

Thief Rolled Safe To Loading Dock

Safe And \$1800 Stolen From Union

by Perry Safran
Staff Writer

A safe containing \$1,839.62 was stolen sometime Tuesday night from the basement floor of the Erdahl-Cloyd Union.

The theft was discovered by snack bar manager Thurlow D. Wall about 6 a.m. Wall reported his finding to State Security Police, and Food Service Superintendent Billy Dalrymple.

Campus security authorities called in Raleigh City police to determine how far the safe was moved.

Dalrymple said that the 42 X 24 X 24 inch safe weighed 500 pounds, but was on rollers. He indicated that one man

could have performed the theft.

"Mind you, it's only a guess, but with the safe being on rollers and the accessibility of a loading dock handy, it is possible that one man could have taken the safe.

"He would have had to have a van or pick-up truck to load the safe by himself," continued Dalrymple.

Entrance to the safe from the outside loading dock can be gained by passing through two doors. The first door is also the entrance to the basement of the book tower, and doesn't require a key to open it from the inside.

The other door used to be

the loading dock for the cafeteria, but now stays locked at all times.

Dalrymple pointed out that the safe was in plain view to all construction workers from the book tower, in addition to kitchen workers.

Once past the first door, the thief pruned open the second door, breaking the latch of the single padlock. With both doors open it was a simple matter to roll the safe to the loading dock.

"The loading zone is a blind corner at the back of the book tower. A vehicle can park at the dock and not be seen from Primrose Drive," said Dalrymple.

Dalrymple speculated that "It's my guess that somebody who obviously knew the safe

was there unlocked the outside door, after the final check at 6:30, and came back later to pry open the wooden doors and take the safe."

A steel bar padlocked at both ends now covers the inside door at the Union. Dalrymple quipped, "too little, too late."

The safe was found yesterday in a part of Wake County.

According to Chief of Security W.T. Blackburn one arrest has already been made.

Officials inspect entrance where thieves broke into the Union and stole over \$1800.

—photo by Caram

FOC Focuses On New Era

by Mike Shields

Is art more important than its environment? Can a basketball stadium be used as a suitable concert hall? Was there enough interest in this area to support major concerts and productions? Would an audience from this area—relatively unfamiliar with major productions—recognize good entertainment when they saw it?

These were only a few of the questions asked before the first Friends of the College performance in 1959. The performers were the Philharmonia Hungarica, an orchestra made up largely of refugees from the tragic uprising in Budapest. It was an untried orchestra and an untried audience. That night these questions were answered in such a way as to create a new cultural era for State as well as the entire Raleigh area.

The Friends of the College concerts have provided State students with a rare opportunity to learn that in the varied world of the musical arts there is no substitute for the live performance.

Founded with the intentions of bringing the people of Raleigh and State students the opportunity of being exposed to the world's greatest performers, The Friends of the College, Inc. is now recognized as the largest concert series of its kind in the United States. It now has over 19,000 members with a budget of over \$140,000, a far cry from the first year when the Friends of the College had only 3,363 members and only put on four acts.

The quality acts brought here are very expensive. According to Henry Bowers, Director of the Union, a major symphony orchestra costs around \$24,000 per two-day performance and a major vocal soloist costs \$20,000 for two days. A good ballet company would run \$5,000-\$6,000 a night, while a major instrumental soloist gets from \$8,000-\$9,000 a night.

"The number of nights an act performs depends on the staging," Bowers said. "When only part of the coliseum can be used such as for a ballet, it is necessary for it to play three nights. When the whole coliseum is used, two nights are sufficient."

Most of the money for the Friends of the College comes from the sale of tickets. These are sold by 700 volunteers in different areas, with half of them going to Raleigh townspeople and the remainder going to places as far away as Danville, Va. and Laurinburg, SC. "A thousand tickets are sent each year to the student union at Chapel Hill," reported Bowers.

(continued on page 5)

Nixon Asks For Draft Extension

WASHINGTON (UPI)—President Nixon asked Congress Thursday to extend the draft for two more years and appropriate \$1.5 billion to make the military more attractive. He voiced hope this would help establish an all-volunteer army by the summer of 1973.

In a message to the new Congress, Nixon also renewed his request for legislation that

would abolish undergraduate student deferments and exemptions for divinity students. Congress refused his request for this last year.

The President said the \$1.5 billion would go for a 50 per cent pay increase for enlisted men with less than two years of service and "other programs to enhance the quality of military life."

He also proposed a national lottery call each month that would ensure relatively equal draft liability throughout the country instead of having each local board call up whatever lottery numbers it needed to fill its quota.

Rep. F. Edward Hebert, D-La., head of the House Armed Services Committee, has said he would support abolition of student deferments. But the request for a uniform national draft call was

(continued on page 5)

On Campus Towing To Begin February 1

Campus towing will resume Tuesday, February 2.

The announcement was made yesterday by the University Parking and Traffic Committee.

Towing was suspended before Christmas to see what effect the suspension would have on violations.

"The results of this suspension indicates that towing must accompany the issuance of a violation to protect student and staff parking privileges,"

stated the announcement.

"Beginning Tuesday, February 2, 1971, Security has instructions to ticket and tow all registered vehicles that are improperly parked. Unregistered vehicles will receive one warning. The second offense will result in the unregistered vehicle being ticketed and towed."

The only change from the previous policy in effect up until Christmas was in the warning procedures for unregistered vehicles.

photo by Cain

The lines will be forming early Sunday in front of the box office at 2 p.m. to get tickets for the Carolina Coliseum. Students will be waiting for the opening of game. All seats for the game will be reserved.

ON THE INSIDE

... -31- 'Senate Seeks Student Support'

... Wolfpack Wins Wildly Wednesday

... Cartorial Captures Technician

... Apollo 14 Attempt

TODAY'S WEATHER

Variable cloudiness today and tonight with tonight's lows in the high 'teens to low 20s. High for tomorrow will be in the mid- to upper-30s. There is a 20 per cent chance of precipitation through tonight.

the Technician

A paper that is entirely the product of the student body becomes at once the official organ through which the thoughts, the activity, and in fact the very life of the campus, is registered. It is the mouthpiece through which the students themselves talk. College life without its journal is blank.

the Technician, vol. 1, no. 1, February 1, 1920

EDITORIALS

OPINIONS

Students must support Sterling in fight with Business Office

Cathy Sterling's recent questioning of the University Business Office's use of student non-academic fees is well justified; in fact, such an investigation as she is calling for has been needed for some time now. This type of action is what most students were expecting from Miss Sterling, following her election as Student Body President, but up to now most feel they have reason to be disappointed. Sterling has performed several worthwhile functions, but most of them have stayed away from the public eye. One of these is her pursuit of the use of school fees, a landmark for any SG President on this campus. But Sterling may now be entering into one of the most important areas of her year as President, an open questioning of the Business Office, and she deserves the support of every student on this campus.

Student Body Presidents at State have not been known for a tendency to "buck the system," for their eagerness to give the Administration a hard time. Most refer to last year's President Jack Barger as the Chancellor's representative, rather than the student body's spokesman. While not trying to take anything away from Barger or his administration, it is to Miss Sterling's credit that she is bringing our student body into a new era of self-awareness, a time when it is possible for students to have a say in matters that greatly concern them.

Such is the case with Sterling's attack on the Business Office and the rest of the University Administration for its use of student non-academic fees. Sterling has made some extremely serious charges against the University, charges she and every student on this campus deserve an answer to. She appears to have enough evidence to back up her accusations, and it cannot be mere coincidence that the Advisory Budget Commission has asked the State Legislature to investigate the University's use of student fees.

Sterling's report is truly eye-opening, but some of the facts she brings out are

on the verge of being downright incredible. That the Business Office has a surplus of student monies totaling over one million dollars is truly astounding, and what is even more amazing is that students have no idea whatsoever what ever happens to this surplus, or why it should be there in the first place. Why in the world should the Intramural Athletics Fund and the Physical Education Fund both have a surplus exceeding their operating expenses?

The surplus in the Athletic Department (\$68,735.93 for last year) brings up another interesting point. A substantial portion of Student Supply Store profits still go towards athletic scholarships. In other words, the University is using the profits made off the majority of the student body to pay for the schooling of its athletes, while the Athletic Department has a \$68,000 surplus. Thus, many students are working to send not only themselves, but athletes through school. To say that the aroma of a rodent is nearby is quite an understatement.

Plus there is the small item of the possibility that interest "from the 12 student trust funds is being used to finance the business and accounting operational costs for all 300 University accounts," according to Sterling. And yet, the University decided to give the students an inferior brand of sandwiches in the snack bars for "dollars and cents" reasons.

This is one time when the student body must demand an answer from the Business Office and the University. We must not let this issue die, so that the Business Office can play its waiting game and never reveal what is really going on. As Cathy Sterling said, "We must push for the day when all student funds come under the direct control of those being taxed by the University—the students themselves." We cannot afford to give in this time.

Dead Center The Militant Middle

by G.A. Dees

The infirmary has been the butt of many jokes, accusations and nasty comments in the past. A look at the health center is in order.

According to the powers that be, the infirmary is here for the benefit of the students who pay about \$18 each in fees for its support. The fees include costs for doctors, drugs and nursing care. What isn't included are meals, filling of prescriptions, transportation to a hospital if necessary and other outside costs. These incidentals are covered under one's health insurance, if he has it.

Now let's get down to cases.

If a student enters the infirmary with a serious cut anywhere on his or her body, the cut will be treated first! And as for the loss of two pints of blood (as mentioned by Martin Winfree)—just how was this volume measured? The amount of blood loss can be calculated by an inexperienced student by dividing the amount one thinks is present on the floor by five and the figure obtained is closer to being accurate.

As far as actually measuring the amount of lost blood, one might try catching it in a graduated cylinder or weighed 500 milliliter beaker (Erlenmeyers are too difficult to use due to the narrow mouths). If the container has previously been weighed (accurate to the tenth part of a gram), one can then determine volume of blood by merely weighing the whole shebang again and subtracting the weight of the container. The weight obtained can be converted to volume (pints if one insists) by use of any of the conversion tables found in any freshman chemistry or physics book.

Getting back to the "two pints" business—the human body contains about seven liters of blood, based on an average weight of 70 kilograms or 175 pounds; therefore, a two-pint loss isn't so critical.

Now we come to drugs. Just about all drugs have a definite "shelf life." This amount of effective use time is determined by extensive testing by the manufacturer and the Food and

Drug Administration and varies from days to decades depending upon the drug in question. If the drug in question comes from a "10,000-pill bottle," it sounds like the hypochondriac's wonder-drug: aspirin!

If someone takes his temperature in the morning shortly after getting out of bed, odds are that it will read 97 degrees. This, dear folks, is normal, because a person's temperature is lowest in the morning and highest in the late afternoon or early evening, when it can go as high as 99 degrees, depending upon the individual. As for myself, my normal temperature can go as low as 95 degrees due to the manner in which I sleep, i.e., no covers *ala nature*.

It's amazing how people act in front of a doctor. They feel that a doctor must have the power to heal by touching or some other manner as dramatic and about as quick. If the "healing" doesn't come when the patient expects it to or if the doc doesn't tell our friend what he wants to hear, he's termed a "quack" and knows nothing about the medical profession.

Nurses are all supposed to be beautiful; if not, they are termed crabby, old broads and dealt with accordingly, or so it seems to some around here.

The Student Health Center does fairly well with what it has. The building needs improvements and new equipment while the need for a full-time doctor goes lacking for need of money. Complaints centering around these areas should be routed, not to the infirmary, but to University Administration and the Board of Trustees. As far as these people are concerned, it will take something drastic to make them act on something quickly.

A parting note concerning costs. Go see a doctor in his office, then wait till the bill comes if you don't believe that you get your money's worth at the infirmary.

Next time: An explanation of *The Militant Middle*.

31 — THE HEADLINES BEHIND THE STORIES

S. G. booth to solicit student opinion

—BY RICHARD CURTIS

The Student Senate met Wednesday night with 13 members absent without alternates present. Their names are listed below. Remember them. You voted for them.

Unlike the shenanigans displayed last week, the Senate buckled down to serious business and accomplished more in this 40-minute meeting than in all of last week's two hours. Worth mentioning was Senator Ray Sterling's complaint that his girlfriend, driving his car with an "E-sticker," couldn't get to the Coliseum that evening at 5:30 in order to pick him up. The ballgame crowd was arriving and the traffic directors weren't letting student-driven automobiles near the Coliseum. But they (Campus Security—in charge of parking and traffic control at games) were allowing Wolfpack Club members, without stickers of any sort, to drive up to the parking bay directly beside the Coliseum.

One has only to check that bay and count the number of Cadillacs and Lincolns to see that athletic money speaks big on this campus. Never mind the \$25 students paid for those E-stickers—everyone else comes first, then the students get the leftovers.

Think what would happen if no one bought a sticker this fall! Where would "they" find enough wreckers to

tow away all the cars? And if they did find enough wreckers, where would they tow them? Maybe then, someone would sit up and take notice of the 13,000-plus students on this campus. Maybe then, Sterling's friend could pick him up at the Coliseum.

Maybe.

Also worth mentioning was the report given on the changing of the Homecoming Queen selection process. Seems as though the Student Services-University Services Committee held a meeting Tuesday night to solicit student opinion on the matter. It was suggested at the meeting that State didn't need a Homecoming Queen. However, the committee chairman implied this wasn't the reason the meeting was held. The committee only wanted opinions on *changing* the selection process, not doing away with it all together. Who should make the decision on whether a Homecoming Queen is relevant to this campus? Do we need a Queen just because we have always had one, or because every other university, college and high school has one?

Balderdash!

A Student Senate Information Booth will be set up in the immediate future on the ground floor of the Union.

It might be more than worth your while to stop by this booth (manned eight hours a day) and visit with the senators and voice your opinion. This is not the sole purpose of the booth, however. It's for your use to communicate directly with the senate. About *anything*. Use it!

Student senators absent Wednesday night without alternates present: Richard Archer, So-Eng.; Paul Brown, Sr-Eng.; Paul Geissler, Grad.; Barry Hennessy, Grad.; David Hughes, Sr-Ag & Life Sci.; Steven Morgan, So-Eng.; Wayne Pace, Grad.; Chester Palmer, Sr-LA; Gooyong Shin, Grad.; Sarah Smith, Jr-LA; Margaret Thompson, Jr-Ag & Life Sci.; Roger Williams, Ag Institute; Terry Williams, So-Ag & Life Sci.

* * * * *

Peace. Have a good weekend.

the Technician

P. O. Box 5698 | Raleigh, N. C. 27607

Editor Jack Cozort
Represented by National Advertising Service, Inc., agent for national advertising. Offices are located in the basement, King Building, Yarbrough Drive, Campus. Mailing Address: P.O. Box 5698, Raleigh, North Carolina 27607. Second Class Postage paid at Raleigh, North Carolina, 27607. Subscriptions are \$5.00 per academic semester. Printed at the North Carolina State University Print Shop, Raleigh, North Carolina.

LETTERTORIALS

Ah pollution!

To the Editor:

I have always been a little uneasy at the superficiality of -30- and wished that its excellent variety were matched by its depth and insight. Thus I offer the following footnote to the column's pleasant chatter concerning the technicolour pollution-brochures flooding the recent mails.

Major industrial polluters spent one billion dollars to advertise their ecological efforts during 1969—ten times more than all U.S. companies spent for air pollution control devices during the same period.

This can be verified on Page 36 of *The Sciences* (published monthly by the New York Academy of Sciences) Vol. 11, No. 1, January 1971.

John E. S. Lawrence

Visiting policies

To the Editor:

The City of Fort Lauderdale wishes to clarify its policies regarding visiting collegians during the annual spring vacation period.

We would, therefore, respectfully request that the attached memorandum be published in the school newspaper thus precluding any misapprehensions, or misunderstanding on the part of any of your students.

If we can be of assistance, or you would desire further information, please do not hesitate to contact this office.

To All Students planning to visit Fort Lauderdale, Florida during the spring holidays 1971:

I would like to take this opportunity to welcome you to our City and sincerely hope that your stay will be a pleasant and memorable experience.

In order that neither you, nor the City, incur any unpleasantness, the following suggestions and policies have been instituted and will be adhered to unequivocally.

1. Do not come to Fort Lauderdale unless you definitely have a confirmed housing reservation. Our policies and ordinances prohibit sleeping in cars and/or sleeping in the open. Campers or trailers are not permitted to park on the beach. If this type vehicle is to be used as living quarters it must be parked in a trailer park specifically licensed for this purpose.

2. All the laws that govern the conduct of the individual will be enforced. A person must be 21 years of age in order to purchase or consume alcohol. Persons guilty of intoxication (it should be noted that drinking in the open is not permitted), narcotics, use of false identification, creating unnecessary noise, or any other form of disorderly conduct and any other unlawful act, will be arrested and prosecuted. Violations of the traffic code will result in apprehension and prosecution of the offender.

3. Parents and school officials of any and all

students arrested during this period will be officially notified.

Students should be aware of the fact that persons who are arrested and convicted on any charge will have established a permanent and sometimes criminal record against themselves which could have a detrimental influence later in life.

It is the feeling of the City Commission, this office and all of the City departments involved that if your conduct while in Fort Lauderdale is governed by the aforementioned guidelines, then your vacation will be indeed a pleasant one.

R.H. Bubier
City Manager

Observations made

To the Editor:

It has become evident to the seniors, and to many juniors, that several specific changes need to be effected at the Career Planning and Placement Office. But before these changes, and reasons for the changes, are enumerated, three observations should be made.

(1) Raymond Tew is, to the best of our knowledge, doing a very good overall job as placement director. He seems to be knowledgeable in his field and always seems to be genuinely interested in the students. However, he is not in the Placement Office a good portion of the working day and has thus overlooked several bad situations.

(2) The Placement secretaries are, to the best of our knowledge, doing a very poor overall job as placement secretaries. They do not seem to be knowledgeable in their field and always seem to be genuinely uninterested in the students. However, they are in the Placement Office a good portion of the working day and have thus caused several bad situations.

(3) The scheduling of interviews by students is totally disorganized except for the fact that a single recruiter is limited to "x" number of interviews and, even "x" is a variable.

This brings us to the changes which need to be made and the reasons for them.

(A) Tew should be more available to the students. Placement is one of the most important aspects in a senior's life. One should have an experienced advisor readily available to help avoid serious mistakes or misunderstandings by the student.

EXAMPLE: A student asks to see Tew and is told, "He is not in." The student asks when he will be in and is told "No more today." The student asks if he will be in tomorrow and is told "No." This continues until the student gives up.

(B) When secretaries and receptionists are employed for the Placement Office, it should be made clear to them that their function is to assist students in finding jobs, not to hinder the process. They should be friendly toward recruiters and students, be fair and impartial to students, and be consistent and

firm in their policies.

EXAMPLE: A student asks if applications are available for summer employment. The answer is "Why?"

EXAMPLE: Student A is refused permission, on Monday, to sign up for a 4:30 interview. But on Wednesday, Student B, who happens to know the secretary, is granted permission.

EXAMPLE: A student notes the mass confusion in the Placement Office on a particular morning and suggests to a secretary that a letter to *the Technician* might help straighten things out. The student's success in finding a job through the Placement Office is immediately threatened.

(C) An organized, efficient, sensible, impartial method of scheduling interviews should be devised by the Placement Office. Eight o'clock free-for-all everyday get old.

EXAMPLE: A student arrives at the Placement Office at 7 a.m. and is third in line for scheduling. Students arriving later gather around the door and push their way ahead. The 7 a.m. arrivee is faced with a schedule containing only openings which conflict with his classes.

EXAMPLE: A recruiter which asks to interview five curricula meets with a full schedule of EOPs. He remarks that he won't return to our campus in the future.

Mr. Editor, we know of your policy of printing letters only if they have been signed. However, as mentioned in example (3) of (B) above, one of us has been threatened. Please print this as signed by ...

Affected Seniors

'Art is art'

To the Editor:

Art is art, but the acquisition of the Steuben Glass Sculpture by the Class of 1969 by far surpasses the limits of judgment we feel are realistic in the field of artistic appreciation. A nine-inch high crystal does not meet the requirements of an artistic endeavor when such a crystal costs \$1540. Even if we felt that the thing was artistic, the expenditure of \$500 of student fees to meet the reduced price of \$1540, without student approval, impresses us as the biggest case of mismanagement we've seen yet (Cathy).

When we think back to the Pakistan Cyclone, and the \$500 that the Student Government gave to relieve the suffering there, seeing a like amount going to purchase Mr. Knight's idea of a replacement for a comfortable bench makes us wonder exactly where some people's values are going. If \$500 of student fees were appropriated to buy this sculpture then, in our minds, \$5000 should have gone to Pakistan.

In closing, we feel that the Steuben Glass Co. exemplifies the philosophy of the late, great P.T. Barnum when they saw Mssr. Knight and Cox coming, "There's a sucker born every minute."

Suite 304, Lee

CARTORIAL...

the Technician AS SEEN by G.A. DEES, Esq.

Apollo 14 Blastoff Set For Sunday Afternoon

Astronauts Prepare For Moon Expedition Is Apollo Unsafe?

by G.A. Dees
An Analysis

It was early evening on the State campus last April 13th when the student Judicial Board ruling that voided Spring elections became known to the students. Being a Monday there would be no copies of *the Technician* to tell the tale the next morning. An on-the-spot decision by Editor Jack Cozort set the wheels in motion for an "extra" that would come out Tuesday morning.

Several members of the staff were preparing for an "all-nighter" when about 8:00 p.m. the UPI teletype went wild with the story of an explosion aboard the Apollo XIII service module threatening the lives of astronauts Lovell, Swigert, and Haise. It was several hours before the public knew that the crew of the stricken-moon craft stood an even chance for a safe return.

Thus was the scene last Spring with the now historical drama of Apollo XIII.

This Sunday, after a nine month wait, Apollo XIV stands erect on its launch pad aimed at the moon. What has happened in the meantime?

The explosion of the oxygen tank aboard the Apollo XIII's service module was blamed on a faulty temperature regulating an excess pressure venting device. The major question was whether or not the failure was caused by faulty design or "human error." In spite of all evidence, the possibility of human error cannot be overlooked.

Place yourself in the position of an aeronautical engineer with a family and the threat of job loss hanging over your head on a day-to-day basis. The morale and efficiency of a group like this isn't the best or even anywhere near where it should be to guarantee the best as far as safety is concerned. It has been mentioned more than once that just such human error could have easily caused the failure of Apollo XIII.

The plight of Apollo XIII had a happy ending but can the same be said for the fate of Apollo XIV? Has a technician or engineer already jeopardized the mission and the lives of three astronauts by worrying about his job for a split second while installing a critical piece of equipment? There are literally a million things that could go wrong on an Apollo mission and an existence of an atmosphere that is conducive to human error is not at all healthy.

Sunday afternoon the nation will sit on the edge of their seats as Apollo XIV leaves for week-long round-trip to the moon. The situation that exists is similar to the one that prevailed after fire that killed astronauts Grissom, Chaffee, and White.

Our prayers and best wishes will journey with the men of Apollo XIV at 2 p.m. Sunday when they begin their flight.

The awesome Saturn Five will be ready to carry astronauts Shepard, Roosa, and Mitchell to the moon Sunday.

photo by Barker

2 Walks Planned

CAPE KENNEDY (UPI)—A trio of rugged astronauts practiced extra-terrestrial house-keeping Thursday and thousands of spectators began arriving for Sunday's launch to the moon of Apollo 14.

The countdown for a 3:23 p.m. Sunday blastoff proceeded routinely. Weathermen forecast favorable launch conditions. Space officials predict a half-million persons will watch the start of America's fourth moon landing expedition.

Astronauts Alan B. Shepard, Stuart A. Roosa and Edgar D. Mitchell practiced again in spacecraft simulators. Most of the rehearsal was on the critical in-space maneuvers such as firing themselves out of earth orbit toward the moon and placing the spaceship into lunar orbit.

Ground crews at launch complex 39 finished "buttoning up" the spacecraft, putting it in flight configuration.

Shepard and Mitchell, pilot of the lunar landing craft called "Antares," will spend a total of 33½ hours on the moon. They will make two surface walks, each lasting about four hours and will spend the remainder of the time in the lunar craft, including a 10-hour rest period.

THE RECORD BAR

THE SOUTH'S LARGEST MOST COMPLETE RECORD & TAPE STORE

VERY TEMPTIN' SALE!

JUST RECEIVED "Mountain Nantucket Sleighride"

"A great two record set"
Reg. \$5.98 now only \$4.19

"Deja Vu" — 2,000,000 Sold

'Deja Vu' At
2 Mil Units

NEW YORK — "Deja Vu," the Crosby, Stills, Nash & Young album released last Feb., has passed the 2 million unit sales mark, reports Atlantic Records.

Crosby, Stills, Nash & Young are the third Atlantic group to have a 2 million LP seller, the others being Iron Butterfly (In-A-Gadda-Da-Vida) and Led Zeppelin (Led Zeppelin II)

Get your copy and Save
Reg. \$5.98 now only \$3.99

Moody Blues Sale

All Moody Blues albums Reduced
including "In Search Of A Lost Chord"
"Threshold Of A Dream" "To Our Children
Children" "Days Of Future Passed"
"Question Of Balance"

Reg. \$4.98 Albums Only \$3.24
Reg. \$5.98 Albums Only \$3.99

Record Bar Diamond Needle Coupon

Bring this coupon and your old needle
and get \$1.00 off a new stereo diamond needle.

Diamond Stereo Needle Coupon
\$1.00 Off
Record Bar — good thru Jan. 30

CAMERON
VILLAGE

R record bar
B discount records
open 10 a.m. 'til 9 p.m. Daily

NORTH
HILLS

Bank Americard

Master Charge

Manson In Penalty Phase Of Tate Murder Trial

LOS ANGELES (UPI) — Charles Manson was dragged from the courtroom at the outset of the penalty phase of the Tate murder trial Monday after threatening the prosecutor and striking his own lawyer.

The first witness had just been called in the state's attempt to convince the jury that Manson and three women de-

fendants should get death rather than life imprisonment after their conviction last Monday of first degree murder.

Irving Kanarek, attorney for the 36-year-old cult leader, started to object to the testimony as he has done hundreds of times in the seven month trial when Manson turned in his seat and jabbed him sharply on the arm.

Manson Seized
Deputies seized him and hauled him from the room with his arms pinioned to his side.

Manson was in an angry mood after again being refused by Superior Court Judge Charles H. Older in his demand that he act as his own attorney. Manson continued to remonstrate with the judge, who ad-

vised him to sit down "in your own best interests."

"My own best interests?" said Manson. "You've already convicted me for something I didn't do."

Then he turned toward Deputy District Attorney Vincent Bugliosi who has prosecuted Manson, Patricia Krenwinkel, Leslie Van Houten and Susan Atkins in the trial.

Angry Outburst
"You leave me alone in the courtroom and I'll tear that little boy to pieces," he said. Leaning toward Bugliosi, he added: "And you know it."

After Manson's removal, Bugliosi questioned Bernard Crowe, a 28-year-old Negro who said Manson shot him in July, 1969, a month before the Tate-LaBianca slayings.

Nixon Asks For Draft Extension

(continued from page 1)

expected to run into more opposition.

"The objective of this administration is to reduce draft calls to zero, subject to the overriding considerations of national security, and as long as we need the draft to make it as fair and equitable as we can," the President said.

Nixon said that nobody knew precisely when conscription could end. The current draft authority expires July 1, 1971.

New pay increase for enlisted men would be effective May 1, 1971, along with increases in allowance for personnel in the lower enlisted grades.

The President pointed out that members of the armed forces got a 7.9 per cent across the board basic pay increase last year at a cost of approximately \$1.2 billion. He said his proposals would result in a total \$2.7 billion investment that would substantially reduce the present inequity in military pay.

FOC Has Had One Close Call

(continued from page 1)

"Other money comes from the student government, the Union, and the University. "The student government appropriated \$1,000 this year," said Bowers, "and the University contributes the salaries and office space needed as well as other miscellaneous funds. It also provides the coliseum at special university rates." The Union has been contributing \$3500 each year.

When asked if there had ever been any trouble from an audience during a performance, Bowers answered, "No. The audiences here are excellent, and are very enthusiastic and very polite."

"The closest call came when the Leningrad Philharmonic was touring the country during the Cuban crisis. They had been having trouble from audiences throughout this country and the situation here was very tense. The crisis broke the day before they arrived and the audience was as enthusiastic as ever," said Bowers.

The performers are chosen each year by the Board of Directors, the governing body of the Friends of the College, which is composed of a third students, a third faculty, and a third townspeople. The students are appointed by the Services director of the student government.

"They try to get the best of what's available," said Bowers. "They also try to achieve a balance; getting one vocal soloist, one ballet, one orchestra, etc."

State students should take advantage of their free membership and see the Friends of the College concerts. Remaining performances this semester are Van Cliburn on February 1 and 2; the London Bach Society on April 19 and 20; and Jose Greco on March 23 and 24.

VAN CLIBURN will perform here next Monday and Tuesday under the FOC series.

8 E. Martin St. Salisbury, N. C.
Snakenburg The Tailor
Custom Tailoring
SUITS - SPORTS COATS - TROUSERS
MADE - TO - ORDER
J. D. SNAKENBURG, Owner Dial 834-7928

RALEIGH BLOOD CENTER
200 E. Martin Street
834-9611
Age 21 and Over

A Summer in Europe for Students Who Care to Learn, Live and Change

You can spend 70 thrilling days in Europe with the experienced leaders and expert guides of the fourteenth annual Seminars Abroad at the very low cost of \$1,810. The dates for the 1971 Seminars Abroad are June 8 through August 19.

Seminars Abroad, founded in 1957 by students from UNC-Chapel Hill, balances free time with introductions to important places and people, especially students.

Over 500 students who have participated in Seminars Abroad in the past 13 years have said:
"It was the most valuable and enjoyable experience of my life. I learned more than in all my years in college."

For more information see:
BERTHA WARDELL, BOX 496 MEREDITH COLLEGE

Don't Miss Our All You Can Eat Specials MONDAY and WEDNESDAY

1.25	MONDAY NIGHT	1.25
	Filet of Perch Potatoe Salad Cole Slaw Corn Bread and Butter Iced Tea	

1.25	WEDNESDAY NIGHT	1.25
	Spaghetti Tossed Salad Parmesian Cheese Garlic Bread Iced Tea	

UNION SNACK BAR		

VARSITY MEN'S WEAR PRE-INVENTORY SALE

FRIDAY AND SATURDAY ONLY

ENTIRE STOCK SUITS - JACKETS TOPCOATS - OUTERWEAR REDUCED UP TO 1/2 PRICE		
ENTIRE STOCK LEATHER COATS 40% OFF	SPECIAL GROUP TIES 1/2 OFF	SELECT GROUP DRESS SHIRTS REG. TO \$16.50 NOW \$4.99
LARGE GROUP PANTS REG. TO \$17.95 NOW \$5.99	SPECIAL GROUP SHOES 1/2 OFF	ENTIRE STOCK ALPACA SWEATERS REG. TO \$30.00 1/2 OFF

PLUS MANY OTHER TERRIFIC VALUES TOO NUMEROUS TO MENTION... SHOP NOW FOR THE SALE OF ALL SALES!

Open Tonight 'til 9

Varsity Men's Wear

CLOTHIERS OF DISTINCTION
Hillsborough Street at N. C. State University

Pack Third In Offensive Stats

ACC Starting Home Stretch

Perry Safran
Sports Writer

ACC teams are over the hump and going down the home stretch to the tournament. The second half of the season should prove to be as exciting as the first.

Present standings have North Carolina and Virginia tied for first place, followed by Maryland in third and South Carolina in fourth; with State holding down the fifth spot. Wake Forest, Duke, and Clemson complete the list.

The biggest surprises to date are Virginia's unprecedented success and South Carolina's failings. The Cavalier's sport the best overall record of the conference with eleven victories against three losses. Included in those eleven wins is an upset victory over then second-ranked South Carolina.

Besides the 50-49 defeat by Virginia, USC has losses to league members Maryland and North Carolina.

The Gamecock's game with Maryland was Lefty Driesell's first stab at a slow, slowdown in the ACC. Frank McGuire greeted Driesell's slowdown with flat-footed tactics of his own.

The Wolfpack have had their ups and downs. At times the squad jells to produce an excellent showing, only to melt under pressure at the next game.

Overall the Pack has a 9-5 record. In the ACC they are

playing .500 ball with a 2-2 record.

Team statistics to date show the Tar Heels leading the league with an 88.6 point per game average. State is third with an 80.9 average.

Clemson leads the league in team defense giving up only 67.3 points per game. The Wolfpack occupies the cellar in giving up over 78.7 points per contest.

Percentages show that north Carolina shoots best from the floor, both in the conference and the nation, while Duke is

hitting free throws at a .790 per cent mark. In these classes, State ranks seventh, and sixth respectively. As of last week Carolina also ranked first in the nation in field goal percentage.

The Terrapins of Maryland are pulling down rebounds at an average of 46.9 per game. They are followed by Duke, 45.7, and State, 44.5 per game.

In individual scoring, Charlie Davis of Wake Forest continues to lead the league with a 26.9 average. Behind Davis are Randy Denton, 21.7; Dennis Wuyick, 19.9; and John

Roche, 19.7.

Duke's Denton leads the league in rebounding with a 12.8 average. He is followed by Tom Owens of USC, and Sparky Still of Maryland. The only State player in the top eighteen is Paul Coder, holding down the fifth spot, with a 9.8 average.

It should be noted that in only two cases are Virginia players in the top five places of the individual statistics. Scott McCandlish is fourth in rebounding and Billy Gerry is fifth in field goal percentages.

TEAM MEMBERS Restrain Bob Heuts as Wil Robinson (14) walks away. Robinson was thrown out of the game for throwing the ball at Heuts.

Pack Power

the Shrimp Boats

TAKE HOME AND SELF SERVICE DINING

PHONE AHEAD FOR FAST SERVICE 834-0608
1634 NORTH BLVD. 833-8850

ASK FOR THE ALL YOU CAN EAT SPECIAL FOR \$1.39
ALL YOU CAN EAT IS A REGULAR FEATURE NOW WITH DELIVERY SERVICE!

PACK swimmers get ready for this weekend's meet with Maryland.

SOUTHEASTERN RADIO ELECTRONICS

Open Your Own 8-Track Cartridge Factory

Record Your own 8-tracks from records, radio, and other tapes. Space Age Features. Twin VU meters. Auto-Stop switch that shuts the recorder off at the end of the last track. Safety lock record button. Stereo headphone jack.

Panasonic 8-Track Stereo Record/Playback Tape Deck

BLANK 8-TRACK TAPES
* 40 Min. \$1.59
* 70 Min. \$1.79

just slightly ahead of our time

414 Hillsboro Street
828-2311
Master Charge
Bank Americard

BENCHWARMER

Ejection Should Not Have Been

by Stephen Boutwell
Sports Editor

One of the things that will stem from the West Virginia game will be the effect of the banishment of All-America candidate Wil Robinson from the game. Robinson was ejected from the contest for unsportsman-like conduct and charged with a flagrant foul.

The charge came about when Bob Heuts grabbed a rebound and his attempt to find someone to pass off, had the ball stolen by West Virginia. With the score at 44-42, West Virginia, Heuts saw that the only way to keep a sure shot from going in was to foul Robinson.

Robinson retaliated against the intentional move by throwing the ball at Bob's head thus setting off a not too friendly discussion between the two. Both had to be restrained by their teammates. Robinson continued with heated words with referee Otis Almond. Almond responded by giving the sure-shot guard the heave-ho.

In all probability the imposition of such a stiff penalty was highly uncalled for. The game was fast and heated from the onslaught. The rousing spirit and attitude of the home fans added to the high intensity of the game.

Tempers were sure to be hanging on thin thread. Both teams had a lot riding on the outcome. Both needed to win badly. A word or two and the allowance of the players to cool down would have been sufficient.

Such actions by players in other games this year haven't resulted in the same consequences as that imposed by Almond.

No doubt this turn of events hurt the Mountaineers and helped the Pack. Robinson connected on eight of 13 shots for 16 points in his 20-minute performance.

His absence forced Coach Sonny Moren to change tactics. He was unable to do practical things plus it offset the balance of his team's play.

But they hung in there and provided a stiff challenge for the Pack. The victory was much needed for the failing Wolfpack. This could be their springboard for the ACC competition that now follows.

State's wasn't by any means smooth in their win. Play was sloppy at times with hesitant moves during the course of the game. They didn't go for the loose balls at times, play their usual tough defense, didn't get the rebound.

But overall it was a gutsy, determined performance that kept them in the game and provided the final note of victory. The sophomore play was undoubtedly the finest of the year.

Bob Heuts and Rick Holdt both paced one-two in the scoring and rebounding. The third member of the H-Gang, Al Heartley, provided the defense which turned the tables around many times.

The play of Joe Dunning was by far the most tremendous performance of thynight. His 15 points kept the game close and sent it into overtime. His defense sparked the club and gave them the much needed lift.

He had pretty much the same type performance last year against Duke but it was all lost in the headlines of a Duke victory.

But this time it struck out. Nothing can hide the fact that the "H-Gang" has some company

TO OUR N.C.S.U. YOUNG FOLK AND FOR THEM! COMPARE!

THEN 1961 NOW REBELS, BOTH WITH A CAUSE!

Winner 10 Awards
NATALIE WOOD
RITA MORENO
GEORGE CHAKIRIS
STARTS TODAY!

2:55-5:30-8:25
Sunday 1:10-3:45
6:30-9:15

VARSETY

Unlike other classics
'West Side Story'
grows younger!

THIS AD AND \$1.00 ADMITS ONE. SEE IT WITH SOMEONE YOU LOVE

ARMY SURPLUS TOP GRADE'S ONLY

Navy Peacocks \$12.00
Army Field Jackets \$5.50
Army Shirts with Epaulets \$1.94
Khaki Pants \$1.94
Army Officer's Coat \$12.00
Genuine Navy Wool Belts \$4.00
Fatigue Pants or Jackets \$1.94
Army Boots \$5.98
Army nylon raincoats \$3.00
Genuine Navy
13 Button Wool Belts \$12.00
Relaunders Work Pants \$1.00

CAPITOL BARGAIN STORE
132 E. Hargett Street
Raleigh, N.C. 834-7243

Pack Power

GIRLS GIRLS

TOPLESS GO-GO DANCING
Britespot Tavern

AFTERNOON MATINEE STARTING 4:00 P.M.
CONTINUOUS TOPLESS DANCING FROM 8 P.M.-MIDNIGHT, MONDAY THRU SATURDAY
SMALL COVER CHARGE !!
Women Admitted Free!!!!

101 Hillsboro St.
YOUR CHOICE OF FREE BEVERAGE ON TAP WITH THIS AD.

Team Effort Sparks Overtime Victory

by Wayne Lowder
Sports Writer

Sparked by superb play from Rick Holdt, Bob Heuts, and Joe Dunning, the Wolfpack battled back from a 16-point deficit to defeat West Virginia, 100-98, in overtime Wednesday night at Reynolds Coliseum.

With 1:25 left in the overtime, State held the ball for the last shot. Al Heartley missed a 15-foot jumper with less than 10 seconds remaining. Strong board play by the Pack kept the ball in the air until Holdt tapped in the winning basket as time ran out.

"Holdt played well tonight," commented Sloan, "He is only a sophomore and sometimes gets confused because of his lack of experience, but tonight he put it all together. He came up with several loose balls for us when we needed them most."

Holdt scored 28 points, 22 of them in the second half, as he turned in his best performance of the season.

Heuts broke into the starting lineup with a bang as he pumped in 20 points. He led the team in the first half with 11 points to keep the Pack from falling far behind. Heuts came up with 8 big rebounds in the second half as Sloan also praised Heuts for a well played

game. Dunning was the most pleasant surprise of the night. Forgotten since last year's ACC tourney by fickle fans, Dunning collected 15 points in the

18 minutes he played. He poured in nine points in the final six minutes of regulation time, including the bucket that tied the game, sending it into overtime.

"Dunning was more relaxed than anyone on the court tonight," commented Sloan, "He was shooting well and tossed in some clutch baskets for us."

As for the game, about everything that could happen did happen. West Virginia came determined to win and after seven minutes of play, they held a commanding 19-8 lead. Wil Robinson was devastating from 20 feet as he scored 16 points in the first half.

The Pack came back strong to gain a 33-27 lead with 6:46 left in the first period. With time nearly gone, Heuts came down under the Mountaineer basket with a clutch rebound. Robinson immediately stole the ball from Heuts. In an effort to stop Robinson from scoring, Heuts pushed him, knocking out of bounds.

The highly irritated Robinson then wheeled around and threw the ball at Heuts, which irritated Heuts. It took three State players to restrain him from further discussing the matter.

Negotiations were held between the coaches and officials. Robinson was ejected from the game and charged with a flagrant foul for unsportsmanlike conduct and Heuts received an intentional foul. Not satisfied with the

officials decision, West Virginia's coach, Sonny Moran, convinced the officials to give him a technical foul also.

The result: Skip Kintz hit one of the two free throws allotted to West Virginia and Dunning hit both technical foul shots awarded to the Pack. That ended the first half with West Virginia on top, 45-44.

At the beginning of the second half, the Wolfpack seemed to fall apart. After seven minutes of play they had spotted the Mountaineers 16 points.

Enter Holdt, Heuts, and Dunning. Aided by Coder and Heartley, it took them six minutes to erase that lead as the Pack tied it up 79-79 with 6:29 left in the game.

The remainder of the game was played with neither team getting a big lead. Ed Leftwich missed a 15-foot jumper with less than ten seconds remaining

that would have ended the game there.

In the overtime, the Pack was down 98-96 with 1:45 left to play. Leftwich sank two clutch free throws to tie the game again. A Mountaineer turnover gave State the ball with 1:25 left. Again the Pack held the ball for the last shot. This time Heartley took a 15-foot jumper with less than ten seconds left. The loose ball was kept in the air until Holdt tapped it in as time ran out.

Sloan was pleased with the Pack's overall performance. "It was a fast, exciting game. West Virginia played a good game, especially on the boards. I was impressed with our players for hanging in there and coming back so strong. We wanted and needed this game very badly."

State's next opponent is the Maryland Terrapins next Wednesday night at 8 in Reynolds Coliseum.

SOPHOMORE Rick Holdt taps in the winning basket. The ball fell through the nets as the final buzzer sounded.
—photo by Cain

FORWARD Bob Heuts drives for an easy basket on the end of a fast break that he started. Heuts scored 20 points.
photo by Cain

Baby Wolfpack Wins Seventh, 84-68

by John Walston
Assistant Sports Editor

A 53-point second half brought the baby Wolfpack roaring back from a four point halftime deficit to down a hustling and scrappy Gaston College team, 84-68, Wednesday night in Reynolds Coliseum.

Led by 7-4 Tommy Burleson, the State scoring machine's gears started grinding the second half, producing a balanced attack. During the comeback Burleson hit for 15 points, Bob Larsen had 10, Billy Mitchell and Steve Nuce added eight, while Steve Smoral popped in six.

After being down most of the first half, the Pack came back utilizing a 1-3-1 trap zone. The zone press, which they had never used in a game,

rattled the visiting Gaston team as the Pack found itself shooting some uncontested layups as a result.

Coach Art Musselman didn't feel the Wolflets were as strong on the boards as they should have been, but the Pack dominated board play pulling down 37 missed shots compared to Gaston's 25.

State's team play continued to improve as the Pack dished off 19 assists, while their defense kept Gaston from passing the ball limiting them (Gaston) to only seven assists. Wolflet Bob Larsen led the assist category with five.

The second period saw the baby Wolfpack hit 21 or 34 shots for 61.8 per cent and a 53.8 per cent for the game after making a dismal 14 of 31 baskets the first half.

Musselman, pleased but not satisfied, thought the shooting and driving of Larsen to the weak side helped break the game open. He praised everyone on the ball club citing Mitchell and Burleson for jobs well done.

Steve Nuce, the big 6-8 forward, played only sparingly due to sickness. Musselman said, "Steve has been sick, but he wanted to play." Nuce contributed to the Wolfpack effort in the second period, hitting some timely shots.

The Wolflet mentor also had praise for Gaston's hustle and determination. "They are the quickest and smartest defensive team we've faced all year. They did a good job of leading us into the trap." They were so quick that their speed made State's size almost ineffective.

The freshmen will be idle for a week before meeting Isothermal Community College at 6 p.m. in the preliminary of the State-Maryland game Wednesday night in Reynolds Coliseum.

SPECIAL

6 COMPONENT SETS
AM-FM-FM STEREO RECIEVER WITH
100 WATTS OF MUSIC POWER!
THESE 5 PIECES INCLUDE: A 4 SPEAKER
SYSTEM WITH 2 ENCLOSURES, DUST COVER,
BSR CHANGER, 100 WATT RECIEVER-AMP.
THESE SETS WILL BE SOLD FOR ONLY \$144.00

LIMITED UNITED FREIGHT SALES SUPPLY
1005 E. Whitaker Mill Road

FROG & NIGHTGOWN

JAZZ • PINELAND • GOURMET CONTINENTAL CUISINE

STATS MONDAY, FEB. 1 thru 6-IN PERSON!

America's Newest Super Star

OLIVER!

RESERVATIONS 787-9970 3071 MEDLIN DR.

25% DISCOUNT ON DRY CLEANING
For all students, faculty, and staff
thru Jan 31st

5 SHIRTS FOR \$1.00
With Any Dry Cleaning Order

1 Hour Dry Cleaning
2 Hour Shirt Service

JOHNSON'S
Laundry & Cleaners

2110 Hillsborough St. (Across from the Bell Tower)

Intramural Notice

Open Squash and Handball Tournament: Entries are now being accepted in the Intramural Office. Play will begin February 1.

Open League Volleyball: Entries are now being accepted for Open League Volleyball in the Intramural Office. There will be an organizational meeting Thursday, January 28, at 7 p.m. Room 211 Carmichael Gym. A representative from

each team must be present.

Handball Reservations: A change in the Handball reservation policy now permits reservations to be made by phone from 2:30 p.m. until 3:00 p.m. Monday through Friday. However, absolutely no phone reservations will be accepted before 2:30 p.m. or after 3:00 p.m. Intramural Athletics phone number 755-3161 or 3162.

MEXICAN FOOD

Authentic Texas Style

before or after the game or anytime

The Taste Treat... That Can't Be Beat!

TIPPY'S
TACO HOUSE

2404 OLD WAKE FOREST RD.
Midway between Bellino
& Downtown Blvd.
828-4797
Open Sun. - Thurs. 7:11 9:30
Fri. & Sat. Till 11

Summer Jobs

Camp Triton on Lake Gaston, N. C. needs men and women counselors. Unusual opportunity to help a new camp (1969) develop its ideals and traditions. We emphasize sailing, swimming, horseback riding, and overnight camping. Contact:

Paul Welles
3227 Birnamwood Rd.
Raleigh, N. C. 27607
Telephone 787-4063

BAKER'S
shoes for men • 110 e. hargett • raleigh

The Draft Advisor

by George Frink

If, as a full-time undergraduate, you are issued an induction order during the academic year, it is your right to request a I-S-C, and it must be granted (Reg. 1622.5). In order to get this classification you must request in writing that your local board cancel your induction order and grant you a I-S-C. You should then be sure that your 104-A, 109-A card was submitted to your local board at the beginning of the school year. Finally, you should have the university inform your local board that you were a full-time student on the date of issuance of the induction order, and that you are still a full-time student.

Your board should then cancel, not postpone your induction order and issue you the requested classification. Though a I-S-C is presumably granted for 12 months, like a II-S, it may be set to expire at the end of the academic year. Though you may get a I-S-C only once, you may then be eligible for a II-S once more. In any case, you must be reclassified before another induction order can be issued, and that reclassification entitles you to

a personal appearance and the appeals process. You cannot be inducted until you have either exhausted or forfeited these rights.

In order to get a personal appearance, you must submit a request in writing within 30 days of the date stamped on your notice of classification. You should keep at least two photo-copies of your letter in your files lest your draft board lose theirs, and send all letters by registered return mail, return receipt requested.

Essentially, the personal appearance allows you to present your case to your board in person, and allows them to ask you questions. Nevertheless, you should, before the interview, submit in writing the reasons you should be given the classification you are seeking. At the appearance you will appear before at least one, though usually more, of the local board members. You must state your case to them in a clear, logical manner, and answer all their questions tactfully and logically, regardless of whether or not they seem hostile to you. Immediately

following the interview, you should write a dialogue account of all that was said in the interview. This account should be typed later, and a copy submitted to your Selective Service file.

If this does not result in the classification you are seeking, you have 30 days to request an appeal to the State Appeals Board. You must be granted that appeal. Even if you do not win, it may delay your induction a few weeks, or even months; for you cannot be inducted until the appeal is completed.

Before both the personal appearance and the appeal it is advisable to examine your file. You should be sure that all the information you have submitted is in it, and note any information inserted by your board so that you can correct any inaccuracies. You should have the assistance of a draft counselor throughout the process, for you have other rights, and the process has other complications not dealt with in this column.

Crier

STATE STUDENT LEGISLATURE meeting Tuesday night at 8 in room 254 of the Union. Anyone interested please attend or contact Bill Deal at 755-9882.

BEGINNING CERAMICS classes will be given beginning February 8. Register now in the Craft Shop.

NEW HELD OVER!!!
COLONY
 CLEVELAND AVE. AT FIVE POINTS
 Phone: 833-2502
 SHOWS: 2:00-5:00-8:00
TORATORATOR!

The incredible attack on Pearl Harbor as told from both the American and Japanese sides.

THE "KING KONG" THRILLS OF 1971!
 ...NOTHING EVER LIKE IT!

PLAYMATE OF THE YEAR 1968...STARS IN HER FIRST BIG MOVIE ROLE!!!

From the creators of "One Million Years B.C.", their most gigantic spectacle...

starring:

VICTORIA VETRI

Beautiful Village
 CAMERON VILLAGE

NOW PLAYING

GRAND OPENING

OF

My Apartment "Lounge"

2502½ HILLSBORO - ACROSS FROM N.C. STATE IS

MONDAY, FEB. 1st, 1971

3 beautiful Topless dancers to entertain you!

continuous topless dancing at night
 night cover charge \$1.50

Afternoon Matinee 4:00 pm 50¢

All can beverage 45¢ - draft 35¢

Come By and Check Us Out Monday

KEEP THIS AD FOR YOUR CHOICE OF ONE FREE BEVERAGE ONLY

Council Funds Missing

by Mike Haynes

Assistant News Editor

A discrepancy has arisen between the budget of the Education School Council and the amount which should have been received from student funds.

Council President Brenda Pipkin reported a difference of approximately \$520 between the amount shown on Education School records and the fees paid by students.

Two dollars of student fees

per semester are collected for the use of the school council. The fees are allotted to the council by the Business Office according to the enrollment of the previous year.

Education School records show that \$1592.68 were received by the council this year. However, upon checking enrollment Pipkin found that \$2,114 should have been collected in student fees.

Dr. Carl J. Dolce, dean of the school of education, report-

ed that "something over \$1500" was the amount recorded on his ledger sheet by the Business Office.

Pipkin also questioned the odd change given to the council from student fees. "I can't figure out where the \$.68 came from if the fees are collected at \$2.00 per person," she said.

An investigation is being made into the Council budget by the school and the council itself with help from Student Government.

PACK SWIMMING MEET

SATURDAY

3p.m.

Classified Ads

Weekend Movies

The Union Film Committee is screening two terrific old films this weekend!

The original silent version of *The Phantom of the Opera*, with Lon Chaney, will be shown Friday night in the Union Theater at 6:45 and 9:00 p.m. Lon Chaney's performance and makeup rates this classic a must see. Friday

and Saturday night its an old Bogart favorite, *The Big Sleep*, with Lauren Bacall. Originally scheduled to be shown on the same program was *To Have and To Have Not*, however the film distributor cancelled this booking so *The Big Sleep* only will be shown. Showing times are at 7 and 9 p.m. in Nelson Auditorium.

GUITAR Classes will be conducted in Raleigh by Mr. Peter Morrison Thursday evenings starting Feb. 11. Ages 6-14 (7-8 p.m.) \$3.00 per lesson, 15 yrs & up (8-10 p.m.) \$7.00 per lesson. Call 942-5394 (Chapel Hill) or 832-1135.

FOR SALE: Precision Bass guitar-fender-with hard case, \$275 or best offer, call 828-4740 after five, ask for Cliff.

LOST: Signet ring at gym Jan. 24. Initials LCR. Call 834-4874. Reward.

HELP WANTED: Male or female help needed for lunch and evening hours. Apply in person weekdays between 2 and 5 p.m. at Roy Rogers Family Restaurant, corner of Hillsborough and Dixie Trail.

STEREO Components Systems Three. Complete with deluxe

changer. Speakers and dust cover. AM-FM multiflex, tuner and extra jacks for tape player. These solid state component sets will be sold for only \$99.95. United Freight Sales, 1005 E. Whitaker Mill Road. Hours 9 to 1 on Sat. Reg hours 9-6 Mon thru Friday.

FOR SALE: 1969 Corvette. Very good condition. \$3750. Call 828-1446 after 5, ask for John.

WANTED: Qualified graduate student or couple to serve chapter resident advisor for Kappa Alpha fraternity. Must have a desire to become involved with fraternity men. Room, board, and other benefits will be furnished. If interested, please call 755-9263.

REWARD offered upon the return and identification of my black wallet with all papers. Contact Hector, 212-B Lee. Tel. 833-3873.

Fastest Service In Town

DISCOUNT GAS PRICES

- ✓ COMPLETE SELECTION - BEER*CHAMPAGNE*ICE*CUPS*SNACKS
- ✓ KEG - CASE OR SIX PACK
- ✓ SPEEDY DRIVE-IN SERVICE SHOP RIGHT FROM YOUR CAR
- ✓ DELIVERY SERVICE TO PARTIES
- ✓ ALL BEVERAGES ICE COLD

CHECK BY THE SHOP!

WE MAY HAVE YOUR FAVORITE CASE BEVERAGE ON SPECIAL

Open Every Night til 12
 phone 828-3359

For ALL Your Party Needs
 SHOP

CAR-SHOP

706 W. Peace Street

(across from McDonalds)