

The Peace Corps Is Here!

Members of the Peace Corps Information group who are on campus this week include Ray McEachern, John Helwig, and John Eriksen (from left). Any students interested in joining the Peace Corps or in learning more about the Corps may stop by the information table in the basement lobby of the Erdahl-Cloyd Union any day this week. Placement tests will also be given in the Union this week. (Photo by Traynham)

NSA Coordinator Appointed By SG President John Atkins

Steve Johnston has been appointed National Student Association coordinator by Student Government President John Atkins.

Johnston is returning to the post after resigning last fall because of a "heavy" academic load. He is a senior in nuclear engineering.

Johnston was first appointed to the position last spring and agreed to continue holding the job last fall "only until someone else could be appointed," he said.

Curtiss Moore was named as Johnston's successor last fall but withdrew from school in December for financial reasons. The position has been vacant since that time.

Johnston expressed hope of "trying to pick up the tempo." He remarked, "I think NSA can be of worth to the campus."

He added, "It is very unfortunate that Curtiss had to drop out and no one of his caliber could be found to carry on the

fine work done by Terry Lowder last year."

Lowder was formerly NSA coordinator. He is now regional NSA vice president.

Johnston said one of the main items before him now was the spring elections. Six delegates will be elected to attend the annual NSA convention.

A poop session is being planned for all candidates seeking the offices prior to the election, according to the new coordinator.

Fraternities Elect Officers At This Time For Next Year

Several fraternities have elected new officers since the beginning of this semester.

The ruling groups are elected once each year by the individual fraternities. The newly elected officers are as follows:

Pi Kappa Alpha—President, Jim Riddle; Vice President, Nelson Furman; Treasurer, Dave Safrin; Secretary, Ed Harris.

Pi Kappa Phi—President, Bob Sarratt; Secretary, James Groom; Treasurer, Tom Boyd.

Sigma Alpha Epsilon—President, Tommy King; Vice President, Dan Winter; Secretary, Charles Bennett.

Sigma Nu—President, Dennis Tharpe; Vice President, Steve White; Secretary, Butch Chesley; Treasurer, Earl Riley.

Alpha Gamma Rho—President, John Vollmer; Vice President, Jim McKee; Secretary,

Doug Waters; Treasurer, Riley Caudill.

Delta Sigma Phi—President, Murray White; Vice President, Gary Jones; Secretary, Tom Summer; Treasurer, Frank Frederick.

Kappa Sigma—President, Ned Hamilton; Vice President, Tony Warner; Secretary, Jimmy Teat; Treasurer, Paul Heilig.

Lambda Chi Alpha—President, Burke Barbee; Vice President, Bob Brantly; Secretary, Bill Marsh; Treasurer, Pete Wright.

Sigma Phi Epsilon—President, Frank Davis; Vice President, Frankie Miller; Secretary, Randy Croxton; Treasurer, Riley Kirkpatrick.

Sigma Pi—President, Lock Ireland; Vice President, Albert Traynham; Secretary, Tommy Willard; Treasurer, Carter Ward.

"We don't want to run into the same problem we had last year," he said. Only two of the six candidates for representation attended the convention last summer in Minnesota.

Student Parking Closed Tomorrow

The student parking bays at the Coliseum will be closed tomorrow, according to the Traffic Committee.

The committee has closed the area to students due to the afternoon basketball game in the Atlantic Coast Conference Tournament. Regular parking restrictions will be in effect on the rest of the campus tomorrow.

The parking bays will open again Friday.

SBI Asks For Student Help In Solving Case

The State Bureau of Investigation yesterday issued an appeal for student aid in solving the case of the campus arsonist. Lt. Detective Robert E. Goodwin said, "We think that someone in the student body knows who did it, other than the culprit himself. We ask that students with any information which may be of value come by our office in Holladay Hall, room 11."

Goodwin also said that the campus patrol has been streamlined, and that only professional personnel are now being used. This includes some students with previous police experience. The person who called him-

self the "Imperial Chicken" has been caught, Goodwin said. The "Chicken" was operating a citizens' band transmitter from Tucker dorm when he requested that someone bring some gasoline for his stalled car. He also said he wanted enough extra to set Williams Hall on fire. Goodwin said "the Chicken has been plugged, but we are still investigating the case."

The Atlantic Coast Conference basketball tournament is not expected to change the security arrangements. "In fact, it will probably help the security due to the extra police and highway patrolmen on campus

at the time," Goodwin said.

When asked how many suspects the investigators had in the case, Goodwin asked, "How many students are there?"

J. Perry Watson, Director of Music, said that no other contributions to the Emergency Musical Fund have been made. The only contribution to be received thus far is the \$60 given by Sigma Phi Epsilon fraternity last Thursday. John Vollmer, president of Alpha Gamma Rho fraternity, said that organization was currently collecting a contribution from the brothers which is expected to total about \$40.

Interview Schedule

Students may sign up for interviews at 239 Riddick with the following companies March 4. The companies will be on campus March 18.

Corning Glass Works—Any degree in Engineering, PSAM, Liberal Arts, or PPT for positions in research, development, production, sales, marketing, accounting and finance, process engineering and process development. (March 18 & 19).

Atlas Chemical Industries, Inc.—ChE, EE, ME, TXC, CHEM.

Dept. of the Navy, Bureau of Yards & Docks, Washington, D. C.—CE, CEC, EE, IE, ME, NE, ARCH, Landscape Arch., Entomology. (March 18 & 19).

The William Carter Company—IE, TXT.

United Fuel Gas & Affiliated Companies, Columbia Gas System—CE, EE, ME.

ITT-Kellogg—EE.

Employers to sign up for on March 5. (On campus—March 19).

American Standard-Industrial Division—EE, IE, ME. (For Sales Engineering).

Shenandoah Life Insurance Company, Raleigh, N. C.—Any degree interested in sales.

Astronaut Will Speak To Engineers' Council

An astronaut will be presented at the annual St. Patrick's Celebration by the Engineers' Council to inaugurate the first annual Awards Convocation.

Air Force Captain William A. Anders, a member of the Manned Spacecraft Program, will be the featured speaker at the convocation to be held March 20 at 10 a.m. in Nelson Auditorium.

This awards presentation for seniors in the School of Engineering will be the first in an annual series to be held in conjunction with the St. Pat's Dance which is held each spring.

Three seniors will be honored at the convocation with the Outstanding Engineering Senior Award, the Outstanding Engineering Citizen Award, and the Hamilton Award, which is given to an engineering senior who has combined proficiency in his academic major with achievements in the social sciences and humanities.

The afternoon's program will feature a lawn concert by Maurice Williams and the Zodiacs on North Carolina Field in front of the 1911 Building. Following the concert from 2 to 4 p.m., Williams will perform in the Erdahl-Cloyd Union snack bar for the St. Pat's Dance at 8 p.m. Pat Dorn and his orchestra will provide music in the ballroom for the semi-formal dance.

Additional seniors will be honored by induction into the Order of St. Patrick at the dance. The Knights of St. Patrick consist of engineering seniors who have demonstrated outstanding character and leadership qualities during their undergraduate careers. Twenty outstanding freshman engineering students, Companions of St. Patrick, will be introduced along with the seniors.

Nominations for membership in Blue Key, national honor fraternity, are now being accepted.

All male juniors and seniors who wish to be considered for membership may obtain nomination forms in 351 Daniels Hall. Students as well as faculty members may make nominations.

The completed nominations are due by April 1. New members are inducted into Blue Key each semester.

Female Colonel To Be Featured At Military Ball

The Military Ball Association has announced a contest to select an honorary colonel and two lieutenant colonels to reign as queen of the March 27 Military Ball, which has been moved from the Coliseum to the Erdahl-Cloyd Union.

According to Robert Vaughn, president of the MBA, any cadet wishing to enter his date in the contest should submit both a picture (no smaller than 4x5) and a sheet giving her name, home address, mailing address, age, height, weight, where she is presently working or attend-

ing school, the color of her hair and eyes, and a brief sketch of her hobbies, interests, and personality.

All entries must be turned in to the Military or Air Science instructors or at Brigade or Wing headquarters before 4:30 p.m., March 19. The girls must be here for an interview on Saturday morning, March 27, at a place to be announced later.

All information submitted is confidential, and the pictures will be returned, if the cadet's name and address are written on the back.

1,015 Make Dean's List

A record number of 1,015 State students made the dean's list for the fall semester.

This is approximately 800 more than were on the list last fall, according to J. J. Stewart, dean of Student Affairs.

Each student will receive a certificate of commendation from the Dean of Faculty.

A student must be carrying at least 12 hours and must make at least a 3.0 grade point average to qualify for the dean's list.

SLUMP

By Jim Robinson

"It isn't whether you play the game, it's how you win or lose."
... anonymously rearranged

In the playful old city of Frunkenhausen-by-der-Sea there lived an itinerant pencil salesman by the name of Krupp. Krupp lived all alone on the edge of the campus of the University-of-Frunkenhouse - Tech-by-the-Sea - of - Frunkenhausen State, next to the gymnasium.

Krupp's only friend was the owner of the goatball team which used the gym. (Goatball was an early form of basketball played in an inflated goat-skin in the 1700's in Bavaria.) The goatball team was very good. The owner of the goatball team, whose name was Clugenschlafer, was also very good. "I am very good, ho-ho!" he would frequently say.

Krupp, the pencil peddler, and Clugenschlafer, the team owner, used to get together on occasion to talk over how very good they were. Only Krupp was not so good as Clugenschlafer. "I have it made," Clugenschlafer would say to Krupp, "I own the goatball team which brings fame to the university here in sleepy old Frunkenhausen-by-the-Sea. I soak students and other fans who watch my team. They buy food and programs. The students pay fees to support me, but I am autonomous."

And poor old Krupp could only nod sadly, realizing his monopoly on the sale of books and pencils to the students could never rival the profits of the goatball team.

But he was cheered by the fact that he too contributed to the goatball team. With large profits from the sale of the books. Percentage of profit in pencils was low, but the profits given the team amounted to nearly \$60,000 a year, which, he would say, "is a lot of goat-skins."

Unfortunately, someone in the University - of - Frunkenhausen-Tech-by-the-Sea - of - Frunkenhausen State realized what a good idea it would be to tax the twin monopolies on the university property, the bookstore and the athletic department. Books were needed for the library, buildings were needed for the students, better professors were in demand. One young professor further asked, "Why, when the goatball team is supposed to exist for the benefit of the university, should it not take part in some contribution to scholastic pursuits? What is it that prevents us from drafting smart goatball players, if the team has so much money? If the team is going to give 140 goatball scholarships for a total of \$213,000 a year, let them get us students as well as professional athletes."

When the team owner heard this proposal, he was most upset. "I am most upset!" he said. "We are a great goatball team in a great state in a great conference and we are making our own money and it's for athletics and we don't particularly care what happens to the library," he bellowed in one long breath.

"Yeah, you tell 'em, Cluggie," ranted Krupp, the pencil pusher. "We don't make money, only profits, and they are going to sports and what do you think a university is for, anyway? Besides, the students like my exorbitant prices and his stimulating, mind-stirring spectacles." In the end, the goatball team won out by becoming the All-Bavarian champions and so smothering any adverse publicity about their usefulness or mental ability.

MORAL: Goatball is above reproach.

Peace Corps: Time To Help

The mission of the Peace Corps is to wrap up the ideals of America in an individual and send him overseas as a personal messenger of freedom.

—Sargent Shriver, 1961.

John F. Kennedy recommended the establishment of a permanent Peace Corps in 1961 "to help foreign countries meet their urgent needs for skilled manpower."

The Peace Corps has since grown into a massive full time operation in the past few years.

This week Peace Corps officials are seeking to enlighten State students with facts about the opportunities available to them through the Peace Corps.

While the primary objective of the Peace Corps is to help others, an individual stands to gain, too. The Peace Corps offers its trainees an opportunity to learn the culture, the language, and customs of the people in the country in which he will serve.

If you'd like to know more about it, the representatives here this week will be interested in talking with you.

The Peace Corps does not require you to make an on-the-spot decision. If you are thinking about joining up when you graduate, even though this might be two or three years away, it isn't too early to get familiar with the organization.

The Peace Corps is certainly no glamour job. It involves hard work, but the rewards are gratifying.

Jobs, Men And The Future

Back at the end of World War II, former Vice President Henry Wallace, who seemed too radical to many, appeared to be indulging in unwarranted exaggeration when he spoke of the possibility of 60 million jobs in the United States.

Now the labor force is in excess of 77 million.

The Labor Department predicts that it will mount to 86 million in 1970 and possibly to 101 million by 1980.

Obviously automation has not outrun population growth. Not automation but ignorance increasingly brings the threat of unemployment. Said the Labor Department even as it reported the increase in jobs: "The competition will continue to increase and it will be difficult for many young workers to find jobs in an economy where there has been little expansion in demand for unskilled workers..."

The young today cannot afford to give up training and the country cannot afford to let them do it if they would.

The Technician

Wednesday, March 3, 1965

EDITOR Corea Kemp	BUSINESS MANAGER Rody Dayvault
NEWS EDITOR Bill Fishburne	SPORTS EDITOR Martin White
ASSISTANT NEWS EDITOR Bob Holmes	FEATURES EDITOR Bill Darden
ADVERTISING AGENT Rick Wheelless	PHOTOGRAPHY EDITOR Harry Wooden
LAYOUT EDITOR Tom Chastant	PHOTOGRAPHERS Al Traynham, Jim Sharkey, Gordon Shepherd
ASSISTANT BUSINESS MANAGER Mike Covington	

CARTOONISTS
Herb Allred, Bob Chartier,
Tom Chiple, Bill Bediz

STAFF WRITERS

Arthur Dumont, Jim Robinson, Tommy Antone, Joe Clocker, Jeep Black, Mike Edens, Jay Stuart, Thom Fraser, Janzen Smith, Frank Boteman, 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.

CONTENTION

SACRIFICE

To the Editor:

While it is very important to the "Consolidated" University that the "Gag Law" be repealed or at least amended, it does not warrant or require the sacrifice of our identity (or what little we have left) to make this change. As long as we have the present conservative, do-nothing state administration in power it is going to be difficult to change the "Gag Law." These people aren't going to accept any swap (even our name) for their precious little law. They don't care what our name is as long as they can protect our tender little ears from the Communists.

If you are so anxious to share the same name as UNCC, UNCG, Charlotte College (or is it High School) and whatever other little two-bit community college happens to have power in the Assembly, why don't you just go to Chapel Hill. You could even go to journalism school there and learn how to write a newspaper.

N. C. State has successfully been a part of the University for 34 years without having Chapel Hill's name. Why is it so necessary to hide under their name now? It is interesting to note that all of the "venerated institutions" which you mentioned are individual universities within themselves and have not been swallowed up by massive name sharing. Our name hasn't hampered progress yet and it seems strange that it should do so now.

If you really want to achieve "greater unity with the Consolidated University" why don't you propose the discontinuation of the athletic competition between the two major divisions? This would do more to abolish our "pride," which you despise so much, than a mere name change. Or better yet, combine our athletic programs and build a big stadium and coliseum in the swamps between here and Chapel Hill where all the divisions of "Charlotte College" can join together to compete with other "venerated institutions."

However, I think the best solution would be for you to take your unsigned editorial and run off to Charlotte College or some other prideless consolidated garbage heap where you will be happily drowned in the name-

less murk of The Greater University at Hog Wallow.

Jim Marchman

WHOLE-HEARTED SUPPORT

To the Editor:

I would like to express my whole-hearted support for your editorial of Friday, February 12, 1965.

First, if one takes the time to objectively consider all the proposals, I don't see that there is any realistic answer to the name-change argument other than the University of N. C. at Raleigh. In 10 years' time this campus will be closely linked with the campus at Chapel Hill due to courses offered at each and the advancement of The University as a whole, and to deny this fact is blindness.

I really can't believe that these individuals are trying to give much thought to the future of this institution. Obviously, the name, UNCR, is a step toward a consolidated university and appears to be an excellent means of remedying the situation which promotes the objectives of The Consolidated University whereas the name NCSU promotes division. It must be apparent that this university as a whole is not nearly on a par with the more respected colleges and universities of the U. S. Each year the majority of high school students in N. C. in the top 10 per cent of their graduation classes choose to attend institutions of higher learning outside the state. Also, many of the more intelligent students who initially come to this campus eventually transfer to other institutions. This is reflected in the general level of classwork we are doing at the present time.

Secondly, the stand taken in the editorial against the Speaker Ban Law is perhaps the most significant point of the entire editorial. It is obvious, I believe, that this school cannot become a greater University in every sense of the word with a restriction such as this placed upon it.

It seems very significant to me that many letters have been published concerning the name change, and yet no mention has been made of the Speaker Ban Law. The common objective says that this issue is more important than the name of one

branch of the Greater University.

The Speaker Ban Law affects every institution of higher learning in the state, whereas the name change concerns only 8,000 students. It would be a pity if these few blocked the development of many due to loose emotions.

Frank M. Hough Jr.

AND WHAT A THEATRE!

To the Editor:

At last this university has a theatre—and what a theatre! All honor to Henry Bowers, Banks Talley, and unnamed students who envisioned it! All honor to Ira Allen, Chuck Stillwell, and their dedicated coterie who implemented the vision! And honor to you for recognizing the accomplishment!

Let no would-be Mencken ever again refer to this part of the Southland as the "Sahara of the Bozart." The liberalizing influence of theatre as experienced at Frank Thompson will be a profound one for all members of the campus community. If success does indeed beget success, what delightful theatrical pleasures and stimulation we all have in store—as participants and viewers!

Jack Porter

LACKING SOMETHING

To the Editor:

Re: letter by Bascombe J. Wilson, "Contention," February 22.

While it would be an obvious waste of time and words to try to show Mr. Bascombe J. Wilson beauty or meaning in anything, it is difficult to refrain from asking about his marvelous dictionary. For example: how does this book define aesthetic? And what about the word paint? Does the book say that paint is aesthetic? Or marble?

A person is entitled to his opinion about art; in fact, the greater part of art evaluation must, of necessity, be based upon the opinions and reactions of informed critics. However, the critic who goes to a dictionary for his definition of art or declares the medium an artist uses "un-aesthetic" must surely be ill-informed and lacking some basic sensibilities.

Wayland Plaster

Technician
Sports

Cage Finals Begin In Dorm, Fraternity And Open Leagues

Regular season cage action in the Dormitory, Fraternity, and Open Leagues came to a halt last week with the top two teams in each league's four sections advancing to this week's championship playoffs.

Turlington ended the season in dormitory play with an undefeated 6-0 record and is the favorite to take the 1965 dormitory crown. Bragaw North 2, Owen 1, Alexander, and Tucker 1 all have 5-1 records and are very much in contention for the crown.

Phi Kappa Tau, Sigma Phi Epsilon, and Sigma Nu completed action in the fraternity league with perfect 6-0 records and loom as favorites to take the championship. Three teams with 5-1 marks: Kappa Alpha, Sigma Alpha Mu, and Sigma Alpha Epsilon are the top contenders.

Each of the section leaders in the Open League are undefeated and have the potential to become champion of the league. The Bulldogs, Diane's, and the Raiders have 6-0 marks, while the Swampers are 5-0.

Final League Standings

DORMITORY LEAGUE		
Section #1	Section #2	
Turlington 6-0	Bragaw North #2 5-1	5-1
Bragaw South #1 3-3	Owen #1 3-3	5-1
Lee #2 2-4	Becton 2-4	2-4
Syme 1-5	Lee #3 0-6	0-6
Section #3	Section #4	
Alexander 5-1	Tucker #1 3-3	5-1
Berry-Welch-Gold 4-2	Bragaw South #2 3-3	3-3
Bragaw North #1 3-3	Lee #1 3-3	3-3
Bagwell 0-6	Tucker #2 3-3	3-3
	Owen #2 1-5	1-5
FRATERNITY LEAGUE		
Section #1	Section #2	
Phi Kappa Tau 6-0	Kappa Alpha 5-1	5-1
Pi Kappa Alpha 4-3	Sigma Alpha Mu 5-1	5-1
Sigma Chi 3-4	Alpha Gamma Rho 2-4	2-4
Sigma Pi 0-6	Lambda Chi Alpha 0-6	0-6
Section #3	Section #4	
Sigma Phi Epsilon 6-0	Sigma Nu 5-1	6-0
Delta Sigma Phi 4-2	Sigma Alpha Epsilon 5-1	5-1
Kappa Sigma 1-5	Tau Kappa Epsilon 3-3	3-3
FarmHouse 1-5	Theta Chi 1-5	1-5
	Pi Kappa Phi 0-6	0-6

OPEN LEAGUE		
Section #1		
Bulldogs 6-0		
Royals 3-3		
Outcasts 1-5		
Oowboys 1-5		
Section #2		
Diane's 6-0		
Wesleyan Foundation 2-4		
Super Jocks 1-5		
Tigers 1-5		
Section #3		
Raiders 6-0		
Dodge City 3-3		
PKA Pledges 1-5		
Carpenterbaggers 1-5		
Section #4		
Swampers 5-0		
Rebels 3-3		
Bulals 1-5		
Goldbrickers 1-5		

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

COLLEGE PAINT & BODY SHOP
Jimmy Goldston
Owner
DOMESTIC & FOREIGN CARS REPAIRS
• Body Rebuilders
• Free Estimates
• Quality Painting
• Glass Replaced
828-3100
1022 S. Saunders St.

Table Tennis, Handball Play-offs In Full Swing

Action in the dormitory and fraternity handball and table tennis play-offs got into full swing this week with the first rounds being completed in both sports. Handball, which started two weeks ago, has reached the semi-final round of play in the winner's bracket of both leagues.

Sigma Alpha Mu, Lambda Chi Alpha, Phi Kappa Tau, and Sigma Phi Epsilon reached the semi-finals in the fraternity league while Turlington, Alexander, Bagwell and the winner of the Owen 2-Bragaw North 2 match are the four finalists in the dormitory play-offs.

In recent fraternity action, SAM defeated Sigma Nu, LCA downed Sigma Pi, PKT won over Kappa Sigma, and the Sig Eps defeated Sigma Alpha Epsilon. In dormitory action, Turlington won over Becton, Alexander topped Lee 3, Bagwell defeated Tucker 1, and Bragaw North 2 downed Lee 1.

Table tennis completed its first round of play in the double elimination tournament in both leagues last week. First round winners in the dormitory league were Lee 3, Berry-Welch-Gold, Tucker 1, Bragaw South 1, Bragaw North 1, Becton, Bragaw South 2, and Turlington. Syme, Bagwell, Lee 1, Bragaw North 2, Lee 2, Owen 3, and

Owen 1 were the first round losers.

In fraternity action, Sigma Alpha Epsilon, Kappa Alpha, Phi Kappa Tau, Sigma Nu, Sigma Phi Epsilon, Sigma Chi, Pi Kappa Alpha, and Sigma Alpha Mu were winners in the first round.

65% Dacron
35% Cotton
SLACKS
\$6.99
Trim, tapered poplin slacks in 12 basic solid and heather colorings. Kick off the spring season quickly with the savings scoop of the season.
Sizes 28 to 42 waist

The Stag Shop
2428 Hillsboro

This - and only this - is

Florsheim
No finer shoe was ever made than the Florsheim Imperial. A little more in its original cost, but much more in comfort and style. See the Florsheim Tassel Slip-ons: Cordovan, Palimino Tan, & Scotch Grain.
27.50 to 34.95
Varsity Men's Wear
*Cross Campus on the Corner

STUDENTS, FACULTY, STAFF
The Charlotte News Now Available on Campus at Both Cafeterias and the ERDAHL-CLOYD UNION

Welcome A.C.C. Tournament Fans!

The Continental Restaurant & Lounge
Western Blvd. Shopping Center
Now Open to Serve You the Finest in Food & Atmosphere at Reasonable Prices
OUR SPECIALS

½ lb. Hamburger Steak Served With F. F. Potatoes Onion Rings Slaw & Coffee or Tea	97¢	Rib Eye Steak Served With Tossed Salad F. R. or B. Potatoe	1.25
---	------------	--	-------------

COUPON
Present This Coupon For A 10% Discount On All Food Purchases Continental Rest. & Lounge W. Blvd. Next to Better Life Store

Exciting New Designs

Keepsake DIAMOND RINGS

True artistry is expressed in the brilliant fashion styling of every Keepsake diamond engagement ring. Each setting is a masterpiece of design, reflecting the full brilliance and beauty of the center diamond... a perfect gem of flawless clarity, fine color and meticulous modern cut.

The name, Keepsake, in the ring and on the tag is your assurance of fine quality and lasting satisfaction. Your very personal Keepsake is awaiting your selection at your Keepsake Jeweler's store. Find him in the yellow pages under "Jewelers." Prices from \$100 to \$2500. Rings enlarged to show beauty of detail.®Trade-mark registered.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING
Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25¢. Also, send special offer of beautiful 44-page Bride's Book.

Name _____
Address _____
City _____ Co. _____ State _____
KEEPSAKE DIAMOND RINGS, SYRACUSE, N.Y. 13202

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

ACC Tournament Contest

NAME:
 ADDRESS:
 TELEPHONE:

1. Total points scored in State-Virginia game
 2. Total points scored in final game
 3. Larry Lakins' tournament scoring average
- PRIZES. \$5 gift certificate, Varsity Men's Shop.
 Two tickets to the 1965 Ice Capades.

DEADLINE: 12 noon, Thursday
 MAIL TO: ACC Tournament Contest

The Technician
 N. C. State
 Raleigh, N. C.

Hight Cleaners
 &
Laundry
 Across from Bell Tower

INDUSTRIAL ENGINEER TRAINEES

Large manufacturer of synthetics needs graduates in I. E. or strong math or science background to train in I. E. Dept. Extensive training for future management positions. Salary \$6,250 to start for men with at least C average. Excellent fringe benefits. Our client will pay our placement fee. Please send resumes to:
SMITH PERSONNEL SERVICE
 713 Johnston Building
 Charlotte, N. C.
 Textile and Technical Placements

Campus Crier

The Carl C. Taylor Sociology Club will meet today at noon in the Blue Ridge Room in Leazar Hall. Peace Corps Representative John Helwig will be the guest speaker.

Music 200 students will meet at 8 p.m. Thursday in the Conference Room of the YMCA.

The Marching Cadets' fraternity will meet tonight at 7 in the Erdahl-Cloyd Union. This is a required meeting for all active brothers.

The Ag Ed Club will meet

Thursday at 7 p.m. in 114 Tompkins Hall. Constitutional changes and vo-ag changes will be made.

Mu Beta Psi Smoker, 7 p.m. Thursday in the CU ballroom for all musical organization members with two years service.

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

Arriving Daily . . .

OUR NATURAL SHOULDER SPRING FASHIONS

Early selections insure wider choice of styles and sizes.

2428 Hillsboro

LEVI'S YOUR LEVI HEADQUARTERS

The Globe

220 South Wilmington St.
 Raleigh, N. C.

Finches Drive-in, Inc.
 401 W. Peace Street
 Open 10:00 a.m.-12 p.m.

The Broiler
 217 Hillsboro St.
 Open 24 hrs. a day

Cafeteria

FINCHES RESTAURANTS

RALEIGH, N. C.

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

YARBOROUGH GARAGE

8 DIXIE AVENUE TE 26811
 Across Street from old location

The New

FRIENDLY CLEANERS

2910 Hillsboro Street

Convenient for Students

LEARN TO DANCE

A Regular \$45 Course
 5 Private—2 Group—2 Parties
 Private Lessons May Be Used
 in Any Dance

\$10⁰⁰

ARTHUR MURRAY DANCE STUDIO

"Across Street from the College Bell Tower"

2100 Hillsboro

833-8681

Just Received . . .

ZIZANIE de FRAGONARD

EAU de TOILETTE

The essence imported from France . . .
 for the essential man
 4.50; 7.50; & 12.50
 exclusive at

Varsity Men's Wear

Hillsboro at State College

the episcopal church on campus

SUNDAY
 10.00 a.m. Morning Prayer and Folk Song Mass
 7.00 p.m. Evening Prayer

TUESDAY
 5.15 p.m. Holy Communion

WEDNESDAY (Ash Wednesday)
 7.00 a.m. Holy Communion and Imposition of Ashes
 7.30 p.m. Penitential Office, Folk Song Mass, and Imposition of Ashes

THURSDAY
 7.00 a.m. Holy Communion
 11.00 p.m. **Lee Dorn**
 Holy Communion

A stirring book
 by the Director
 of the
 Peace Corps
 and the War
 on Poverty

POINT OF THE LANCE

by Sargent Shriver

"This book combines the vision and hardheaded, practical touch of its author, one of the ablest new figures in public life of our generation. It is a book to give courage and hope to the anxious and fearful, and to confirm the faith of those who see what a great future lies before mankind. If Sargent Shriver's ringing words could be read by millions — as I hope it will be — it would advance the cause of peace and tell Americans more about their true selves than any book I have seen in many a year. It is a distinguished and thoughtful book by a shining personality."

— DAVID E. LILIENTHAL

"An extremely valuable resource and contribution in the War on Poverty around the world and in our own backyard."

— PROFESSOR PATRICIA SEXTON, New York University

16 pages of illustrations
 At all bookstores.
 Cloth, \$4.95. Paper, \$1.45

Harpur & Row, New York, N. Y. 10016

Join recent graduates who are actively participating in these major aerospace missions

Discuss Professional Opportunities With Our Representative . . . Contact Your Placement Office

CAMPUS INTERVIEWS
 March 4, 1965

ELECTRONIC ENGINEERING OPPORTUNITIES

EE's and ME's (BS, MS, PhD)

Telemetry and Communications Systems, Digital and Analog Systems, RF and Microwave, Automatic Tracking Antennas, Command and Control, Microelectronics.

Melbourne, Florida

an equal opportunity employer

Dave Harris The College Defender
Butch Wilkerson
 The College Plan Especially Designed for the College Man

For Appointment Call 834-6157
 701 Tucker St. Raleigh N. C.