

The Technician

North Carolina State's Student Newspaper

Vol. LXIX, No. 80

North Carolina State Station, Raleigh, N. C., Wednesday, May 12, 1965

Four Pages This Issue

New Manager Chosen For Harris Cafeteria

Ralph Crumpler has been selected to fill the position of manager at Harris Cafeteria which was vacated by Eugene Stabile on his recent promotion to a larger operation.

Crumpler has been on the NCSU campus since October of last year. Before joining Slater Food Service, he was with S & W. He has worked at Leazer and at the Erdahl-Cloyd Union and is familiar with cafeteria management, having served as a substitute manager at Elon College for six weeks.

Crumpler has indicated his willingness to serve the students eating at Harris cafeteria. He stated that he has talked with as many students as possible in the past two weeks in an attempt to understand their complaints and hear their suggestions.

He said he is willing to try many of the suggestions because he believes there is "always room for improvement in everything you do."

Staff meetings have been held to discuss with the employees of Harris the suggestions which have been taken from the suggestion box. This was done to familiarize the staff with student feeling and to discuss possible solutions to problems raised by the students, Crumpler said. He also indicated that more attention would be paid to the quality of the food.

Crumpler stated that he would always be open to complaints and suggestions from the students. "I like everybody and I want everybody to like me," he added. Crumpler said that if he was not in the dining or serving area, a student could take a complaint to the supervisor, or come downstairs to his office.

Engineers' Council Selects Officers

The Engineers' Council re-elected its president for another term, and elected three new officers.

At its elections banquet last month, the Council elected Jim Sanford, a senior in chemical engineering, president; Danny Labelle, a junior in nuclear engineering, vice president; Ken McAdams, a junior in electrical engineering, secretary; and Jim Knight, a junior in chemical engineering, treasurer. Also elected to posts for next year were Woody Hamlett, head parliamentarian, and Lonnie Smith and Walt Owen as parliamentarians.

The *Southern Engineer*, published by the Engineers' Council, also received a new editor and a business manager. Charles Biggs was elected editor and Jim Honeycutt was elected business manager for next year.

Campus Crier

The Taylor Sociology Club will meet today at noon in Leazer Hall for the report of delegates to the recent Sociology Convention in Atlanta. The club will also meet in Leazer Thursday at noon. Dr. Donald McCallister will speak on "Distinction Between the Personal and Professional Self."

Attention Zoology Department: a medical relations group from Winston-Salem's Bowman Gray School of Medicine will give a presentation, "Engineering in Medicine" tonight at 7:30 in room 149 Gardner Hall.

There will be a meeting tonight at 7:30 in Daniels 330 for all engineering operations students interested in becoming charter members of the N. C. State Engineering Operations Society.

The SG Tutorial Commission will meet tomorrow at 7:30 in the Erdahl-Cloyd Union. This is an organizational meeting in which plans will be made for next fall's program. All interested students and faculty are invited.

The Christian Science Organization will meet tomorrow at 7:15 p.m. in the E. S. King Chapel.

The D. H. Hill Library will be closed Saturday, May 15, for modification to its electrical system in preparation for air conditioning.

Found: One umbrella. Left in car by hitch-hiking State student on U. S. 1 last Friday. Contact Bob Bracken, 222 Bagwell, TE 2-9131.

IDC Officers For '65-'66 Selected

The new Interdormitory officers elected for the coming year are: President, Jerry Cranford, president of Turlington; Vice President, Danny Golden, president of Berry; and Secretary-Treasurer, Charlotte Farris, vice president of Watauga.

These were elected from a group of presidents and vice presidents from each of the dormitories whose elections were held in April. This composite group, which serves on the In-

terdormitory Council, is responsible for making the policies which are followed by all the dormitories for that year.

According to N. B. Watts, Director of Student Housing, the new officers plan to continue programs such as the IDC Ball and Spring Field Day in intramural sports. The council also plans to participate "along with other campus organizations in staging several big week-ends." Plans for these week-ends are as of yet incomplete.

Men's Dorm To Be Built For Use Next Semester

Sullivan dorm, which is expected to be completed by the beginning of the fall semester, is a duplication of Lee dorm with the exception of being shorter and towering to a height of 12 stories. It will be located on the north side of Lee which is shown on the left side of the photo.

By BOB HARRIS

Construction will begin this summer for a new men's dorm to be completed by the fall semester.

The new Sullivan dorm, to be located perpendicular and north of Lee, will be very similar to Lee in design and construction. The structure, designed by architect Leslie N. Boney, will tower 12 stories but will hold only 800 students as opposed to the 840 held by Lee due to the cut off structure. The similarity is due to the site involved and the limited expenses.

The budget, which is limited to \$2,750 per student or \$2.2 million for the entire structure, will necessitate the elimination of any paved parking facilities and rooms which will be 18 inches narrower than the present rooms in Lee. This limited budget has come about because of rising building costs, according to N. B. Watts, Director of Student Housing.

All the utilities which are now located in the basement of Lee will be located on the first floor of Sullivan and no snack bar will be provided.

The bids for the construction of Sullivan which is hoped to be completed by September will be released this month.

The dormitory is to be named after William Henry Sullivan of Greensboro who is a past president of the North Carolina State Alumni Association.

One of the largest problems to be considered in the new plans will be the inadequate parking. Although the Housing Department is opposed to the idea, stated Watts, it may be necessary to put restrictions on parking further in the future, either by means of class or by parking fees.

For the more distant future, the Housing Department has plans for 1,100 additional living spaces on the west end of the campus. However, there will be no more dorms further west than Sullivan because, according to Watts, Lee and Sullivan are located too far west as it is. Still more distant plans call for the majority of the student housing to be placed on the east end of campus by putting dorms in any vacant location available or by renovated property such as the stadium area.

When the student body returns next fall, Lee's sister dormitory will mark a new landmark on the State campus.

ROTC Presents Awards To Cadets

Yesterday, the Army and Air Force ROTCs presented their awards for the past year.

The winners were: American Legion Medals, Cadet Major Howard W. McAllister, Jr. and Cadet Colonel Daniel J. Golden; Association of the United States Army Medals, Cadet Captain Clyde S. Overcash and Cadet Colonel Jimmy D. Gregory; Sons of the American Revolution, Cadet Ben A. Lassiter and Cadet 1st Sgt. Charles H. Lee, Jr.; Armed Forces Communications and Electronics Association, Cadet Colonel Richard C. Paschall and Cadet Captain Gordon E. Shuford, Jr.; Armed Forces Chemical Association, Cadet Captain William F. Hunter; Army Chicago Tribune Silver Medals, Cadet Richard B. Everts and Cadet John D. Williams; Army Chicago Tribune Gold Medals, Cadet 1st Sgt. Charles E. Lee and Cadet Major Donald W. Mackland; Air Force

Chicago Tribune Awards, Cadet Norris L. Campbell, Cadet T. Sgt. Walter G. Gibson, Cadet Captain Joseph M. Kelly, and Cadet Colonel David J. Ivey.

Army Reserve Officers Association, Cadet Larry J. Modlin, Cadet Corporal Charles S. Wolff, and Cadet Lt. Colonel Michael R. Norris; Air Force Reserve Association, Cadet Thomas E. May, Cadet M. Sgt. Milton F. Haas, and Cadet Lt. Colonel Samuel B. Land; Reserve Officers Association, Cadet 1st Sgt. Neal S. Doby and Cadet Captain Robert W. Morton; Department of the Army Superior Cadet, Cadet Robert O. Triplett, Cadet Cpl. Charles S. Wolff, Cadet Capt. Clyde S. Overcash, and Cadet Colonel Jimmy D. Gregory; General Dynamics Award, Cadet S. Sgt. Ruffin B. Holder, III; American Ordnance Association Key, Cadet Major James D. Smith; Daughters of the Founders and Patriots of America, Cadet S. Sgt. William O. Tyndall, Jr., and Cadet Donald G. Gaw; Colonel John W. Harrelson Scholarship, Cadet James E. Carpenter; Major General William C. Lee Scholarship, Cadet Thaddeus W. Shore.

The Master Sergeant Horace C. Thomas, Sr., Cadet Gary F. Andrew and Cadet George M. Clendenin; Scabbard and Blade, Cadet M. Sgt. Alan N. Jackson and Cadet S. Sgt. George B. Butler; Scabbard and Blade Marksmanship Medal, Cadet Captain Phillip C. Stephens; Arnold Air Society, Cadet S. Sgt. Albert W. Addington; Certificate of Meritorious Lead-

ership Achievement, Cadet Colonel Jimmy D. Gregory; Air Force ROTC Flight Leader Award, Cadet Captain William A. Stephenson; Professor of Air Science Award, Cadet Lt. Colonel Richard S. Davis; Best Drilled Platoon, Cadet Captain Craven C. Morton, Jr.; Professor of Military Science Award, Cadet Captain Leo I. Barker, Jr.; Association of the United States Special Award, Cadet S. Sgt. John A. Hawkins; National Defense Transportation Association, Cadet Captain William M. Duncan.

The Society of American Military Engineers, Cadet Captain Willard G. Preussel, Jr.; National Defense Supply Association, Cadet Captain Clyde S. Overcash and Cadet Colonel Jimmy D. Gregory; Best Drilled Air Force Cadet, Cadet T. Sgt. Harvey R. Mangum, Cadet M. Sgt. John W. Dickey, and Cadet Major Donald S. Pickard; Academic Achievement Awards for Aerospace Studies, Cadet Captain Robert W. Morton and Cadet Lt. Colonel Samuel B. Land, Jr.; Pershing Rifles Trophies, Cadet Cpl. Leatha Debnam, Jr., Cadet Sgt. Ervin P. Bridges, Jr., Cadet 2nd Lt. John C. Murdock, III; Air Force Times Award, Cadet Lt. Colonel Thomas E. Capps; Distinguished Military Musician Award, Cadet S. Sgt. George F. Manaka.

Psycho?

Last year at this time *The Technician* proudly boasted of three prize winners in the *Charlotte Observer* Collegiate Press Awards competition. This year there was only one winner, a second place in news stories by former editor Cora Kemp. Certainly all congratulations should be extended to her for both her effort and her award. But also the question should be asked, "Do the awards prove anything, and if so, why did *The Technician* not do better?"

Yes, the awards prove something. They prove that in the opinion of the best newspapermen in this state the recipient of the award has excelled in some way. They provide the recognition that is deserved by these people who win. They also stimulate both those who won and those who did not to do better next time.

Even to the most professional collegiate journalists a pat on the back once in a while does wonders.

Sometimes the staff of a paper wonders whether or not it is all worthwhile. Quality points tend to go down the drain and former friends become classmates. "Aw," they say, "don't ask old Joe; he's too busy and couldn't go if you did." The professors sometimes consider it a waste of time. "I live, breathe, think and eat design (or English, or engineering, or agriculture, etc.)," they say. "What are you here for? Are you trying to get a design (anthropology, horticulture, chemistry, etc.) education, or are you going to spend all your time fooling around with a newspaper?"

No, this isn't the reason *The Technician* did not win but one award this year. But it is this sort of provincial attitude which will ensure the continued mediocre quality of this journal.

The Technician is not the voice of all the students, nor was it ever intended to be. It is the mirror which reflects in the news columns the happenings of importance to the students. It expresses the opinion of the editor in the editorial column, and it can lead the students through the features and columns which it contains.

To fill this position responsibly it must have people who are concerned with more than existing. People who have broader vision than those who say expanding one's knowledge and capabilities is a waste of time. It can only serve the students when the students care enough to try to help themselves.

Picture the possibilities if the newspaper were to be the voice of the students. First of all, it probably wouldn't publish, except just before exams when the seniors began their usual hell raising about having to take them. One other issue might come out, and that would be when all the frat men came down to be sure that all the freshmen were well informed about how wonderful it is to get bombed at the --- house.

Frankly, most of the student body doesn't care about anything. This rubs off on the professors, and with nobody caring and nobody doing, the newspaper joins the group. "Welcome aboard, staff, here is a place where your feet may be propped up, you may have ready access to the typewriters, and if you hang around long enough, you will most assuredly get paid."

And you ask why we didn't win.

The Technician

Wednesday, May 12, 1965

CO-EDITORS Bill Fishburne Bob Holmes	BUSINESS MANAGER Mike Covington
SPORTS EDITOR Martin White	ADVERTISING AGENT Rick Wheelless
LAYOUT EDITOR Tom Chantant	PHOTOGRAPHY EDITOR Harry Wooden
ADVISING BUSINESS MANAGER Rody Dayvault	PHOTOGRAPHERS Al Troyham, Jim Sharkey Gordon Shepherd

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

STAFF WRITERS

Arthur Dumont, Jim Robinson, Tommy Antone, Joe Clocker, Jess Black, Mike Edens, Jay Stuart, Thom Fraser, Jansen Smith, Frank Boteman, Walter Lammi, Bob Harris, Bob Tasse, Gabriel Henao

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

TIMES HAVE CHANGED

To the Editors:

North Carolina has maintained institutions of higher learning in order to provide educated leadership for our State. It has done this at a minimum cost to the student, realizing that money invested in students reaps tremendous returns for the State. The past history of our State is a testimonial to the wisdom of this philosophy, but times change.

In the last two years, the dormitory rent has risen 50 per cent, and I have heard little from anyone concerning this increase. *The Technician* (sic), which has left few rocks unturned either on or off campus, has failed, to my knowledge, to comment on this matter. The administration tells us "that's the way things are," but doesn't say why. There is silence from the Board of Trustees (sic), and the State Legislature, in its great wisdom, has done nothing.

Perhaps those who are now educated feel little compelled to help the student of today and the State of tomorrow, forgetting how in their youth they received help. Perhaps those who were educated in our State Institutions feel that they are no longer obligated to their alma mater and their State. In their wisdom they say, "Let the student pay his own way." But is that all they ask? Right now it is almost, if not in fact, cheaper for students to live off campus. With the economic advantage of large dormitories it would seem that the college could provide housing cheaper than private enterprise, unless they are trying to make a profit on today's student to finance dormitories for tomorrow's. In short, it would seem that the student has taken, or should I say, has been given, part of the State's responsibility; i.e., the responsibility of providing for future students.

Perhaps the enlightened ones of our legislature; or is it our trustees; or do we really know who it is, who want to have

their cake and eat it too by having the students finance the new dormitories for future students.

Our leaders of the past were not so naive and neither were the people of our State, but the times have changed; the times have changed.

Stan Young

BIRDS

To the Editors:

It seems that for the past several nights there has been an unusual amount of song, beginning at 11 to 12 p.m., and lasting until 12 a.m., coming from the birds in the Becton, Berry, Bagwell quadrangle. This is because the birds are either wacky or they are being disturbed. The truth is the birds are being disturbed so much it's driving them wacky and they sing—loud and long until the disturbance ends. The various Tarzans, jungle animals, and drunks have been consistently yelling back and forth across the quadrangle, and waking the slumbering birds and people. Yellers, think for a minute. Does your yelling accomplish anything? No! except to show your base ignorance and stupidity! If you have no consideration of your fellow college students—think of the poor birds.

George Senter

ON YOUTH

To the Editors:

Re: your article on the views of the John Birch Society.

Mr. Harry Sheldon is free to believe whatever he wants but there is one statement of his that I must protest.

Mr. Sheldon answered opponents of his society saying that he had "found the answers; you are a student and you are still looking." Mr. Sheldon looks down from his infallible eminence (he has found all the answers) and consigns students to barbarous ignorance. I suppose he assumes that when we

are grown up we will immediately embrace God's own truth (his society) heretofore hidden from our eyes. As I say, Mr. Sheldon is entitled to his opinions, including those on youth.

Though I feel Mr. Sheldon is wrong I still would not have written this letter if he had been the first to express those sentiments. However, in last year's gubernatorial campaign, Dan Moore, speaking on the Speaker Ban Law, expressed an identical attitude. This distresses me as I feel I have a modicum of common sense myself and that most of my fellow students do, too.

I have no idea why these men feel like they do or what might change their minds (nothing, I fear). I only think that we should warn ourselves just how we stand with our elders so we will not be at a disadvantage.

H. D. Eagar, Jr.

AS GOOD AS MOTHER'S?

To the Editors:

Apparently the author of Friday's editorial doesn't eat, eats at some out-of-the-way joint, or is a regular at the Velvet Cloak. I can't speak for the cafeterias on campus, because I've never eaten at any of them; but I can speak for the State Room at the Union. I have eaten there for five consecutive days, and I wasn't disappointed once—the service was quick and good, the food was delicious, and the general atmosphere pleasant. The menu changes every day—granted, the daily choice is not widely varied; but just how many dishes can anyone be expected to offer for a maximum of \$.85?

As a frequent eater-out, I have yet to find any restaurant or cafeteria in Raleigh that serves any more for as little money.

Surely there are no students on campus who are naive enough to think that they can find food on a large University campus to be as good as "Mother's."

L. F. McDonald

SLUMP

by Walter Lammi

Herman Immerknacker hated work. Herman Immerknacker particularly hated exams.

Herman Immerknacker is a past student at N. C. State.

One day while studying for exams, inspiration struck through his chemistry-crammed cranium and so jolted Herman that he upset his whiskey.

"Why should I study for exams?" he exclaimed wonderingly. "Exams are more than a week away!"

Then, as does every good State student in such a situation, Herman leaned over, mopped up the booze with a clean rag, and considered his inspiration in greater depth.

Taking the impartial viewpoint, he asked himself, "What do exams have to do with the scheme of things?" Nothing, he concluded impartially.

"Then why should I study for exams?" he asked himself. His conclusion, reached several hours later as he drifted into a gentle stupor, empty cartons, cans, and bottles in hand, was positive and impartial. There was no possible reason why, he concluded gently, quietly, impartially, and with a benign smile, Herman Immerknacker should study for exams.

For the next seven days, Herman lived the life of Riley Immerknacker.

Every night he pulled in at four a.m., contented as any State student with chemistry, calculus, physics, and military science by the tail on a downhill pull.

The night before the exams Herman, however, became worried. In a moment of self-doubt, worrying that exams might be important to his future after all, he decided to take drastic measures. That night Herman went to bed at ten p.m.

For the next few days, fresh and rested, Herman took his exams. A week later Herman, a happy flunkout, was tooling his way across the country in his 1965 Jag jalopy, happily looking for a job.

And then Herman made an important discovery.

From the deserts of Berkeley, California to the strands of Hartford, Connecticut, prospective employers viewed him with awe. "You are an ex-student at N. C. STATE UNIVERSITY who once worried about his exams?" they exclaimed open-mouthed, and employed him on the spot to work at fabulous salaries under Nelson, Werner, Martin, Dean, and the various John T's.

And then Herman made another important discovery.

From the jungles of Los Angeles to the rain forests of New York, prospective lady friends viewed him with awe. "You are an ex-student at N. C. STATE UNIVERSITY who once worried about his exams?" they exclaimed open-mouthed, and introduced him on the spot to their friends, Brigitte, Gina, Jane, and even Elizabeth.

(Continued on Page 4)

THROCKMORTIMER

Hello? God? This is Throck ... Throck Toad... yeah, the little green guy, remember?

Look, I gotta question I'd like to ask you ... I know you're busy up there...

okay, okay ... What I wanted to ask is ...

... is there really a Santa Claus?

Dormitory Softball Championship Today

After the first round of action in the dormitory softball playoffs, only four teams remain to decide the championship this afternoon. Turlington, Lee 1, Tucker 1, and Owen 1 were victorious in Monday afternoon's quarter-final round and will play the semi-final games this afternoon at 4:30 with the finals following at 5:30.

Turlington scored in every frame to take an easy, 18-5 victory over Bragaw North 1. The winners tallied five times in the first frame and were never headed. Davis had a home run for Turlington while Jackson homered for the losers.

Lee 1 scored four times in the first frame and added 10 more in the fourth to take a 14-1 win over Bragaw South 2 in a four inning game. Nor-

wood, Hutto, Lorenz and Gribble all had home runs for Lee.

Tucker 1 made it to the semi-finals by defeating Berry-Welch-Gold, 12-2. Tucker built up a 9-0 lead before B-W-G could scratch in the fifth inning. Bouch and Anderson had home runs for Tucker 1.

In the fourth game of the day, Owen 1 shut out Tucker 2, 12-0 by scoring six runs in the second and sixth frames. Baker and Corwelson homered for Owen.

GANT

GO ALL OUT!

Our bold plaids for this season are not for timid souls—swing into spring with several of the Village Squire's collection of GANT SHIRTS.

SEERSUCKER SLACKS

that blow in on the cold wave

The proprietor professes that it would be impossible to find cooler or more comfortable trousers than these.

10.95

Varsity Men's Wear

Hillsboro at State College

Intramural Notices

The deadline for turning in all baskets, locks, clothing and other physical education equipment is Wednesday, May 26 at 4 p.m. A late fee of \$1.00 will be charged for cleaning out baskets or lockers for any student who has not checked in equipment by the above deadline. There will be no exceptions and no refunds.

The annual intramural

Summer Employment College Students and Teachers

\$1,000, \$500, \$250 College Educational Fund

Sales Representative Needed In Your Home Town

Phone 828-5405 For Further Information

Start Immediately, Earn As You Learn

awards night will be Tuesday, May 18, at 5 p.m. All fraternities and dormitories should have good attendance at this event.

THE PICTURE THE WORLD HAS BEEN WAITING TO SEE!

HARLOW

STARRING CAROL LYNLEY · EFREM ZIMBALIST, JR. and BARRY SULLIVAN · GINGER ROGERS as Maria Jean

An ELECTROVISION Production

Now Playing!
NEW COLONY THEATRE

The New FRIENDLY CLEANERS

2910 Hillsboro Street

Convenient for Students

JOHN HANCOCK

Handy SHOE SHOP

SHOES REBUILT LIKE NEW EXPERT WORKMANSHIP Shoes Repaired While U-Wait

Heellets Sales & Holes

VA 8-9701 2414 HILLSBORO Across From State College

COLLEGE PAINT & BODY SHOP

JIMMY GOLDSTON, Owner

DOMESTIC FOREIGN CARS Body Builders FREE ESTIMATES

REPAIRS

QUALITY PAINTING

DIAL 828-3100

1022 S. SAUNDERS

COLLEGE MEN

We have a summer position for you. Earnings will be in excess of \$92.50 weekly.

PLUS OPPORTUNITY TO WIN A \$2,000 SCHOLARSHIP AWARD MANY ADDITIONAL \$1,000 SCHOLARSHIPS AWARDED WEEKLY

Applicants must be

- 1—Exceptionally neat in appearance
- 2—Above average in aggressiveness

Those who qualify may continue association while in school if desired. Call before 2:00 p.m. for appointment

THE RICHARDS COMPANY
828-5701

—Attention Juniors, Graduates and Professionals—

The senior class pictures for the 1965-1966 AGROMECK will be taken May 3rd to May 7th and May 10th to May 14th at the Student Union from 10:00 A.M. to 1:00 P.M. and 2:00 P.M. to 6:00 P.M.

One picture will be used for the yearbook and one will be sent to the School Placement Service. Other photos will be made available for purchase.

—STUDENTS GRADUATING IN 1966—

T LAST!

A gen-u-ine movie first! A way-out whopper! A funny movie? YOU BET IT IS...!

COLUMBIA PICTURES presents a HAROLD HECHT production

CAT BALLOU

STARRING JANE FONDA · LEE MARVIN · MICHAEL CALLAN · DAWNNE CUNNINGHAM · HICKMAN · COLE · KANE

HEAR NAT KING COLE SING "CAT BALLOU" ON CAPITOL RECORDS

Starting T-H-U-R-S-D-A-Y
AMBASSADOR

get away with BSA

Lightning Rocket

Super powered 600 inch dual carburetors, making complete, all speed equipment

Equipment includes twin-mounted speedometer and tachometer. Finish—metallic red tank, with chrome panels, metallic red side panels; black frame. Fenders and many other parts brilliant chrome. Engine cases highly polished alloy.

SALES SERVICE RENTALS

OPEN 7 DAYS A WEEK 1 p.m.-9 p.m.

OPEN ROAD, INC.
3005 Hillsboro St.
RALEIGH, N. C.
833-9102

COLUMBIA

TECHNICALLY RE-CHANNLED FOR STEREO

CL 895/CS 9004 Stereo
Percy Faith and his Orchestra play "I Could Have Danced All Night," "On the Street Where You Live" and 9 others in this album electronically re-channled for stereo.

Stephenson MUSIC COMPANY

Free tickets will be given to the first 10 people making the most words from the title "Cat Ballou." Send entries to Rick Wheeler, c/o Technician.

SPE Meets PKA In Softball Finals

Sigma Phi Epsilon and Pi Kappa Alpha were both victorious in double-header action Monday afternoon, winning quarter-final and semi-final contests to advance to this afternoon's final game in the fraternity softball playoffs.

PKA reached the final game by defeating Phi Kappa Tau 11-10 and Sigma Nu, 11-5. PKT, last year's fraternity champion, took a 6-1 lead after two innings, but PKA exploded for eight runs in the sixth inning to take an 11-7 lead. PKT was able to cut three runs off the margin but the rally fell short as Pika took the victory. Warren with two home runs and Morrison and Snow with one each paced the Pika attack while Harrison with two and Moore had home runs for the losers.

The Pikas had little trouble in the semi-final game as they took a 6-0 lead after three innings and went on to win 11-5 over Sigma Nu. Hendrix homered for Sigma Nu while Cockerman with two and Davenport

had home runs for Pika.

Sigma Phi Epsilon had little trouble in winning both games of the playoffs, defeating Kappa Alpha 16-6 and Pi Kappa Phi, 14-5. The Sig Eps hit safely in the first five times at bat to take a 4-2 lead over Kappa Alpha in the first frame. A three-run homer by Ashby put KA ahead 5-4 in the third frame, but SPE came back with five tallies including a three-run homer by Chuck Laird to go ahead for good at 9-5. Six insurance runs in the fifth put the game on ice.

SPE tallied in every inning to defeat PKP in the semi-final game, 14-5. Laird and Morton hit home runs for the Sig Eps while Scarborough homered for PKP.

SLUMP

(Continued from Page 2)

Philosophy, foresight, and then worry had placed Herman Immerknacker among the foremost ranks of ex-State students, and, as does every ex-State student in such a situation, he congratulated himself.

"Philosophy, foresight, and worry have placed Herman here," he said as he drifted into his gentle nightly stupor.

One day he married a beautiful princess in a castle on a million-acre estate in Texas and Oklahoma.

Misfortune had struck Herman.

There he lived for the rest of his life, never again able to visit his Alma Mater; the opportunity to study and become great forever lost.

MORAL: ONE MUST ENJOY EXAMS IN ORDER TO STUDY AND BECOME GREAT AND VISIT ONE'S ALMA MATER FOREVER AND EVER.

The 'NEW' Choice of Champions...

Chemise Lacoste presented by IZOD

An absolute essential to the leisure man. Made with taped seams at stress points, ribbed collar and cuffs, this fashionable shirt of imported cotton lisle comes in a wide selection of colors: Navy, yellow, tan, olive, maize, blue.

S, M, L, XL

Varsity Men's Wear

Hillsboro at State College

EUROPEAN ART TOUR

9 quarter hours of Undergraduate or Graduate credit available; also good for teacher recertification. Sponsored by East Carolina College School of Art, the art tour will leave June 6, and return July 7, \$1,452 covers all expenses, \$30 additional for those wishing credit, for further information address Dr. Leon Jacobson before May 14, at the School of Art, East Carolina College, Greenville, N. C.; or phone him at 758-3426 —Ext. 216.

Orange Blossom

DIAMOND RINGS

MONACO
FROM \$100

NORTH CAROLINA

Asheville, Lee's Jewelers
Asheville, Gordon's Jewelers
Burlington, Neal Wright Jeweler
Canton, Gordon's Jewelers
Chapel Hill, Wentworth & Sloan
Charlotte, Fields Jewelers, Inc.
Durham, Jones & Frasier—
2 Stores
Fayetteville, Hatcher's Jewelers
Gastonia, Morris Jewelers
Goldboro, Garris Jewelers
Greensboro, Schiffman Jewelry Co.
Hendersonville, Gordon's Jewelers
High Point, Perkinson's Jewelry Co.
Lumberton, A. J. Holmes Jeweler
Morganton, Gregory Jewelers
Raleigh, Johnson's Jewelers
Raleigh, Jolly's Jewelers—
2 stores
Raleigh, Mace's Jewelry-Gifts
Roanoke Rapids, The Jewel Box
Rocky Mount, Gehman's Jewelry Store
Sandford, Wagoner's Jewelry
Southern Pines, Perkinson's Inc.
Wilson, Churchwell's Inc.
Winston-Salem, McPhail's, Inc.

VOLVO

This car won't do 150. It just looks like it will.

But it will do an honest 106 mph. And for \$3995* the Volvo P1800 gives you features that 150 mph cars give you for \$10,000. As Road & Track magazine put it, "The P1800 is a very civilized touring car for people who want to travel rapidly in style, a Gran Turismo car of the type much in the news these days—but at a price that many people who cannot afford a Ferrari or Aston Martin will be able to pay." Come in and take a P1800 out for a drive at your convenience. *MANUFACTURER'S SUGGESTED RETAIL PRICE EAST COAST P. O. E.

Complete Selection of New Volvo's to Choose from

Special Discount to All College Personnel

Weaver Bros. Rambler, Inc.

214 W. Carbarus St.

Raleigh

Dr. 3203

TE 3-4176

LEVI'S YOUR LEVI HEADQUARTERS

The Globe

220 South Wilmington St.

Raleigh, N. C.

On Campus with Max Shulman

(By the author of "Rally Round the Flag, Boys!"
"Dobie Gillis," etc.)

TESTS, AND HOW THEY GREW

Just the other night I was saying to the little woman, "Do you think the importance of tests in American colleges is being overemphasized?" (Incidentally, the little woman is not, as you might think, my wife. My wife is far from a little woman. She is, in fact, nearly seven feet high and mantled with rippling muscles. She is a full-blooded Ogallala Sioux and holds the world's shot put record. The little woman I referred to is someone we found crouching under the sofa when we moved into our apartment back in 1928, and there she has remained ever since. She never speaks except to make a kind of guttural clicking sound when she is hungry. To tell you the truth, she's not too much fun to have around the house, but with my wife away at track meets most of the time, at least it gives me someone to talk to.)

But I digress. "Do you think the importance of tests in American colleges is being overemphasized?" I said the other night to the little woman, and then I said, "Yes, Max, I do think the importance of tests in American colleges is being overemphasized." (As I explained, the little woman does not speak, so when we have conversations, I am forced to do both parts.)

But I digress. To get back to tests—sure, they're important, but let's not allow them to get too important. There are, after all, many talents which simply can't be measured by quizzes. Is it right to penalize a gifted student whose gifts don't happen to fall into an academic category? Like, for instance, Finster Sigafoos?

She is a full-blooded
Ogallala Sioux...

Finster, a freshman at the Wyoming College of Belles Lettres and Fingerprint Identification, has never passed a single test; yet all who know him agree he is studded with talent like a ham with cloves. He can, for example, sleep standing up. He can do a perfect imitation of a scarlet tanager. (I don't mean just the bird calls; I mean he can fly south in the winter.) He can pick up BB's with his toes. He can say "toy boat" three times fast. He can build a rude telephone out of 100 yards of string and two empty Personna Stainless Steel Razor Blade packages. (This last accomplishment is the one Finster is proudest of—not building the telephone but emptying the Personna packs. To empty a Personna pack is not easily accomplished, believe you me, not if you're a person who likes to get full value out of his razor blades. And full value is just what Personnas deliver. They last and last and keep on lasting; luxury shave follows luxury shave in numbers that make the mind boggle. Why don't you see for yourself? Personnas are now available in two varieties: a brand-new stainless steel injector blade for users of injector razors—and the familiar double-edge stainless steel blade so dear to the hearts and kind to the kissers of so many happy Americans, blades so smooth-shaving, so long-lasting that the Personna Co. makes the following guarantee: If you don't agree Personna gives you more luxury shaves than Beep-Beep or any other brand you might name, Personna will buy you a pack of whatever kind you think is better.)

But I digress. Back to Finster Sigafoos—artist, humanist, philosopher, and freshman since 1939. Will the world ever benefit from Finster's great gifts? Alas, no. He is in college to stay.

But even more tragic for mankind is the case of Clare de Loon. Clare, a classmate of Finster's, had no talent, no gifts, no brains, no personality. All she had was a knack for taking tests. She would cram like mad before a test, always get a perfect score, and then promptly forget everything she had learned. Naturally, she graduated with highest honors and degrees by the dozen, but the sad fact is that she left college no more educated and no more prepared to cope with the world than she was when she entered. Today, a broken woman, she crouches under my sofa.

© 1966, Max Shulman

Speaking of tests, we, the makers of Personna®, put our blades through an impressive number before we send them to market. We also make—and thoroughly test—an aerosol shave that soaks rings around any other lather: Burma Shave®, regular and menthol.