

Technician

Volume LIV, Number 62

Friday, February 22, 1974

Over lawsuit

Carroll, Sandman meet

by Sheryl Lieb

Student body president T.C. Carroll met with Arthur Sandman owner of DJ's bookstore Tuesday and discussed the various issues surrounding Sandman's lawsuit against the University. His two complaints concern course book lists and the provision of students' home and local addresses.

As a result of that meeting, Carroll said, "I can empathize with him on some things. Sandman raised some legitimate questions." He also maintained that "there's a whole lot in the fire, and the situation encompasses a lot of areas," adding that "facts have been misrepresented by high officials in the university." Carroll went on to stipulate that "my main concern, whether we go with the administration or with Sandman, is to get book prices down."

When questioned about his position concerning Sandman's demand for lists of students' names and home and local addresses, Carroll replied, "I feel very strongly about not giving out these addresses."

ALTHOUGH ONE POINT in his suit against State specifies that he be required such lists, Sandman said yesterday, "I'm not after that student list per se, and I know that it's a sore point, but I've got to get to the students somehow." Sandman was referring to the fact that he is not permitted to advertise by direct means on campus, and that it is vital to his business to reach new students the first week of the school session to let them know that his textbook business exists.

"Thousands of new students come to the campus each year," said Sandman, "and they don't know about our store. That first week of school is very important—when the students establish their buying habits, and since the University won't let me advertise on campus (other than newspaper

advertising), I don't know of any other way, from a legal standpoint, to go about it.

"I CAN understand students not being happy about such lists. I don't care if we don't get to court on that point," Sandman stated, "but allow me one week on campus to hand out advertising literature to the students." He also pointed out that the Campus Survival Kit, handled by the Howard Godfrey Advertising Agency, is allowed to advertise various businesses directly on campus through the use of coupons and special student discounts. He said he thinks it is a god idea, "but my kind of business is different from the others because it is based on the sale of textbooks."

The other point in his suit against the University, concerning course book lists, is included because, although the University has been supplying DJ's with such lists as a result of a ruling by the Attorney General's office, Sandman stressed the fact that the ruling is being adhered to "reluctantly" on the part of the chancellor. He also said he is not happy with the price he has to pay to obtain those lists. "I pay 10 cents per page for the list, and it costs me over \$500 a year to get this information," Sandman noted.

Sandman expressed his desire to settle his differences with the University on both the student list and the book list issues. With regard to the book list, he said, "If I had some assurance from the University to give me these lists and unreluctantly, the matter could be resolved without ever going to trial." Concerning the student lists, he explained, "All I'm trying to achieve by this mailing list matter is to be permitted to advertise directly on campus the first week."

The matter of the four percent sales tax brought about by action taken by Sandman at the beginning of the fall, 1972 semester was discussed at the

meeting between Sandman and Carroll, in addition to the current lawsuit.

SANDMAN HAD LODGED a complaint with the Attorney General at that time to force the Student Supply Stores to institute the sales tax. Previous to the Attorney General's ruling in favor of Sandman and DJ's, the SSS had absorbed the

sales tax into the price of the purchased article. Under those circumstances, the SSS was able to sell an item at the exact retail cost. After the Attorney General's ruling took effect, prices increased by four percent.

Sandman said he realizes that such action had an adverse effect on the students' finances, but that it was a

legal question of "are 14 right and two wrong, or two right and 14 wrong?" Sandman was referring to the fact that of the 16 member institutions of the University system, 14 were operating with the sales tax while State and East Carolina were not. The consequent action undertaken by the Attorney General deined the situation definite-
(see "T.C.," page 5)

staff photo by O'Brien

With the gas shortage upon us, these enterprising students appear to have developed a car that runs on vanilla extract. Actually, a certain GTO is about a gallon lighter, but a friendship is stronger.

J-Board vote upholds PA's selection process

The Judicial Board, in a split decision, has upheld the right of the Publications Authority to conduct selections for editors of publications and station manager of the radio station in closed meetings. The hearing had been called by chairman Ken Farmer when a question was raised by students about the legality of the Pub Authority selecting students for these offices in closed meetings, since it is under the Student Government Constitution.

Kay Shearin, a graduate student, spoke against the right of the Authority to do this, citing the phrase in the constitution calling for selections to be made in a meeting open to the student body.

"I'm perfectly willing to introduce a bill in the (Student) Senate to allow them to have discussions in closed session," said Shearin, "but I don't think that's what the constitution says now."

FARMER REPLIED, "All our meetings are open. When we select the editors, we allow the student body to attend, and when the members of the Pub Board have finished with their questions, we allow any students who want to, to ask the candidates questions. The reason we go behind closed doors is because during that portion of the meeting, we get into personalities. The discussion hinges on

intimate personal topics which we feel would be in bad taste to discuss in front of the student body."

Farmer added that this policy was in keeping with the policy of the University policy in hiring new employees for positions for which several people were being considered.

DISCUSSION ALSO centered around interpretation of the wording in the constitution. Shearin felt that the meeting could not be considered open if it were closed for part of the

time. Farmer contended that the meeting was open, while the selection process was the only thing closed. He pointed out that the constitution made no provision for the manner in which the new editors are to be selected, and therefore the Pub Authority was within its right to choose them in private.

The final vote of the Judicial Board was 3-3, upholding the position of the Publications Authority. It would have taken a 5-1 vote to overturn the policy.

Winter concert tonight

Tonight in Stewart Theatre, the Varsity Men's Glee Club and Symphonic Bank will present their annual winter concert with plenty of contemporary and classical selections to delight a variety of music lovers.

Highlighting the Glee Club performance will be several musical acts of popular show music plus the premiere of a father-son vocal composition, "The Numbed Men." The new work for men's voices was composed by Milton Bliss, director of the Glee Club, with the text being a poem by his son, Larry, a student at State.

IN 1972, the Glee Club was one of two in the nation to perform in Atlanta for the national meeting of the

country's music educators. They are also featured annually on the NBC network radio program, "Great Choirs of America."

Tonight's program includes such works as "Nothing Like a Dame," "The Sleigh," "Aura Lee," and "What Shall we do with the Drunken Sailor."

The Symphonic Band, under the direction of Don Adcock, will perform the overture of Kabalevsky's "Colas Breugnot," Respighi's "Pines of the Appian Way" and Leonard Bernstein's "Danzon."

For those who like to arrive early, a special pre-concert will begin at 7:45. Featuring the Grains of Time, the pre-concert will entertain the early-birds.

staff photo by O'Brien

This is a sample of the articles on display in the Craft Shop exhibit, now in the Main Lobby of the Student Center. See story, page two.

'Ragtime' comes to Stewart

Ragtime pianist Max Morath

Pianist-singer-comedian Max Morath will appear in Stewart Theatre on February 23 and 24 for matinee and evening performances. This production replaces *Stop the World, I Want To Get Off* which cancelled its tour.

THE POPULAR entertainer-historian will offer his one-man view of America during the Ragtime Years, and will feature the piano rags of Scott Joplin and Jelly Roll Morton, the songs of Bert Williams and Irving Berlin, and many other early artists, both the famed and the forgotten.

Morath's show blends music, humor, history and satire into a bright and affectionate look at another era. All along, his championing of the classic ragtime has contributed to a

national rediscovery of this vital American Music and the era that produced it.

AS AN OBSERVER of the American past, Morath first gained national attention in the early 1960's with two award-winning series for television dealing with the ragtime era. In 1969 he launched in New York the theatrical review, "Max Morath at the Turn of the Century." A national tour followed, and critical acclaim was unanimous.

Tickets are available for the Saturday matinee at 3 and the Sunday evening performance at 8. The other two performances are sold out. For reservations, call Stewart Theatre Box Office, 737-3105. Student tickets to the matinee are \$2, evening \$3.

Crafts exhibition

A craft exhibition will be on display in the University Student Center South Gallery from February 20-March 1.

THE EXHIBITION contains work of current and former students who became interested in beginning classes and developed expertise in advanced sessions at the University Craft Center. Some now follow their craft on a professional basis and have established their own studios.

The Craft Center provides equipment and working space for a wide range of crafts including: molcast ceramics,

pottery, glaze formulation, batik, silk screening, textile flowers, leaded glass, copper enameling, decoupage, black and white photography, color photography, woodworking, weaving and offset printing.

INDIVIDUALS using the Craft Center can specialize in one of these areas or experiment in many different crafts at the beginning and advanced levels to discover their talents and interests. Several of these classes are open to the public through registration with the Division of Continuing Education.

Part Time Flexible Hours

Full time in your Home town this summer — gas allotment \$51.0219
For Interview Only

THE FINEST MEDICAL CARE AT THE LOWEST PRICES FOR A SAFE LEGAL OP. & DAY

ABORTION

N.C. INFORMATION
OLL FREE 1-(800)-523-5733
A-I.C. 1-(800)-523-5308

For Diamond Engagement Rings
see **JIM HUDSON**
Phone 787-8248
Your Campus Representative
BENJAMIN JEWELERS

Happy Birthday
Pamela Gail Lawson

LATE SHOWS

TONIGHT & SATURDAY
11:00 P.M. Adm. \$1.50

WRNC presents
THE NO. 1 MAN

Clint Eastwood AS
"Joe Kidd"
—ALSO—
Clint Eastwood
"Beguiled"

valley 2

MISSION VALLEY CINEMA I

National Premiere Showing!

Beautiful... too
Charles Chaplin
L. A. Times

ON THE ROAD IN EUROPE
Written & Directed by
Raleigh's own Leon Capetanos

The "Easy Rider"
hit of 1974!

Summer Run

Andrew Parks • Tina Lund
Dennis Redfield (GP)

John O'D. Williams Co.
Real Estate Brokers
PRESENTS

INDIAN HILLS SUBDIVISION:

Ranches, Split Levels,
Tri-Levels & Split Foyers
From \$35,900 to \$42,900

EXCELLENT FINANCING
AVAILABLE

67 NEW HOMES IN ALL

All homes include: wall-to-wall carpet,
self cleaning ovens,
dishwasher, disposal

WOODED LOTS-APPROXIMATELY 1/3 ACRE
HOUSES OPEN EACH SATURDAY & SUNDAY
or CALL DAILY

DIRECTIONS:

John O'D. Williams Co. 828-8490

SERVING THE CAMPUS COMMUNITY WALNUT ROOM MENU

4th Floor UNIVERSITY STUDENT CENTER
Monday thru Friday - 11:30 AM til 1:30 PM
Monday thru Thursday - 5:00 PM til 7:30 PM

FRIDAY, FEBRUARY 22, 1974

Fisherman's Platter	1.05	Baked Potatoes	.30
Stuffed Green Pepper	.80	Diced Turnip w Greens	.25
Baked Ham	.90	Peas & Carrots	.25
a la George Washington		Lima Beans	.25
Pork Chow Mein on Rice	.65	Mixed Vegetables	.25

MONDAY, FEBRUARY 25, 1974

Baked Ham	.90	Sweet Potatoe Pudding	.25
w Fruit Sauce		Collard Greens	.25
Stuffed Flounder	.85	Buttered Corn	.25
Roast Beef au Jus	1.05	Green Beans	.25
Corned Beef Hash	.65	Sliced Beets	.25

TUESDAY, FEBRUARY 26, 1974

Breaded Veal	.90	Whole Boiled Potatoes	.25
Baked Chicken	.85	Buttered Spinach	.25
Pan Fried Trout	.85	Steamed Cabbage	.25
BBQ Turkey Wing	.65	Green Beans	.25
		Pasta Beans	.25

Complimentary rolls and butter on table *Take out orders are available
*Chef's Salads & Salad Luncheon Plates available for a light lunch
*HOMEMADE Pastries & Desserts

Diamonds At Lowest Prices

1/4 Carat.....\$129.00
1/3 Carat..... 167.00
1/2 Carat.....287.00
1 Carat.....635.00

BENJAMIN

UPSTAIRS 706 BB&T Bldg
333 Fayetteville Street
Phone 834 4329

Jewels

We have immediate full and part time positions available:

Can you teach needlework? We need you! Don't let full time scare you - most are flexible to work with your class schedule.

CONTACT: Camille Rockett at
North Hills Fashion Mall

Symposium hosts Senator Sam Ervin

The "President and Congress in the 70's" symposium will present its headline speaker for the series Monday evening, February 25. He is senator Sam J. Ervin Jr., democrat from North Carolina.

Senator Ervin's lecture is entitled, "Impoundment: A Legislative Point View." It will deal with the ramifications of the withholding of funds appropriated by Congress by the executive branch of government.

BORN AND raised in North Carolina, Ervin received his B. A. from the University of North Carolina at Chapel Hill, and his law degree from Harvard in 1922.

A year later (and in 1925 and 31) he was elected to the North Carolina General Assembly as a representative from Burke County. Between 1935 and 37, he served as a judge on one of the state criminal courts and then as a Superior Court judge from 1937-43.

ERVIN WAS elected to the U.S. House of Representatives in 1946 and after finishing one term was named an Associate

Justice on the North Carolina Supreme Court in 1954.

In the same year, he was appointed to North Carolina's prematurely vacated seat in the U.S. Senate. He has been successful in all his bids for re-election to that office since that time.

A recognized Constitutional expert, "Senator Sam" as Ervin is known to his constituents, belongs to the Armed Services, Judiciary and Government Operations Committees.

A **MEMBER** of the Select Committee on Equal Education Opportunity, Ervin is also the Chairman of the Subcommittee on Constitutional Rights and a member of the Subcommittee of Revision and Codification of Laws.

Finally, Ervin is the

Chairman of the near-legendary Senate Select Committee on Presidential Campaign Activities, better known as the "Watergate Committee."

THE NAME OF the Senator from North Carolina became a household word last summer as he and his fellow committee members uncovered some of the most startling and shocking aspects of the Watergate scandal. Their investigations have resulted in indictments against some of President Nixon's top aids.

Senator Ervin's lecture will begin at 8 in Stewart Theatre in the University Student Center. A reception by invitation only will be held in the Senator's honor in the North Gallery afterwards.

Connie Lael

"Senator Sam" Ervin, one of the heroes of the Watergate case, will deliver a lecture in Stewart Theatre Monday night.

LOOK AT ALL THESE SPEEDY SATISFIERS DELIVERED HOT & FAST IN OUR MOBILE OVENS

You'll Love 'Em! PIZZAS BEST IN TOWN

- SMALL CHEESE 2.05
- EXTRA ITEMS 40¢
- MEDIUM CHEESE 2.55
- EXTRA ITEMS 50¢
- LARGE CHEESE 2.85
- EXTRA ITEMS 60¢
- DOUBLE CHEESE HAMBURGER
- FRESH SAUSAGE PEPPERONI
- GREEN PEPPERS
- AMERICAN BACON
- CANADIAN BACON
- HAM
- MUSHROOMS
- ONIONS

DOUBLE CRUST PIZZA 30¢ Extra
It's a Dandy!

SPEEDY'S GRANNY'S CASSEROLES

- Meatballs
- Mushroom Gravy on Noodle: SINGLE-1.65 DOUBLE-2.55
- Chunky Tuna-Cream Sauce on Noodles SINGLE-1.55 DOUBLE-2.45
- Ham Au Gratin Creamy
- Cheese-Noodles SINGLE-1.55 DOUBLE-2.80
- Spaghetti- Spicy Meatballs SINGLE-1.55 DOUBLE-2.65
- Beef Pot Pies
- Granny's Crust SINGLE 1.65 DOUBLE-2.55
- Beef Ravioli
- A Hearty Treat SINGLE-1.40 DOUBLE-2.45

SUMPTIN NEW Speedy Super Satisfier
A Delicious Roast Beef Sandwich With Two Kinds Of Cheese Topped With Granny's Special Tangy- Onion Tomato Sauce and Our Crusty Bread
A Real Meal
\$1.50

832-7541

OPEN SUNDAY NOW
Templar Haus
1 PM 1207 Hillsborough St.
On Draught
Light, Dark and Half & Half
"OPEN SOON - GERMAN & AMERICAN RESTAURANT" 829-9767

MARSHALL TUCKER BAND
Friday, March 1 8:15 PM
Aycok Auditorium, UNC-G
Tickets \$4, All Seats Reserved
on sale at Stewart Theatre Box Office & at the door.

FROG & NIGHTGOWN
JAZZ ★ DIXIELAND ★ GOURMET CONTINENTAL CUISINE
NEW PRIVATE BANQUET FACILITIES ★ LUNCHES
MONDAY'S ROCK & ROLL NITE FROM NEW YORK
TONE
BAND STARTS AT 8:30 PM
\$1.00 COVER MONDAY ONLY
SERVING BEER, WINE & SANDWICHES
CAMERON VILLAGE UNDERGROUND
829-9799

HAPPY BIRTHDAY TERESA

DEJA VU
OFFERING SUBS, SALADS SANDWICHES AND SUDS
THE BEST IN FOLK AND BLUEGRASS ENTERTAINMENT
for only: \$2.50 COVER MON-THURS \$1.00 COVER FRI-SAT
ENTERTAINMENT NIGHTLY

Cameron Village Subway
829-9999

NOW OPEN 24 Hrs Daily THE SKILLET
Mission Valley, Western Blvd. at Avent Ferry Rd.
Special Offer Noon til 9 PM
Present this ad & Get Beverage **FREE** with any meal

LATE SHOWS
Friday and Saturday Night at 11:15
Both on the same program
Clint Eastwood in **Play Misty For Me** and **Let's Scare Jessica To Death**
Cardinal
NORTH HILLS SHOPPING CENTRE

UNWANTED PREGNANCY?
AMERICAN FAMILY PLANNING IS A HOSPITAL - AFFILIATED ORGANIZATION OFFERING YOU ALL ALTERNATIVES TO AN UNWANTED PREGNANCY. FOR INFORMATION IN YOUR AREA CALL:
Call (215) 449-2006
AMERICAN FAMILY PLANNING
A Medical Service to Help You

Bring this coupon in to our Dawson St. Warehouse for \$5.00 off waterbed purchase
Emory Custom Waterbeds
409 S. Dawson St. 834-9538
Crabtree Valley Mall 787-0060
(in rear of FURN-A-KIT)

THE WAREHOUSE Bar & Grill
Entertainment Nightly 8:30 pm - 1:00 am Monday thru Saturday
322 Hillsborough
February Special NO COVER CHARGE
MONDAY-THURSDAY
Now open for snacks and lunch 11:00 am to 1:00 am Monday thru Saturday
Ricky Harrel
What's Happening
HAPPY HOUR: 4 - 7 PM
Drinks 1/2 price - Free Snacks
New Entrance and Parking on 322 Hillsborough
BROWNBAGGING

ROCK FESTIVAL, Saturday, February 23
BLOODROCK

with **WHITE HARVEST** and **GLASS MOON**
7 PM - Midnight DURHAM CIVIC CENTER
Tickets \$3.00 at all area Record Bars
Admission at Door \$3.50
CAROLINA BOOKING AGENCY PRODUCTION

in-house gardener

Wandering Jew is a name common to several plants which can be distinguished only by obscure botanical differences. These cascading plants have oval or oblong leaves attached to succulent stems and tiny flowers which appear at the tips of the shoots.

Zebrina pendula has leaves which are dark green with two silvery-white stripes on the upper leaf surface. A variety, *quadricolor*, has purplish-green leaves with bands of white, red and pink. *Zebrina* flowers are purplish-pink.

Slightly larger is *tradescantia albiflora* with solid green leaves and stems and white flowers. The variety *caureovittata* has irregular yellow or white stripes on its leaves.

The best location for your wandering Jew is in an east or west window. It grows evenly all year long, is indifferent to temperature fluctuations, and will grow well at temperatures between 50° and 80° F. In the summer I hang my plants outside, suspending them from the branches of shady trees, where they thrive.

Plant in an equal mixture of soil/sand/peat and keep it moist all the time, especially in the summer. Feed twice a month from March to September with a water soluble plant food. If fed too much, some of the colors will fade.

This plant is easy to propagate; you'll have plenty to keep and to give to friends. Take a 4-5 inch tip cutting and remove the leaves on the lower half. Place the cutting in a glass of water, or sand if you prefer it. In a couple of weeks the roots will be long enough to plant in soil, with several plants to a pot.

Large plants have a tendency to collect dust and debris over a period of time. By giving your plants a thorough cleaning every month you will not only improve their appearance, but you will help reduce any pest population that might have moved in.

One easy way to bathe a plant is to place it, pot and all, in a sink or bathtub and give it a fine shower — but don't beat it to death with tremendous water pressure. Gently

rub the leaves with a soft cloth to get rid of stubborn dust.

If your plant is too large to move you can clean it by hand. Mix water and a tiny bit of liquid detergent and wipe the leaves with a piece of cheesecloth dipped in this. The cheesecloth will bring out a shine natural to the leaves and the detergent will eliminate any bugs that might be present (without affecting the plant itself).

by merideth stearns

crier

SAILING TEAM and all interested students meet at the Bell Tower at 10 am Saturday for a day of sailing and instruction. For information call Charles at 828-3871 or Carolyn at 834-2084.

ROYAL ROBBINS noted climber and author will give a lecture and slide show in 216 Phillips Hall (UNC) tonight at 7:30. No charge.

COME CELEBRATE! Come dance till your body is weary! Come sing with joy! Come dance with the NCSU International Folk Dance Group in the Union Ballroom tonight at 7:30.

COFFEEHOUSE will take place this evening at 8:30 in the Rathskeller of the Student Center. Kevin Jasper will be performing on piano. Open jamming. Bring wine.

N.C. STATE SPORTS CAR Club meeting Mon Feb 25, 7:15 pm in 2211 Br. Presentation and film by Kendall Oil representative.

JEWISH STUDENT ASSOCIATION. Hill meeting. Join us, if you have not before, Sunday, Feb 24, 7:30 pm.

LEE COFFEEHOUSE Saturday night. Everyone invited to come and play, or just listen. Bring your own.

AUTOCROSS Sunday Feb 24 at North Hills Shopping Center. Sponsored by NC State Sports Car Club. Registration 11 am. Timed runs 1 pm. \$4 entry fee.

THE CAR WASH has been rescheduled for Sat at 2619 West Fraternity Court from 11 am to 3 pm. \$1.00 wash, \$.50 to clean inside. Everyone invited.

SPEECH CLUB party tonight at Driftwood Manor Clubhouse. 7:30 pm until . . .

WORSHIP SERVICE (Christian, Protestant) Sunday 11 am second floor University Student Center will have Rev. Steven Shoemaker as preacher and Celebrant.

JEWISH STUDENT ASSN will meet Sunday in room 3118 of the Student Center at 7:30 pm. Further plans for the Anniversary celebration will be discussed. All members are urged to attend.

CIRCLE K meeting Monday night at 4 in the Blue Room of the Student Center.

SNOW SKI in New Hampshire over spring break. Final details are being made for the trip. We will have an instructor with us at the lodge and his prices are great. Call Dain Riley at 829-9590 for more information.

INFIRMARY at the beginning of Spring Vacation, the Infirmary will observe limited hours beginning at 11 pm Friday, March 1 and ending at 3 pm Saturday March 9. During this period the infirmary will be open from 9 am to 5 pm each weekday and closed each night and on Saturday and Sunday. Arrangements have been made for an infirmary extension telephone (737-2564) to ring in the University Security office which is manned 24 hours per day. Security officers will be able to tell callers the telephone number of the MD on call.

LARRY SETTLEMYRE please contact the yearbook office about your senior pictures. 3124 Student Center or 737-2409.

classifieds

PART TIME stock and mail clerk. Hours adjustable to fit schedule. Call Mr. Brown 787-1422.

ASSIGNED PARKING near Bell Tower. Call Henry Marshall, 834-3795.

CALCULATOR FOR SALE: HP-35, still under 1 year warranty. 833-9648.

EXPERT TYPING of term papers, theses, manuscripts, technical reports, general correspondence, etc. 851-7077 or 851-0227.

CONTRACEPTIVES for Men-by mail! Eleven top brands-Trojan, Cunture, Jade, and many more. Three samples: \$1. Twelve assorted samples: \$3. Free illustrated catalogue with every order. Plain package assures privacy. Fast and reliable service. Satisfaction guaranteed or your money refunded in full. Popplan, Box 2556-CL3/242, Chapel Hill, NC 27514.

WANTED: Riders to Chapel Hill M-F beginning Feb 25. Call 834-0173.

LOST BRIEFCASE, reward. Green Samsonite contains personal papers. Lost vicinity of 1905 Hillsborough Street. Call for \$25.00 reward, 834-8315.

HELP WANTED: cashier and concessionist, Studio One theater after 6.

FOR SALE: '65 Galaxie 500 good condition, air-condition, p. steering, 8-track stereo, chromes w/white lettered tires, best offer, David 829-9704, Room 216.

WANTED: Student in Double E with previous electrical background, prefer veteran with military training in electronics, to do TV servicing in afternoons and evenings. Call 467-6338.

GRADUATE STUDENTS or couple, walk to campus from this 2 bedroom furnished trailer, private lot, interview 834-9707.

FREE! beautiful stray black cat. Golden eyes. Male. SPCA-bound soon. Bob, 834-6947, late.

Technician

Editor Beverly Privette
The Technician (volume 54) published every Monday, Wednesday, and Friday during the academic semester, is represented by National Advertising Service, Inc., agent for national advertising. Offices are located in Suites 3120/21 in the University Student Center, Cates Avenue. Campus and mailing address at P. O. Box 5698, Raleigh, North Carolina, 27607. Subscriptions are \$5.00 per academic semester. Printed at the North Carolina State University Print shop, Raleigh, N.C. Second class postage paid, Raleigh, N.C.

BUY TECHNICIAN CLASSIFIEDS

termpapers termpapers

Quality, Originality Security
\$2.75 per page
SEND NOW FOR LATEST CATALOG. ENCLOSE \$2.00 TO COVER RETURN POSTAGE
Hours: Mon-Fri 12 noon - 8 p.m.; Sat 12 noon - 5 p.m.
ESSAY SERVICES
57 Spadina Avenue, Suite 105
Toronto, Ontario, Canada
Telephone: (416) 366-6549
Our research material is sold for research assistance only, not as a finished product for academic credit

END WINTER BLAHS WITH
Spring Get Away
The Most Fantastic Vacation Contest Ever!
GRAND PRIZE: Five day, all-expense vacation in FT. LAUDERDALE, FLORIDA!
10 EACH SECOND PRIZES: Three days, all expenses, in FT. LAUDERDALE!
OVER \$10,000 IN PRIZES!
To register, send stamped, self addressed envelope to:
Curtis Enterprises, Inc.
P.O. Box 54617, Dept. 116
Atlanta, Georgia 30308
Hurry - Contest ends March 8, 1974

UNION FILMS BOARD PRESENTS
BLACK BOARD JUNGLE
A Fifties Movie with Sidney Poitier & Vic Morrow as High School Delinquents
FRIDAY 11 PM
STEWART THEATRE

ROYAL ROBBINS
noted climber and author will be the guest of the Trail Shop today, Feb. 22. So drop by and talk a while. Also, Robbins will present a lecture and slide show in 216 Phillips Hall (UNC campus) tonight at 7:30. No admission is charged.

THE TRAIL SHOP
405 W. Franklin Street
Chapel Hill

THE ULTIMATE INTIMATE EXPERIENCE!

SEE IT! SENSE IT! FEEL IT!
At Last! 3-D As It Was Meant To Be!
ZONE IN 3-D
STARRING INGRID STEEGER EVELYN REESE CHRISTINE LINDBERG
FILMED IN 3 DIMENSIONAL TECHNICOLOR®
Now Showing
AT: 1:15-2:50-4:25-6-7:40-9:20
colony

Alternative Cinema Presents
THE WAGES OF FEAR
a suspenseful thriller by the French Hitchcock - Henri-Georges Clouzot.
Sunday Feb. 24
7:00 PM
Erdhal-Cloyd Theatre
Admission Free

Indoor Gardens Designed For Office And Home
THE NEW PLANTATION
EXOTIC PLANTS - CACTI
2404 Hillsborough Street - Raleigh - North Carolina - 832-3834

The Fall of the Roman Empire
1931-1972

"FELLINI'S ROMA"
Starts Today
Adm. \$1.50
Studio I
832-6958
SHOWS
Mon-Fri 7&9
Sat & Sun 3,5,7,9

Spring elections

Books opening soon

Nomination books open Monday for spring elections, and remain open through 5pm Tuesday, March 12. Materials containing election information may also be picked up beginning Monday in the Student Government offices.

An All Candidates meeting will be held Wednesday, March 13, at 5:30pm in the Student Center ballroom.

ELECTION POLLS will be placed at the following locations: the Student Center, the Erdahl-Cloyd Annex, the Students Supply Stores tunnel, the Coliseum tunnel, the Quad snackbar, the Design School, and the Shuttle Inn.

All student government offices will be contested, excluding Student Senate seats for the Graduate School, School of Design, and freshman positions. The primary offices are student body president, Student

Senate president, and student body treasurer. Students must be in good standing next year to qualify for these posts, and for Senate president, candidates must have served a year as a senator.

Four seats are open for the Publication Authority.

FOR THE JUDICIAL BOARD, nine seats are open, three each in the senior class, junior class, and sophomore class. To qualify for one of these seats, a student must be in the class next year whose seat he is running for.

For the Student Senate seats, a student must be in the class next year whose seat he is running for, plus he must be in the school whose seat he is running for.

From the School of Agriculture and Life Sciences, nine seats are open, three each for seniors, juniors, and sophomores. In the School of

Education, one senior and one junior seat are vacant. For the School of Engineering, nine seats are open, three each for the seniors, juniors, and sophomores.

In the School of Forestry, one seat is open for each class. For the School of Liberal Arts, four seats are open for seniors, four for juniors, and three for sophomores. For the School of Physical and Mathematical Sciences, one seat is open for each class. For the School of Textiles, one senior and one junior seat are open.

Nominations for the Student Center president end today. To qualify for this position, a student must have served on the Union Board of Directors for six months or more, or have served a chairman or a member on one of the Union programming boards for six months or more. These requirements may be waived, however, by the Board of Directors.

Three at-large seats are open for the Union Board of Directors, whose nomination period begins Monday and runs through March 12. To qualify for one of these seats, a candidate must be a regularly enrolled student paying required Student Center fees.

Primary elections will be held Wednesday, March 20, with runoffs slated for March 27.

staff photo by Caram

We couldn't think of anything to say in this caption, but the actions of Jim Hefner, State's mascot, speak for themselves.

T.C.-'nothing done'

(continued from page 1)

ly, but Sandman commented, "I don't know how the two ever got policies established not to have sales taxes." He concluded the matter, saying, "It's unfortunate, but it's something we had to do; we had to get on a competitive basis."

Although Sandman expressed his willingness to try to resolve the lawsuit against State out of court, he said he would not go back on his action against the University system which is based on the Umstead Act, prohibiting the sale of non-academic items over 25 cents and selling to individuals outside each respective university. "It's time there was an adjudication on the matter," Sandman said.

DESPITE HIS willingness to settle

the case against State out of court, Sandman stated, "I believe the ultimate battle will be in the legislature."

Carroll concluded his comments by emphasizing his concern for the students' interests and the lowering of book prices as his main objective, saying, "I don't like to see anyone making a profit off the students."

"This year student government has been trying to work very closely with Student Affairs and the administration," he stated. "The way I see it is that they have made no major concessions to us. Students should be involved with the decision-making of the University, but all they get is a pat on the back and nothing done."

Correction

In last Wednesday's *Technician* (Feb. 13) an article concerning the Print Shop reported that Dean of Student Affairs Banks Talley said that members of the Society of Afro-American Culture (SAAC) offered to obtain a full-time staff member to coordinate the open space in the building should SAAC get the space. Actually, SAAC requested that Student Affairs obtain such a staff member.

Pub Authority meets

A special meeting of the Publications Authority will be convened Monday to discuss the possible funding of the *State Sentinel* newspaper. The paper, which is in financial difficulty, had been referred to the Authority by

the Student Senate, which was approached for an appropriation of \$2000 two weeks ago.

The finance committee of the Senate appropriated \$500 to temporarily help defray expenses.

LAST YEAR, OUR AD SAID:

WE WILL HAVE
OVER 50 STORES
BY LATE FALL, 1973

Minnesota FABRICS now operates 53 retail fabric stores in seven states. And we will continue to grow! A growing company provides a good climate for individual growth.

CARE TO GROW RAPIDLY WITH US?

A company representative will be on campus soon for interviews. Business candidates preferred and others interested in large volume retail store management. Opportunities in 1974 in Chicago, Detroit, Cleveland, Pittsburgh and Washington, D.C. metropolitan areas.

Check in at your campus recruiting office to schedule an interview.

A Minnesota FABRICS Representative

will be interviewing on campus

**TUESDAY
FEB. 26**

**Minnesota
FABRICS**

GENERAL OFFICES

5600 N. County Road 18, New Hope, MN 55428

**Studio I
LATE
SHOW
DOCTOR,
I'M
COMING!
IN COLOR
11:15
TONIGHT**

When you enroll in Air Force ROTC you can get more than a chance at a scholarship and a chance at free flying lessons...

**You
get a tax-free
monthly
personal
allowance of
\$100.**

Interested?

Contact
Major John D. Wingfield
Reynolds Coliseum Rm. 145

You'll find more than a scholarship in the Air Force ROTC.

**Max
Morath**
The Ragtime Years
"Sheer delight! You'll find Max Morath a delectable companion"
-Walter Kerr
3 p.m. Feb. 23 and 8 p.m. Feb. 24

Stewart Theatre
North Carolina State University
For Reservations Call 737-3105

Fear, terror weapons in SLA arsenal

Wednesday was Patricia Hearst's 20th birthday. It will be a birthday she will never forget. It has been over two weeks since the daughter of the Randolph A. Hearst family was abducted from her Berkeley apartment by two black men and a white woman under cover of gunfire. And although the demands of the captors, the Symbionese Liberation Army, have been met by the formation of a "People in Need" food program, she has yet to be released.

Law enforcement officials have specu-

lated that Miss Hearst will be released soon. Certainly, if the terrorist group was sincere in its conditions, then her freedom should be forthcoming. She and her family and friends have suffered long enough without further continuing the agony. Although the members of the organization acted for a worthy cause—the feeding of California's poor—the method in which they acted is deplorable. The "People in Need" program may become a permanent fixture in the state, but years from now, when people recall how the program began, they will

remember how it started under the threat of death.

Terrorist organizations have found a niche in today's society. Newspapers and network broadcasts have told of other hijackings somewhere in Europe, the act of another group that seemingly appeared out of nowhere to attract global attention. Television viewers can easily recount the scene in Munich during the summer Olympics, when several members of the Israeli team were massacred by the Black September organization. More recently, viewers can remember newsfilm showing the fatal results of the mail bombing campaign set off by the IRA.

But until now, such acts have not hit this close to home as the Hearst kidnapping has. Now, Americans have a grim reminder of the strife that has stained the lives of countless families in other parts of the world. Just as their world has been adversely affected, so too has ours. True, there are several

organizations in the United States that at times have made the headlines across the country, such as the Black Panthers and the American Indian Movement, but they have not resorted to such base tactics as the SLA. It is further comforting to note that these organizations have come out in opposition to the kidnapping.

Miss Hearst has been declared a "prisoner of war" by her captors; and the leader of the SLA, a man called Cinque, has expressed his willingness to execute her if their demands are not met. This, then, is the method in which the Symbionese members operate. Fear, terror, and even death are the weapons in their arsenal. And although presently such tactics get results, these actions cannot be tolerated for long. Hopefully, Miss Hearst will soon be released unharmed, and this episode will end. But what will be the next step? Who will be abducted after this, and for what results? Only the SLA knows the answers, and only they can determine the end result.

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

'In service to to his country'

Political espionage has been the theme for many novels and movies—always revolving around the scene where the spy rifles through government papers in an attempt to find secret information to report to his superiors. Such accounts are usually romantic and adventurous, and although fictitious in nature, are usually realistic enough to hold the audience's attention. The White House provides a good background for such a tale, where the spy digs for information to tell his superiors in, say, the Pentagon. In this case, however, the tale is authentic, and the spy did work for the Joint Chiefs of Staff.

Navy Yeoman Charles E. Radford testified behind closed doors at a Senate Armed Services Committee meeting that he had been delivering information to the joint chiefs for a year's time. Radford was employed in a military liaison office in the White House. He has testified that he was told to be alert for information, and that his work "would be of quite a bit of value."

The question is: of value to whom? Along with such redoubtable phrases as "executive privilege" or "in the interest of national security," a new tag can be put of Radford's services. He performed his duty "in service to his country." Radford did perform his duty as directed by his superior officers. He followed orders, and for his work was commended. The burden of the blame, then, should not fall upon him but for the Joint Chiefs of Staff for which he worked. His work was not in the service of his country, but in the service

of his superiors, whose interests appear to be for their own personal gain. Such actions sound like the prelude to a military takeover.

The defense budget for the U.S., although not as large now proportionally with regard to other services, still commands the largest chunk of the taxpayer's dollar. Many instances have been cited where officers have squandered huge amounts of military funds for their own personal use. These private services do little to enhance the reputation of the armed forces, which have been the target of valid criticism before.

Such undercutting of the governmental processes by the Pentagon is just another in a long line of abuses. Apparently the military complex has grown so it has to have a hand in other affairs. When the Pentagon's state comes to this, it's time to stop and take a hard look at just what is going on over there. Obtaining information by spying on other government departments suggests that a change of command is long overdue. If it means replacing the Joint Chiefs of Staff with other officers, then do it.

Yeoman Radford should not go unpunished for his part in the affair. It was he who actually performed the deeds, and therefore he should be punished. But the heart of this inquiry should be directed at his superiors. The Political state is in low repute now, and this latest revelation is just added fuel for the fire.

Blissful Ignorance

Question-and-answer time, class!

by Larry Bliss

Today I'll resort to a well-worn comedic device that has been used by most of the big names: the Answer, then the Question. If you've ever seen the TV game show Jeopardy, you'll know what I mean. Thus, with apologies to Johnny Carson, Steve Allen, et al., I present some ignorant answers to questions that, doubtlessly, haven't bothered you in the least.

Answer: Tactical nuclear weapons.

Question: What is John Wooden's new game plan for his next meeting with Oregon and Oregon State?

A: Trenchmouth.

Q: What mysterious disease did Linda Lovelace contract on the set of a World War I Western Front movie?

A: Exonerate.

Q: What does the tiger in your tank call his new gas prices?

A: Stipend.

Q: What is the past participle of "to stipe"?

A: Onomatopoeia.

Q: Who is Yoko Ono's cousin?

A: Subpoena envy.

Q: What do other members of Congress feel when they look at the record of the Senate Watergate Committee?

A: The slingshot.

Q: What is the last weapon the Department of Defense contracted for without cost overruns?

A: "Hey, let's get stoned."

Q: What were Goliath's last words to his friends?

A: 4,000 monks.

Q: How would the Technician publish its newspapers if the press broke down?

A: The Exorcist

Q: What is rapidly replacing stomach pumps at hospitals? Also, what is Jack LaLanne's nickname?

A: Sanskrit.

Q: What language best describes Marlon Brando's mumblings in *The Godfather*?

A: Ziggurats.

Q: What was the leading cause of cancer in ancient Mesopotamia?

A: The great heron.

Q: What is an improved breed of the so-so heron called?

A: To the right of Ivan the Terrible.

Q: Locate on the political spectrum the position of Jesse Helms.

A: "47,167,319 people can't be wrong."

Q: What slogan was disproved in the 1972 Presidential election?

A: Blimps.

Q: What are the world's largest phallic symbols?

A: The world's largest phallic symbols.

Q: Why do so few red-blooded American males ride in blimps?

A: ZZZZZZZZZZ...

Q: Who ever told you this was a funny column?

Technician

Editor Beverly Privette
Associate Editor Jeff Watkins
Senior Editor George Panton
News Editor Howard Barnett
Assistant News Editor Sheryl Lieb
Features Editor Connie Lael
Assistant Features Editor Reid Maness
Sports Editor Jim Pomeranz
Managing Editor Bob Estes
Advertising Manager Coleman Smith
Circulation Manager Robert Babb
Photo Editor Artie Redding
Founded February 1, 1920 with M. F. Trice as the first editor, the Technician is published Monday, Wednesday, and Friday during the school year by the students of North Carolina State University except during holidays and exam periods.

by Jean Jackson

Geller rises to occasion, so to speak

Seminar of the week: "Relationship of Geographical Origin of Cucumis sativus L. Plant Introductions and Their Resistance to Pickleworms and Cucumber Beetles."

An additional note on the same subject: A ten year-old kid came up to the table where the pictures were being sold and made the statement that he could do better with his own camera.

members of the audience as subjects. While admiring a well-built subject, Geller found himself unable to concentrate: "She's not wearing anything underneath, but that's not telepathy."

they gave him and his group. He then made the statement that he would be taking fond memories back to Canada, especially those of North Carolina and the UNC campus.

In the continuing story of the Technician's money-making project of selling photographs of the "Terrific Trio," we found Saturday during the Wake-Forest basketball game that pictures of Tim Stoddard are in demand, also.

Uri Geller, the psychic who is able to bend metal without touching it, made quite an impact on the audience in Stewart Theatre Monday night.

In another experiment, Geller attempted to receive a drawing made on a blackboard out of his sight. He suddenly remarked, "All you people ever think about is sex around here. I'm receiving some terrible drawings."

A student recently phoned the Technician and inquired as to where he could reach Dean (Carolyn) Jessup. The caller explained that he had called student government and had asked there.

Just his back in this one of Thompson," replied a Grebe salesman.

One female was overheard saying, "His picture in the paper sure is cute. He can bend me if he wants to."

Geller also related a story from a TV appearance he made in Denmark: "They brought out this girl with big 'you know', and they wanted me to bend a metal fastener in the middle of her bra. But I wouldn't do it. I didn't want something else to bend."

The caller was promptly told that Ms. Jessup is the Director of Health Services and has an office in the infirmary.

LETTERS

S&B says thanks

To the Editor: The members of the Scabbard and Blade Society, along with the Red Cross, would like to thank all the students and faculty who made our blood drive such a tremendous success.

showing of the movie, I did not have a chance to see it. How can the Union Board in charge of these movies be so shortsighted as to not foresee such a sellout.

possession of marijuana. Of the nine, two were also charged with possession of MDA. None of the nine were charged with sale or distribution.

junk mail. Haven't you been deluged with mail from the volunteer Army, Navy, Air Force, Marines, etc.? Haven't you received "personalized" letters inviting you to investigate the exciting world of airline baggage handlers?

However, there is one correction that needs to be made. The blood drive was sponsored by the Scabbard and Blade Society with the assistance of APO.

Following this incident, during my next trip to Stewart Theatre, I was forced to give up my seat which was in the "press section", to some non-students. I do not mind that the campus "press" maintains rights over other campus students.

The informer derives his information solely from surveillance of students' private lives. Why were these individuals under surveillance in the first place? It is our contention that because students have increasingly been associated with drug usage, students have now become the victims of a network of police surveillance.

Students, Sandman is relying upon our apathy for his success. He has and is repeatedly antagonizing the student body, but believes that students are too apathetic to become fed up with his antics and boycott his store.

We hope the campus will continue to support not only our blood drives, but ROTC Week as well, which comes up 23-30 March.

Such policies as this are infringing on the rights of other students who are not receiving seats. This is due many times to non-students receiving higher priority in purchasing tickets than students who pay fees to bring the entertainment to Stewart Theatre in the first place.

When a student resigns to the sanctuary of his own dormitory room, his actions should not be under scrutiny by any authoritative force. If such practices are allowed to continue without protest, will there be any limit at all on the scrutinization of our private lives?

David Guth Jr. LAP

'infringed upon'

To the Editor: There exists an urgent need for reevaluation of Stewart Theatre policy. Within the same week, my rights have been infringed upon while having some form of association with the theatre.

Donald Scoggin Engineering

Rick Eudy, Eric Weber, and other Friends of Syme

Boycott D J's

To the Editor: Your editorial in last Wednesday's paper, "Is DJ's Right?", raises several issues important to students. Briefly, Sandman has filed suit to force the University to provide DJ's with a list of students' names and home and local addresses.

No privacy

To the Editor: The sacred nature of privacy is fundamental to the principles of a democratic society. On the morning of February 15, nine residents of Syme Hall were arrested for simple

We encourage students and others within the University community to express their opinions via the Letters to the Editor section of this paper. Letters will be published at the earliest possible date. Due to limited space, we must ask that all letters be 300 words or less.

targum crossword

15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65

RELOLSV SNVLEAS
ELVLIWI RELEVNE
JNEBWTI OBMOTIO
JRH EYVNIH IHN
OJS SGNIR EAY
INVEN EIV SELLR
SEGNODS SRELSER
EVI IHO
JENILVS HANLEH
OIOSLJHJ LONEH
VVI SEOOH LON
NYL NYOH IRY
JLVENIH SELVEN
NYAVRYD AHOVNY
INOWNS SLOOHV

© Edward Julius, 1973 Targum CW73-1

Number one State streaks past Duke

by Jim Pomeranz

"We're playing better all the time," commented State head coach Norm Sloan after the number one ranked Wolfpack had disposed of challenger Duke, 113-87, Wednesday night in Reynolds Coliseum before a sellout crowd of 12,400.

Playing better! That's an understatement. Playing great is more like it. How else should the new number one team in the nation perform? Doesn't the nation's top ranking have any more effect on a basketball team than just "playing better."

"WE'RE VERY proud of it — being number one," continued Sloan. "It has had a very positive effect. It might have been David's (Thompson) cause tonight. He was particularly quick and effective."

The All-American dazzled fans with his long bombs, his short teasing shots, and his "dunks" on his way to scoring his varsity career's second highest total of 40 points. Thompson was all over the court against the Blue Devils as he scooped up and down 14 rebounds.

"Tommy (Burlison) played good," the sharply dressed coach continued. "Timmy (Stoddard) performed well, and (Phil) Spence came in and played well. I was real pleased with our performance. Number one does make a difference. It's a different feeling."

Duke coach Neil McGeachy had a similar reaction to the Wolfpack.

"N.C. STATE is definitely the top ranked team in the country," praised the first year Blue Devil head coach. "We (Duke) applaud them."

McGeachy said that Thompson "may be the story in itself." His "40 points hurt us," he said. "Thompson is the best player in the nation."

"We lost to a better team with awesome talent," he continued. "When you play a team with the talent State has, any weakness you might have is magnified."

Duke thus far this season has played five teams ranked in the top ten teams in the nation. Besides State, Carolina, and Maryland, the Blue Devils have met Pittsburgh and Notre Dame.

McGEACHY THINKS that a matchup between the Wolfpack and the Irish would be an interesting game.

"Notre Dame is a very fine

team," he said. "But on the floor State has five quicker players and overall State's quickness is better. On the bench State is stronger. They have eight or nine top players and are without a weakness. It's really hard to find a weakness in State."

"Sloan has done a fine job without a doubt," McGeachy praised. "I think State would beat them (Notre Dame) on a one game basis."

McGeachy also noted that State has two of the best guards in Monte Towe and Mark Moeller.

"TOWE IS definitely first team all-ACC," he commented. "And some people talk about (Carolina's) Darrell Elston and others as underrated players.

Well, I think Mark Moeller is the underrated guard in the conference."

Burlison scored 17 points against Duke, Towe and Spence added 10, guard Morris Rivers eight, and Stoddard six. Burlison collected seven rebounds while Spence pulled down 13.

Saturday the Wolfpack travels to Clemson to take on the Tigers. Playing in the Tigers' Den is always a difficult task.

"Now we have to get ready for Clemson," Sloan continued. "It's always a tough place to play. There's a lot at stake in this game. It's their (Tigers) biggest game because of our number one rating."

staff photo by Caram

This is only one of the 14 rebounds that State's David Thompson pulled down against the Duke Blue Devils Wednesday night. The All-American also scored 40 points as the Wolfpack beat the Blue Devils, 113-87.

Track

Indoor squad seeks ACC title

by Bill Moss

The ACC indoor track championships begin tomorrow in College Park, and it's the same old story. Maryland wins by a phenomenal margin while State, Carolina and Duke batle for second place.

This year though a new chapter has been written. State's team has balance and depth — something they have lacked in the past several years. Because of this the thinclads are going into the meet with an excellent shot at the runner-up position.

Among the trackmen who will be counted on to provide points in the games are four freshmen.

JOHN HOLLADAY and Bob Medlin, both of Raleigh, are ranked as the number one and two shot putters in the conference. The pair will compete with Carolina's Mark Gaines for first place.

Mitch Williams will return to his home state hoping to win the 600 yard run. Williams, who has a best time of 1:13.5, will have to outrun Maryland's Bill Ohlmacher (1:11.5) to capture first.

High jumper Bernie Hill should place in his event if he can clear 6-8 as he did earlier in the season.

In addition to these four newcomers, State has a number of upper classmen who will help carry the team by scoring their share of points in the games.

JIM WILKINS may be a double threat in the mile and the two mile. If the senior enters the mile he will be running against the world's premier miler and his chances of winning it are two — slim and none. Carolina's Tony Waldrop brings an incredible string of four sub-four minute miles to College Park.

In his last outing, Waldrop shattered the world indoor mile record by 1.4 seconds with a time of 3:55.0 Because of this,

Waldrop's mere presence will draw national attention to the meet.

Coach Jim Wescott will be counting on sophomore sprinter Haywood Ray to supply points in the 60 yard dash. The graduate of Raleigh Sanderson High School has run 6.2 this winter and the absence of Virginia's Kent Merrit makes a first place finish even more realistic. Merrit, the defending champion, is ineligible to run because he signed a contract with the New Orleans Saints professional football team.

With David Bracey in the 600 yard high hurdles, Scott Weston in the 1000 yard run, and John Phillips in the 600, the Pack should gain more points. Last year State finished second in the two mile relay, and Wescott is hoping his team will do the same tomorrow.

State's track team heads for the ACC Indoor Games with hopes of bringing back the second place trophy. And with some old talent, some new talent and plenty of spirit, they may do just that.

Sports Roundup

In the first round of the North Carolina Women's B-team Basketball Tournament, State's Wolfpack defeated Pfeiffer College, 61-45.

KATHY BOUNDS was high scorer with 22 points for State. Genie Jordan was second high with 16 points and was followed by Donna Andrews with 13, Lulu Eure with seven, and Dee Daub with three.

The Wolfpack will play again tonight at 8:30 in the second round. The tournament is being held in the Weather-spoon Gym on the Meredith College campus and admission is one dollar.

State's Rugby Club heads to Baton Rouge this weekend to participate in a National Tournament. LSU will be the host for the weekend matches.

The Rugby Club did have a match scheduled for this weekend against Wake Forest but it was canceled in favor of attending the national tournament.

OTHER SCHOOLS participating will be defending champion Palmer College, Notre Dame, Colorado, and Georgetown. Pairings for the

single elimination tournament have not been drawn yet, so State's opponent has not been decided.

The Wolfpack Ruggers are presently 0-0-2 for the season.

On March 9, the Rugby Club will travel to Winston-Salem to play Wake Forest, and on March 23 State will host Carolina.

STATE'S NATIONALLY fifth-ranked rifle team will host the NRA International Inter-collegiate Sectional meet Saturday, Feb. 23, at 8 am, in the back of Frank Thompson Theater on campus.

Led by senior Frank Sweeney, the Wolfpack had its best effort of the year as it shot its way to the recent Southeastern Invitational Tournament title at Fort Lee, Va. Sweeney led the Wolfpack to a clean sweep of the three position championships.

State will host the first of three rounds of the state fencing championships today at 4:30 pm in Carmichael Gym. Competition will be in epee only.

staff photo by Caram

Freshman Ken Gehring is from Akron, Ohio, where he averaged 15 points and 13.1 rebounds per game his senior year.

State wrestlers host Terps

State's wrestling team, host for the annual Atlantic Coast Conference tournament a week later, will get a preview of defending champion Maryland today at 2 pm in Carmichael Gymnasium. There will be no admission charge.

THE WOLFPACK, 9-4-1, is still in search of its first ACC win this year, having tied North Carolina and lost to Duke and Virginia. The Terrapins, who have won every team title in wrestling in the history of the league and lost only one ACC dual meet in that span, are currently 13-5-1.

In the final meet for both teams before the conference championship, the best matches appear set for the 142, 150, and 158-pound classes and the heavyweight division.

At 142, the Wolfpack's Paul McNutt, 3-0 and back in the line-up after an early season injury, will battle Tim Rowan, 7-1. Maryland's Dave Strauss, 13-0 at 150, will meet Charlie Williams, 11-3.

THE TERRAPINS' Tyrone Neal at 158, 17-1 and winner of his last 16 outings, will meet Howard Johnson, 11-1-1.

Heavyweights Tom Higgins of State, 11-2, and Cy Jernigan, 14-5, will conclude the meet.

The head-to-head meetings

are important in that they will determine seedings for the ACC tournament, slated for Reynolds Coliseum, Mar. 1-2.

Pack weightlifters in powerlift meet

Some of the "strongest" individuals in North Carolina will perform tomorrow in the State Invitational Powerlift Meet held in the fencing room of Carmichael Gymnasium. The meet, which is sponsored by the State Barbell Club, is open to all registered AAU card holders from North Carolina. Competition, according to weight class, will take place in three events: the bench press, the squat, and the dead lift. The lightweights (123-165 lbs.) will weigh in at 9 a.m., with the heavyweights (181-supers) weighing in at 2 p.m.

Although some schools competing such as State, Carolina, and Appalachian State have actual weight lifting squads, several independent teams will

be represented. STATE WILL field several talented lifters. Leading the way will be 165-pound Bill Bellucci, who will attempt to break his own state record (455 lbs.) in the squat. The Pack's Ernest Morrison will try to break the 600 lb. barrier in the squat. Mike MacMillan, another highly-rated squad member, is expected to provide stiff competition in each event. A special treat will be the presence of Dr. George Giddings, who was once ranked 5th in the nation in powerlifting and is now making his comeback.

Three trophies will be awarded in each weight class. Also, the two best lifter trophies along with the two top team trophies will be awarded.