

A personal letter from a member of the administration to Pete Burkheimer was stolen from the Technician office recently. Any use of this letter is unauthorized.

Student Body Constitution Passed By Unanimous Vote—70-0

by Carlyle Gravely
Following the defeat of another attempt by the school councils to water down the provisions of the new Student Body Constitution, the Student Government Senate passed the document unanimously and sent it to the student body for a general referendum March 19.

The attempt by the councils came onto the floor on a move for reconsideration of the amendment which was introduced by Glenn Freedman, a sophomore in PSAM. This amendment was defeated last week at the special meeting in voice vote.

Another change was in the shift of the appointive power chairman of the standing committees of the Senate. That power was shifted from the Student Body President to a job for the Student Senate President. This amendment was proposed last week by Mel Harrison, Soph.-L.A., and was passed on a reconsideration.

There were also several stylistic changes made before the entire document was put to a vote. The vote was 70-0.

Resignations Accepted
In other business before the body, two resignations, those of Jim Lee, a Graduate Senator, and John Davis were accepted.

Also, a bill was passed on

emergency legislation to pay the cost of running the polls for the referendum which was necessitated by the passage of the Constitution.

A bill introduced by Bob Upchurch, Sr.-L.A., was referred to the Government Committee which would mandate the vice-president of the Student Body, Ronnie King, to study the legality of the policy which was set forth by Pete Burkheimer, editor of the

Technician in the February 21st editorial.

The bill, if passed, will mandate the vice-president to decide whether the policy "infringes upon student rights and/or is in violation of known legislation" or does not.

Senator Upchurch also introduced a bill that will lend the official support of Student Government to the proposed calendar change which will eli-

minate the 'lame duck' period between Christmas and fall examinations.

The Senate also passed a bill which was introduced at the February 12 meeting which will appropriate up to \$150 for the publicizing of the newly approved Constitution prior to the vote of the Student Body.

Bids Requested
Treasurer Don White announced that he is now accept-

ing bids for the running of the polls during the referendum on the Constitution. The deadline for the submission of the bids to the SG office is next Friday, March 7.

Any campus organization is invited to submit bids for this job.

Bids Being Accepted
Sealed bids are being accepted by the Student Body Treasurer from any campus

organization wishing to man the polls for the constitution referendum on March 19.

The contract will be awarded to the organization with the lowest bid that can man ten polls from 8 until 6.

Organizations desiring to submit a bid should pick up the bid forms at the Student Government office.

The deadline for the bids is Friday March 7.

Building Seizure Next Week?

Activist Groups Demonstrate At Noon For PP Worker

Brick Miller and Holly Ezell, who called for the Wednesday meeting laugh at some of the silly demands presented at the first of the meeting. (Photos by Barker)

by George Pantone
A group of "concerned State students" will demonstrate at noon today at the Morris Building, which houses the Physical Plant, in support of Eddie Davis, janitor, who claims he was demoted, and for the right of the Physical Plant employees to form a union.

The demonstrators will come primarily from "the Group," the newly formed activist organization, and The Society of Afro-American Culture. This will be the first major activist demonstration on campus. The only other major black and white student demonstration was the Martin Luther King Memorial March last April.

Davis claims he was demoted following his active participation in attempts to organize the Physical Plant employees and seeking better janitorial service. He claims he was transferred from his post as an assistant area foreman in Sullivan Hall to the window washing crew.

He interprets the move as demotion in position.

Eric Moore, president of the Society of Afro-American Culture, commented, "We plan to show our support of Eddie Davis. We are a group of concerned students."

Plans for "the Group's" participation in today's demonstration were discussed Wednesday night with Jim Lee, a former SG senator and graduate student in psychology. Lee was one of the active members in DARE, a defunct civil rights organization on campus. A small group of four or five of the organizers of "the Group" met with Lee in the Union.

David Campbell, acting secretary of "the Group" and one of the persons that met with Lee went to the Wolfe's Den following the meeting with Lee. The Technician overheard a conversation Campbell had with several friends at the Hillsborough Street tavern. In this conversation he mentioned today's demonstration at the Morris Building. He also said that we "...have 80 names with numbers...we can use their bodies..." with reference

to today's demonstration. He said that the small group that met at the Union was to provide coordination with the blacks.

The Technician has also learned from sources close to the organizers that there has been discussion

among organizers of "the Group" of larger protests next week.

There has been talk that there may be two demonstrations next week, with the white "the Group" leading a diversionary demonstration while the blacks or some

other group seize a campus building.

Today's demonstration is planned to fall under the official University regulations governing protests and demonstrations. The organizers say the demonstration will be peaceful and will last only an hour.

Approximately 110 students and faculty members attended the first meeting of the activist organization "the Group". Students from this organization will participate in today's demonstration.

"The Group" Formed

Leftist Students Meet

A group of approximately 110 students met Wednesday night to form an activist organization on the State campus.

The meeting was called by Holly Ezell, wife of social studies instructor Ed Ezell, and Brick Miller, a sophomore in Design. Publicity posters advertised the meeting as an organizational meeting for Southern Student Organizing Committee, SSOC.

Brick Miller said SSOC is the "southern branch of SDS (Students for a Democratic Society)." However the group has not yet decided on a permanent name and is calling themselves "the Group."

The organizational meeting opened with Holly Ezell presenting a list of eight humorous demands including elimination of Sav-Half holders, painting the interior of Holliday Hall psychedelic colors to improve the disposition of the Chancellor, and the purchasing of a battalion of tanks for campus security to control student riots, to name a few. These remarks lead one student to say "this is a farce, it is ridiculously stupid."

"Anything he desires" Among the serious suggestions put forth as projects of the organization included a freedom school to "give some relevance to the courses taught

here," a more definite Student Bill of Rights, a protest of Bob Scott's demonstration policy about which Miller said, "anytime he damn well pleases, he will send police and dogs on any state university campus, anytime he damn well pleases for anything he desires," and removal of the MACE, handcuffs and guns from the Campus Cops. There were also suggestions to aid the blacks and the non-academic employees.

Holly Ezell was appointed president pro tem for the evening of the group and a 12 member steering committee was set up to formulate policies. The committee included Amit Thacker, Barker Bunson, Joe Regan, Brick Miller, Jeff Landon, Connie Parker, Lee Hudson, Phil Lang, Pat Traynor, and Don Black. David Campbell acted as secretary.

More Militant
The students present were not sure what kind of direction the organization should take. Phil Lang, a transfer student from Duke University and associated with a chapter of SSOC at Duke said, "I think we should be a more militant group..." Miller said, "We won't get it by this work within the system, pull, where are

you getting..." Lang kept stressing the need for a militant group and the adoption of a steering committee. He said the group needed to "have internal education."

Ed Ezell said the group might support our black brothers, the non-academic employees in their attempt to gain higher wages. He said, "It's time for us white niggers to get uppity too."

A piece of paper was passed around for those interested in staying with the group to sign. Approximately 80 names were on the list.

Faculty Advisers
"The Group" has several faculty advisers including Ed Ezell and Steve Vause, instructors in social studies; Elias Thermos, political science instructor; T.T. Hughes, a Lutheran intern; Taylor Scott, Episcopal chaplain; and Z.N. Haller, Presbyterian chaplain.

"The Group" presented a constitution to Carl Eycke, director of student activities, yesterday afternoon. Eycke's office will review the constitution and make a ruling on granting official University recognition to the organization.

—By George Pantone

Several people at "the Group" meeting stood to volunteer to be on the organization's steering committee. One of the activists, Phil Lang, stands on the right with his back to the camera.

Campus Crier

LOST: Overcoat, black wool. D.S. Whang, 834-8177.

LOST: Black wallet. Bobby Clause, 834-8779.

There will be a discussion session tonight at 8 in the Bar-Jonah. Topics will include the "Student As Nigger" article. Leading the discussion will be Pete Burkheimer, O.B. Woolridge and C.L. Stalaker. Come, and voice your opinions!

Daily Mass during Lent Monday & Wednesday at 7:30, Thursday & Friday at 12:10, Danforth Chapel, King Religious Center. Sunday Mass at 12 in Nelson Auditorium.

A tea and open house will be held

Sunday, March 2, at the Union, for all international students, their families and faculty members. The tea will be sponsored by the International Affairs Department of the Women's Club of Raleigh. 4-6 p.m. in rooms 256-258.

The Liberal Arts Council will have a coffee hour Tuesday at 3. Union Lobby. Clay Stalaker will speak.

The NCSU - Veterans Association will meet March 7th at 7 in Faculty Club.

LOST: 1965 Jacksonville High School ring. Initials HRB. Lost in the Union. REWARD. N. Spock Hanks, 832-9349 or the Technician 755-2411.

Turn Blacks Into Producers Not Consumers—Farmer

James Farmer, the first Negro to hold a top position in the Nixon Administration, stated Tuesday that a major purpose of the planned economic development of black communities is to turn the blacks into producers, rather than always consumers.

"The purpose is not the addition of a few more black millionaires," he said. "The blacks in this country spend \$40 billion a year, and only two percent remains in the black community."

The idea of the program, which has been called "black capitalism," is to offer community cooperative businesses to the blacks, he commented.

"This would tend to reverse the flow of dollars, and bring it back in to the black communities," he said.

In discussing the plea of black students across the nation for black studies programs in the universities, Farmer stated that they are "speaking to a very grave need."

Contributions to Nation
"The many contributions of the blacks to the nation have been neglected," he said, "and

very few of the blacks themselves know about their past culture and heritage."

He added that all students should have a voice in decision-making on the campus, such as in planning curriculum.

Farmer noted that progress has been made in desegregation in the south, but the schools have responded "far too slowly."

"We must applaud the advances made in the South, but we must not become apathetic," he said. "We must keep moving."

"Soul City"

As for the newly-planned black community "Soul City" to be developed in Warren County, the noted civil rights leader said, "White people start communities, so why not blacks?"

Farmer emphasized the importance of industries for Soul City, so the community can be self-supporting and everyone can be employed.

Farmer was recently named the new assistant secretary for administration in the Department of Health, Education and Welfare, and he discussed possible new directions of the mam-

moth organization.

Welfare System
"A greater emphasis in the welfare system will be put on job training," he said, "so we can get many people off of welfare, and so that those who are entitled to receive the benefits can get them."

As for education, "It needs to be revamped, especially for minority groups," he said. "Many graduates of ghetto high schools can only read on the third and fourth grade levels."

Farmer called the health problems of the ghettos a "scandal."

"Diseases that we now have a cure for are running rampant in the ghettos," he said. "Somehow, we have not taken health services to the people, but have waited for them to come to us."

Webb To Be Accompanied In Concert

Bunyan Webb, State's musician-in-residence, will be accompanied by two faculty members of the State Music Department in a concert Sunday (March 2).

James E. Dellinger, and Donald B. Adcock, both assistant directors of music, will accompany Webb, well-known

classical guitarist who is in his second year as musician-in-residence at State.

The concert will be held at 8 p.m. in the Union on campus.

On Thursday, Feb. 27, Webb will give a preview of the program in the Union Theatre

at 8 p.m.
Selections will include, for guitar, "Sinfonia" by Locatelli; for guitar and flute, "Sonata, Op. 85" by Giuliani and "Entr'Acte" by Ibert; for guitar and violin, "Sonatine" by Reiter and "Sonatine" by Siegl; for guitar, flute and violin, "Sonata" by Handel.

A complete copy of the proposed Student Body Constitution will be published in next Wednesday's Technician.

"Washington Calling" To Begin Monday

Marquis Childs' Column Slated

Marquis Childs, one of the ablest and most experienced members of what *Time* magazine calls the "hard core" of the Washington (D.C.) press corps and contributing editor in Washington of the St. Louis Post-Dispatch, becomes a regular contributor to *the Technician* Monday. This well-known political commentator's column, "Washington Calling," will be published three times a week on these pages. In his four decades as a newspaperman Childs has established a brilliant reputation as a specialist in covering the complex and often confusing news developments in national and international affairs.

His column, which is distributed by United Feature Syndicate, to more than 140

leading newspapers throughout the United States and Canada, is noted for the conciseness and clarity with which he reports and evaluates the underlying significance of the most important political, governmental, diplomatic and economic events, both here and abroad.

Childs is also the author of many books, both fiction and nonfiction. One of his latest, *The Peacemakers*, is a novel about a time of crisis in the top-level international diplomatic circles that, as a newsman, he knows so well. Earlier books include his 1958, non-fiction best-seller, *Eisenhower: Captive Hero*; *Sweden: The Middle Way*, a study of the cooperative movement in Sweden; *Toward a Dynamic America: Ethics in a Business Society*; *This is Your War*; *I Write from Washington*; *The Ragged Edge*; *This is Democracy* and others. His latest book is *Taint of Innocence*, a novel about the CIA.

Born in the Mississippi river town of Clinton, Iowa, Marquis William Childs decided at the age of 13 that he wanted to be a newspaperman. He doesn't know what prompted that decision, for his father was a lawyer and all his forebears had been farmers. But true to that early ambition, he began his journalistic career immediately after graduating from the University of Wisconsin in 1923 by getting a job with the United Press in Chicago. He resigned a year later to take his M.A. degree at the University of Iowa, but in 1925 returned to the U.P., this time in New York.

In 1926 he became a feature writer on the staff of the St. Louis Post-Dispatch, covering special stories all over the country.

Shortly before World War II he visited Mexico, writing a number of articles about the oil expropriation program that were so "hot" that a Senatorial investigation of several prominent Senators was ordered. The affected legislators roundly denounced Childs on the Senate floor, but he sued and won

a full apology from all concerned. During World War II he served as overseas correspondent on the European fronts and in South America. In 1944 he started his now famous "Washington Calling" column for United Feature Syndicate. In 1945 he wrote his column from the fighting front in Italy, France, and Germany.

Since 1946, though Washington is Childs' home base, he has traveled fast, far and frequently to be where the big news of the moment is in the making. In the past 15 years he has made about 40 transatlantic trips, to report at firsthand almost every major diplomatic conference, international crisis and summit or near-summit meeting.

Beginning Monday, readers can get the political poop from Marquis Childs' "Washington Calling" column.

Nothing to do Saturday night? Drop into the Bar-Jonah around 8 and let folk-singer Bob Godfrey entertain you with everything—from Scottish ballads to barroom piano—or come by tonight with your records.

Last year a big gross-pile of people were arrested in a San Francisco park after appearing in the nude and carrying out some sort of ancient celebration of spring that apparently infringed on someone's constitutional right not to have to see people dancing around in said condition.

I, too, have a spring ritual. Rather than run naked in the woods, however, I simply take the age-old device and go a fly a kite.

Just one time a year—that's all it takes. Besides, who could help but feel dumb standing around holding a string tied to a piece of paper that's somewhere off flapping in the wind?

It does me a world of good, though, when the first of those days in March that I could only describe as "optimistic" springs to life to the tune of warm winds and lots of interesting clouds.

Clouds. I think that's the attraction—and in a society like ours one needs an excuse to look at them, even if it's a ridiculous one like kite-flying.

Year-before-last, when the urge hit me, I tiptoed out the back door with my little sister's kite and succeeded in impaling it on a neighbor's TV aerial. Then last March I bought one of those great freaky bat-kite monstrosities with the monstrous price tag—for a kite—and managed to lose it to the ocean within the hour.

Heck no, I'm not giving up. Maybe if I hurry I can get through the throes of spring fever before spring arrives.

When my mind reels back to past days of blue spring skies and puffy clouds I somehow always manage to get the sound of classic guitar mixed in with the images.

That's a sneaky way to announce Bunyan Webb's Sunday night concert in the Union Ballroom, but it's no less true.

This should be as interesting as his last ballroom concert, in which his wife Susan accompanied him on harpsichord.

For this concert, which is at 8 p.m., he will appear with a flutist and a violinist. It should be a beautiful evening, and it won't cost you a thing.

Congrats to whoever has been reshuffling the letters on the Harris Cafeteria menu. Recent orders include "steamed mice," "French flies," and "peas and maggots." All sorts of four-letter dishes are also available.

TV-5 Joins "Family"

With this issue, the Capitol Broadcasting Company, owners of WRAL-TV here in Raleigh, joins the family of subscribers to *the Technician*. The paper has been purchased for the News Department of the station. We are pleased to welcome WRAL to our list of subscribers, and feel honored that they think highly enough of us to want to receive every copy of our paper.

THE RECORD BAR

THE SOUTH'S LARGEST MOST COMPLETE RECORD STORES WITH FIVE LOCATIONS TO SERVE YOU. DURHAM, DOWNTOWN; CHAPEL HILL, DOWNTOWN RALEIGH, NORTH HILLS AND CAMERON VILLAGE; AND ROCKY MOUNT'S TARRYTOWN MALL.

- ALL ALBUMS BY JERRY BUTLER INCLUDING HIS NEW HIT LP "THE ICE MAN COMETH"
- ALL ALBUMS BY DONOVAN INCLUDING HIS NEW LP "GREATEST HITS"
- ALL ALBUMS BY THE ROLLING STONES
- ALL ALBUMS BY JOHNNY RIVERS
- ALL ALBUMS BY MERLE HAGGARD

REGULARLY \$4.98 NOW ONLY \$3.35

REGULARLY \$5.98 NOW ONLY \$4.19

OUR ENTIRE STACK OF 8 TRACK CARTRIDGE TAPES \$1.00 OFF LIST PRICE

ANGEL RECORDS THE ENTIRE CATALOG OF CLASSICAL MUSIC
REGULARLY \$5.98 NOW ONLY \$4.19 per disc

CLARENCE CARTER'S NEW45 "MAKING LOVE & SNATCHING IT BACK" (a two sided hit)
THE ZOMBIES "TIME OF THE SEASON"

ONLY \$.66

45 RPMs: ONE OF YOUR CHOICE FREE WITH THE PURCHASE OF TEN

RECORD BAR
raleigh · durham · chapel hill

discount records

10 till 9 Daily
10 till 6 Sat.

NORTH HILLS • CAMERON VILLAGE • DURHAM • CHAPEL HILL

Is it possible to be passed by at 30?

Absolutely. If you're a 30-year-old engineer who's failed to keep up with the latest developments in his field.

Because Western Electric's an acknowledged industrial leader in graduate engineering training, that's one worry our engineers don't have. Our nearly-completed Corporate Education Center near Princeton, N. J., for instance, will have a resident staff of over 100. More than 310 engineering courses will be

offered, and about 2,400 engineers will study there in 1969. It's the most advanced facility of its kind.

Ask around. You'll find that when it comes to anticipating change, Western Electric is way out in front. And we make every effort to keep our engineers there too. See our recruiter or write College Relations, 222 Broadway, New York, N. Y. 10038.

A lot of study, and hard work, never hurt anyone.

Western Electric
MANUFACTURING & SUPPLY UNIT OF THE BELL SYSTEM
AN EQUAL OPPORTUNITY EMPLOYER

Pack Plays Hell With Devils

Jubilant, inspired by an inspired team playing a lightning-fast offense combined with tight defense, reigned in the Coliseum Wednesday night.

The jubilant were 6,500 fans who turned their thumbs down on the telly to see a game in person, where screaming has some effect, and the inspired team was State's Wolfpack.

Only the victim remains unidentified. It was the Blue Devils of Duke, who went down 88-73 in the television delayed varsity game after falling 65-58 in the preliminary frosh game.

State used the same offensive formation it employed in a 52-49 loss to Wake Forest last week, but speeded up the ball movement to such a dizzying pace that Duke was reduced to playing catch-up most of the evening.

After Vann Williford had led the Pack to a 45-37 half-time advantage by pouring in 18 points, Joe Serdich took over in the second half, hitting eight of eleven from the field, and netting 21 points to lift State by the Blue Devils.

But it was the efforts of sophomore forward Dan Wells, who tied these two single half scoring explosions together with seven points and three rebounds in the first period, followed by five rebounds and four points in the final stanza, that drew much of the credit for the Wolfpack's dominance of the game.

Wells, from Windsor, Conn., was also credited with a fine defensive effort against the Devils' mammoth Randy Denton, who could get only 18 points with five of these coming after Wells left on fouls.

Hustle and movement were the name of the game as State repeatedly beat Duke to the loose ball and scrapped to a

commanding 51 to 36 rebounding edge.

Hustle and ball movement showed up in State's assist column, too, where Dick Braucher was credited with eight while the rest of the team piled up seven for a total of 15, only one less than the turnover total which was the Pack's best effort at ball control of the year.

State lost the ball only twice in the first period, a remarkable improvement over past performances.

Braucher finished the evening, a fine one for the "Kutztown Rifle," with 15 points, many coming on long outside, and eight rebounds.

Junior Rick Anheuser was the fifth man in State's attack as coach Norm Sloan went

Ruggers Lose 2 At Duke

The State Rugby Football Club lost two matches at Duke Saturday, the "A" team falling 8-17, with the "B" team taking a 6-12 loss.

The "A" team's scoring came on a try by Butch Robertson from the lock position (3 points), Junius Andrews' penalty kick (3), and a two-point conversion by Fred Clark.

The "B" team saw new material cement around the veterans in an impressive performance. Bob Humphrey's try and Steve Stevens' penalty kick counted for six points in the loss.

Tomorrow the State team entertains the powerful Old Blue Rugby Football Club from New York. The melee is set for 2 p.m. at Meredith, with the "B" team's game with Davidson following at four.

almost all the way with his starters.

Williford led all scorers with 22, while Serdich followed with 21 and reserve Doug Tilley had four.

The win moved State into a tie with Duke for third place in

the ACC standings with a 7-6 record.

The Wolflets had been down 26-25 at halftime, but came back to outscore Duke 40-32 in the final period to take the decision.

While the Duke game saw the usual strong performances from Vann Williford and Joe Serdich, Rick Anheuser and soph Dan Welles had unusually good nights, bedeviling Duke's Randy Denton. (photos by Gukich)

Braucher, Serdich, Mavredes Play Last

It will be "Auld Lang Syne" for three members of the State basketball team at Saturday night's Atlantic Coast Conference game here with South Carolina.

Playing their last varsity games in Reynolds Coliseum will be seniors Dick Braucher, Joe Serdich and Bill Mavredes. Braucher and Serdich are the Wolfpack co-captains.

For Serdich, who came to State after being named West Virginia's High School Athlete of the Year at Fairmont, this will be his 73rd game. The 6-4

forward has been a starter for three years.

Braucher, a 6-4 guard from Kutztown, Pa., has been a starter for three seasons now, and this will be his 75th game for State. Last season he was a key performer in State's drive to the ACC tourney finals.

Mavredes, who started with Braucher and Serdich when they were sophomores, in the last two seasons has become a spot player in coach Norman Sloan's rapid substitution system. He's a 6-4 forward from Richmond, Va.

While the Duke game saw the usual strong performances from Vann Williford and Joe Serdich, Rick Anheuser and soph Dan Welles had unusually good nights, bedeviling Duke's Randy Denton. (photos by Gukich)

Braucher has excelled in passing and on defense, mainly because of his quick hands.

However, he can score, too, as shown by a 28-point performance a season ago in a 72-59 victory over South Carolina and by a 21-point job in an 84-65 victory over The Citadel this season.

Serdich, usually deadly from the corners, three times this season has paced the Wolfpack's scorers, hitting 26 in a loss to North Carolina and netting 23 in a victory here over Jacksonville. His career high

was 32 against Virginia last season.

Mavredes looks back to a career high of 23 points against Indiana as a junior, but Wolfpack fans won't forget his "fireman" job against Rice this season when he helped State rally for a 69-58 victory that snapped a two-game losing streak.

Mavredes, down the stretch, had three three-point play opportunities and notched eight points, putting State ahead of the Owls for good in the battle for third place in the Vanderbilt Invitational.

Despite Rash Of Injuries

Wrestlers Still Strong

Until a recent rash of injuries, State's wrestling team appeared to have "locks" on second place in the Atlantic Coast Conference championship tournament, but now "it looks like a real dog fight for second place."

That's the way State coach Jerry Daniels views the ACC tournament Friday and Saturday at College Park, Md., where the host Terrapins are heavily favored to win the championship again. State finished second to the Terps last year.

Injuries crippled two unbeaten Wolfpack wrestlers, Jim Pace of Cary and Chuck Amato of Easton, Pa., and knocked out another fine performer in

Ben Harry of Charlotte.

A broken leg felled Pace, State's 130-pounder, and a recurring knee injury dimmed Amato's bid for a third straight championship, unprecedented for a non-Maryland wrestler. He has won at both 191 and at heavyweight and was unbeaten in intercollegiate competition until forced to default in his duel with Maryland here.

Harry's ailment is a dislocated elbow and he is definitely out of action.

Daniels is hoping that Pace and Amato will be able to compete in the ACC tournament, but their chances of being ready are not good.

Among those fit for action, Mike Couch (152) and Allen

Brawley (145), both of Mooreville, appear to be State's best hopes for individual titles. Couch, unbeaten until an injury against Maryland, finished second in the ACC tournament in the past two winters.

The lineup Daniels plans to send into action looks like this: Ted Smith of Goldsboro, 115 pounds; Jeff Rule of Toms River, N.J., at 123; P.J. Smith of Raleigh or Pace at 130; Bob Lewis of Parsippany, N.J., at 137; Brawley at 145; Couch at 152; Bob Reeder of Huntington Valley, Pa., at 160; Bob Harry of Charlotte at 167; Conrad Hicks of Greensboro at 177; Wesley Head of Winston-Salem or Amato at 191; and Howard Abbey of New Bern at heavyweight.

Going to Europe this summer?

The Dyane-6 by Citroen. \$4.50* per day.

Spend any less and you'll get rained on.

The Dyane-6 will keep you dry. And solvent as well. Because it gives you 45 miles to gallon. (That's a third more than most small cars.) It will also take you places at speeds of up to seventy miles an hour.

But there are other things too. Like roominess. The Dyane-6 has enough room for four people to sit comfortably without getting up-

set with each other after a four hour drive. It has a sun roof to ten their happy faces enroute. It has a private door for each one to exit from (there are five doors in all counting the one in back). And, maybe most important, it has the Citroen experience in making great cars for European roads.

The Dyane-6. It costs less. It gives you more car. And it keeps the rain romantic.

For full information on the complete line of Citroen cars available for European Delivery, call or write for our free brochure...CITROEN...DIRECT FACTORY EUROPEAN DELIVERY.

CONTEMPORAIRE INC.

2819 NORTH BOULEVARD (U.S. 1 NORTH), RALEIGH, N.C. (919)833-5690

*Based on 3 month Citroen Financed Purchase-Repurchase Plan. Other plans available from one to six months.

— joe lewis — in this corner...

Vic Bubas' name is on the Reynolds Coliseum record book once more, but this time there is little glory connected with it—only the agony of defeat.

It was Vic Bubas, than a player for the late Everette Case, who scored the first field goal in State's then new Coliseum. That was twenty years ago and by no means the Duke mentor's last appearance in the Raleigh stadium.

He has been on the floor there many times—first as player, then as assistant to Case, and finally, since 1959, as coach of the Duke Blue Devils. He knew victory and defeat, elation and despair with the walls venerable Coliseum through all these years. Last night, Vic Bubas made his last official appearance there and left in humiliation.

Vic Bubas was a good coach—one that took over the job of bringing Atlantic Coast Conference into national prominence after leaving the man who started it all. What more can one ask of coach, even if he is the "opposing coach?" He retires at the end of the season.

It's a sad day when a money grubbing local television station sneaks around a long-standing agreement among Big Four teams not to authorize broadcast of their games when they conflict with intra-Big Four contests. WRAL got its money—the 6500 that were still more interested in State basketball than the Carolina "machine" got theirs, doubled.

Several State girls will take on a delegation from neighboring Meredith College in Carmichael Gymnasium Monday night.

We recommend that all of you attend, especially those of you from the big municipal high schools who have never seen a regulation girls game before.

The fairer sex has a habit of playing with an abandon on a plane with that of the Duke game Wednesday night, and they have a lot more hair to pull. Wig manufacturers take note.

We understand some poor male has been coerced into officiating. Game time is 7 p.m.

FROG & NIGHTGOWN

• JAZZ • FISH N CHIPS • DIXIELAND • PUB •

Proudly Presents the
STAN GETZ QUARTET

MARCH 2-8 8 P.M.
MARCH 9-10 8 P.M.
MON, TUE 12:30-1:30 WED, THUR 12:30-1:30 FRI, SAT 12:30-1:30

UNRESERVED MON, TUES RESERVATIONS WED, SAT 787-9970, 3071 MEDLIN DR

IN COOPERATION WITH CASUAL CLOSETS AND OTHER

PIZZA	
	Small Large
Tomato and Cheese	.90 1.25
Pepperoni	1.15 1.75
Mushroom	1.15 1.75
Sausage	1.15 1.75
Meat Ball	1.15 1.75
Bacon	1.15 1.75
Green Pepp-r	1.15 1.75
Salami	1.15 1.75
Anchovies	1.15 1.75
Onion	1.15 1.75

With any two of above items same price.

Extra Cheese	.20 .30
Deluxe (any 7 items)	1.75 2.35

SPAGHETTI

Tomato Sauce	.65
Meat Sauce	.75
Mushroom Sauce	.80
Meat Balls	.90

Rail and Butter

Pizza Chef

413 Woodburn Road
Raleigh, N. C.

Telephone 834-7403
Fri, Sat, & Sun - 11 AM to 12 PM
Mon - 11 AM to 10 PM
Tues, Wed., & Thur. - 11 AM to 8 PM

LATE SHOW

SATURDAY NIGHT - MARCH 1 - DOORS OPEN 11:30
SHOW STARTS 11:45 - ALL SEATS \$1.50

'JOANNA'

A FEAST OF SURPRIZES

'JOANNA' IS
"Startling. She plays Musical beds with every boy who rubs against her, makes friends with the world, and generally lives without any of the conventional moral hang-ups."

'JOANNA' IS
"GENEVIEVE WAITE, a breathless young Lolita who waltzes her way through an orgy of high fashion, music, nude bed scenes, and movie madness."

'JOANNA' IS
"Controversial so I suggest you go see it."
—Liz Smith, Cosmopolitan

NEW COLONY
GLENNWOOD AVE. AT FIVE POINTS

ORIGINAL ROD MCKUEN SOUNDTRACK AVAILABLE ON 20th CENTURY FOX RECORDS

SUMMER CAMP POSITIONS

Exciting work at boys' camp, June 22 to August 21. Mature staff from all parts of country (foreign nation). In rich cultural area of Berkshires, Mass. High degree of staff fellowship. Grad students, upper classmen preferred. Attractive salaries. 41st year. Openings include: waterfront; swimming, sailing, waterskiing, canoeing; land sports: tennis, baseball, soccer, golf, archery, riflery, campcraft and tripping; choral director, song leader, folk music, guitarist, pianist, photography, yearbook, ceramics, electronics, nature, astronomy, ham radio. Give skills, references, phone. Camp Mah-Kee-Nac, 137 Thatcher Lane, South Orange, N.J. 07079

Sir PIZZA

PIZZA SANDWICHES SPAGHETTI
8 TOPPINGS BLENDS Baked Ham AMERICAN
Beef Boat Submarine ITALIAN

DINING ROOM OR TAKE OUT. PHONE 828-0944

64 SEATS
Visit Sir PIZZA's Castle

1645 North Boulevard
Raleigh, N. C.