

LAST DAY TO
DROP WITHOUT
FAILURE!

The Technician

LISTEN TO THE
DAG SHOW, 8:30
SUNDAY, 600 kc.

North Carolina State's Student Newspaper

Vol. LXIX, No. 49

North Carolina State Station, Raleigh, N. C., Friday, February 12, 1965

Four Pages This Issue

Carolina Game Moved To Riddick

SG Approves Resolution

By BILL FISHBURNE

Chancellor John Caldwell approved the Student Government resolution yesterday, calling for the Carolina football game to be played in Riddick Stadium in 1965.

Prior to the SG meeting Wednesday night, Chancellor Caldwell and Consolidated University president William Friday stated the game could be played at State if the Athletic Department could financially justify it, and if the students approved it.

According to head football coach Earle Edwards, the 1965 game belongs to State as our home game under an arrangement made more than a year ago. The game will be Carolina's home game in the even years. Until this time it was not thought feasible to play the game at State due to the limited seating available in Riddick Stadium. Edward said "The

whole proposal is based on selling enough tickets at full price so that the same amount of money is netted in Riddick as would be at Chapel Hill. This is approximately \$40,000, and we believe we can closely approach this figure."

Under the tentative seating arrangements that were proposed by the Athletic Department (subject to SG committee approval) there will be 4,000 seats allotted for State students, including 1,000 date tickets. Students and their dates who cannot obtain a seat in the Stadium will be admitted to Reynolds Coliseum at no cost to watch the game on closed circuit TV. Students will have the best seats in the Coliseum, although some tickets may be sold to the general public.

Athletic Director Roy Clogston said, "With the Carolina game at home this year, this gives us the most attractive

home schedule we've had in the past 20 years. Wake Forest, Duke, and Florida State University will be in Riddick Stadium, in addition to the Tar Heels.

"We hope to initiate a season ticket sale that will carry over into our new Carter Stadium. Preference and priority for seats in our new stadium will be given ticket holders for the 1965 season," said Coach Edwards.

The Athletic Department will sponsor a combo party in the Coliseum after the game for all State students, UNCG girls, and their dates.

Reaction from Carolina students was strong and unvaried last night. Hugh Stevens, Co-Editor of *The Daily Tar Heel*, at first said only "holy !!!" Later he added, "It's not robbery, because we'll still have five home games. I regret the loss of revenue, but I'll play 'em anywhere as long as it isn't the first game of the season."

The game will be played October 9, State's fourth game of the season.

Head Football Coach Earle Edwards addressed the Student Government Legislature prior to the passage of the bill allowing the Carolina football game to be played in Riddick Stadium. (Photo by Traynham)

Second Arrest Coming In Dec. Campus Fire

By CORA KEMP

A State senior has been charged in connection with the vandalism that occurred here December 18, and a second arrest is anticipated today.

The entire case, involving fire and property damage here during the Christmas holidays and fires in four campus buildings Monday night, may be solved by early next week, Chief Worth T. Blackwood of the Campus Security Department said last night.

William Royal Fairchild was charged Wednesday night with unlawful burning, according to Walter Anderson, director of the State Bureau of Investiga-

tion. He is an applied math major from Winston-Salem.

The second suspect is a former State student, Chief Blackwood said.

Fairchild was released under \$5,000 bond around 11 p.m. Wednesday at Wake County Jail, Jailer A. J. Proescher said. W. W. Austin, head of the Department of Mineral Industries, signed the bond, Proescher said.

Fairchild was charged only with the fire in Williams Hall. Damage was estimated at \$10,000, Chief Blackwood said. The damage was covered by insurance.

A fire also occurred in Withers Hall and two State vehicles

and a painting were damaged during the Christmas holidays.

Blackwood said investigations are still "going strong" in both sides of vandalism.

He said he is working closely with the SBI in both cases.

Campus security officers are working overtime in an effort to prevent further damage, he said.

Fairchild was recognized as an outstanding student prior to coming to State.

In 1961, at the age of 16, he was one of three North Carolina students selected for the "Honors Group" in the Westinghouse Corporation's Science Talent Search. He then won the honors award with a decimal-to-binary converter and binary adder.

In the same year, he won a gold medal for top scores in the National Latin Examination sponsored by Auxilium Latinum. He was one of two students at Bishop McGuinness High School in Winston-Salem to win the honor. He scored 118 out of a possible 120 and was among more than 40,000 students taking the exam.

2 Frats Are Placed On Social Probation

Two fraternities have been placed on social probation for the remainder of this semester and four have been taken off.

Pi Kappa Alpha and Sigma Alpha Epsilon fraternities have been placed on social probation for failing to maintain the required academic average, according to Bo Duncan, chairman of the Interfraternity Council Investigation Committee.

The rule is that a fraternity will be placed on social probation if it falls below all-men's average two semesters in a row.

The four fraternities getting off "pro" are Theta Chi, Delta Sigma Phi, Sigma Pi, and Kappa Sigma.

Sigma Pi came off "pro" in fine style by having the highest average among the fraternities. Tom Covington, assistant director of Student Activities, said he was "very pleased with Sigma Pi." They had an average of 2.58.

The all-men's average for the fall semester was 2.12533. This is below last year's mark of 2.1865. Last year the all-fraternity average was below all-men's. This was something which had not happened in many years.

Things were back to standard this fall with the fraternities posting an average mark of 2.21404. The brothers proved to be better scholars again by bettering their pledges by 0.27235 points. The all-other average was 2.29642 and the all-pledge average was 2.02407. Covington said he was "disappointed, as all fraternity men were, in the pledge average."

Delta Sigma Phi's pledge class led the other fraternities with a 2.33. The Theta Chi pledge class was second with 2.32. John Flora, president of Theta Chi, said, "Our relatively high pledge average was mainly due to our deferred rush." No comment was available from the Delta Sigis.

Sigma Kappa, the only sorority on campus, usually betters even the best fraternity on campus but this semester made only a mark of 2.56 overall.

2 Convicted

The Honor Code Board Tuesday night found two students guilty of theft.

Two sophomores, one in Chemical Engineering and the other in Pulp and Paper Technology, were charged with stealing a traffic sign from the vicinity of the Better Life Store. They both were placed on two semesters probation.

70 Attending Meet

The Southeastern Area Student Conference, sponsored by the American Institute of Industrial Engineers, is being held in the Erdahl-Cloyd Union through Saturday.

N. C. State's student chapter of AIIE will host this fourth annual conference which will be attended by 70 students from Clemson, Georgia Tech, the University of Alabama, and other southeastern schools.

Interview Schedule

Students may sign up for interviews at 239 Riddick with the following companies February 15. The companies will be on campus March 1.

- ARO, Inc.—EE, EM, EO, ME, MEA. (March 1 & 2).
- Cone Mills Corp.—ChE, Chemistry.
- Daniel Construction Co.—CE, CEC, IE, ME.
- Fieldcrest Mills, Inc.—EE, ME, IA, LA, TX, AMA, CHEM.
- C. P. Street Construction Co.—CE, CEC.
- Union Carbide Corp.—Plastics Division—ChE, IE, ME, CHEM.
- U. S. Bureau of Public Roads—CE, CEC. (March 1, 2, & 3).

Note: The Bell System will hold a group meeting Monday, March 1. Time and place will be announced.

Moore Praises YDC In Campus Speech

Governor Dan K. Moore, speaking at a banquet at the Erdahl-Cloyd Union last night, commended the Young Democratic Club for their fine work done in the past year.

The Governor spoke to the YDC and the public last night in the Union at the invitation of the YDC.

Moore told his listeners that they were in a position to influ-

ence a large and important segment of the population of North Carolina. "The young men and women who leave this campus each year go home with newly-formed political convictions that will guide them in the years ahead," he added.

"When I came down from the hills in the 1920's to attend the University, I had only a moderate interest in politics. But

when I went back to the hills in 1928, I went as an enthusiastic, card-carrying Democrat."

Referring to the General Assembly, Moore expressed the Legislators' enthusiasm for the University program and his strong support for the program.

"With your help and support, we will build a better North Carolina," Moore concluded.

Campus Crier

The Latin Club will meet in room 248-250 Erdahl-Cloyd Union today at 7 p.m. Slides from a South American country will be shown.

The Westminster Fellowship will meet Sunday at 6 p.m. in West Raleigh Presbyterian Church. The Saint Andrew's drama team will present "Christ in the Concrete City" at 7:30 p.m. Supper will be at 6 p.m.

The India Association will hold an International Night in the Erdahl-Cloyd Union February 14 at 6:30 p.m. Tickets are \$1 at the Union.

The Psychology Club will meet today at noon in room 202 Tompkins Hall.

All candidates for freshman and varsity golf teams meet February 15 at 5 p.m. in the Locker Room in Reynolds Coliseum.

The Wesley Foundation will meet today at 6:30 p.m. in the fellowship hall at Fairmont Methodist Church, for a Valentine party.

A Trade: UNCR For The Gag Law

We propose a trade: the name "the University of North Carolina at Raleigh" for this institution in return for the repeal of the Speaker Ban Law.

There has been too much bickering over the name change issue both on this campus and in the General Assembly. Legislative business is being impeded by this haggling and a large number of the legislators are becoming disgruntled over the whole issue.

In addition, too little attention is being given to the gag law. This is extremely unfortunate because the gag law would seem to be of far greater importance to the state-supported colleges and universities than any argument over the names of the institutions. If the present situation is allowed to continue, nothing satisfactory will be accomplished on either problem.

The name change-gag law trade appears to be an effective means of achieving a successful resolution for both problems.

In the first place, positive action on the gag law would have a more far reaching effect on this university than any of the proposed name changes.

The North Carolina Speaker Ban Law is the broadest such law in the United States and is detrimental to education throughout the state. The statute may be seriously damaging if allowed to continue as it is. The overly-sheltered university atmosphere furthered by the gag law will become more disastrous with the passage of time. Therefore, it is imperative that something be done quickly to improve an already stagnant situation.

Secondly, if this campus is ever to be truly a part of the "greater university," it must assume a greater identity with the Consolidated University. It is time that all parties concerned realize that the only sensible solution to the name change issue is to accept the name University of North Carolina at Raleigh.

Little is to be achieved by constant bickering between the various branches over trivialities such as names and such activity only hampers progress toward a "greater university." If the Consolidated University hopes to move toward the standards of such venerated institutions as MIT, Duke, and the Ivy League schools, the branches must work together effectively.

It is high time that the student body swallowed its "pride" and looked to the future of this university. Thus, we propose the trade both in the interest of the student body and in the interest of the "greater university."

CONTENTION

FERTILE YOUNG MINDS

To the Editor:

When I was a senior in high school and had turned in a combined score of 1286 on my college board SAT in English and math, I received three scholarship offers from three schools. Two "field representatives" (actually recruiters) pressured me over a period of months to enroll at their respective institutions. Advice and recommendations came from all quarters in those days, and for the first time I realized what a valuable commodity a fertile mind could be.

You would have thought I could score 25 points per game on the basketball court the way colleges were scrambling for a chance at my "fertile young mind."

I am now a junior at State with around a 2.2 average and a lost scholarship. Lost also is my fascination to those people who were so interested in my "fertile young mind" back in 1962.

Why? Have I not the same potential and capabilities of three years ago? Is not my mind still a negotiable resource? How much can a 132 I.Q. and 97th percentile mind change after five semesters of higher learning? In 1962 I was accepted at MIT but lacked the money to go. Today I doubt I could transfer to Carolina with any degree of ease.

Why is it no longer feasible for college administration, faculty, or counselors to weed out students like myself who are wasting their resources (and I readily admit, almost daily, that it is a waste and my own fault) and coerce, pressure, demand or force them into shaping up?

Why are we allowed to waste God's greatest gift simply because we are weak-willed and lack self-discipline? Why is it only star fullbacks and six-foot, 10-inch forwards who are checked up on, fined for class cuts, tutored voluntarily, and worried over?

Lyle Rogers or Kingston Johns would certainly provide any service or function they could, if I asked, and if they

could do so within normal operating procedure; but I haven't asked and probably won't.

My advisor would express more interest, concern, disgust or emphasis if I saw him more than twice a year and if he knew any more about me than my last name and classification. My professors, those I have impressed or made A's under, would take me under a wing if they had time, and a good reason, and if there were any way for them to know my sad situation. I'll never tell.

If I and the dozens, perhaps hundreds, like me were kept up with and made to live academically oriented lives, just as "jocks" are made to go to class and practice, we alone could boost this institution's fine academic record another 50 percent.

Instead we sit here, just getting by, balling it up, leading comfortable collegiate lives, making our 2.0 instead of our 3.5, and flunking enough to keep up here an extra easy, fun-filled year or two.

I feel like a part time student. I carry 20 hours each semester, go to class maybe 12 hours a week, and study maybe 15 hours a week tops. And it's been like this for five semesters. Sure, I'll flunk four to seven hours or so, but make A's and B's in the others—keep my 2.0 and sign up for a fifth easy-going year. I may outwait the draft yet, you watch.

But I'm not the biggest waste. I'm beyond help now anyway and may be sufficiently disgusted with myself to do something about it. The waste is the floundering freshmen and the high school kids who don't yet know they'll be at State next year. What will State have for their wayward genius besides a big, warm "hello—we need you" and a space on the graduation platform five or six years later?

Name Withheld by Request

'VERY PUGGY NOSE'

To the Editor:

Mr. Bill French's efforts (Contention, February 5) to inject a little reason into the incomprehensible facet of campus

life known as "big time basketball" have gone the way of those who came before him.

I have found a trend to exist that when someone writes a letter criticizing something on campus, the next edition of *The Technician* will feature a letter in which the critic's character is attacked. His arguments are not refuted, mind you, but his character is attacked.

Messrs. Sutton and Bryant try to shift the readers' attention from the fact that Larry Lakin was permitted to play basketball despite the fact that his average was not high enough, to the "facts" that Mr. French has a "very puggy nose," and that he speaks from a position of having a 4.05 average, and that it is suspected that he wishes he had a 20 point scoring average.

Several weeks back, when I made a few pointed comments on the basketball program at State, one of the campus wits accused me of coming from the ranks of the deprived, and doomed me to never making a contribution to State. Well, although I contemplated suicide, I bravely managed to pull the bits and pieces of my life back together.

Now I have this observation: I wonder if I (and Mr. French) was attacked because there wasn't any valid criticism of my comments, and therefore something had to be wrong with me.

Also, Mr. Bryant or Mr. Sutton wrote that he "would like to see Mr. French aim his blasts at ideas and things, not people!" Since when have people been above criticism? This includes myself, Mr. French, and even the two authors of the letter. Since I don't blame Larry Lakin for wanting to play basketball, this includes Coach Maravich, and the faculty committee who readmitted him and allowed him to resume playing, and anyone else who is not mature enough to look at the basketball program in the proper perspective.

Richard Phillips
P.S. I do wish I could average 20 ppg, but not at the expense of a 1.85 average.

Campus Comments

By THOM FRASER

Political Department: Didja ever wonder what happened to those federal funds for education? This week we happened to find out that one N. C. State associate professor has requested \$50,000 in two separate appropriations to find out who goes to the beach. When advised of this fact one N. C. State student said, "Aw, hell, for five dollars I'd tell him!"

Gourmet Department: This week we made the second gastronomically disastrous expedition of our N. C. State carrier into the depths of Leazar Hall. Perhaps we are finicky, but somehow we find the inseparable integration of grits, scrambled eggs, and "gravy" nauseating. Maybe we just have not oriented our palate to the Leazar style of cooking, but we honestly believe that if the management had to face the situation from the other side of the steam table there would be some rather quick changes.

We think everyone ought to read this letter to the editors of *The Daily Tar Heel*.

Editors, The Tar Heel:

POVERTY has a cloying odor of uric acid mingled with food and dust that have mouldered in the cracks and crevices of the ramshackled huts and cabins that dot the country side. One cannot escape it.

POVERTY has an odor of bodies that bathe too seldom for there are no faucets that run hot and cold water.

POVERTY has an odor of children hungry for food. Anemic and hollow-cheeked, they seldom smile. Round worms infest their bodies, sapping their vitality. Conditioned to the surroundings, these children seem aloof from the world, oblivious to it.

POVERTY has an odor of beds without sheets and mildewed mattresses.

POVERTY has an odor for it breeds in dark, vermin-infested, tottering North Carolina homes with leaking rooms, sagging floors and leaning walls. It thrives on the indifference of landlords.

POVERTY has an odor of greed, intolerance and ignorance.

POVERTY has an odor of smoke and crackling flames, leaving only charred bodies in houses that should long ago have been consigned to the rubbish heap.

YES, POVERTY has an odor. And it smells bad!
Frances B. Floore

Remember:

CHARLIE BROWN FOR PRESIDENT

The Technician

Friday, February 12, 1965

- EDITOR**
Cora Kemp
- NEWS EDITOR**
Bill Fishburne
- ASSISTANT NEWS EDITOR**
Bob Holmes
- ADVERTISING AGENT**
Rick Wheelis
- LAYOUT EDITOR**
Tom Chostant
- ASSISTANT BUSINESS MANAGER**
Mike Covington
- BUSINESS MANAGER**
Rody Dayvault
- SPORTS EDITOR**
Martin White
- FEATURES EDITOR**
Billi Darden
- PHOTOGRAPHY EDITOR**
Harry Wooden
- PHOTOGRAPHERS**
Al Traynham,
Al Wordsworth,
Jim Sharkey
- CARTOONISTS**
Herb Allred, Bob Chartier,
Tom Chiple, Bill Bediz
- STAFF WRITERS**
Arthur Dumont, Jim Robinson, Tommy Antone, Joe Clocker, Jeep Black, Mike Edens, Jay Stuard, Thom Fraser, Jansen Smith, Frank Bateman, Walter Lammi, Bob Harris, Bob Teese

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.

Throckmortimer

Team Try-out Notices

Baseball

Candidates for the freshman baseball team are requested to meet on Tuesday, February 16 at 7 p.m. in room 211, Carmichael Gym.

Track Team

Anyone interested in participating in Freshman or Varsity Track is asked to contact Coach Derr or Bill Nutter in Carmichael Gym.

Fencing Tournament

N. C. State will host the North Carolina First Annual Open Fencing tournament Saturday at 11 a.m.

A meeting will be held at this time in Room 115, Carmichael Gym.

Varsity Swimmers Splash Carolina

By MARTIN WHITE

The varsity swimmers followed in the steps of the freshman team Wednesday night by defeating a favored Carolina team, 48-47.

The match went down to the next to last event, when State's Pat Gavaghan and Rik Danielson scored second and third place finishes to put the Pack ahead. Carolina then won the 200 yard breaststroke event, but State kept the lead with Rick Hillegas and Bob Smale capturing the second and third place spots. The last event, the 400 yard freestyle relay was won by Carolina, as expected.

The opening event of the meet, the 400 yard medley relay

set the pattern for the rest of the event, much to Carolina's dismay. State won with a surprising school record time of 3:42.6, with Ron Wirth, Rick Hillegas, John White and Pat Gavaghan competing. The old record was 3:44.1, set in 1963.

(See SWIMMERS, Page 4)

COLLEGE STUDENTS

Special Rates!

Take Your Dates
And Friends To

Milner Fairfield Lodge

on week-ends & holidays for nice, convenient motel accommodations. Located on U.S. 1 North, between Shoney's and Sportland Lanes.

SPECIAL RATES FOR STATE STUDENTS

General Auto Repairing
Expert Body & Fender Repairs—Parts
Accessories of All Kinds
ALL WORK GUARANTEED
Brake Service—Wheel Balancing

YARBOROUGH GARAGE

8 DIXIE AVENUE

Across Street from old location

TE 26311

Sanders Ford

See the beautifully styled 1965 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

the episcopal church on campus

SUNDAY

10.00 a.m. Morning Prayer and Eucharist
7.00 p.m. Evening Prayer

TUESDAY

5.15 p.m. Holy Communion
7.00 a.m. Holy Communion

THURSDAY

11.00 p.m. Lee Dorm
Holy Communion

FOR SALE

'61 DKW
Big Gas Saver
828-9685

THIS WEEK ONLY

Long Sleeve Shirt **SALE**

A DEAL ON 3

THREE IS THE NUMBER THIS WEEKEND AT

Varsity Men's Wear

It's time again for the big shirt sale by 3's. Buy them now, wear them—cut off the sleeves for spring, we don't care . . . We have our entire stock involved in this last chance sale.

large group of stripes reg. to \$6.95
NOW \$2.91 or
3 for \$8.50

large group of stripes reg. to \$6.95
NOW \$4.49 or
3 for \$12.50

ALL solids reg. to \$6.95 oxford cloth
& basketweave (entire stock)
NOW \$4.99 or
3 for \$14.50

entire stock of Sport Shirts
1/2 price

Varsity Men's Wear

ACROSS FROM CAMPUS
SHOP FRIDAY NIGHT 'TIL NINE

discover the difference '65 Chevrolets

Impala Super Sport Coupe

CHEVROLET Redecorate your driveway

Park out front, at least for a while, and let the neighbors enjoy that sleek Impala Super Sport styling. After all, you have everything else to yourself: the luxurious Super Sport interior with its cushy bucket

seats, center console and carpeting; the smooth and easy Chevrolet ride; and Chevrolet power, starting with our famous 140-hp Turbo-Thrift 230 Six. This '65 Chevrolet's a home improvement if you ever saw one.

CHEVELLE Looks, luxury and lots more

Malibu Super Sport Coupe

The looks you can see. The luxury that's a Malibu Super Sport you can imagine: bucket seats, full

carpeting, patterned vinyls and eight interior color schemes. The rest you'd better sample for yourself.

Monza Sport Coupe

CORVAIR Everything's new but the idea

The idea still is, make Corvair the sportiest low-priced car this side of the Atlantic. So look: suave new continental styling, even better handling, same rear-engined traction. Driving's fun. Try it.

Drive something really new—discover the difference at your Chevrolet dealer's
Chevrolet • Chevelle • Chevy II • Corvair • Corvette

Swimmers

(Continued from Page 3)

SUMMARY

400-yard medley relay—1. N. C. State (Ron Wirth, Rick Hilligas, John White, Pat Gavaghan. Time—3:42.6.

200-yard freestyle—1. Davis Roberts, UNC; 2. John Sheldon, UNC; 3. Rick Danielson, State. Time—1:59.9.

50-yard freestyle—1. Harrison Merrill, UNC; 2. Pete McGrain, State; 3. Chip Smith, UNC. Time—27.7 seconds.

200-yard individual medley—1. Ron Wirth, State; 2. John White, State; 3. Steve Hildenbrand, UNC. Time—2:06.3.

5-meter diving—1. Dave Moody, UNC; 2. Lee Jones, State; 3. Ed Broadhurst, State. Points—208.85.

200-yard butterfly—1. Pat Gavaghan, State; 2. Dick Paoletti, State; 3. Fred Libb, UNC. Time—3:09.1.

100-yard freestyle—1. Dave Roberts, UNC; 2. Pete Worthen, UNC; 3. Pete McGrain, State. Time—1:49.4 seconds.

200-yard backstroke—1. Ron Wirth, State; 2. Dick Paoletti, State; 3. Jack Hayden, UNC. Time—1:2:02.7.

500-yard freestyle—1. Harrison Merrill, UNC; 2. Pat Gavaghan, State; 3. Rick Danielson, State. Time—1:5:05.5.

200-yard breaststroke—1. Rick Forum, UNC; 2. Rick Hilligas, State; 3. Bob Smale, State. Time—2:21.6.

400-yard freestyle relay—1. North Carolina (Pete Worthen, Russ Sleeper, Allen McDonald, Davis Roberts). Time—3:23.4.

SUPER ENTERPRISES INC. PRESENTS

The Biggest Show of Stars for all in Person 65

★ CHUCK BERRY ★
★ JOE TEX ★
★ SOLOMON BURKE ★
★ LITTLE ANTHONY AND THE IMPERIALS ★
★ DIANNE WARWICK ★
★ RONNY DOVE ★
★ THE ORLONS ★
★ BETTY EVERETT ★
★ WALTER JACKSON ★
★ ALVIN CASH AND THE CRAWLERS ★

KING COLEMAN M.C. • THE IMPERIAL SHOW STOPPERS BAND

One Show Only—All Seats Reserved. Adm. \$2.00, \$2.50, \$3.00

Tickets on sale at Thiem's Record Shop and Village Pharmacy Camera Shop, Raleigh; Record Bar, Durham and Chapel Hill.

Sat. Feb. 13

8:00 p.m.

DORTON ARENA
STATE FAIRGROUNDS - RALEIGH

John Lauritzen wanted further knowledge

He's finding it at Western Electric

When the University of Nevada awarded John Lauritzen his B.S.E.E. in 1961, it was only the first big step in the learning program he envisions for himself. This led him to Western Electric. For WE agrees that ever-increasing knowledge is essential to the development of its engineers—and is helping John in furthering his education.

John attended one of Western Electric's three Graduate Engineering Training Centers and graduated with honors. Now, through the Company-paid Tuition Refund Plan, John is working toward his Master's in Industrial Management at Brooklyn Polytechnic Institute. He is currently a planning engineer developing test equipment for the Bell

System's revolutionary electronic telephone switching system.

If you set the highest standards for yourself, both educationally and professionally, we should talk. Western Electric's vast communications job as manufacturing unit of the Bell System provides many opportunities for fast-moving careers for electrical, mechanical and industrial engineers, as well as for physical science, liberal arts and business majors. Get your copy of the Western Electric Career Opportunities booklet from your Placement Officer. And be sure to arrange for an interview when the Bell System recruiting team visits your campus.

Western Electric MANUFACTURING AND SUPPLY UNIT OF THE BELL SYSTEM
AN EQUAL OPPORTUNITY EMPLOYER
Principal manufacturing locations in 13 cities: Operating centers in many of these same cities plus 36 others throughout the U.S. Engineering Research Center, Princeton, N.J. Teletype Corp., Skokie, Ill., Little Rock, Ark. General Headquarters, New York City

HANDY SHOE SHOP

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

408 Hillsboro St. Raleigh, N.C.

Chinese and American Food

open 7 days a week

FOR SALE

2-Bedroom Trailer
44' x 10'
Located in Trailer Park
Near Cary
467-1103

ARRIVING DAILY...
Natural Shoulder

SPRING FASHIONS

Early arrivals are the most desirable yet. Selection now insures wider choice of colors, patterns, sizes, and fabrics.

2428 Hillsboro

The Finest...

DIAMONDS

from \$100.00

Jolly's

The Naval Oceanographic Office needs engineers as well as oceanographers for its long-range research program

The sharply-increased emphasis on finding ways of exploiting "inner space" has opened new and broadened opportunities involving the design, development, testing and evaluation of electronic, mechanical, electromechanical, and optical instruments and systems. Electronic engineers, mechanical engineers and engineering physicists carry out challenging assignments in modern laboratories, in managing systems development with industry, or conducting field experiments in ships, submarines and aircraft. So, when we speak of a long-range technical and scientific research program, we speak of a massive effort over the course of years in these important areas:

1/ **General Oceanography**—the physical, biological, chemical, and geological makeup of the oceans and ocean floor. Not only does this involve the study of waves, sea ice, tides and currents... but also the propagation of sound and sonar in the sea... the analysis of the sediments on the bottom as they might apply to undersea warfare... and biological reports on marine vegetation, animal life, and organisms with special regard to fouling and boring.

2/ **Geophysical & Geodetic Surveys**—on land and at sea. Analyses and measurements of gravity and magnetic fields to provide accurate positional data for the Navy (sites for missile range stations, air and marine navigation aids, etc.)

3/ **Bathymetry**—use of new precision electronic depth and location techniques to accurately portray ocean floor. Survey ships the world over are probing the ocean depths in the deepest regions of the world to improve nautical charts, and enlarge scientific understanding of heretofore unknown environmental elements.

4/ **Oceanographic Instrumentation**—involving the latest principles of electronics, optics, and nucleonics, EE's and ME's initiate and carry out contractual systems programs with industry, and perform hydrodynamic studies leading to the design of components for instrumentation.

5/ **Information Processing**—through the use of computer systems. Programming of statistical, scientific and technical data such as Loran navigational tables and survey coordinates... sea water densities... underwater sound velocities... dynamic depth and grid transformations.

6/ **Cartography**—including modern portrayals of charts, reports, and diagrams required for navigation by the Navy and Merchant Marine. Designing charts showing depths, contours of the ocean floor, channels and shoals, coastal topography, etc., with the aid of aerial photography and photogrammetric equipment.

From the foregoing it should be obvious that oceanographic research today and in the future offers a new horizon of opportunity for talents not ordinarily thought of as related. Among those talents needed immediately by the Oceanographic Office are Mathematicians, Physicists, Chemists, Meteorologists, Cartographers, Geophysicists... and Engineers of all kinds (Civil, Electronic, Mechanical and General). Openings exist at all levels, from recent graduates to recognized authorities in the \$8945 to \$13,445 range, with the full benefits of Career Civil Service.

You must have your degree, and a U.S. Citizenship. Other than these "musts", you should be able to offer an applied research capability in your specialty, and a willingness to spend a reasonable amount of time on field work involving travel.

Please write, giving educational background, to Mr. W. H. Wheatley, Employment Officer. SF-57 will expedite consideration.

U.S. Naval Oceanographic Office

SUITLAND, MARYLAND

(LOCATED JUST 7 MILES SOUTHEAST OF THE WHITE HOUSE)

AN EQUAL OPPORTUNITY EMPLOYER