

the Technician

the student newspaper of North Carolina State University at Raleigh, N. C. 27607 / P. O. Box 5698 / Phone 755 2411

Volume LIV, Number 36

Monday, December 15, 1969

Four Pages This Issue

Staff Photo by Brick Miller

Cold and clear, the creek flows from the mountain after the State's first snowfall of the year. The old mill wheel has ceased turning, and nothing except the water falling over the rocks in the stream breaks the quiet of the mountain valley.

More Information Sought

Action Postponed On Ordinance

by Hilton Smith

The law and finance committee of the Raleigh City Council postponed action Friday on a proposed amendment to the City's controversial new license tag ordinance.

According to committee chairman Clarence E. Lightner, the committee is going to wait until the city attorney receives the information he requested from the League of Municipalities.

The information Attorney Donald Smith requested was a survey of cities in the state to determine what type of license tag ordinances they have.

The amendment that has been proposed would change

the residency requirement in the ordinance from 60 days to one year. This would therefore exclude college students since most are in Raleigh less than a year.

State Attorney General Robert Morgan has stated in an opinion that Raleigh ought not to require college students to buy city tags since they don't vote or pay taxes here. The opinion is not binding, however.

City Attorney Smith however disagrees completely with the Morgan opinion.

"The license tag fee is a tax on the car, not the person. A car doesn't vote or pay taxes. Whether a person votes

or pays taxes here doesn't have anything to do with it," he said.

"The revenue is used for street maintenance and traffic control.

"We passed the ordinance to raise revenues so we won't have to raise property taxes," said Councilman Lightner.

The city will use metal license plates next year. They cost 11.5 cents each. This year, windshield decals were used that cost the city one-half cent each.

The campus Student Senate

There will be no Technician published Wednesday morning. Have happy holidays.

Anheuser-Led Pack Wins Fourth 78-63

by Jack Cozort

State made it four in a row Saturday night with a 78-63 win over tough independent Virginia Tech at Blacksburg.

The Wolfpack used a stifling defense and an over-powering rebounding advantage to build up a lead that the Gobblers could not overcome.

Rick Anheuser pulled down 17 rebounds as the Pack claimed a 58 to 36 advantage on the boards. Paul Coder grabbed 14 stray shots, and Vann Williford recovered 12 to support Anheuser.

VPI's leading rebounder was Charlie Lipscomb, a 6-7 sophomore from Charlotte, N.C. Lipscomb grabbed 11 rebounds and Dale Manuel had eight.

State jumped off to an 11-point lead with only four and a half minutes gone in the first half. Vann Williford scored eight of the Pack's first

15 points for a 15-4 lead with 15:33 remaining in the first period.

VPI called a timeout but could not find a strategy to combat the aggressive Wolfpack. State gradually built the lead up to 20 points with 2:48 remaining in the half.

The Gobblers cut the lead to 38-20 as the half ended. Vann Williford lead both teams in scoring at the half with 13 points. Coder had 11 and Anheuser added six.

Lipscomb and King each had seven points for the home team at the half, but the real edge was in the Wolfpack's rebounding.

State held a 34 to 14 edge in rebounding at intermission as Anheuser and Coder each had nine. Charlie Lipscomb had seven rebounds for the Gobblers.

Virginia Tech came out in the second half determined to reverse the tide of the game. After a free throw by State's Anheuser, the Gobblers scored eight straight points on three baskets by Loyd King and one by Ron Wagner.

Tech kept picking away at the State lead and had closed the gap to nine, 48-39, on a three-point play by Lipscomb.

Then reserve Dan Wells took control for the Pack to build the lead back up to 15. Wells scored four of State's next six points for a 54-39 advantage. Ed Leftwich scored the other two points on two free throws.

The Wolfpack's lead was never really threatened after that. The Gobblers came within 11 points at 64-53 at 4:49, but State rallied to the 15-point margin at the end.

Vann Williford led the victors in scoring with 22 points. Three other Pack performers hit in double figures as Coder added 16, Anheuser 13, and Leftwich 12.

Wells and Jim Risinger rounded out the scoring for State with eight and seven points, respectively.

Loyd King had 18 points for Tech and Lipscomb added 17.

State's shooting was a little off that which had produced a 112.3 points per game average for the first three games, the nation's highest.

Only 42.4% of the Pack's shots fell Saturday, as compared to an average of 57.6% for the first three games.

State's tenacious defense held the Gobblers to 33.3% from the field. VPI was a little off at the free-throw line also, hitting 11 of 22 attempts.

State hit 22 of 32 free throws for 68.8%. Williford hit on eight of 10 free-throw attempts to lead the Pack in that category.

The Wolfpack is still averaging more than 100 points for each outing. State is scoring at the rate of 104 points while limiting its opponent to 71 points for each game.

State's record now shows four straight wins in four outings. Virginia Tech is now 1-2, with its only win against William and Mary, and losses against State and Duke.

has passed a resolution against the new ordinance.

Infirmary Schedule

Student Health Service Vacation Schedule: For the Christmas holidays, the Student Health Service will close at 11 p.m. Wednesday, December 17, 1969, and will re-open on Sunday, January 4, 1970. Doctors "on call" for emergencies during Christmas vacation:

December 18 thru December 26:

Dr. Geo. K. Massengill
Home: 832-8493

December 27 to January 4:

Dr. Wm. A. Withers
Office: 832-3940
Home: 787-9618

In case of emergencies, students may call the doctors listed above. The doctors on call for emergencies are also listed on the front door of the Infirmary.

Come on boys. Be mature.

To the Editor:

I would appreciate your publishing this letter in the *Technician* so that the boys who have been in the pantie raids will know how the girls feel about it.

First of all, it proves just exactly what a stinking double-moral society we have. Just how many times have the

girls tried to raid the boys' dorms for their underwear? The thought make you feel a little sick? Try being a girl during a pantie raid. We're no more than savages performing fertility rites.

Besides, I feel like the boys in the raids must not be able to get any panties in any other way than by yelling for them

in a group of 500 other inadequate boys.

These boys are most inconsiderate of the girls who would like to sleep or study, but who must instead go and spend half the night by the elevators in the dorms.

Come on boys. Be mature.
Tate Truslow
Junior

YOUR SAY - AAUP and Hausman

Editor's Note: In Friday's *Technician* we reported having misplaced Dr. Newman's letter. Dr. Newman has furnished us with another copy and it is reprinted below.

To the Editor:

The December 3 *Technician* ("Commentary—Professor Hausman's Resignation") states, "But rather than weighing his convictions against those of his colleagues, he instead turned the matter into a personal emotional issue by crying 'censure' and asking for an investigation by the local chapter of the American Association of University Professors."

Dr. Hausman made no such

request of the local chapter of AAUP. Nor was he alone in interpreting the action of the Faculty Senate as one of censure.

In the late spring and early summer of 1968 (during which time I was president of the NCSU chapter of AAUP) several AAUP members (not including Dr. Hausman) expressed to me concern about the resolution passed by the Faculty Senate, and asked whether the AAUP was going to respond to it. I asked the chapter's Committee on Academic Freedom and Tenure to study the problem and to recommend to the Executive Committee of the chapter what action, if any, should be taken.

The Committee on Academic Freedom and Tenure carried out the study over a period of several months and prepared a report in which it recommended that the chapter Executive Committee request that the Faculty Senate rescind its action of May 23 since "...This action has the effect of seeming to allow the Senate to censure, without due process, lawful expressions of opinion with which it does not happen to agree."

The Executive Committee voted unanimously to accept the report of the Committee on Academic Freedom and Tenure and on January 10, 1969, sent a copy of the report

and a request for rescission of the May 23 resolution to the Faculty Senate. A copy of that report and request (which appear on pages 126-128 of the minutes of the 1968-1969 Faculty Senate) are inclosed for your information. Inclosed also for your information is a copy of the statement made to the Faculty Senate on February 18, 1969 by representatives of the NCSU chapter of AAUP. This statement appears on pages 141-157 of the Faculty Senate's minutes for 1968-1969. You may wish to publish some or all of the enclosed material. Please feel free to do so.

Slater E. Newman
Professor of Psychology

Staff Photo by Hal Barker

A State student's car ended up in this position last week following an accident on Hillsborough St. This holiday season drive carefully. We want you as a reader in January.

Drive carefully Over Christmas

With Christmas breathing down our necks most students thoughts have naturally turned to going home to see their girl, or Santa Claus, or whatever.

This is fine and we, too, are anticipating a jovial holiday filled with all sorts of goodies such as money, presents, work, studies, snow, money, old friends, money, etc. But there is one detrimental thought which interrupts all this good cheer; who will be killed or injured in a highway accident while the rest of us are making merry?

Hopefully, and possibly, no one. The law of averages does not state that someone from the University community must have an accident, only that it is probable. The National Safety Council reports that 88 per cent of all traffic accidents are caused by some form of driver error. This makes them true accidents, for no intelligent person ever deliberately makes a mistake.

But many intelligent students never try to avoid other peoples mistakes. Take for example the 1958 Buicks. Those cars were really bad mistakes and should be avoided whenever and wherever they are found, particularly on the highway. Actually this is true of any car, and places the driver of the opposing vehicle in the position of having to avoid every other car on the road, a technique which is known as defensive driving.

College age drivers should be the best drivers in the world, for they retain the rapid reflexes and good eyesight of youth and can couple these attributes with a few years of driving experience. By the end of the freshman year the majority of collegiate types have given up emulation of High School dropout driving techniques and have begun to have some respect for machinery, and other people's safety of peace of mind. Very little talent or maturity is required to drive stupidly, but it takes a good bit of both to master defensive driving.

Defensive driving at reasonable speeds may enable one or two otherwise doomed students to live through the holiday, and will make the best gift of all.

YOUR SAY

Caldwell asked to reinstate Messick

Editor's Note: The following is a reprint of a letter sent to Chancellor Caldwell.

Dear Sir:

Thompson Theatre's intermedia program, under the direction of Gene Messick, has become in a year and a half the most exciting and original theatre program in the state. It is known throughout North Carolina and the entire southeast as the most contemporary and intriguing theatre being done in the area. The theatre's latest intermedia production is a good example. "Man and the Arts," sponsored by the North Carolina Arts Council, was seen by more than 25,000 people during the 1969 State Fair. Many viewers told Mr. Messick they came from the far reaches of the state and beyond to see this production.

In the fall of 1968 when the first intermedia production of Thompson Theatre opened, the show was so well received by students, other members of the University community (including yourself), and local citizens, it was necessary to twice hold over the show. What had originally been planned for only one weekend, ran in fact for over two months. This one production had a greater attendance than the entire season's productions for any year since the inception of Thompson Theatre and the attendance of subsequent intermedia productions has remained at these levels.

Needless to say, the students and faculty of the university, local citizens, and persons throughout the state with an interest in contemporary theatre, have come to expect Thompson Theatre to continue to be a pacesetter, to offer quality entertainment and to continue to develop intermedia as an art form and an effective means of communication.

However, as you know, unless the situation is changed, Thompson Theatre will no longer present any intermedia productions.

Gene Messick's dismissal is as unfortunate as it is im-

proper. Without Messick there can be no intermedia program at Thompson Theatre. There is no one with Messick's qualifications, dedication, or enthusiasm in the state. There is no one who would spend 18 hours a day for weeks organizing, coordinating, and supervising the immense amount of work involved in an intermedia production as Messick has for each show. And there is no one in the state who would take Messick's job merely for the salary, even if it were twice which Messick was receiving.

So the intermedia program which Messick fathered and guided to the position it now occupies is destined to die.

Ignoring for a moment the reasons for Messick's dismissal of November 25, the act itself was highly improper. Messick's status in the university was that of a faculty member, he was in his capacity at the theatre the instructor for several courses, including: Product Design 490, 491, 590, 591 and Speech 340. It was Henry Bowers, director of the Student Union, and as such Messick's superior, who dismissed Messick from his duties at the theatre. It is my under-

standing that you alone have the authority to dismiss a faculty member, in which case Bowers' action should have immediately been rescinded by his superior, Banks Talley, Dean of Student Affairs. However, Talley was present when Messick was dismissed and obviously approved of Bowers' actions.

Messick received no explanation for his dismissal even after requesting one. There can be no explanation for this action other than the extreme personal dislike which both Bowers and Talley exhibit for Messick. These personal feelings resulted from criticism by Messick regarding the manner in which these men were per-

forming, or not performing, their jobs. This criticism, as you know, was contained in a series of letters addressed to these men. Regardless of the validity of the criticism this does not constitute grounds for the dismissal of Messick.

Dr. Caldwell, on behalf of Gene Messick, Thompson Theatre, students and other members of this university, and persons in the entire southeast who are interested in seeing high quality theatre, I ask you to correct the great wrong that has been done to Mr. Messick and to thousands of interested people.

William K. Bayley
Senior, Product Design

Nixon editorials hit for inconsistencies

To the Editor:

From time to time throughout the year, your editorials have been laden with inconsistencies. A prime example was when you urged President Nixon to bring the nation "together," and then further alienated yourselves from him and a great many other Americans by scolding him in the rest of the article. Hardly a conciliatory attitude.

In the editorial on November 7, 1969, the statement was espoused that "...no one will dispute...that North Vietnam is unyielding." Yet a month later, the editorial of December 10 of this year denounced "...the erroneous notion that the North Vietnamese and the Viet Cong are solely responsible for holding up progress in Paris." That denunciation, plus the title (President Nixon is an impudent snob) are certainly two of the most inane things ever to be printed.

The negotiations started one year and seven months ago. In that time, the only constructive thing that has been accomplished has been the

agreement of the shape of the table. Even here, all the concessions made were made by the United States and South Vietnam. Other than that, North Vietnam has turned the negotiations into an outlet for its propaganda. This has constantly been the case despite numerous bombing halts and its eventual cessation, as well as other public overtures of a willingness on our part to discuss the withdrawal of our troops. Indeed, to suggest, as you do, that the United States refuses "...to at least discuss this...withdrawal of American forces" is ridiculous. Everyone would like to see the war come to an end and the American troops brought back home. The only difference is that some prefer an honorable settlement, while others would have it differently.

Fortunately, President Nixon, who has based his political career on his plan for Vietnamization of the war, has chosen the former course of action.

Mark D. Crean
Freshman, PPT

Peace on Earth
We pray that men everywhere will live in harmony
the Technician Staff

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

Editor George Pantton
Managing Editor Carlyle Gravely Advertising Manager Tom Calloway
Opinion Editor Craig Wilson Cartoonist Gene Dees
News Editor Hilton Smith Artist Jane Elliott
Sports Editor Dennis Osborne Layout Joel Haas
Features Editor David Burney Asst. Sports Editor Jack Cozort
Photo Editor Hal Barker Asst. Features Editor Barb Grimes
Circulation Manager Rick Roberson Photo Advisor Martin Rogers

Staff Writers—Parks Stewart, Janet Chiswell, Russell Herman, Lee Plummer, Edward Berry, Judy Williams, Barbara Berry, Mike Dornbush, Bob Reed, Myra Lynch, Bill Perkins, Shantu Shah, Nancy Scarborough, George Evans, Wesley McLeod, Joe Queen, Beki Clark, P. M. Nishode, Debbie Turner. Typesetters—Richard Curtis, June Garren. Type Compositor—Henry White. Proofreader—Peter Melnick. Compositors—Tom Canning, John Hornaday, Beki Clark, Doris Paige, Bob Angelastro. Secretary—Nancy Hanks. Photographers—Joan Hard, Brick Miller, Al Wells, Ed Caram, Ron Horton, John Hardee, John Raymer. Ad Agents—Skip Ford, Jay Hutcherson, John McFadyen, Eddie Mauldin, Chuck Spain, Bill Deal. Astrological Researcher—Jane Cromley

Founded February 1, 1920, with M.F. Trice as the first editor. *The Technician* is published Monday, Wednesday, and Friday by the students of North Carolina State University except during holidays and exam periods. The opinions expressed do not necessarily represent the views of the University or the student body.

Represented by National Educational Advertising Service, Inc., agent for national advertising. 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.

Sloan: We Did A Lot Of Things Well Tonight

by Jack Cozort

Maybe State should quit playing basketball in Virginia. The Pack has won two games while playing up there, but their performance in each game has not been quite up to what Wolfpack supporters expect.

"We just didn't play well," State co-captain Vann Williford said after the 78-63 Wolfpack victory. "We played well in the beginning of the first half and that was it."

"Everybody on the team realizes it. We can't play like that in the ACC and expect to win."

State began the game at Blacksburg like they were going to score 100 points again while running Virginia Tech completely out of the Coliseum.

After building up a 13 point lead early in the contest, some of the luster seemed to come off State's play.

"There isn't really any major problem," Ed Leftwich noted. "The first five minutes of the game were some of the best ball we've ever played. After that, we just slowed down a little."

"You can never expect to score and score and score," Leftwich added. "You have to expect the low spots. It's the good team that comes off the low spots to win like we did tonight."

Virginia Tech usually slows the game down against their opponents and controls the game. Apparently, VPI thought they had enough height to run with the Pack.

"We expected a slow-down game," Leftwich continued, "but they played our game. A couple of key calls slowed us down tonight. I don't think it was any of the players. We were all hustling and running good."

Tech coach Howie Shannon also commented on the officiating of the game. He was especially upset over a basket interference call on Charlie Lipscomb that gave State a basket after VPI had cut the margin to ten points.

Shannon said the call "could have made a big difference in the game."

Shannon gave credit to State's defense for controlling the game. "They wouldn't let us get the ball in to the post," Shannon said. "They are a good, scrappy, aggressive basketball team," he said of State. "The board play was probably the difference in the game," he concluded.

"The rebounding certainly helped," State coach Norm Sloan commented. "I thought Anheuser played an outstanding game on the boards and all-way around tonight. His defense was especially sharp also."

Anheuser scored 13 points for the Pack and grabbed 17 rebounds to lead all players. He played Tech's leading scorer man-to-man and held him to four points.

Ron Wagner had been averaging 17.0 points per game for Tech, but he could only get off three shots against Anheuser, connecting on two of them.

"I don't think I worked any harder than usual," Anheuser noted. "I just happened to be in the right place at the right time."

"It wasn't too rough," Anheuser said of the board play. "They had some big boys with a lot of weight who blocked out very well. But we have a pretty tall lineup. I

think we can rebound with anyone."

"The games are going to get tougher now," Anheuser continued. "Auburn and Vanderbilt are both going to be tough."

Sloan surmised up the team's performance by saying that they "did a lot of things well tonight. We made mistakes, but we can and will correct them."

"We had five or six shots in a row that were almost layups

and they all fell off. But that kind of thing happens. It still could have made a big difference in the margin."

"I thought we let them get away with too much roughness," Sloan continued. "You can't stand around and let them take the game away from you. It made a close game out of it."

State had three players in the game playing with injuries. Dan Wells played with a

severely bruised wrist and contributed eight points, Jim Risinger played with a twisted ankle and did a fine job defensively on Loyd King, and Vann Williford played the game with a pulled groin muscle.

"I was glad to see Wells, Risinger, and Williford play as well as they did with their injuries," Sloan noted.

"The ankle didn't bother me too much," Risinger com-

mented. "I didn't think about it much."

State must be ready to play again Monday night when they face the American Athletes in Action at Fayetteville. The night has been proclaimed "Vann Williford Night."

"I'm not too concerned about the game because it does not count in the stats or records," said Sloan. "As far as I'm concerned, our next game is with Auburn."

Pack Fencers Foil Wm. And Mary

Saturday the Wolfpack fencers defeated William and Mary College 18-9, in a match at Duke University.

Foil
Larry Minor, Capt. (2-0); Val Bruce (1-2); Kimmy Yang, now undefeated at 5-0 (2-0); Randy Bratton (1-1).

Epee
Mark Canavan (2-0); Cecil Burt (2-1); Raymond Burt

(1-1); John Greene (0-1); Peyton Collie (0-1).

Sabre
Rick Cross (2-0), now undefeated in two matches; Manuel Garcia (2-0); Art Bunker (3-0), also undefeated in two matches; Ray Jernigan (0-2).

N.C. State now has a 2-0 record and opens its conference season February 7.

Rebels Win Classic

After three weeks of play, the annual Dixie Classic tournament ended in climactic fashion Thursday night with the Rebels defeating Sigma Nu 59-58.

Trailing by seven points with less than one minute left in the game, the Rebels outscored Sigma Nu 10-2. A three-point play at the buzzer by the Rebels' Lynn Daniel

sealed the victory.

Robert Knox led the scoring for the Rebels with 21 points, followed by Daniels with 12, Sprinkle 8, Reynolds 8 and Sink 4.

Tommy Smith led the Sigma Nu attack with 19 points. Combs had 12, Perry 12, Harrington 6, Punch 5 and Simpson 4.

Carmichael X-Mas Hours

Dec. 18, 19-9 a.m. to 5 p.m.
Dec. 20-28-CLOSED
December 29-31-9:5
Jan. 1-9 a.m. to 1 p.m.
Jan. 2-9 a.m. to 5 p.m.
Jan. 3, 4-CLOSED

Pool Schedule: There will be no recreational swimming after December 17. The pool will re-open Monday, January 5.

Monday, January 5, resume regular schedule-7:45-9 p.m.

Technician Ski School Is Coming

6 E. Martin St. Raleigh, N. C.

Snakenburg The Tailor
Custom Tailoring

SUITS - SPORTS COATS - TROUSERS

MADE - TO - ORDER

J. D. SNAKENBURG, Owner Dial 834-7930

CANTON CAFE

EDWARD N. S. TIE - OWNER OPEN 7 DAYS A WEEK

- CHINESE & AMERICAN FOODS
- ALL FOODS PREPARED TO TAKE OUT
- TEMPTINGLY PREPARED IN THE ORIENTAL MANNER
- PRIVATE BOOTHS 408 HILLSBORO

832-7867

Mouse Trap

1622 GLENWOOD AVENUE AT FIVE POINTS

A PRIVATE CLUB LIMITED MEMBERSHIP

FREE DRAFT COUNSELING

is available from Draft Information Service at the following hours in the Bar-Jonah (basement of King Religious Center).

Mon, Tues, Wed 9-10:30 am
Thurs & Fri 1-2:30 pm
or call 833-3553 for appt.

FOOT

Rinaldi's PIZZA BELLA

NOW HAS THE TRADITIONAL ROUND-THIN CRUSTED PIZZA (MADE RIGHT BEFORE YOUR EYES) IN ADDITION TO THEIR OWN SICILIAN "SQUARE" PIZZA

YOU CAN HAVE YOUR CHOICE OF DELICIOUS PIZZA!

WE ALSO FEATURE FREE DELIVERY ON CAMPUS

OPEN:
weekdays 12:00 am - 12:30 pm
Friday & Saturday 11:00am-1:30 pm

3112 Hillsboro Street Raleigh, N.C. Call 828-3913

Student Night Buffet (All You Can Eat)

Monday and Tuesday nights-5 p.m. to 8 p.m.
Choice of 3 meats, 4 vegetables, and a delicious assortment of salads and relishes.
Hot bread-coffee or tea-dessert
All served in a most pleasant atmosphere.

\$2.00

SO LOAD UP STUDENTS AND COME TO THE

HICKORY HOUSE RESTAURANT

on Highway 70 East between Raleigh & Garner

Aside from the buffet, we have a varied selection of FRESH SEA FOODS AND CHAR-BROILED STEAKS

From all of us to all of you

A MERRY CHRISTMAS & A HAPPY HOLIDAY

ARA SLATER

