

Troops Ordered Into Cambodia

WASHINGTON (UPI)—President Nixon announced Thursday night that several thousand American ground combat troops have entered Cambodia to wipe out Communist headquarters for all military operations against South Vietnam.

The President also announced he would provide "small arms and other equipment" to enable the Cambodian government "to defend its neutrality."

"This is not an invasion," the President told the nation and the world in a broadcast from his White House office. "The areas in which these attacks will be launched are completely occupied and controlled by Northvietnamese forces..."

Administration officials, amplifying the President's remarks, said several thousand Americans along with some South Vietnamese troops struck at 7 p.m. EDT into a long-held Communist sanctuary 20 miles inside Cambodia and about 55 miles northwest of Siagon. The President expects the operation to last between six weeks and two months.

Nixon said the actions were "in no way directed at the security interest of any nation." He warned: "Any government that chooses to use these actions as a pretext for harming relations with United States will be doing so on its own responsibility and at its own initiative, and we will draw the appropriate conclusions."

Nixon's speech was broadcast live nationwide and by satellite to at least a half-dozen Far Eastern and Southeast Asian countries. The Voice of America carried the address worldwide, including the Soviet Union and Communist China.

The President said his decisions were "indispensable" for assuring the success of his program to withdraw U.S. troops from Vietnam and to end the war rather than having it drag on endlessly.

The President noted that 10 days earlier, in his report to the nation on Vietnam, that he had warned he would take strong and effective measures to deal with any increased enemy activity in

Laos, Cambodia or South Vietnam which endangered American troops.

"Despite that warning, North Vietnam has increased its military aggression in all three areas—particularly in Cambodia," he said.

"I have concluded that the actions of the enemy in the last 10 days clearly endanger the lives of Americans who are in Vietnam now and would constitute an unacceptable risk to those who will be there after our withdrawal of 150,000 men over the next year.

As if answering an outpouring of criticism from Capitol Hill over his decisions to further involve the United States in Southeast Asia, Nixon said, "I have rejected all political considerations in making this decision."

He said he would rather be limited to one term in the White House "than to be a two-term President at the cost of seeing America become a second rate power" and suffer its first defeat.

Criticism of Nixon's policies in Southeast Asia, which had been stilled for some time, resumed with a fervor Wednesday when the United States disclosed it was allowing American advisers to go into Cambodia with South Vietnamese units and providing air and other support for them.

Nixon's statement that the U.S. involvement was on a far, far larger scale, triggered renewed opposition.

Administration officials gave no information on what military units were involved in the latest offensive into Cambodia, which followed by nearly two days the South Vietnamese foray across the border with the help of U.S. advisers and air and artillery support.

But Nixon said, "We take this action not for the purpose of expanding the war into Cambodia but for the purpose of ending the war in Vietnam and winning the just peace we all desire."

He again appealed for serious negotiations in Paris toward ending the war more rapidly, and said the United States would insist only that the future of South Vietnam be determined by

South Vietnamese themselves.

Highlights Of Address

American Troop Involvement

"There is one area... where I have concluded that a combined American and South Vietnamese operation is necessary. Tonight, American and South Vietnamese units will attack the headquarters for the entire Communist military operation in South Vietnam... This is not an invasion of Cambodia... Once enemy forces are driven out of these sanctuaries and their military supplies destroyed, we will withdraw."

Arms Assistance

"With other nations, we shall do our best to provide the small arms and other equipment which the Cambodian army needs and can use now for its defense. The aid we will provide will be limited to the purpose of enabling Cambodia to defend its neutrality—not for the purpose of making it an active belligerent on one side or the other."

Negotiations

"The time came long ago to end this war through peaceful negotiations. We stand ready for those negotiations... But if the enemy response to our most conciliatory offers for peaceful negotiation continues to be to increase its attacks and humiliate and defeat us we shall react accordingly."

Political Implications

"I have rejected all political considerations in making this decision... Whether I may be a one-term President is insignificant compared to whether by our failure to act in this crisis, the United States proves itself to be unworthy to lead the forces of freedom in this critical period. I would rather be a one-term President than to be a two-term President at the cost of seeing America become a second-rate power and see this nation accept the first defeat in its proud 190-year history."

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 77

Friday May 1, 1970

Eight Pages This Issue

Sterling Polls 896 Votes To Plow's 856

Sterling, Plow In Top SG Runoff

Teal Endorses Sterling's Race

by George Panton
Consulting Editor

Cathy Sterling and Eric Plow will be in a runoff to determine the President of Student Body Tuesday. Sterling pulled 896 votes to Plow's 856 votes to get into the runoff.

Plow was high man in the original election which was declared invalid by the Student Senate after a special investigation was made of voting irregularities. Yesterday's election saw 3,563 students go to the polls compared to 3,800 in the first election April 8.

Plow's vote total dropped 470 votes while Sterling gained 225 votes as compared with the first election. Rice lost 170 votes and Teal lost 14 votes in the new election.

For the President of the Student Senate, there will be a runoff between John Hester

with 1,289 and David Brown with 1,010. For Treasurer of the Student Body there will be a runoff between Hoot with 749 and Woody Kinney with 561.

In another development, defeated candidate Benny Teal has endorsed Cathy Sterling for President of the Student Body. He said, "I heartily endorse Cathy Sterling for President. I will do anything I can and I will talk to as many members of my group as I can. I intend to work as hard for Cathy as I did for myself."

The election was tabulated by computer for the first time. After the numerical totals were compiled by computer, there was a problem at the Computer Center because the Election Board members did not have the correct formula for figuring the runoffs. Also the Elections

Board members did not have an adding machine for figuring who was in the runoff elections. Board members during the evening were continually giving out incorrect figures as to who were in the runoffs. Part of the problem was the formal system for determining runoffs and elections was not passed by the Senate until Wednesday's meeting.

Presidential candidate Cathy Sterling said, "Amazement, just pure happiness is my reaction. Thanks to all of my sort of unexpected supporters."

Other candidates were unavailable for comment at press time.

The Technician will run free 300 word political statements for candidates for top offices. Deadline for statements and political ads is Sunday at 12 noon.

Election Results

Student Body President

Cathy Sterling R 896
Eric Plow R 856
Rick Rice 750
Benny Teal 736
Jim Branden 168
Write-in 23

Student Senate President

John Hester 1289
David Brown R 1010
Glenn Friedman 861
Write-in 65

Student Body Treasurer

Hoot R 749
Woody Kinney R 561
Ken Zuurro 407
Jim Brenner 349
Hong Kong Fong 183
Ricky Smith 135
Mike Everette 114
Jim Abernathy 107
Bill Bowers 83

Bud Man Fields 82
Gilford Watson 66
Rob Fryer 53
Richard Koon 50
John Crouch 49
Ross Mecham 35
Reginald Widemon 30
Howard Ho 32
Joel Rosenquist 19
Write-in 48

Alumni Award

Vann Williford E 2480
Ron Carpenter 349
Charlie Bowers 183
Darrell Moody 90

Senior Judicial Board

Jill Stivers E 277
Al Deas E 274
Phil Geiseler R 235
Debbie Rule R 192
Steve Bair R 174
David Bean R 168
Willie Denning 157
Bruce Sanders 149

Richard Curtis 131
Bob Spurgeon 124
Jim Smith 123
Richard Spina 94
Write-in 20

Junior Judicial Board

Steve Slusher R 296
John VanAken R 292
Patsy Gordon R 270
"Crazy" Csarlie Kenerly R 243
John Martin R 216
Ed Moore R 200
Ron Salvin 147
George R. Dixon 125
Mike Taff 65
Write-in 21

Sophomore Judicial Board

Rodney Swink R 362
Evans Taylor R 357
Larry Talbert R 343
Rob Campbell R 319
Fred Beaman R 247
Arthur Lee R 228

(Continued on Page 4)

Staff Photo by Dick Hill

Presidential Candidate Cathy Sterling

The 1970 Agromecks Have Arrived

The 1970 Agromeck will be distributed today, Saturday and Monday on the Plaza behind the Union. Distribution should begin at 9 a.m.

This year's book is similar to those in the past. There are senior photos, group shots; it is basically photographic look at the events, lifestyles and moods that make N.C. State. Outside of answers to the question as to what the University is by various members of the University community, there is no copy in the book. Lack of the written word is the book's biggest weakness.

The name "Agromeck" is no where to be found on the cover; instead the title appears simply as "Book." Dick Hill, editor of the yearbook, says of the title, "Book that's what it is, it's a book. It hasn't been referred to as anything else this year... sometimes the obvious has to be pointed out."

The cover also features a spoked wheel which symbolic of the Mandella, the Buddhist wheel of life. Hill says "growing out of the center of this wheel of life is a living thing surrounded by the mechanized world. From all of this comes the Book."

The cover is printed black on black. "All is obscured by the darkness of fear, confusion, and colors on the cover hide the true meanings. But once the cover is opened a splash of color comes in to destroy all of this and thus the Agromeck is born," stated Hill.

Hill urges the readers to notice the similarities between the

human heart and the peace symbol on the title page. He says the title page has a little of "Mom-apple pie-and things that go bump in the night."

The Agromeck is "Dedicated to the silent majority that voted against having an Agromeck both now and evermore." Hill says this dedication is intended to make you mad... "because out of the 500+ students who said they would help work on this year's book in last year's referendum only 100 replied to summer inquiries and none actually worked on this year's book."

The opening photo essay presents a mood with a section devoted to people doing things. Hill says, "if you have been there you know what it means, if you haven't, you lose."

"The only thing that has happened this year was the Moratorium... that is sad, very sad. There is no tradition on this campus, the traditional yearbook editor needs tradition." There are some pictures of the Neuse River Derby he says "ah la a tradition."

One of the largest sections of the book is devoted to athletics. For the first time almost all of the pictures are run full page.

The group section should have been left out of the book. The material in most cases should not be in the book.

The senior pictures are printed on a black background and this effect helps to focus attention on the pictures. Agromecks may be picked up at the Union.

U.S. Advisors In Cambodian War

SAIGON (UPI)—A 10,000 man South Vietnamese assault force whose commander said the operation would last "many days" drove 25 miles into Cambodia Thursday and began closing a vice around an estimated 15,000 Communist troops. U.S. advisers, air power and artillery assisted.

Official communiques said two Americans were wounded in the Cambodian foray, designed to wipe out North Vietnamese and Viet Cong bases in the so-called "Parrott's Beak" salient which juts into South Vietnam. The offensive

began Wednesday. Four South Vietnamese army columns of about 2,500 men each, led by tanks, were coordinated in the attack with one of them rolling down Highway 1 against little or no resistance through the town of Chipou 15 miles from the border and then racing on to Prasaut 15 miles farther into Cambodia.

Two other columns branched off Highway 1 to sweep through Communist base camps while a fourth, knifing across the frontier from the Mekong Delta province of

Kien Tuong about 51 miles west of Saigon, tried to cut off the Parrot's Beak salient. Three battalions of U.S. infantrymen from the 25th Division took up blocking positions on the South Vietnamese side of the border and waited to cut down any Communists attempting to escape the jungle cordon.

South Vietnamese headquarters said more than 500 North Vietnamese and Viet Cong had been killed through Thursday afternoon. South Vietnamese losses were placed at more than 50 killed and

scores wounded. The commander of the South Vietnamese force, Lt. Gen. Do Cao Tri, described the operation as a classic search-and-destroy mission of the type conducted over long periods in South Vietnam.

"We will need many days to search the area thoroughly," Tri told correspondents as he led thousands of troops down Highway 1 toward the Cambodian province capital of Svay Rieng in an attempt to clear it of Communist soldiers. "We will try to control the area, to trap them inside and

destroy them. "The Reds didn't expect us to stay so long or go so deep. They're avoiding" contact except when trapped."

Washington dispatches said President Nixon Thursday was assuring Congress that his administration did not plan to involve the United States in a "long-term quicksand operation" in Cambodia. About 100 U.S. military advisers were reported involved in the foray which was described as a mission "to save American lives."

U.S. headquarters limited official comment on the operation Thursday to a one-paragraph communique which said two Americans were wounded and added, "There were no aircraft losses."

Saigon communiques said the task force seized 135 Communist weapons and more than 200 tons of rice and other supplies and destroyed 160 houses and 350 bunkers in base camps which North Vietnamese and Viet Cong troops have used as sanctuary for forays into South Vietnam.

Kershner's 'Loving' Is A Hit

by Steve Norris

Irwin Kershner, a director who got off to a promising beginning but whose recent films have not been up to expectations, has hit the right chord with *Loving*.

Loving is a strikingly accurate portrayal of the life of a Westport suburbanite, (George Segal) at home and at work (and play) in New York City. Segal's performance as a forthrightly successful and carefully well done, and Eva Marie Saint is fine as his attractively faded wife. Also notable is Sterling Hayden in a small part as Segal's manager. The film does not shy from telling the truth, even if the truth hurts. At the Village Theatre.

William Wyler's *The Liberation of L.B. Jones* is about a wealthy black undertaker in a Tennessee town who tries to divorce his wife because of her

Corman's earlier films, such as *Sorority Girl*, *Teenage Cave-man* and *Bucket of Blood*, this one has a little social comment, and lots of violence.

It's the story of Kate Barker, whom J. Edgar Hoover called "the most vicious, dangerous, and resourceful criminal brain this country has produced in the past generation," and her outlaw gang, composed of none other than her several beloved sons. With

Shelley Winters as Ma Barker at the State Theater.

M.A.S.H., the wonderfully irreverent war comedy about Mobile Army Surgical Hospital is the film to see if you've got to choose only one to see. With Donald Sutherland, Elliot Gould, Sallery Kellerman and Tom Serrat. At the Ambassador Theater.

A Man Called Horse has Richard Harris as an English

lord who is captured by Sioux Indians while on a hunting trip, and must prove to them that he is a man (the Sioux never seen a white man and innocently mistook him for a horse). The film gets rather gory at times. At the Cardinal.

Franco Zeffirelli's *Romeo and Juliet*, a youthful, energetic gem, is at the Varsity for a return engagement. With Olivia Hussey and Leonard Whiting.

Congressional Draft Reform

WASHINGTON (UPI)—The chairman of the House Armed Services Committee indicated Monday the panel may not be able to act on President Nixon's proposed draft reforms in time for passage this year.

Chairman L. Mendel Rivers, D-S.C., said he and other senior members of the committee had not decided whether to hold the necessary hearings and that a decision might not be made until the summer.

Although Rivers did not say so, the draft reform measure could die in the Armed Services Committee because Congress, anxious to adjourn for the fall elections, could quit before it had time to consider he bill. In this case, the committee could schedule hearings in 1971.

Nixon is asking authority to end student deferments retroactive to April 22. All those currently holding them would be allowed to keep them until graduation or until they reach 24, whichever comes first.

Nixon also would abolish the state-by-state manpower

quotas so that youths holding the same lottery numbers would be called at the same

time, regardless of which of the local boards they were registered with.

John DeMao Announces Windhover Prize Winners

Winners in the 1970 *Windhover* contests have been announced by editor John DeMao.

Bradley Howard won a \$50 prize in the short story contest for "The Town That Cried." Craig Wilson won a \$50 award

for poetry for "Korea." Rud Yeates received a \$25 award for his photography.

DeMao said the 1970 *Windhover* should be distributed on campus in about 10 days.

affair with a white policeman. This film is an adaptation of the Jesse Hill Ford novel which came out in the early Sixties, and reputedly the story shows the signs of age. Roscoe Lee Brown is the undertaker, Lola Falana is his wife, and Antony Zerbe is the cop. At the Colony.

Roger Corman's most recent film (he's produced over a hundred and directed fifty) is *Bloody Mama*. Unlike

ABORTION: 1970
Dr. Steve Schultz
Zero Population Growth
Sun. May 3, 7:00 P.M.
King Religious Center
Public Invited

ACROSS												
1-Cheer	4-Agreement	7-Drank heavily	10-Native metal	13-Exchange premium	16-Consituent part	19-River in Siberia	22-Lubricate	25-Girl's name	33-Crony (colloq.)	45-Classify		
2-Macaw	5-Time gone by	8-Twist	11-In music, high whirlwind	17-Faroe Islands	20-Edible fish	23-Monster	24-Procured	26-Great Lake	36-Bone	46-Sea eagle		
3-Gasp for breath	6-Agile	9-Hurried	12-Macaw	14-Spoken	15-Male	18-Slang	21-Hebrew month	27-Pronoun	37-Sea nymph	47-Music: as written		
8-Girl's name	11-In music, high whirlwind	13-Exchange premium	14-Spoken	15-Male	16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	25-Girl's name	38-Likeness		
12-Macaw	13-Exchange premium	14-Spoken	15-Male	16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	38-Likeness		
13-Exchange premium	14-Spoken	15-Male	16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	41-Chaldean city		
14-Spoken	15-Male	16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	43-Preposition		
15-Male	16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	44-Sicilian volcano		
16-Consituent part	18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	48-Measure of weight		
18-Slang	21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	49-Decay		
21-Hebrew month	22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	50-Man's nickname		
22-Ancient	23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean			
23-Monster	27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire			
27-Pronoun	29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey			
29-Dance step	30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note			
30-Uppermost part	32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow			
32-Unproductive	34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out			
34-Delirium tremens (abbr.)	35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid			
35-Disturbances	37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill			
37-Short sleep	38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument			
38-Ocean	39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property			
39-Bacteriologist's wire	40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase			
40-Lamprey	41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake			
41-Guido's low note	42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing			
42-Bellow	44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"			
44-Wipe out	47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"				
47-Rigid	51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"					
51-Rocky hill	52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"						
52-Instrument	53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"							
53-Hold on property	54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"								
54-Vase	55-Poker stake	56-Icelandic writing	57-French for "summer"									
55-Poker stake	56-Icelandic writing	57-French for "summer"										
56-Icelandic writing	57-French for "summer"											
57-French for "summer"												
DOWN												
1-Incarnation of Vishnu	2-Macaw	3-Airplane garage										

Distr. by United Feature Syndicate, Inc. 28

PEANUTS

OKAY, LUCKY... IT'S ALL YOURS!

KLUK KLUK

WHAT IN THE WORLD IS THE MATTER WITH YOU?!

I'M A NEW FEMINIST!

THOSE DREAMS I HAVE AT NIGHT ARE GOING TO DRIVE ME CRAZY!

LAST NIGHT I DREAMED THAT LITTLE RED-HAIRED GIRL AND I WERE EATING LUNCH TOGETHER...

BUT SHE'S GONE... SHE'S MOVED AWAY, AND I DON'T KNOW WHERE SHE LIVES, AND SHE DOESN'T KNOW I EVEN EXIST, AND I'LL NEVER SEE HER AGAIN... AND...

I WISH MEN CRIED...

RADAR AHEAD!! PASS IT ON.

THESE YOU HAVE TO SEE

GANT

The new Gant Town and Keats Shirts with graceful, long, straight collars. In never-ever-seen before colorings and stripings of predominant blue, yellow, or brass. They say Spring and Summer in an elegant manner. Tailored in soft cotton broadcloth. Hugger body. **\$9&\$10.**

The Stagg Shop, Ltd.
 2428 Hillshore Street

James Brown, Johnny Tillotson to appear in telethon

More than 2500 volunteer workers across East North Carolina are making final preparations as a contingent of TV, film and recording stars are planning to jet into the Raleigh-Durham Airport for this weekend's big, 19-hour United Cerebral Palsy Telethon Saturday and Sunday.

The marathon program will be staged live—admission free—at Reynolds Coliseum and telecast in color by WRAL-TV Channel 5 from 10:30 p.m. Saturday until 5:00 p.m. Sunday.

James Brown, renowned "Soul Brother No. 1," who will appear with a cavalcade of top

area bands and combos from 3 a.m. to 5 a.m. on Sunday.

Johnny Tillotson, TV and night club star who has made such million-selling hits as "It Keeps Right On A-Hurting," "Talk Back Trembling Lips," and "Poetry in Motion."

Cowboy star David Canary who plays "Candy" on the popular NBC-TV series, "Bonanza." Canary began his career in the legitimate theatre playing the leading role of El Gallo in "The Fantastics" and will be singing numerous times during the telethon.

Johnnie Whitaker, 10 year-old youngster who stars as "Jody" on CBS-TV's "Family

Affair." Last December he won wide acclaim in the title role of the Hallmark Hall of Fame Christmas Special, "The Littlest Angel." He also will sing.

Newlyweds Deanna Lund and Don Matheson who co-star as "Valerie" and "Mark" on ABC-TV's "Land of the Giants." The couple was married in Carmel, California on April 16 of this year. Both are veterans of numerous movies and TV shows and Matheson is an accomplished drummer.

Ruth McFadden, TV, night club and recording songstress who appears with Skitch Henderson on regular tours of

major college campuses. Her big recording hit was, "Darling, Listen to the Words of This Song."

Smiling Jack Smith, known from radio's heyday as "The Fellow with a Smile in His Voice." He is host of the syndicated TV series, "You Asked For It," and will be telethon master of ceremonies.

Mrs. Jane Pickens Langley, who before her retirement was par of the famed Singing Pickens Sisters and later sang operatic roles in New York. A member of United Cerebral Palsy's National Research Foundation, she will speak on treatment for the palsied.

Homer Briarhopper, Clyde Moody, Uncle Paul, Bette Elliott, Dave Collins and Joel Lawhon, WRAL-TV personalities, and Slim Long of WNCT-TV, plus the disc jockeys of WKIX radio.

Undoubtedly the biggest "stars" of the telethon will be Tina and Gina Faircloth, seven year-old twin daughters of Mr. and Mrs. Carl H. Faircloth of 1418 Saponia Road in Fayetteville, N.C. As Telethon Theme Children, they will open the program and appear at intervals on Sunday afternoon.

Approximately 50 local acts—bands, singers, choirs, gospel groups and folk

singers—have been slated for appearances with the stars.

When the stars are not performing, they will be at a large "fishbowl" passing out free, autographed photos to area children and adults as they file by to make their donations to the palsy fund.

A significant portion of the program will be devoted to medical aspects of cerebral palsy with demonstrations planned to inform viewers how United Cerebral Palsy conducts a program of home service to homebound victims and to trace the results of its fellowship research grants to Duke and State, among others.

COLUMBIA RECORDS PRESENTS

<p>THE BYRDS BALLAD OF EASY RIDER</p> <p>INCLUDING: BALLAD OF EASY RIDER / OIL IN MY LAMP ARMSTRONG, ALDRIN AND COLLINS IT'S ALL OVER NOW, BABY BLUE JESUS IS JUST ALRIGHT</p> 	<p>RAIDERS Collage</p> <p>Featuring: Just Seventeen including: Save The Country The Boys In The Band Wednesday's Child We Gotta All Get Together</p> 	<p><i>Mark Lindsay / Arizona</i></p> <p>including: First Hymn From Grand Terrace Leaving On A Jet Plane / Something The Name Of My Sorrow / Miss America</p> 	<p><i>Duet</i> <i>The Animals & Speed Press</i></p> <p>including: The One Who Knows / Dearly / The Visit Seventeen Days / Bad Weather</p> 	<p>RAZZERVAZ</p> <p>INCLUDING: EVIL WAYS / JINGO YOU JUST DON'T CARE PERSUASION / WAITING</p>
<p>Johnny Mathis Raindrops Keep Fallin' On My Head</p> <p>including: Midnight Cowboy Bridge Over Troubled Water Honey Come Back Odds And Ends Alfie</p> 	<p>JOHNNY CASH AT SAN QUENTIN</p> <p>including: A Boy Named Sue / Wanted Man / I Walk The Line Starkville City Jail / San Quentin</p> 	<p>Chicago</p> <p>including: Poem For The People / In The Country / The Road It Better End Soon / Where Do We Go From Here?</p> 	<p>Charlie Byrd Plays The Greatest Hits Of The 60's</p> <p>Somewhere, My Love Scarborough Fair / Carols Up, Up And Away Love Is Blue Born Free and more</p> 	<p>JOHNNY CASH AT FOLSOM PRISON</p> <p>including: Folsom Prison Blues The Long Black Veil Green, Green Grass of Home 25 Minutes to Go Dark as the Dungeon</p>
<p>SECOND WINTER</p> <p>including: Johnny B. Goode / Highway 91 Revisited / Miss Ann Fast Life Rider / Hustled Down In Texas</p> 	<p>Simon and Garfunkel Bridge Over Troubled Water</p> <p>including: The Boxer Baby Driver Bye Bye Love Keep The Customer Satisfied Bridge Over Troubled Water</p> 	<p>HELLO, I'M JOHNNY CASH</p> <p>including: If I Were A Carpenter See Ruby Fall Blistered I've Got A Thing About Trains To Beat The Devil</p> 	<p>ORIGINAL SOUND TRACK Music by MIKIS THEODORAKIS</p> <p>OLIVIA PALMS presents YVES MONTEAU IRENE PAPAS JEAN LOUIS TRISTANART produced and directed by COSTA GAVRIS Adapted from the novel by VASSILI VASSILIKAS distributed by COSTA GAVRIS and GEORGES SEMPLIN A Cinema Palace</p> 	<p>TOM RUSH</p> <p>including: Child's Song / Wild Child / Old Man Song Drop Down Mama / Colors Of The Sun</p>

Available At The RECORD BAR

On Records, 8 Track & Cassette Tapes
ALL AT DISCOUNT PRICES

North Hills
and
Cameron Village

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

Open
10-9
Daily

OUR SAY

Students are fed up with Student Government

The one-two finish by Cathy Sterling and Eric Plow in the Student Body Presidential race substantiates the assumption that State students are fed up with the present Student Government system.

Both Sterling and Plow can be taken as votes against State's traditional concept of SG. Neither of the two have had any experience in Student Government.

Sterling was the only Presidential candidate to poll a larger number of votes in the second election than in the first. Two reasons immediately come to mind for her increase.

First, Sterling's name on the ballot this time around probably had something to do with her getting 225 more votes in this election than in the first. Second, the fact that the first election was

invalidated in all likelihood gave her more votes from people who became disenchanted with SG after the farcical election of April 8.

Plow's loss of a whopping 470 votes from the first election is also attributable to a number of reasons. His campaign lost much of its savvy after the first election was invalidated. A large number of his major supporters left him after the new election dates were set up, and Plow was not able to come up with gimmicks comparable to his first effort.

Rick Rice's loss of 170 votes further proves that SG as is is not suitable to the State student body. Benny Teal only lost 14 votes. He was able to improve his image a great deal after his first disastrous campaign, but not enough to convince the students they needed a traditional Student

Body President.

Jim Branden entered the campaign much too late to be effective. At his late date of entry, he needed a much more dynamic type of campaign to pull any strength from the leaders.

There were approximately 300 more people who voted in the first election than in the second. This strong turnout after the first election became a farce is a strong indication of students' interest in coming up with a productive Student Government.

The gimmick vote was not as prevalent in this election as in the first. State students are not looking for a gimmick; they are looking for a change.

The choice has now come down to Cathy Sterling or Eric Plow. Take your pick.

Nixon and his new Indo-China war

by Craig Wilson
Guest Columnist

President Nixon's unenviable task last night was to convince Americans that the Pentagon's recent decision to involve U.S. forces in Cambodia is necessary, short-term, prudent and likely to bring peace in Southeast Asia a little faster.

He failed on every count.

To begin with, the President's assertion that action is necessary to insure Cambodia's "neutrality" smacks of shameful opportunism and the type of bullying around in the affairs of other countries that the U.S. and its super-sleuthing Central Intelligence Agency has become noted for. To come rushing to the side of an infant government whose popular support is questionable, and whose ability to stay in power is proportionate only to the quantity of our military assistance hardly sounds like the assurance of neutrality for Cambodia. It is, if you will, an imperialistic intrusion into yet another place that Uncle Sam's nose does not belong.

After all, if the neutrality of Cambodia (as defined by the Geneva accords) is in question, the proper recourse is negotiation (as the SEATO Treaty outlines). Making war first and justifying it later is quite the improper course.

Nixon is inviting war in Cambodia. Is there no knowledge in the Defense Department of the bitter hatred between Vietnamese and Cambodians? Do Wahington officials really believe that armed action within the borders of another country can remain limited in nature? Can our unilateral entry, authorized without consultation with the Cambodian government, be interpreted other than a bellicose, senseless act?

But for the moment, let's take everything Nixon says at face value. This is what he is asking us to believe: (1) the South Vietnamese, who are just barely interested in defending their homeland, are going to cross the Cambodian border, and not only fight on foreign soil, but do it better than they did it back home; (2) the North Vietnamese and Viet Cong, who have been darting about in the

Cambodian jungle for years, suddenly constitute a threat to our national security, which is of course the situation required under the Gulf of Tonkin resolution for the President to be able to commit American troops to foreign soil; (3) escalating and enlarging the war is going to bring peace faster. Even an effete snob like myself knows that none of that makes sense, so you may draw your own conclusions as to the extent to which I respect the President's ability to reason.

It is humble suggested that Nixon, in addition to pursuing an imprudent and perilous path in Indochina, is off his rocker if he thinks any intelligent person is going to buy his justification for the Cambodian decision. All that myth about Nixon's "plan for peace" should be perfectly clear now: Richard M. Nixon is a fighter, a man of war. He isn't going to end hostilities in Vietnam or Cambodia, or Laos now or ever.

Remember the story of the emperor's new clothes? Our emperor's new plan may be evident to him, but when he stands before the people to flaunt it, he looks naked as a jail bird to me.

Agromeck referendum and more election results

(Continued from Page 1)

Joe Fox R 209	Write-in 4	Ted Cash R 108	Jack Copley R 25
Benjie Martindale R 181	Senior Education	Bill Whisnant R 103	Terri Weisner Jensen 15
Bob Biggers 160	Vaughn Sprinkle R 1	Alex Burkart 73	Write-in 1
George Hargrove 136	Francis Johnson R 1	Jim Barber 68	Junior PSAM
David Sinovis 133	Junior Education	Arthur Webb 54	Paul Martin R 23
Graham Arnold 128	Karen Peacock E 19	Joseph Van Gieson 53	Cynthia Souers R 22
Steve Rozier 115	Laray M. Simmons 14	Write-in 8	John A. P. sour 18
Write-in 31	Write-in 1	Sophomore Engineering Senator	J.C. Woodall 9
Senior Ag & Life	Senior Engineering Senator	Mike Edgerton E 180	Write-in 4
Dave "Heavy" Hughes E 50	Steve Dunning E 135	John McDaniel E 167	Sophomore PSAM
Write-in 8	Eric Geddis E 118	Richard Archer E 149	Bilo Bartholomay E 84
Junior Ag & Life	Jim Armstrong E 98	Steve Morgan E 142	Michael Harris E 80
G.A. Dees E 40	Paul Brown E 98	Fletcher Steele 126	Write-in 13
Dennis Osborne P 29	Joe Tripp 96	Stephen Boutwell 103	Senior Textiles
Jacob J. Parker R 26	Jim Dry 85	Donald Yohman 101	Clarence Roberts E 28
Margaret Thompson 24	Lewis Wilson 78	Write-in 9	Write-in 4
Jim Parsons 18	Jim Dix 71	Senior Forestry	Junior Textiles
Helen Lee 14	Write-in 12	Delron Shirley E 27	Frederick Sexton E 33
Write-in 1	Junior Engineering Senator	Write-in 2	Linda Hill 22
Sophomore Ag & Life	Ray Starling E 165	Junior Forestry	Write-in 4
Terry N. Williams E 57	Rick Harris E 156	Matt Lyle R R 23	Graduate Senators
Marguerite Duffy E 48	Randy Simpson E 113	Bob Armstrong R 13	Gooyong Shin E 84

by dennis osborne

what gets me - -

Remember how all the women used to go down to the gym and lie out on the sun deck for their rays? Well, praise be to the Sun God for this spring they have finally moved into a formerly all-men's area!

Truly a balm for sun-baked eyes, those possessors of bodacious bobs have moved in force to Owen Beach. (Tucker residents have the nerve to call this part of heaven Tucker Beach!)

The grassy area between the dorms is covered with people from 10 a.m. until dark. And this gathering of the sexes has produced something the administration has tried to do for years—help State men and women get friendly with each other.

After all, it's hard to hate somebody after seeing them in their stripped-down version.

Owen Beach differs from Lee Beach, Library Beach and Syme Beach in several important respects. One is the number of people. After all, you go to the beach to meet people and ingest liquids. On none of the other beaches is this possible.

Owen Beach has piped-in music, loud, pop and in the spirit. The other ones don't. A real beach is made up, in part by the character of its regular inhabitants. Lee, Library and Syme have transients. On Owen Beach, sun-soakers are so regular they have spots staked out.

But the most obvious difference is women. Anyone who thought State women were not look-at-able must have been doing his looking during the winter. 'Cause they are so fine out on the "Grand Strand" that telescope and binocular business has skyrocketed since warm weather set in.

And warm weather has loosened their tongues too, at least loosened them from small-talk. You can actually sit down and start a conversation with a woman you don't know!

But beaches, warm weather and bikinis are made for but one thing, checking out skin texture and on these counts I have to award Owen Beach the honor of "Best Sun Beach" on campus.

the Technician

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

Editor Jack Cozort	Advertising Manager Tom Calloway
Assoc. Editor Dennis Osborne	Circulation Manager Rick Roberson
Managing Editor Carlyle Gravely	Photo Editor Dick Hill
Consulting Editor George Panton	Asst. News Editor Nancy Scarbrough
News Editor Hilton Smith	Asst. Features Editor Beki Clark
Features Editor G.A. Dees	
Sports Editor Stephen Boutwell	
Staff Writers—Parks Stewart, Janet Chiswell, George Evans, Wesley McLeod, P.M. Niskode, Michael Rudd, Mike Haynes. Typesetters—Richard Curtis, Henry White. Composers—Jimmy Wright, Doris Paige, Bob Angelastro. Photographers—Eli Gukich, Al Wells, Rob Wescott. Ad Agents—Skip Ford, Jay Hutcherson, Bill Davies. 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 Advertising Service, Inc., agent for national advertising. Offices located in the basement, King Building, Yarbrough Drive, Campus, Mailing Address—P.O. Box 5698, Raleigh, North Carolina, 27607. Second Class Postage paid at Raleigh, North Carolina, 27607. Subscriptions are \$5.00 per academic semester. Printed at the North Carolina State University Print Shop, Raleigh, North Carolina.

Chet Palmer E 55	Senior Liberal Arts
Hilton Smith E 63	William F. Watson E 52
Bob Nowell 46	Bob Noah 40
Write-in 2	Junior Liberal Arts
Natalie Moffett E 96	Jack Cozort E 77
Sarah Smith E 74	Jack Payne 58
Andy Gore 48	Write-in 18
Sophomore Liberal Arts	Kaye Williams E 99
Shelley Crisp E 92	Karen Philips E 90
David Dixon E 86	John Flynn 82
Roland Twining 50	Write-in 5
Senior PSAM	John Angermayer R 25

YOUR SAY

Bricks on campus, cheerleaders

To the Editor:

From time to time there is some comment—usually in passing—about the use of brick on our campus, and occasionally I see some figures for the number of bricks in a given area, such as the "Plaza," but never have I seen the figures for the entire campus as a whole (both paving, and building brick).

Please print, or tell me where I can find out the number of bricks used during the existence of State

- (a) for paving purposes
- (b) for building, or structural purposes.

There surely must be others that occasionally wonder how many millions of these things that we have to live with here.

Austin L. Elliott, III

Editor's Note: Call Action Line, 828-5733, of the Raleigh Times. Pass the information on to us at your earliest convenience.

Cheerleaders

To the Editor:

The Athletic Department has had, historically, clashing opinions with head cheerleaders here at State. Specifically, in the fall of 1967 head cheerleader Lloyd Rawls complained to the Student Government, rather loudly, that cheerleaders were refused plane seats

to away games, while wives, (etc.), of the athletic directors went to these trips on the team plane. Of course, the Student Government was not then, and is not now, a particularly influential body with respect to the businessmen of the Athletic Department (but, then again, who is?).

More recently, Tom Dimmock, this year's head cheerleader, wrote a lengthy epistle to Mr. Willis Casey, Athletic Director, pointing out the plight of this year's cheerleaders. Mr. Casey is said to have repented for his deeds and promised (again) to act upon the injustices caused the cheerleaders.

It is true that the athletic machine has increased, considerably, its financial donations to the cheerleaders over the past two years; however, with increased donations, increased control of the cheerleaders evolved.

Each campus organization has, generally, some form of advisor, but until this spring, cheerleaders could not get anyone interested enough (without financial motivation) to stay with them for very long. One notable exception, Dan Dremann, did come to the aid of the cheerleaders. Dremann, one of the top gymnasts in the country, has been helping with gymnastic stunts (free of charge) and does stunts himself

at athletic events.

Not long ago, an advisor was named by the Athletic Department to "advise" the cheerleaders. He could certainly be a valuable addition to the cheerleaders if he goes about his new role with moderation.

Cheerleaders in the past have always chosen their head cheerleaders by a democratic vote of the 16 members. However, this time the advisor will be the unique judge and selector of the 1970-1971 head cheerleader.

What better way, one might ask, for the athletic department to get rid of a bothersome head cheerleader than to have the "head" chosen by the Athletic Department-appointed (and paid) advisor? Or, what better way is there to control cheerleaders than by elimination of their constitution and not allowing the cheerleaders to vote on certain rules?

These questions are certainly valid ones, and one would hope that this is not what the Athletic Department had in mind initially. I would not like to see another elevator shaft inserted into the cheerleaders' autonomy, especially by the Athletic machine.

Art Padilla
Grad., Econ.

Note: (The opinions expressed are the author's and not necessarily those of any present

cheerleaders. The author was a cheerleader and the Wolf as an undergraduate.)

**Welcome
Back
Alumni**

PARTY BEVERAGE CO.
North Carolina's Leading Beverage Retailer

- FAST PICK UP SERVICE
- ICE COLD BEER
- PARTY SNACKS
- DELIVERIES BY CASE OR KEG
- CHAMPAGNE • SOFT DRINKS

**IMPORTED BEER — ALE — WINES
ALL TYPES OF BEVERAGES ICED**

**STORE PICK-UP ON ALL
POPULAR BEVERAGES AT
BELOW SUPERMARKET PRICES**

**CLOSED SUN. & MON.
HRS. 10 A.M. — 10 P.M.
EXCEPT SAT. 9 A.M. — 10 P.M.**

833-3877

5200 WESTERN BLVD.

SEND UP FLARES

You'll want to, when you see ours. Like — fit. With the kind of tailoring that's up to the neat fabrics and patterns we're known for. Send up a few pair in your spring wardrobe, and set yourself to grab some attention.

Harsity Men's Wear
Clothiers of Distinction
Hillsborough Street at N. C. State University

**Mother says there's better chicks
at Jesse Jones than the Colonel ever
had. She ought to know.**

Mom ain't just nobody's fool. After that many years of experience you'd know a good deal when you saw one, too. That's why her latest flame is the young and dashing Jesse Jones — and his latest flame is under some golden fried chicken. Take this coupon out to Jesse's new restaurant and see why Mom has the hots for this guy (and his chicken). And be sure to go after five. She loves those evening rendezvous with you-know-who. 99¢ is a small price to pay to check out Mother's welfare. It's the least you can do!

This coupon and 99¢ is good for three pieces of Jesse's golden fried chicken, french fries, cole slaw, biscuit and honey, and any regular size soft drink at the new Jesse Jones Restaurant. 3808 Western Boulevard.

Jesse Jones
Restaurant

Offer good any night after 5 p.m.
Offer expires May 31, 1970

Specialists in Chicken, Shrimp, Fish & Bar-B-Que

Grand Opening

2706 HILLSBOROUGH ST. Across from the Union

Hours: 10 a.m. to 12 midnight
Open til 1 a.m. on weekends

TRIVIA QUIZ

**Good for FREE Pepsi if you make
70 or better over the weekend**

1. Where did Batman live?
2. Who is Dudley Dooright's girlfriend?
3. The name of the dirty old man on *Laugh In* is?
4. ----- has left Blind Faith to join Air Force.
5. Sky King's plane is called -----?
6. The real name of the makeup expert on *Mission Impossible* is? -----?
7. *Captain Midnight* was sponsored by -----?
8. Clark Kent worked for what newspaper?
9. In the song *Stagga Lee*, who was shot?
10. The real name of the ill-humored bird on *Linus, the Lion-Hearted* is -----?

State Stopped 6-4 Pennant Race Tightens

by Steve Boutwell
State slipped into a tie with Clemson for first place in the ACC conference race yesterday by being edged by Duke, 6-4. The moundmen for both teams were Mike Caldwell for State and quarterback-turned-pitcher Leo Hart for the Blue Devils. Both men pitched

perfect ball through the first five innings. Caldwell had a one-hitter going till that disastrous sixth. With goose-eggs showing on the scoreboard for both sides, Duke decided to do something about it. The Blue Devils not only got one run but continued to

erupt for five more before relief pitcher Mike Charron got the final out.

Dan Arlen started the inning off with a triple. After Caldwell walked Tim Teer, John Posen unleashed another triple scoring both men. Posen then came home on a single by Dan Phelan. After State's ace walked Mike Davies and only one out, Coach Esposito decided that Caldwell had had enough and brought in Charron. Charron was promptly touched for a two-run single off the bat of Bo Bochow. Bochow scored the final run on a suicide squeeze.

USC, Md. Argue Rule, Meeting Ends Today

SOUTHERN PINES, N.C. (UPI) — South Carolina appeared doomed to defeat today in its attempt to eliminate a minimum college board score for athletes in the Atlantic Coast Conference.

South Carolina may back off from the attempt in the face of an adverse vote on a conference rule which would cause scheduling difficulties if the school pulled out of the conference.

Sources at Columbia earlier said South Carolina might withdraw from the ACC unless the conference did away with the 800 cutoff score on the Scholastic Aptitude Test (SAT).

It appeared the conference schools were lined up 5-3 against the proposed change. If South Carolina withdrew from the conference, the school might have trouble fulfilling its scheduled athletic contests with other ACC teams.

A conference rule provides that no member may compete with any college in the conference territory which does not comply with conference rules.

An informal poll of member schools meeting here indicated a 5-3 vote against the proposal to eliminate the minimum test requirement, which was proposed by the University of Maryland.

Expected to vote for

South Carolina, Clemson and Maryland.

Apparently prepared to vote "no" were North Carolina, North Carolina State, Duke, Wake Forest and Virginia.

None of this speculation would be confirmed until the official conference business meeting Friday. The athletic directors and faculty members from each school were to meet Thursday morning to thrash out this and other proposals.

South Carolina also has proposed an increase in the number of athletic scholarships allowed, and an ACC tournament exemption for the regular-season basketball leader.

The key issue, however, was the Maryland proposal to do away with the 800 SAT minimum for conference athletes.

The ACC is the only major athletic conference in the country with this requirement.

The NCAA requires only that athletes have a projected college grade average of 1.6, based on a formula including both their SAT score and their school class standing.

South Carolina and Maryland have argued the ACC rule puts conference football teams at a disadvantage in plying outside schools.

ACC football teams have had a poor record in recent years against other teams, especially members of neighboring Southeastern Conference.

Tennis Here, State vs. Md. Today 1 pm

GIRLS

SUMMER SCHOOL?

IF YOU MUST ATTEND, DO IT RIGHT
MAKE YOUR PLANS
TO LIVE IN THE AIR CONDITIONED
SIGMA CHI HOUSE

COLOR TV SOCIAL PROGRAM

CALL 832-9148

Sigma Chi Fraternity

Delta Epsilon Chapter at North Carolina State University

2409 W. Fraternity Court - P. O. Box 5665

Raleigh, North Carolina 27607

the ShrimpBoats®

TAKE HOME
AND
SELF SERVICE
DINING

PHONE AHEAD FOR FAST SERVICE
1634 NORTH BLVD.

834-0608
833-8850

PARTY BEVERAGE CO.

North Carolina's Leading Beverage Retailer

- FAST PICK UP SERVICE
- ICE COLD BEER
- PARTY SNACKS
- DELIVERIES BY CASE OR KEG
- CHAMPAGNE • SOFT DRINKS

IMPORTED BEER - ALE - WINES
ALL TYPES OF BEVERAGES ICED

STORE PICK-UP ON ALL
POPULAR BEVERAGES AT
BELOW SUPERMARKET PRICES

CLOSED SUN. & MON.
HRS. 10 A.M. - 10 P.M.
EXCEPT SAT. 9 A.M. - 10 P.M.

833-3877

5200 WESTERN BLVD.

ARMY SURPLUS

TOP GRADES ONLY

Army Field Jackets \$4.98
Army Shirts with Epaulets \$1.94
Khaki Pants \$1.94
Fatigue Pants \$1.94
White and dark work pants \$1.00
Navy style denim bellbottoms \$4.98
Genuine Navy white dress bells \$3.98
Regular Navy white bells \$2.50
Bush Jackets \$3.00

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

BRITE SPOT

Topless Dancing
Nightly
8-12
\$1.00 Cover

1301
Hillsborough

USED PARTS

Thompson
SALVAGE DIVISIONS

RALEIGH
AUTO PARTS
772-0568

FOREIGN — AMERICAN

Hayes Sets Record, State Finishes 3rd

by Janet Chiswell
State's Gareth Hayes set new school records in the mile run and the two mile run Tuesday night in the annual Triangular Track Classic between State, Duke and UNC.

UNC, favored team in the meet, accumulated a total of 83 points with 11 firsts out of the 17 events in the meet; Duke finished with 61 points, and State with 37.

Hayes also broke the meet record of 9:18.5 in the two mile with his 9:10.8 time. His old record for the Wolfpack was 9:12.5.

Hayes' mile ranked him only one tenth of a second behind Phil Wilson of Duke, winner of that event.

Coach Jim Wescott said Hayes' two mile was an "exceptional race, especially after he had run such a good

mile."

He also noted Neil Ackley's fifth place time in the mile of 4:16.0, which would have broken the school record before Hayes began to whittle it down at the beginning of the season.

Jim Lee's "excellent performance" in the two mile was also cited by the coach. Lee ran a "respectable time" of 9:19.2 for fourth place. Teammate Neil Ackley was only two tenths of a second behind him.

State's weight men also had some good performances, Wescott noted. Jim Crowell threw the javelin 200 feet, 1 inch. He has been consistently throwing around 200 feet. His best is 212 feet.

The shot put was a good event for the State team with Ed Nicholas, Mike Stafford and

Art Clement, second man in the discus, sweeping up second, third and fourth places. John Jessup of UNC put the shot 52-10 for first place.

"I was also pleased with Szabo's vault," Wescott added; Larry Szabo vaulted 14-6 for second place. Rick Wilson of UNC, winner of the event in the Carolina Relays with a record vault of 16 feet, took first place at the Triangular meet with a vault of 15 feet.

Matt Yarbrough tied his old record of 54.2 in the 440-yard intermediate hurdles for the Wolfpack and also placed fourth in the 120-yard high hurdles.

Andy Curtis placed third in the 120 hurdles and teammate Grover Williamson, placed fourth in the 440 hurdles, only his second official race in the

event.

State's only short distance win was in the 440-yard dash with Jerry Spivey. Duke's Tom Dunnigan captured first place in the 100-yard dash with a time of 9.8 seconds.

Jim Parsons took fourth in the triple jump for State, and Walter Harper jumped 6-2 in

the high jump to add to State's final 37 points.

The State team will participate in the Duke-Durham Relays this Friday and Saturday along with some twenty other colleges. Coach Wescott says he hopes for Gareth Hayes to qualify for the nationals in this meet.

Ag & Life Place 4th In SLE

Eight State students from the School of Agriculture and Life Sciences represented the University in the Southeastern Livestock Evaluation contest, held at the University of Tennessee, April 24th and 25th.

Fourteen teams from eleven Southeastern Universities competed in the two-day event. Bill Buckner and Eddie Johnson led the State team to

a 4th place finish overall.

Buckner ranked 4th in cattle, 9th in sheep, 14th in swine and placed 3rd overall in a field of 90 contestants. Johnson was 5th in swine and ranked 6th overall in the contest. Peder Sharp ranked 2nd in the sheep evaluation, while Jesse Williams and Gary Griffin ranked 6th and 9th, respectively.

What looks like a sports car, loads like a wagon, turns on a dime and drives like fun?

The new American car Gremlin \$1879

See and Drive at
Weaver Bros. Rambler
223 W. Lenoir St., Raleigh, Dealer No. 3203, Phone 833-2767

HAPPY HOUR

Monday thru Sat. from 6-8 p.m. THE ROOM AT THE TOP

COME SEE ME AT MY NEW LOCATION

Person St. Barber Shop
Coy Powell

PERSON STREET BARBER SHOP
608 N. Person Street
Phone: 828-3404
8 a.m.—6 p.m. closed Wednesday

PUZZLING ISN'T IT?

ONE THIRD CARAT \$150⁰⁰ ONE THIRD CARAT \$350

COME BY EITHER OF JOLLY'S TWO STORES IN RALEIGH AND ALLOW OUR STAFF OF CERTIFIED GEMOLOGISTS AND REGISTERED JEWELERS TO show YOU THE DIFFERENCE.

EXPERTS ON AND DEALERS IN FINE DIAMONDS SINCE 1881

Title Holders By American Gem Society
CURTIS W. LEWIS Certified Gemologist
FRANK JOLLY RAGSDALE Certified Gemologist
SUSAN JOLLY RAGSDALE Certified Gemologist
JERRY YOUNG Registered Jeweler

Jolly's
Jewelers & Silversmiths
128 Fayetteville St. 832-5571 North Hills 787-1422

Jolly's Guarantees The Most for Your Money In A Diamond

BEACON RESTAURANT AND SEAFOOD HOUSE
Wishes to thank its customers for so splendidly patronizing its oyster bar this season... for 1 more week.

Highway 84 East of Beltline

"Seafoods of all kinds" WITH THIS COUPON

Every Night **FISH DINNER \$1.11**
French Fries, Cole Slaw, Hash Potatoes.

Rib-Eye Steak for 2... \$5.00
N. Y. Strip for 2... \$6.00
Tossed Salad, French Fries, or Baked Potato

State vs. USC
Today
Doak 3 pm

GRADUATING?

Tired of being BROKE?
TRY THE SUBARU

STAR 2-DOOR \$1699 pos*

Don't wait
If you have confirmed employment, the friendly men at AMBURN may be able to start you wide trackin' RIGHT NOW...through token or deferred payments until you're firmly situated in your job.

FREE RADIO for graduating students. Offer expires May 30

Buy a car that saves you money, not costs you money.

AMBURN PONTIAC
3623 Hillsborough 832-3907

Campus Crier

The Co-ed Association will be in the Union from 10-2 Friday collecting money for the Southside Breakfast Program—Come visit us!

The LIFE SCIENCES CLUB will be Monday night at 7 in 3533 Gardner. Dr. J.E. Wallace of Western Carolina University will speak on Wildlife Photography.

A discussion on MORMONISM will be held Saturday at 2 in the North Lobby, King Building. Filmstrip on "Man's Search for Happiness."

LOGGER'S BRAWL will be held Saturday night at 8 in Hill Forest, Durham. Sign up and pick up directions outside 159 Kilgore Hall.

PORKY PIG Pre-Pontoon Party tonight at 8 in Thompson Theatre. Show and Dance. \$1 per person.

The 1971 *Windhover* is accepting manuscripts. Turn them in either at the *Windhover* box in Winston or Agomeck office, basement King Building.

The 2nd Annual Sidewalk Art Exhibit will be held May 1, 2, 3 in Design School Garden.

Summer sub-let for couple, June 3-August 26. Charming one-bedroom house, edge N.C. State campus, 2 blocks from Cameron Village. Two window air-conditioners. Low rent in exchange for care of yard and three Siamese cats. Write Box 305, St. Mary's College, Raleigh 27603.

FOR SALE—1966 Fiat Station Wagon, \$500. For information call 787-6551 from 1-5, Monday-Friday.

PART-TIME JOB: \$29.50 week for 12 hours. Car necessary. Call 833-9622.

WANTED: Someone with experience in shoe repair desiring part-time work. Apply in person at the Man-Mur Shoe Shop, 2704 Hillsborough St.

FOR RENT: Ocean Front Apts., Emerald Isle. Available weekends. \$30.00 Box 5345 Jacksonville, N.C. or call 346-3159, 346-8037.

STUART HALL GRAD—Going back for Alumni Weekend? I need a ride—will share expenses. Call Betty Bond, 755-2483 or Harrelson 111.

SURFBOARD FOR SALE. 8 ft. 6 inches Bahne (1 summer old) and in good condition. \$100 or best offer. Call 833-6472 or come to 701-A, Lee.

BRAND NEW SEWING MACHINES—\$29 nationally advertised brand. We have 10 1970 zig zag sewing machines. Complete with 25 year factory guarantee. To be sold for \$29 each. Cash or small monthly payments. These machines have built in controls for making button-holes, hemming, deorated stitches, sewing on buttons, darning, mending, overcasting, embroidering, and many other features. They may be inspected and tested at Unclaimed Freight, 1005 East Whitaker Mill Road, Raleigh. 9 a.m.-6 p.m. Monday-Friday. Saturday until 5. 1/2 block off Wake Forest Road.

Classified Ads

'67 VW FASTBACK, factory air, one owner, clean. \$1465. Call 851-3381.

STEREOS-5 deluxe solid state fully transistorized stereophonic High Fidelity consoles in beautiful hand rubbed finish. Deluxe BSR 4-speed record changer and 4 speaker audio system. To be sold for \$54.95 each. Monthly payments available. May be inspected in warehouse at Unclaimed Freight, 1005 East Whitaker Mill Road, Raleigh. 9 a.m.-6 p.m. Monday-Friday, Saturday until 5.

Opportunity, sparetime, addressing envelopes and circulars. Mak \$27 per thousand. Handwritten or typed, in your home. Send just \$2 for Instructions plus list of Firms using addressers. Satisfaction guaranteed! B&V Enterprises, Dept. 4-99, P.O. Box 1056, Yucaipa, California 92399.

SUMMER SALES Opportunity for juniors 21 and over in Raleigh area. Call 833-1832 for appointment.

HONDA SUPER-90 with luggage rack and helmet. \$225 or will con-

sider trade. Call Joe at 832-8805.

FOR SALE—1969 VW Sedan with less than 5000 miles. Blue with black interior. \$1750. Call 787-0160.

FOR SALE—1963 Dodge Station Wagon, 9 passenger, good white sidewall tires. Runs good. First \$295.00. Call 828-1882.

You're Invited To Hear
Dr. Steve Schultz
In Open Discussion
"FAMILY PLANNING
AND CONTRACEPTION"
7:00 Friday, May 1
Baptist Center (Across from Union)

HELP WANTED

Student to work part-time year-round. Deliver flowers for florist in Ridgewood Shopping Center. Need a person who can work 12 noon to 2 p.m. and 4 to 6 p.m. \$1.50 per hour. See Mr. Cline at

House and Lawn Florist
RIDGEWOOD SHOPPING CENTER

PARTY BEVERAGE CO.

North Carolina's Leading Beverage Retailer

- FAST PICK UP SERVICE
- ICE COLD BEER
- PARTY SNACKS
- DELIVERIES BY CASE OR KEG
- CHAMPAGNE • SOFT DRINKS

IMPORTED BEER — ALE — WINES
ALL TYPES OF BEVERAGES ICED

STORE PICK-UP ON ALL
POPULAR BEVERAGES AT
BELOW SUPERMARKET PRICES

CLOSED SUN. & MON.
HRS. 10 A.M. — 10 P.M.
EXCEPT SAT. 9 A.M. — 10 P.M.

833-3877

5200 WESTERN BLVD.

MEXICAN FOOD

DINE IN OR TAKE OUT
Authentic Texas-style, Cooked Fresh Daily. Variety sufficient to satisfy your particular taste. Hot Sauce available for those who like that extra spark!

"FAMOUS COAST TO COAST"

2404 OLD WAKE FOREST RD.
(Midway between Downtown Blvd. & Beltline)
Raleigh

HOOT
SPELLED
BACKWARDS
IS
TOOH

SALE SALE SALE

ON YOUR FAVORITE CASE
BEVERAGE - JUST DRIVE IN
AND LOAD UP !!!

Open Every Night til 11 Weekends til Midnight
phone 828-3359

For ALL Your Party Needs
SHOP

CAR-SHOP

706 W. Peace Street

(across from McDonalds)

h.i.s.
SPORTSWEAR®
DOVER 3 PC COMBO

Introducing...The Uncommon Trio—The Dover Designed by h.i.s. smartly detailed shaping accents the clean lines of the DB jacket, while the hacking pockets and stovepipe pants add the fashion touches. Did we say pants you bet we did. One matching—one contrasting stop in and take a look. You'll walk out looking great.

\$65.00

WRENN - PHARR

Cameron Village
Open Monday & Friday til 9
Phone 832-2530