventually punish themselves. It is the innocent driver, passenger, student, or parent that we are concerned with, the person who follows the rules, but gets hurt.

The statistics will never express the grief that is encountered on the highways. The number who are maimed for a lifetime or only temporarily are the people who really feel the effects of the carelessness on the highway.

It's a long way to New York, Tennessee, Maryland, and even down to the corner grocery store, particularly if the highway leads to a hospital.

The Technician

Wednesday, December 16, 1964

EDITOR

Cora Kemp

NEWS EDITOR

Bill Fishburne

ASSISTANT NEWS EDITOR

Bob Holmes

ADVERTISING AGENT

Butch Fields

ASSISTANT ADVERTISING AGENT

Rick Wheelless

BUSINESS MANAGER

Rody Dayvault

SPORTS EDITOR

Martin White

FEATURES EDITOR

Billi Darden

PHOTOGRAPHY EDITOR

Hugh Cashion

PHOTOGRAPHERS

Harry Wooden,

Al Wordsworth

CARTOONISTS

Herb Allred, Bob Chartier,

Tom Chipley, Bill Bediz

STAFF WRITERS

Arthur Dumont, Jim Robinson, Tommy Antone, Joe Clocker, Jeep Black, Mike Edens, Jay Stuart, Thom Fraser, Janeen Smith, Frank Bateman, Walter Lammi, Tom Chastant.

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 Friday by the students of North Carolina State except during holidays and exam periods. Subscription rate is \$5.00 per school year.

CONTENTION

SG MAKING NEWS To the Editor:

Recently Student Government has been making news on this campus at a surprising rate. Indeed, if it was accomplishing its job as well as it is making news, we would probably see some improvements on this campus. Two months ago I threatened to start recall proceedings against any senator who did not introduce some piece of legislation within one month, and I am now ready to accept signatures calling for the removal of every Senator who failed to meet the deadline. Anyone wishing to sign a petition against his Senator please see me in room 9 Becton.

However, I do not wish to dwell on the idea of removing incompetent senators at this time. I will, rather, comment on the recent NSA Convention, the parking plan that failed, and certain operating rules which are not being followed.

At the NSA Convention, our delegation attempted to eliminate the term, "Responsibility to God," or some similar expression from the proposed regional constitution. This is all that *The Technician* carried any information about at the convention, as far as the proceedings are concerned, and I must wait until the reports of the duly elected delegates to the convention are submitted before I can learn what else, if anything, happened. I would like to know, however, why we did not have a full delegation. There is a written Student Government policy on NSA (I helped write it) which provides a way to replace elected delegates who cannot attend, and I do not believe it was followed in this case. I shall be interested in hearing more about this.

The recent defeat of the parking policy bill was not the first time such a bill has failed in Student Government. Last year the Rules Committee rejected it when it was put forth as an alternative to eliminating freshman cars on campus. At the time, Bill Howle, then chairman of the Rules Committee, said it was too complicated and expensive a solution. He then introduced his bill to forbid freshmen (with a few exceptions) from having cars on campus. This year, as chairman of the Promotions Committee, he seems to have revised his ideas on the colored student sticker program, and the legislature has rejected it. What I want to know is why *The Technician* did not cover committee meetings last year and provide the colored sticker idea some support when I suggested it. I did not press it at the time because I thought most of the

student body, if the committee was typical, would want it.

This brings me to the question of some operating rules which Student Government does not seem to be paying much attention to. To the best of my knowledge, the executive committees of Student Government have yet to turn in any of the required monthly written reports on their work. I could not even say for sure that these committees have met. If this is due to a lack of knowledge of the rules, it is only because the Rules Committee has not completed the codification of Student Government policy the Legislature unanimously asked it to prepare last year. Also, while one candidate has been convicted of not removing his posters from the campus fast enough after the election, there is still at least one poster up for a candidate (elected, I think) who was not charged. I would give more examples of Student Government operating rules that are being ignored, but I do not have any way to get a list of the rules.

Doug Lientz

Dear Santa, Please Bring Technician Gift List

The season of the Christmas gift list is upon us, and *The Technician* has compiled its own special list for folks of good cheer.

Chancellor John T. Caldwell: A do-it-yourself lobbying kit for the North Carolina General Assembly.

Dean J. J. Stewart, dean of Student Affairs: 8,878 funk slips to send out.

Banks Talley, director of Student Activities: One gross of pink panties and some license plate numbers.

Gerald (Spec) Hawkins, assistant director of Student Activities: As administration overlord for *The Technician*—a hard time.

Tom Covington, assistant director of Student Activities: A 14-year subscription to *The New Southerner*.

Coach Press Maravich: Three players who look like Vic Bubas and one resembling Bones McKinney.

The Computing Center: Contracts for the pre-registration of all the branches of the Consolidated University.

Sigma Alpha Epsilon Fraternity: A party.

Sigma Chi Fraternity: The

STEAMPIPES

By Bill Fishburne

Christmas is a time of both joy and sorrow at State this year. Joy for at last we are out on vacation. Studies may be forgotten for a while, and soon the parties will begin.

Yet it is sad, for what have we accomplished during the past three months?

The student government has procrastinated when it should have acted, and vice versa. Example number one is the parking bill which will be re-introduced tonight at the SG meeting. It has been voted down once, and no one seems to know why. If this should happen again, then it will be up to the administration to act, for something must be done. After the administration gets through with us poor students, we shall no doubt be doing very well to have cars here at all.

Confidential sources have informed me that the bright hope for the future is to abolish all parking on campus. This is theoretically feasible due to the ten-minute walking radius planned for the campus of the future. The center of this radius is Harrelson Hall, which may account for the circular shape of the building. Under this plan even the slowest cbeed can reach her furthest class in the allotted ten minutes.

It doesn't work. A ten-minute radius gives a 20-minute diameter, stretching from the proposed Sullivan dorm to Brooks Hall. This is, it seems, another example of the persecution of all Design students.

Anyway, it is up to SG tonight to do something constructive about the parking problem.

Another item that will require some attention after Christmas is the "Gag Law." The newly-elected governor promised to review the law, and said he believed it may need to be revised. Even this mild statement is more than our student government has done. The Gag Law is of vital importance to this institution and to all schools throughout the state. Legislating the material that may be taught in schools, colleges, and universities is not the job of the state legislature. The Scopes Monkey Trial was a glorious example of the state infringing on academic freedom, and that situation compares very favorably with the present one. The law in Tennessee did not forbid people who believed in evolution from talking at all, it only said they could not talk about evolution.

The Gag Law also forbids those people who have pleaded the Fifth Amendment from speaking. This is an assumption of guilt without trial, for the purpose of the Fifth is to prevent a person from being forced to testify against himself. It does not automatically prove he is guilty; nor does it prove him innocent. However, law in this country is supposedly based on the assumption that a person is innocent until proven guilty.

So now we have a law which restricts a person's freedom of speech for exercising his constitutional right. Not only that, but it restricts the students' freedom of association by denying them the privilege of inviting certain people to speak to them.

This hardly seems fair. Eisenhower talked to Khrushchev at Camp David, and Nixon invited him into the kitchen. The least they could do is to allow us to invite a Communist to Withers Hall.

Here is the list, Santa:
solution to our parking problem
football stadium
for State,
AND....

SAE house to hold their Student Government branch.

Student Government: A purpose.

SG President John Atkins: Doug Lientz as a replacement for the present assistant to the president.

Watauga Dorm: The Design School.

Physical Plant: 101.56 truck-loads of bricks.

Agromeck Staff: A new phase of life, and a party.

India Association: One eager *Technician* reporter.

WNKC: A listener.
NSA delegates: A copy of the Bible.
ROTC: A war.

Pack Travels North Takes On Fordham

North Carolina State makes its first basketball appearance in New York since 1956 when the Wolfpack meets Fordham at the Fordham University gym, Thursday.

The Wolfpack, with a 24-3 record in 1956, entered NCAA play in Madison Square Garden against Canisius with all-America center Ronnie Shavlik's broken hand in a special cast. State bowed in four overtimes, 79-78, after many experts had given that squad an excellent chance to go all the way to the championship round.

That was one of Everett Case's ten conference championship squads at State during his 379-134 record in 18 years. The "Old Gray Fox," who will be honored at a testimonial dinner at the Fordham Remskeller following the game Thursday, retired from active coaching after two games this year to become advisory coach to Press Maravich, his former assistant, who now directs the Wolfpack basketball program.

The current Wolfpack has won four of its five games, including a weekend two-game series with Southern California.

Fordham has split its four games, defeating Columbia, 85-80, and Loyola of Baltimore, 96-74, while losing to Fairfield, 73-70, and Yale, 76-70. Pace-setters of the Ram attack are forward John Stevens with 82 points and 60 rebounds, while guard Wayne McGuirt is next with 68 points. Len Zandy, a 6 ft.-6 in. forward, has 66 points and 48 rebounds.

The Wolfpack has five players around the 10-point mark in scoring with captain Larry Lakins, the only senior on the squad, the leader with a 16.8 average. Junior Pete Coker

from Allentown, Pa., has been a standout thus far with a 14.6 scoring average and he is the rebound leader with a 9.0 recovery mark. Coker, a 6-5 forward, has hit on 33 of 48 shots from the floor for an amazing 68.8 field goal accuracy percentage.

Guard Tommy Mattocks, with a 10.2 per game average, sophomore forward Jerry Moore at 9.6, and soph guard Eddie Biedenbach, at 9.5, are next in scoring.

State's victories have been over Furman, 73-60, Maryland, 63-62, and Southern California, 67-59 in Greensboro and 78-69 in Raleigh. The only loss was at Wake Forest, 86-80.

Volleyball Playoffs Begin In Both Intramural Leagues

First round playoffs in the dormitory and fraternity volleyball leagues began this week with the finals to be held after the Christmas vacation. At the end of the regular season, only Alexander of the dorm league, and Tau Kappa Epsilon and Theta Chi of the fraternity league managed to complete the regular season without a defeat.

Alexander increased its winning record in the first round of the dorm playoffs with a 2-0 victory over Lee 3. The winners took the first two games of the meet, 15-5 and 15-1.

Bragaw South 1 and Syme also advanced to the semifinal round of the playoffs with victories over Lee 1 and Owen 1. Bragaw had little trouble win-

ning two from Lee, 15-6 and 15-10. Syme dropped the first game of its match with Owen 1, 12-15, but came back to win the last two, 15-13 and 15-12.

The fraternity league began playoffs last night with the top eight teams participating. Phi Kappa Tau and Delta Sigma Phi tied for first in Section 1 for playoff berths. Other teams are Sigma Phi Epsilon and Lambda Chi Alpha in Section 2, Theta Chi and Sigma Chi from Section 3, Tau Kappa Epsilon and Pi Kappa Alpha from Section 4.

HANDY SHOE SHOP

2414 Hillsboro St.
Phone VA 8-9701
Fine Shoe Repairing

APPRECIATION SALE

For Our Students, Faculty and Staff, And Friends of the College

Beginning Wednesday, December 16th, and continuing through Thursday, December 24th, you may buy at 20% off all books (hardbacks, paperbacks, and leatherbacks) in our stock, except those classed as textbooks. When the category of a book is in doubt as to whether it belongs in the textbook or in the sale classification, the decision will be made in favor of the customer.

Included in This Sale are the Following:

- Over 80,000 paperbacks of all publishers.
- Over 10,000 trade books, novels, biographies, poetry, humor, music, and all other categories.
- Over 125 different cookbooks.
- Quantities of Art, Architecture, Sculpture, Painting, Archaeology, Natural History, Literary Works, Atlases, Religion, and Civil War books.

STUDENTS SUPPLY STORES

GENERAL AUTO. REPAIRING

Expert Body and Fender Repairs—
Parts and Accessories of all Kinds
All Work Guaranteed
Brake Service — Wheel Balancing

Yarborough Garage

8 Dixie Avenue TE 2-6811
across from old location

KEN BEN

SPECIAL !!
Umbrellas—were 4.98
Now

3.98

Novelty gifts for fraternities and parties—
Also free gift wrapping
Open Every Night 'til 9
Across from D. H. Hill Library

SOPHISTICATED SIAMESE

Limited number of kittens available. Stud service. Boarding service by the day.
Call 834-5895

Hight Cleaners & Laundry

Across from Bell Tower

Rich, Casual New Lambswool!

Here is the classic full-fashioned V-neck pullover and smart saddle shoulders. 2 ply 100% lambswool, colors: yellow, navy, flannel grey, wine, and other warm-toned Autumn colors.
\$13.95

Also available in 7 button carigan style.

The Stagg Shop

For Your Plant Trips and Holiday Travel.

Call

MERIDIAN Travel Service

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

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

COLUMBIA

CL 2096/CS 8896 Stereo
In the spirit of the season, the New Christy Minstrels offer their special brand of Christmas cheer. Includes "Beautiful City," "Tell it on the Mountain," "Sing Hossanna, Hallelujah" and 9 more.

Stephenson
MUSIC COMPANY

More on the way every day! Thanks for waiting!

Your wait for one of these new 1965 Chevrolets is about over—and we want to thank you for your patience. Come see us now. When you get behind the wheel, you'll be glad you waited!

CHEVROLET

Impala Sport Coupe

'65 Chevrolet It's longer, wider, lower. It's swankier, more spacious. You could mistake it for an expensive car—if it weren't for the price.

Malibu Sport Coupe

'65 Chevelle Fresh-minted styling. V8's available with up to 300 hp. A softer, quieter ride. And it's as easy-handling as ever.

Nova Sport Coupe

'65 Chevy II Clean new lines. Fresh new interiors. A quieter 6 and—V8's available with up to 350 hp. Thrift was never so lively.

Corvair Sport Coupe

'65 Corvair It's racier, roomier, flatter riding. With more power available—up to 180 hp in the new top-of-the-line Corsas.

More to see, more to try in the cars more people buy
Order a new Chevrolet, Chevelle, Chevy II, Corvair or Corvette now at your dealer's

Campus Crier

The Furniture Club will meet tonight at 7:15 in the Erdahl-Cloyd Union. Bernie Bean of the White Furniture Company in Mebane will be the guest speaker.

The Engineering Film Series will present *Physical Chemistry of Polymers* and *Southern 500* (1964) today at 12:10 p.m. in 111 Broughton.

Lost: A brown billfold in the Carmichael Gym locker room last Wednesday morning. Contact Michael Prone, 312 Syme, or return to the Erdahl-Cloyd lost and found.

The Christian Science College Organization will meet Thursday at 7:15 in the E. S. King Chapel in the YMCA.

The coed luncheon meeting will be held today at noon in the Erdahl-Cloyd Union ballroom.

All AFROTC cadets are reminded that there will be no drill held tomorrow. The next drill will be held on January 7 after the Christmas holidays. The governor's inaugural parade will be held January 8 for all cadets who plan to participate.

Dean R. C. Saalbach from the Wharton School of Finance and Commerce at the University of Pennsylvania, will interview juniors and seniors interested in graduate study of business and governmental administration January 6 from 9 a.m. until noon. Call the Department of Counseling, 755-2421 or 755-2422 for an appointment.

Congressman Harold D. Cooley will speak in the Erdahl-Cloyd Union Theater January 6, at 7 p.m. Cooley is chairman of the House Committee on Agriculture and will speak in that capacity. He accepted the speaking engagement at the invitation of the North Carolina State Chapter of Alpha Zeta. Students, faculty, and the public are invited to attend.

HERRINGBONE SPORT JACKET

A favorite of better dressed young men, the classic herringbone in soft new colorings that are so flattering to the wearer, styled as today's natural shoulder best-seller. For many hours of pleasure, the jacket represents a wise investment.
45.00

Harsity Men's Wear
Hillsboro at State College

CYCLING, WORK - WE
College students:
A purpose
drifting, aimless,
weltschmerz life.

Drink lots of Herb-Ox bouillon and win a color TV set
for your fraternity, sorority, dormitory, etc.

Take a break from Nietzsche, Kierkegaard, Kant, and Whitehead. Contribute to good, solid, material accomplishment—a color TV set for your dorm, commons, frat house, or what have you.

Drink Herb-Ox bouillon, the delicious, nourishing pick-me-up with 20% protein and only six calories. Save the wrappers and bring or send them to:

CMC, 299 Madison Avenue, New York, N. Y. 10017
Whatever group totals the most, wins the set. Anything goes: get Herb-Ox wrappers from anyone and everyone. Your parents at home, their friends, old brothers and sisters, older brothers and sisters,

the UN, the president. From any source; everything's acceptable.

Smart dorms, frat houses, and sororities are going to serve it up with meals. Throw out the beer barrels and have hot water coming out of all the spigots. Start insisting now that all cafeterias carry and serve Herb-Ox.

And, Herb-Ox can't get boring: It's beef, chicken, onion, and vegetarian flavored. The contest runs from November 15 to March 15.

And one parting aphorism you won't find in Wittgenstein: the race is to the swift.