

Technician

North Carolina State University's Student Newspaper Since 1920

Volume LXV, Number 27

Monday, October 31, 1983 Raleigh, North Carolina

Phone 737-2411/2412

Senate grants funding requests

J. Vorie Williams
Staff Writer

At the Wednesday Student Senate meeting, several funding requests for organizations and events were granted.

The Outing Club was granted \$215. The group promotes education and training in the study and exploration of the mountains, forests, coasts and waterways of the southeastern United States.

The club also rents equipment to students at low rates.

State's fraternity and sorority system will sponsor its fifth annual Greek Leadership Workshop on Feb. 5.

Leadership techniques, interpersonal communication skills and understanding the feelings and rights of others are some of the topics the session will cover.

The Senate allocated \$1,000 to the workshop's committee to defray the costs of hosting guest speakers to State.

Students in the School of Agriculture and Life Sciences received \$330 from the Senate for their upcoming genetics symposium.

The event is intended to serve as an open forum for the presentation of current developments in the field of genetics and for the exchange of scientific information among researchers.

State's Trained Emergency Medical Personnel, which provides emergency medical care for various campus events, was granted \$1,375 for educational supplies, communication equipment and medical supplies and equipment.

Four hundred dollars was allocated for traveling expenses to eight members of Alpha Tau Alpha to attend a national convention in

Kansas City, Missouri in November. ATA is a national honorary fraternity for students in the agricultural education curriculum. At the convention, delegates will maintain a booth providing information on opportunities at State.

The Association of Student Consumers, an organization dedicated to assisting students with consumer related problems and needs, was granted \$1,050 to finance the compiling and printing of four consumer newsletters and maintaining their services for students.

The Senate appropriated \$455 for the North Carolina Student Legislature. The legislature provides students with a practical education in the political legislative process and with a forum for expressing their ideas and opinions on current issues to State and national leaders. The funds will be used to cover the general administrative costs of the legislature.

State's Horse Judging Team received \$200 to defray the costs of traveling to the Quarter Horse World in Oklahoma City in November. The purpose of the organization is to educate students in the evaluation and selection of top livestock.

The Senate passed a resolution introduced by Jeff Derr concerning lab fees. A member of the finance and business office has been requested to attend a future Senate meeting in order to answer questions about the collection and usage of the fees.

Senate President Rich Holloway announced that the annual Technician/Student Senate football game would take place on Nov. 12. Enthusiastically he said, "Hopefully we can kill them again this year."

The next Senate meeting will be on Nov. 9 at 7 p.m.

Fellowships available

Oak Ridge Associated Universities has announced that applications are now available for U.S. Department of Energy fellowships in nuclear science and engineering and health physics.

State students who are interested in applying under the fellowship program for graduate studies in nuclear fission technologies in the 1984-85 academic year should submit an application by Jan. 30.

The program provides an annual stipend of \$12,000, making it among the highest publicly supported fellowship awards. In addition, tuition and fees are paid directly to the university, and fellows get an extra allowance of \$200 a month during a 12-week practicum at a DOE research facility. The practicum is usually scheduled after the first academic year.

Twenty-four nuclear science and engineering and health physics

fellowships were awarded last year. Undergraduates who have no previous graduate school experience are eligible for the program. The fellowships support master's degree and doctoral candidates in the general areas of nuclear fission energy technologies.

State is a member of ORAU, a non profit association of more than 50 colleges and universities. It is a contractor of the U.S. Department of Energy, conducting research and educational programs in the areas of energy, health and the environment for the department, other private and governmental organizations and ORAU's member institutions.

For more information or fellowship applications, contact University Programs Division, Oak Ridge Associated Universities, P. O. Box 117, Oak Ridge, Tenn., 37831, or call 615-576-3428.

State receives endowment grant

State has been awarded a \$240,596 grant from the National Endowment for the Humanities to develop a series of programs to celebrate the bicentennial of the United States Constitution.

The purpose of the grant is to create informative programs — some 11 in all — about the Constitution which can be delivered to North Carolina citizens.

"The general feeling is that Americans don't know as much as they should about our Constitution," said Joseph Mastro, associate professor of political science and public administration and co-director of humanities extension at State.

The planning is being done by Abraham Holtzman, professor of political science and public administration in State's School of Humanities and Social Sciences, and by Eva Rubin, associate professor of political science and public administration. The program will include video tapes and live lectures.

The delivery of the sessions will be administered by Mastro and by Elliot Engel, associate professor of English and co-director of humanities extension.

Video tapes used in the programs will be written by Rubin and Linda McCrudden, a script-writing consultant, and produced by Ron Kemp, head of the school's office of media services.

"Over the past four years more than 7,000 North Carolinians have attended and participated in these humanities extension courses in town halls and extension offices across the state," Mastro said. The seminars courses feature video tapes and live talks delivered by State professors.

State's School of Humanities and Social Sciences extension program is a national model for extension and provides an excellent delivery system for programs about the Constitution, Mastro said.

Other programs in the diverse series will include: a court reenactment of a Constitution question by a North Carolina Central University class in constitutional law; video tapes of professors debating constitutional questions; and single video tapes with manuals for self-instruction on a specific constitutional issue.

"All sessions will include open discussions led by college or university professors with expertise on the U.S. Constitution," Mastro said.

The programs will be offered next fall and continue until the spring of 1987.

In 1987, a bicentennial conference will be held at the McKimmon Center.

"Those who participated in the programs will be invited to the day-long conference which will in-

Kiss me baby!

As the beer flowed and the music played at the Design School Halloween party, hundreds showed their creative talents through their costumes. The Halloween spirit filled the air for hours.

Staff photo by Attila Horvath

Professor studies communications

Arne Nilsson, professor of electrical and computer engineering at State, is an architect not of buildings but of communications networks.

Nilsson, a telecommunications expert, and his colleagues at State's Center of Communications and Signal Processing are pursuing studies in one of the fastest growing areas of high technology — the architect of world-expanding communication networks for voice, data or video transmission.

"Computer software and hardware structures are the building blocks of global communication systems," said Nilsson, whose special areas of interest are the design and analysis of advanced teleprocessing systems.

The specifications for the design of these structures for switching, image processing and signal processing, plus the rules of protocol required in linking different computer models in the network system are called communication architectures, he said.

"We are conducting studies on various communication architectures — that is, specifications and rules — that can help enhance large communication networks by distributing information to the user much faster,

more reliably and more economically," said Nilsson.

Nilsson has been involved in various aspects of microelectronics and digital communications technology since joining State's faculty in 1978. A native of Sweden, he earned his doctorate in telecommunications systems from Lund University of Technology in Sweden.

Some areas of communication architectures with which Nilsson and other faculty are involved are the evaluation of very large scale integration technology for use in specifying signal processing computers; the development of effective ways for transmitting digitized and numerical signals between computers and data terminal elements; and the investigation of routing procedures and flow control of information through the networks.

Nilsson and Wushow Chou, director of the Computer Studies Program, are directing, for example, a project particularly aimed at removing bottlenecks in the voice, data and video traffic in communication networks scanning several time zones.

"Countries that have many time zones, such as the United States, experience problems when using the telecommunications networks because the peak traffic occurs at different times of the day," said Nilsson.

He noted that because of these varying time zones, it is difficult to know when the peak load of a large network occurs. One part of a network may have an early afternoon

traffic peak, another, a late afternoon peak.

The researchers are using computer-aided design techniques to develop routing and flow control strategies that unclog network congestion to the benefit of the user.

"The user should not have to worry about the intricacies of getting his messages to a destination — whether it's by voice, data or video transmission," said Nilsson. "The user should have as trouble-free communication through the network (from source to destination) as possible. We are working towards that goal."

Nilsson and Chou are among several research faculty in the department of electrical and computer engineering and the department of computer science who reactively engaged in projects related to communications and signal processing.

Many of these projects have been undertaken through CCSP, an industry-university cooperative research center established at State's School of Engineering for conducting basic and applied research in these growing high technology fields. Ten major industries are supporting the work of the center, which is headed by professor Sirus Chitsaz of the electrical and computer engineering department. The industries are Carolina Power and Light Co., Digital Equipment Corp., Exxon, General Telephone and Electronics, International Business Machines, ITT Telecommunications Corp., Northern Telecom, Rockwell International, Western Union and Westinghouse.

Donation given to school

'State of the Future' campaign gains momentum

Directors of State's Foundation were challenged to help the university in its recently-launched \$32 million "State of the Future" fund-raising campaign.

In a meeting of the board held Thursday at the Faculty Club, Foundation President Monroe Gardner of Raleigh told board members that State's Foundation will be asked to solicit funds from corporations, foundations and individuals over the next three years to help the university support research and teaching activities and to attract talented scholars and faculty members.

He said that funds to be sought by the foundation will be used for specific purposes.

Gardner ranked the most important of these as the University Advancement Fund which has been established to allow the university to respond when future needs arise and to initiate new research programs.

A \$600,000 amount is being sought to install computer hardware at D.H. Hill Library which will link the library with those at UNC-CH and Duke University in a shared computer card catalogue system.

Gardner said the new system, which will allow immediate computer access to the catalogue of all three university libraries, will be "a tremendous boon to industries in the Research Triangle Park, as well as to students and researchers at the three universities."

He said an additional \$75,000 is being sought to increase acquisitions to the D.H. Hill Library collection.

New directors elected to serve on the board include Mrs. J.A. Boyd, Mrs. Edwin Bounous, James Jones, Jackson Koonce, Martin Wachtel, F. Guy Walker and G. Smedes York. Walker was also named to serve on the foundation's executive committee.

Re-elected to serve as foundation officers were President Monroe Gardner, Vice President Frank Daniels, Secretary Rudy Pate and Treasurer George Worsley. William Jenkins was named to serve as assistant treasurer.

Homecoming ticket distribution

Ticket distribution for Saturday's Homecoming game with Appalachian State runs Tuesday from 6 a.m.-4 p.m. for seniors and graduate students.

Juniors will be allowed to pick up their tickets Wednesday, sophomores Thursday and freshmen Friday. The Coliseum ticket office will be open from 8 a.m. until 4 p.m. on these three days.

Photo by Shawn Dorsch

Leading the fans in the alma mater is one of the many roles the cheerleaders fill during Wolfpack games. State must have needed a little more spirit though, because they lost Saturday's game to South Carolina 31-17.

Announcement

Pre-registration period now through Nov. 11 — All currently enrolled students who plan to attend in the spring must preregister.

Students must have their adviser's signature on their Pre-registration Schedule Request Form before it can be accepted.

inside

— FBI fails to trap Lt. Gov. Green. Page 2.

— Homecoming Court to be presented Wed. in Stewart Theatre. Page 3.

— Women harrier team "Springs" to ACC title. Page 4.

— Loss leaves grid team cockeyed. Page 5.

— Booters sock UNC. Page 6.

Reality is the hole in the imagination where people work.
— Dr. Carrot

Opinion

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 are registered. It is the mouthpiece through which the students themselves talk. College life without its journal is blank.

FBI harasses state officials

The acquittal last week of Lt. Gov. Jimmy Green on bribery charges brings two thoughts to mind. First is the feeling of relief at the jury's verdict, if not for the man himself, then at least for the office of lieutenant governor.

Whether at the national, state or local levels, we need to have faith in our government and hopefully in the office-holders who comprise it. It is not a healthy situation when the second highest elected official in the state is brought to trial on conspiracy and bribery charges, and despite a swirl of pre-trial publicity, Green apparently received a fair and just trial. For that we are glad.

What we are a bit more dubious about is the type of investigation used by the FBI in the Colcor operation, which resulted in indictments against Green and state Sen. R.C. Soles. Much of the Colcor operation was patterned on the same type of entrapment techniques used in the Abscam case, which drove several U.S. Congressmen out of office

for accepting bribes after being approached by undercover agents.

The Colcor probe did much in the way of clearing up corruption at the government level in Columbus County, which is good. But do the ends justify the means? According to defense attorneys for both Green and Soles, the FBI harassed both men with offers of bribes that were not accepted. Whether or not it is ethical for high office-holders to meet repeatedly with men attempting to bribe them, the evidence pointed to one conclusion — that the FBI kept after Green and Soles, not the other way around.

What these acquittals will hopefully do is stop further cases in which the men with the badges, their symbol of public trust, stoop to lower levels than those they are trying to entrap. There are more than enough criminals already practicing their craft for the FBI or any other law enforcement agency to have to manufacture new ones.

AN INVASION THE PRESS WOULD LIKE TO SEE

Invasion of Grenada demonstrates Reagan's use of gunboat diplomacy

What is the real reason for the invasion of Grenada? Was it to rescue the approximately 1,000 American medical students there? Or was it to overthrow a hostile government?

When President Ronald Reagan announced the invasion, he said one of the purposes of it was to secure the lives of the Americans on the island. But couldn't he have accomplished that with a smaller scale operation? In addition, the chancellor of St. George's Medical School, where most of Americans on Grenada were, said he had been in contact with the Grenadan government about allowing the students off the island.

Another purpose for the invasion supposedly was to restore order to the island. Reagan said the island had been taken over by a gang of left-wing thugs. Would the United States have invaded Grenada if it had been taken over by a gang of right-wing thugs?

Reagan also seemed to mourn the death of Maurice Bishop, the former prime minister of Grenada who was killed prior to the invasion. Yet, while Bishop was alive, Reagan continually spoke of how the Bishop regime was turning Grenada into another Cuba. When Bishop moderated his position and came to the United States for

HENRY JARRETT

— Editorial Columnist

recognition for his government, Reagan would not receive him.

What seemed to bother the administration the most was the large landing strip being built by the Cubans. The administration feared that the strip would be used for Soviet military aircraft. Yet, for the last 23 years, the United States has allowed Soviet military aircraft to land in Cuba and for the last four years has allowed Soviet ships to dock in Nicaragua.

What if the United States had offered to build that landing strip? What if the United States, instead of Cuba, sent doctors and teachers to Nicaragua? Would the United States also send military advisers to Grenada and Nicaragua?

It seems if a government leans to the left,

the United States government is unhappy, but if it leans to the right, the United States government is happy. In 1973 the CIA helped overthrow a democratically elected left-wing government in Chile that the U.S. government was unhappy with. In its place the CIA helped put in an authoritarian right-wing government that the United States government was happy with.

It also seems the government only selectively points out human rights violations. The government points out violations of human rights in Grenada but not with respect to a friendly government such as the one in the Philippines, which killed opposition leader Benigno Aquino.

The reasons for the invasion are dubious. American lives were not clearly in danger, and it is not right for one government to choose the government of another country. As far as human rights are concerned, the Reagan administration has applied the issue only to hostile governments and, with respect to Grenada, used it as a pretext for invasion. And with respect to the landing strip, it is doubtful the Cubans or the Soviets would risk a superpower confrontation. If military force is to be used, it should be used discriminately, not as a policy of gunboat diplomacy.

Happiness is a warm gun

Dabney is not a gun nut. He just hates people who don't love them as much as he does. He was feeling pretty good the other day.

"Did you see the story in the newspaper? The president is asking for major changes in the country's gun laws."

"You mean to make it harder to buy a gun?"

"No, stupid, to make it easier. The gun control act of 1968 was too tough on law-abiding citizens. He's backing a bill now in Congress which will make it possible for you to order a gun through the mail as well as from another state without any red tape."

"You mean I can buy one through the mail this Christmas?" I asked.

"Maybe not this Christmas. But surely by 1984. The bill is now backed by 52 senators and 120 house members. By election time we'll have the others all lined up."

"I can't wait for my gun catalogue," I said.

"Right now there's a slight kicker in the bill. If you order it by mail, the buyer and the seller have to meet face-to-face before you can make a deal."

"How can I do that, if I live in Washington, D.C., and the dealer is in Dallas, Texas?"

Dabney grinned. "It won't be easy. That's why we're not fighting that part of the bill."

"How else will the law be changed?"

"The bill provides that no records have to be kept when a weapon is sold from one person to a party in another state. A lot of people were reluctant to buy handguns in the past because they were afraid the police would know they had one. Under the new law it will be nobody's business."

"And the law enforcement people won't be able to trace a firearm?" I asked.

"Not only that," said Dabney, "but the Bureau of Alcohol, Tobacco and Firearms will need a search warrant before they will be allowed to look at a gun dealer's books."

"What a boon to the gun business in the United States," I said. "Almost anybody will be able to buy a gun now without Big Brother looking over his shoulder."

"The anti-gun lobby is trying to get an amendment attached to the bill that would require a waiting period for gun purchases to allow local police time to check out the buyer to see if he's got a criminal conviction or has a mental disorder. But our lobby will fight

ART BUCHWALD

— Editorial Columnist

that one to the death. When a person wants a gun, he should get it as soon as he forks over his money."

"I should hope so. Someone could try and kill him while he's waiting to be cleared."

"Not only that, but the police would have his name in the computer forever. We don't want anybody in this country to know who has a gun. Look what happened in Poland."

"I forgot about Poland."

"Another good thing that could come out of this bill is that the administration wants to

permit licensed dealers to sell their wares at gun shows. Now they can only display them."

"Gun show attendance would rocket."

"We're going to get the whole package through," Dabney said. "The president is really going to bat on this bill. It means as much to him as the MX missile."

"I know it's a good bill, but why is the president so emotionally involved?"

"Because when he ran for office, he promised us prayers in school and a handgun under every pillow. He hasn't delivered on prayers in school, and if he doesn't deliver on changing the gun laws in this country, he's going to lose the most powerful constituency in the United States."

"I hope you win the battle, Dabney," I said. "I'd love to get one for my wife's birthday. I can't tell you the times she's said she'd like to shoot me when I've done something that drives her up the wall."

forum

Lebanon needs unification

Lebanon! Tragedy and Sorrow.

In the light of the recent events in Lebanon, let us look at the records of the major factions involved in that war torn country.

The Lebanese government: Its record shows that it has constantly been trying to reconcile and reunite the Lebanese people — Muslims and Christians — under one flag and one form of government.

The Israeli forces: Even though there has been controversy concerning the intentions of Israel in Lebanon, the latest Lebanese/Israeli agreement is an indication of the sincere intent of Israel to withdraw from Lebanon as long as its common borders are secure.

Syria and its allies: Even though the Syrian-backed Lebanese rebels have agreed to negotiate peace with the Lebanese government, they have not refrained from terrorizing the peace-keeping forces there. They have continuously carried out attacks against the Lebanese army and civilians (such as kidnapping four Lebanese cabinet ministers), U.S. Marines and French and Italian troops.

Given that, it is time for the U.N. forces in Lebanon and the Lebanese government to take firm actions against those responsible for the murder of thousands of innocent Lebanese and peace-keeping forces personnel.

Tony Rink
MR ME

Raymond Saliba
MR CE

TECHNICIAN

Serving North Carolina State University since 1880

Editor in Chief
Jeffrey Bender

- | | |
|--|--|
| Co-News Editors.....Shelley Hendrickson
Ken Stallings | Ad. Production Managers.....Tom Alter, Lyn Wilson
Michelle Major
Jackie Jeffries |
| Asst. News Editors.....Sofia Hogan
Christina Corina | Designers.....Kim Gammons
Mark Adams, Annette Jones, Blair Slaughter
Joel Lynn Willoughby, Susan Tobey
Alan Nolan, Chris Lizak, Helen White
Bessie Thompson, Bryan Taylor
Emily Georg, Julie Hadrick, Susan Francke |
| News Assignment Editor.....Kim Boyd | Production
Manager.....Barry Bowden
Asst. Managers.....Tim Ellington
Craig Spencer, Booz Mohr
Tony Forter, AnnRita Weber |
| Feature Editor.....Melanie Vick | Layout Artists.....Laura Jessup
Mike Killian, John Austin, Cindy Ellington
Lisa Boeman, Norman Benesch, Jamie Wells |
| Asst. Features Editor.....Lisa Morgan | Typesetters.....Dennis Alderson
Barbie Pospo, Monica Dunnehoop
Caroline Waller, Nydia Duggan
David Duling, Fran Dorisch |
| Features Assignment Editor.....Kim Davis | Proofreaders.....Cindy Batty, Laurie Ostrilo
Michael Anderson, Lori Whitcomb, Bill Cox
Andrea Elliot, Marianne Greenfield
Bill Ridenhour, Pebbles Brown
Carol Rescoe, Kevin Hestapeth |
| Opinion Editor.....Bruce Winkworth | |
| Sports Editor.....Devin Steele | |
| Asst. Sports Editor.....Scott Keagler | |
| Intramural Editors.....Steve Pope
Jeff Butler | |
| Entertainment Editor.....Craig Dean
Asst. Entertainment Editor.....Sant Norton | |
| Circulation Manager.....Bill Hurst | |
| Photo Editor.....Greg Armstrong | |
| Asst. Photo Editor.....Greg Halem | |
| Service Engineer.....Jay Ennis | |
| Graphics Editor.....Dennis Draughton | |
| Copy Editor.....Deborah Boyd | |
| Asst. Copy Editor.....Ellen Griffin
Secretary.....Kim Ray | |
| Advertising
Business & Ad. Manager.....Michael Covington
Sales.....Bill Lathrop
Dave Sneed, Bates Canon | |

Unless otherwise indicated, the opinions expressed in the editorials, editorial cartoons and columns appearing in Technician do not necessarily reflect the viewpoint of the University's Student Government, administration, faculty or staff. Opinions expressed by columnists and editorial cartoonists represent the views of the individual columnist or cartoonist; such opinions may or may not agree with those of Technician. The Technician's editorial opinions are the responsibility of and reflect the views of the editor-in-chief.

Technician (ISSN 455-050) is the official student newspaper of North Carolina State University and is published every Monday, Wednesday and Friday throughout the academic year from August through May except during scheduled holiday and examination periods. Summer publication is every Wednesday from May through August. Offices are located in Suite 3120-3121 of the University Student Center, Campus Avenue, Raleigh, N.C. 27607. Mailing address is P.O. Box 2689, College St. Station, Raleigh, N.C. 27608-0268. Subscriptions cost \$25 per year. Printed by Hilton Press Inc., Raleigh, N.C. Second-class postage paid at Raleigh, N.C., 27611. POSTMASTER: Send any address changes to Technician, P.O. Box 2689, Raleigh, N.C. 27608-0268.

Features

Kimberly Bolck

Sarah Dolby

Catherine Gordon

Karen Jeshinski

Nita Johnson

Vicki Langley

1983 Homecoming Queen Candidates

Ivonne Mendoza

Melinda Pappas

Sally Smith

Myra Stocker

Michelle Woodson

Susan Yanchus

Finalists compete for crown

Homecoming Queen contestants judged in many areas

The 1983 Homecoming Court will be presented in Stewart Theatre Wednesday at 8 p.m. "This is a presentation of the girls," says Teresa Everette, a member of the Homecoming Committee, "not a beauty pageant. Before, the title of 'Miss North Carolina State University' was just a glamour position. Pictures of the girls were posted, but the students never really got a chance to meet them."

The program will open with a dance number performed by the 24 girls who made the first cut. The first cut was determined by their individual applications along with an essay submitted to the English department. After the dance number, choreographed by Dance Visions, the 12 finalists will be announced.

A fashion and modeling exposition will follow the

opening number. During this portion of the program, the finalists will model an outfit provided by Hit or Miss, a Raleigh apparel shop. Also, during this part of the program academic awards, Miss Congeniality and other general presentations will be made. The announcement of the queen will be made during the halftime of Saturday's game. Students will have a chance to

vote for their choice for Homecoming queen at various polling booths located around campus on Thursday and Friday.

After the fashion and modeling, the finalists will participate in a creative expression segment. The girls will model evening gowns of their choice, and a portion of their essay will be read. The 'Grain of Time,' a specialty group from the Varsity Men's

Glee Club, will also provide entertainment as the girls model their gowns.

Following the presentation of the finalists, there will be a reception.

The girls participating in this year's Homecoming Court will prepare for the event with professional assistance. Hairstyling advice will be provided by beauticians from Fantastic Sam's. Cosmetologists from Hudson-Belk and Estee Lauder will help the

finalists with their make-up.

In addition to this, the queen and first and second runners up will receive other gratuities. The first and second runners up will receive scholarships. The queen will receive a scholarship along with the traditional plaque and flowers and the responsibility to represent the University in various events.

Students can earn college credit while skiing

J. D. Solomon
Feature Writer

With the 1983-84 ski season almost upon us, the physical education department is preparing for its two annual ski trips which are open to all students, faculty, and staff of State.

The PE 252 downhill

skiing trip will be held from Jan. 1-6 at Appalachian Ski Mountain. This trip, along with four instructional courses at State, constitutes the 252 course. One PE credit will be awarded for this course.

The cost of the trip is \$171. A non-refundable \$50 deposit is required and should be paid at the

organizational meeting Tuesday at 5 p.m. in room 11 Carmichael Gym.

If, however, you are not interested in taking the 252 course, the PE department has planned a recreational ski trip to be held Jan. 2-6 at Sugar Mountain and Ski Beech. No PE credit is given for this trip.

The cost of the trip is \$135 with a non-refundable \$50 deposit due at the Tuesday organizational meeting. The meeting is at 7 p.m. in room 11 Carmichael Gym.

There is a 200 person limit on each trip. Anyone planning to go on the trips must register and pay their deposit at the organi-

zational meetings. If you are unable to attend, someone should be there to represent you.

"The weather shouldn't be a problem," said coordinator Lynn Berle. "We usually have at least three days of great weather and often all five are great. Everyone in the past has enjoyed the trips."

SWENSEN'S

Buy any one sandwich of \$2.00 value or more and receive a free special cone of ice cream

Coupon not valid with other promotions
Oct 31 thru Nov 4

2811 Hillsborough

MONDAY NIGHT PIZZA

Domino's
Pizza
Delivers.

© 1983 Domino's Pizza, Inc.

EDDIE KNOX

FOR GOVERNOR

Come Meet

EDDIE KNOX

Graduate of North Carolina State University
CANDIDATE FOR GOVERNOR

Tuesday, November 1, 1983

4:00 p.m.

2nd Floor Ballroom of NCSU Student Center

This is a paid political advertisement.

Sports

Springs fluids State women to conference championship

Tom DeSchraver
Sports Writer

CHARLOTTEVILLE, Va. — If the sport of cross country had a halftime, State head coach Rollie Geiger would have known exactly what he would have told his women's team during the Atlantic Coast Conference Championships Saturday at the University of Virginia.

"Look, we've got 'em exactly where we want 'em," Geiger may have said, referring to the fact that his team was eight places behind Clemson at the halfway point of the race. "Now, go out and get 'em."

And that's exactly what happened after the mile-and-a-half point of the 3,000 meter race. Each one of State's women were either reeling in fading runners or dispersing of the excess baggage.

And when State's No. 5 runner Patty Metzler crossed the line 14th, the Wolfpack had what it had traveled to Wahoo country for — the ACC title and a victory over pre-meet favorite Clemson.

The victory, a slim 31-37 shocker over the Tigers, was sweet indeed. Geiger was smiling for the first time all day. Hugs abounded.

No one missed the significance of this win.

"Of course the nationals is the big meet," State's Betty Springs said. "But this was the biggest ACC win because we weren't favored."

Following Clemson was North Carolina with 78 points, followed by defending champion Virginia with 103, Maryland 131 and Wake Forest 155.

As usual Springs led the Wolfpack romp over hill and dale. Pressed for half the race by North Carolina's Joan Nesbit and Clemson's Tina Krebs and Kerry Robinson, Springs broke the race open at the bottom of a hill shortly before the two-mile mark and had her second ACC individual crown wrapped up by the top of the hill.

Springs ran fluidly over the last mile and cruised to a new record of 16:47.5 for the hilly course.

"Coach Geiger felt that the first half of the race was really tough and there was no point in running it hard," Springs said. "Then, when the Clemson girls joined me and Joan, I felt there was no point in helping them, and I just took off."

And Springs made it look that easy. Still not pressed over an entire race this year, it now appears that Springs' only true test will come at nationals.

But her relative and now

routine disposal-of-the-competition-at-will victory did not escape Geiger's attention.

"Betty ran against some very good cross country runners and dominated," he said.

For the rest of the Wolfpack the going wasn't quite as easy.

Lynne Strauss, Sande Cullinane and Connie Jo Robinson found themselves looking at the back of several Tiger runners but kept their cool and bided their time.

"I looked up and went 'oh no,'" Cullinane said after seeing four Clemson runners ahead of her early on. "I thought 'we gotta do something.'"

"We went up the hill and there was a lot of them in front of us. Then we came down and there was less."

Strauss, attacking the uphill and gobbling up the downhill with her long legs, ran 17:24.0 for the tough course.

"This race was really different because it was intense the whole way," Strauss said. "It's hard to run smart and aggressive the whole way, but that's what I had to do today."

"To tell you the truth, I was talking to (State swimming coach) Don Easterling and he said, 'go out and keep control.' If you noticed, they were in front, but not away."

Staff photo by Attila Horvath

Betty Springs spurred State's ACC championship run Saturday.

season with tendinitis.

"I felt a lot better," the sophomore said. "Things are shaping up. I had a really good race and I think things are progressing. I made a step forward, but that wasn't my final step."

But individual achieve-

ments, not even Springs' win (one spectator labeled it 'awesome'), could top the come-from-behind dramatics of the day.

"I'm proud of the team," Robinson said. "Everyone ran well and I'm proud."

And all Wolfpack faithful can be proud of the 1983 ACC Champions.

Men runners finish 5th, fall on wrong end of ACC fable

Tom DeSchraver
Sports Writer

CHARLOTTEVILLE, Va. — On a tough cross country course, a group of runners will always go out fast, while another group will always lurch behind in hopes that the fast pace will take its toll on the front-runners — Hill and Dale's own version of the tortoise and the hare fable.

Saturday at the Atlantic Coast Conference Cross Country Championships, held at the University of Virginia, State's men's team played the tortoise in the story but unfortunately put itself too far behind at the beginning.

With no one in either the lead pack or the second group of runners — a total of about 25 harriers — two miles into the race, it became plainly evident that State let too much distance lapse at the start.

A few runners folded in the late going of the 10,000-meter event, but the Pack couldn't reel in enough tiring finishers to place better than fifth with 107 points.

Clemson, led by world class steeplechaser Hans Koelman, won the meet with 40 points and received a surprise challenge from Wake Forest, which scored 54.

Host Virginia was third with 70, followed by Maryland with 92, State 107, North Carolina, 167, Georgia Tech 187 and Duke 222.

Koelman totally dominated the field and, despite making a wrong turn and losing about 10 seconds, ran 30:58.9 to soundly beat teammate Stijn Jaspers by more than half a minute.

For the Wolfpack, the lone bright spot was the running of freshmen Gavin Gaynor, Andy Herr and Pat Piper. All three have had fine first years and proved Saturday that they will be runners of substance in this conference the next three years.

Leading the yearlings was Gaynor, who picked off more than 10 runners over the last half of the race to finish 15th with a time of 32:29.6.

Just five seconds and four places behind Gaynor was Herr, who has rebounded from a cold that has nagged him the past two meets.

Piper continued his steady performances this season with a 23rd-place finish in a time of 32:53.6.

State's No. 4 man was 24th-place finisher Jim Hickey with a time of 32:55.5. Two places behind Hickey, Brad Albee rounded out the Wolfpack

scorers with a 33:09.4 effort.

Also competing for State were Steve Thompson, 32nd, 33:22.6 and Todd Smoot, 34th, 33:24.2.

For head coach Rollie Geiger, the day provided the ultimate in ups-and-downs as his women's team upset Clemson to take the women's crown earlier.

"We didn't run well," Geiger said of the men's team. "I'll be the first to take the blame. Everyone in the conference knew that four teams would be running for second. We got fourth of those teams, which makes us fifth overall."

Dejected but at the same time knowing this was not the same team that defeated Wake Forest and won the State Championships Meet just two weeks ago, Geiger wanted to look ahead.

"We've got two weeks to the Regionals, and we've got to get back to where we were at the state meet," he said.

And the state meet may have been part of the Wolfpack's problem Saturday.

"I think we were really high after the state meet," he said, "and maybe we weren't prepared for this meet."

Women booters stop Bishops for 1st varsity win

Deron Johnson
Sports Writer

State's women's soccer team won its first game against varsity competition Saturday, defeating N.C. Wesleyan by a 3-1 score at Lee Field.

The Wolfpack, now 43-1, avenged an earlier 3-2 loss to the Bishops by using its superior speed and passing attack.

The Bishops were fortunate to only lose 3-1 because the Pack kept the pressure on by taking 25

shots on goal to only five for Wesleyan.

"It was a really good game," said assistant State coach Danvers Allen. "The girls did a lot of things right."

One of the main reasons for State's victory was the

Pack's successful passing game, which Allen said was lacking in the first Wesleyan game.

"The passing game was much better," he said. "We were looking for and finding the open man."

In the first half the precision passing combination of Ginger Roddy, Dee Heib, Sidonie Lysiak and

Renee Eickholt combined for 17 shots on goal, including three straight attempts within five yards of the goal, but could not put any points on the board.

After a 0-0 tie at halftime, the Wolfpack quickly jumped to a 1-0 lead on a goal by Lysiak, (see 'booters,' page 5)

CAR CRUNCHED?

Bring it to Maaco

Had an accident? Let us handle things. We'll contact your insurance company, work things out with the adjuster. You can just sit back and relax.

AUTO PAINTING & COLLISION

Ambassador Presidential Maaco Supreme

159⁹⁵ 189⁹⁵ 299⁹⁵

Now Vinyl Tops \$135.00
Most Cars Vinyl Tops Dyed \$34.95

FREE ESTIMATES
Quality Work at Reasonable Prices

Maaco AUTO PAINTING & BODYWORKS

Hours: Mon.-Fri. 8-5:30
Sat. 9-12:00

CARY
1001 Trinity Rd.
851-9331
Call For Directions

HOMECOMING SPECIAL!!

For a limited time I am offering special prices on all perms, frostings, cuts, and styles.

Call Jo today for an appointment See how beautiful you can be...

787-9035

Country Club Hairstylists

1822 Oberlin Rd.

Village Inn Pizza Parlor

3933 Western Blvd. 851-6994

Monday & Tuesday
Night Specials 5 p.m. to 9 p.m.
Lasagna, Garlic Bread, and
bottomless Tea
\$2.50 plus tax
"All you can eat" pizza, spaghetti, lasagna, soup
salad bar, garlic bread, and ice cream
served nightly 5-9 \$3.99
Delivery Store Now Open 828-9296
Compare Our Prices!

GRADUATE TO GOLD

Now Save \$25. on 14K gold College Rings.

Now's the time to think about your college ring. Not just any ring—a 14K Gold College Ring from ArtCarved. The karat gold jewelry that's designed and handcrafted for lasting value.

And now an ArtCarved 14K Gold College Ring is more affordable than you think. Choose from an entire collection of 14K Gold ArtCarved College Rings and save \$25. This offer is for a limited time only, so come in and see all the great ArtCarved styles with the custom options that can let you have the ring of your choice the way you want it. So graduate in style. Graduate to gold!

DATE: WED, THURS, FRI NOV 2, 3, & 4
TIME: 9 a.m. - 5 p.m.
PLACE: STUDENT SUPPLY STORE NORTH CAMPUS BOOK STORE 10AM-9PM

ARTCARVED CLASS RINGS, INC.

Deposit Required MasterCard or Visa Accepted

Nothing else feels like real gold

Hardee's

MAKE TRACKS FOR THE BEST EATIN' AROUND!
The next time you stop by for the Best Eatin', bring along this money-savin' coupon.

STEAK & EGG BISCUIT AND ORANGE JUICE \$1.29

Please present this coupon before ordering. One coupon per customer, per visit, please. Customer must pay any sales tax due. This coupon not good in combination with any other offers. Offer good during regular breakfast hours only at participating Hardee's Restaurants through May 31, 1984.

REGULAR ROAST BEEF SANDWICH, REGULAR FRIES & MEDIUM SOFT DRINK \$1.79

Please present this coupon before ordering. One coupon per customer, per visit, please. Customer must pay any sales tax due. This coupon not good in combination with any other offers. Offer good after 10:30 AM, only at participating Hardee's Restaurants through May 31, 1984.

CREDIT FOR STUDENTS

VISA and MasterCard Credit Cards Now Available to Students through INTERSTATE's BankAction Program! No Minimum Income or Job Requirements. Savings account and fees required. Mail this coupon for complete information.

Send to: Interstate Headquarters Building / Student Dept / 12276 Wilks Avenue / Rockville, MD 20852

Name _____
Address _____
City _____ State _____ Zip _____
Phone () _____
School Attending _____
State: Fr () Soph () Jr () Sr () Grad ()

There's Never Been a Better Time to Get VISA and MasterCard® Credit Cards! Apply Today!

SOFT CONTACT LENSES AT HARD-TO-BEAT PRICES!

Including our complete soft contact lens examination. All follow-up visits for 1 month. Insertion and removal training. Care and travel case.

OPTOMETRIC EYE CARE CENTER P.A.
SEE WHAT YOU'VE BEEN MISSING

CARY/Dr. Don R. Cloninger, 405 Western Blvd. Ex. Cary Village Mall 467-0959
RALEIGH/Dr. J. Craig Swain, Crabtree Convenience Center 782-4100
N. RALEIGH/Dr. Robert C. Cushing, Quail Corners Office Center 876-1881

Student Discount

\$30.00 OFF any contact lens fitting
\$20.00 OFF any complete pair of glasses with student I.D.

Offer not good with any other discounts

State falls short in winning-year bid

Todd McGee
Sports Writer

COLUMBIA, S.C. — State's football team, seeking a win in any form or fashion, found out that the road to victory does not pass through Columbia, S.C., home of the South Carolina Gamecocks. Wolfpack coach Tom Reed was left searching for answers after his team's 31-17 loss to South Carolina Saturday night.

"I just can't put my finger on what the problem is," said State's first-year mentor, who's struggling, yet improving team fell to 2-4. "We just made too many mistakes to win against a team of that caliber."

South Carolina also tried to give the game away, but State was not in the mood for taking. An inspired Wolfpack defense forced seven turnovers, including three interceptions and a fumble recovery by defensive back John McRorie, but a sluggish State offense could manage only 10 points from this bonanza.

The Gamecocks, meanwhile, scored on an 85-yard kickoff return and a 35-yard interception return to offset a sub-par offensive performance of their own.

"Gentlemen, it wasn't pretty," South Carolina head coach Jim Morrison said after the game. "But it was a win. I told our team that a win is a win and we'll take it."

"I think our offense could've played a little better," Gamecock quarterback Allen Mitchell said. "A few times we should've cashed in (after State turnovers), but we didn't. A couple of times we just turned it right back over."

The Gamecocks, paced by the opening kickoff runback by Todd Berry (his first attempt at a return this year), jumped to an early 17-0 lead. State, meanwhile, displaying character that Reed felt had been missing earlier in the season, bounced back to tie the score midway through the third quarter on a 29-yard burst by Joe Greene.

"We were down 17-0 real quick but we came back," Reed said. "We've had some real good effort the past couple of weeks. You can't fault our players because they all gave a gutsy performance."

USC cornerback Hinton Tayloe was more than a little concerned after the Wolfpack comeback.

"We (the defense) were really scared then," he said. "We had given them a couple of long drives, and they had us worried. But we picked it up after that. We didn't fold and we came through."

The Gamecocks came through by making several big plays down the stretch. The first came with 9:37 left in the game when USC tailback Thomas Dendy

State fullback Rickey Isom runs into double trouble in South Carolina's J.D. Fuller and Hinton Tayloe.

broke a 47-yard run for a touchdown on the right sideline.

"That play is called 38 counter-option," Dendy explained afterwards. "There was some great blocking on that play."

"It felt good to break that one," he continued. "The timing is what made me feel really good because I felt we needed a score. They sort of had the momentum there."

State's final three possessions all ended with interceptions, including the back-breaker that Tayloe returned 35 yards for the clinching touchdown.

"I'll never forget that one," said Tayloe. "He (the back) was doing about a

five-yard out. One of our guys up front deflected the ball and it sort of hung up in the air. As soon as I got it, I was thinking touchdown. There were no players in front of me."

After Tayloe's touchdown, all that remained was for South Carolina to run out the clock. State's last gasp ended when Phil Rabune nabbed Esposito's school record-tying fifth interception of the day with just over two minutes remaining.

"South Carolina's secondary played well," Esposito said, in explaining his performance. "I made some bad decisions. Whether it's a good read or a bad read, if I throw an

interception I made a mistake."

The win evened the Gamecocks' record at 4-4 and gave them renewed hope for the remainder of the season.

For State, all that is left is to pick up the pieces of a season that has gone away.

"This loss hurt because it denied us a winning season," Reed said. "We're disappointed but we have to look reality in the face and handle it. We have three games left and we're going to have to come back as best we can with what we have."

Walk-on McRorie a Pack plus in bitter loss to Gamecocks

Will Grimes
Sports Writer

COLUMBIA, S.C. — When a player steps onto a football field each week, his goal is to play to the best of his ability. For State strong safety John McRorie, he accomplished this goal in the Wolfpack's 31-17 loss to South Carolina Saturday night and a little more.

For the evening, McRorie had the kind of game most professionals do not even encounter. The 6-0, 180-pound junior had 11 tackles, two pass break-ups and one fumble recovery, but the most important and gratifying statistic was his three interceptions.

"It was like a dream," said McRorie, whose efforts earned him the Dick Christy Award, given to the most valuable State player in the USC game. "But it wasn't good enough because we lost."

McRorie's three pickoffs tied a school record originally set in 1937 by Art Rooney and equalled four other times.

McRorie believes in giving credit where credit is due.

"Our defensive coaches knew their quarterback had trouble reading blitzes," said McRorie.

"They called a good game." Both teams had trouble keeping possession of the ball, and there were 13 turnovers in the game.

"Our defensive goal is to stop 75 percent of the sudden changes that occur in a game," said McRorie. "We wanted to turn in some big defensive plays."

The game was one of spurts. South Carolina scored the first 17 points of the game. State scored the next 17 points to tie, and the Gamecocks scored the last 14 points for the final outcome.

"We thought the whole time we could win," said McRorie. "We played with lots of enthusiasm this week."

"Overall, our defense played good. We shut down their running game.

especially in the second quarter. We forced them to pass more."

In addition to gaining the Dick Christy Award, McRorie was named the Chevrolet player-of-the-game by WTBS, which showed the game nationally on cable television.

McRorie, a native of Sylva, was not heavily recruited out of high school due to an injury that sidelined him his senior year. He came to State as a walk-on and earned a scholarship.

For McRorie, who had only 12 tackles in the first seven games, the rest of the season looks good. Even though the Wolfpack lost, McRorie will remember that Saturday night in Columbia for many years to come.

Booters outlast Bishops

(continued from page 4)

who had an exceptional game playing from a new position.

State's lead was short-lived, though. Minutes later the Bishop's Sheila Cleary scored on a goal that deflected off Pack goalkeeper Elizabeth

Jackson's hands to even the score at 1-1.

State played tremendous defense the remainder of the half, limiting the Bishops to four shots on goal and getting a great save from Jackson with under five minutes left in the game.

NOW OPEN
TOTALLY NEW!
6:00 AM TO 1:30 AM

THE Skillet
NEW MENU PLUS Beer & Wine
\$5oz. Pitcher \$2.95

Across From NCSU at 2106 Avent Ferry Rd.

Village Inn
Pizza Parlors®
828-9296
NOW DELIVERS RIBS

WOMEN'S HEALTH CARE YOU CAN DEPEND ON. ABORTION: a difficult decision that's made easier by the women of the Fleming Center. Counselors are available day and night to support and understand you. Your safety, comfort and privacy are assured by the caring staff of the Fleming Center. **SERVICES:** ■ Tuesday - Saturday Abortion Appointments ■ 1st & 2nd Trimester Abortions up to 18 Weeks ■ Free Pregnancy Tests ■ Very Early Pregnancy Tests ■ All Inclusive Fees ■ Insurance Accepted ■ CALL 781-5550 DAY OR NIGHT ■ Health care, counseling and education for women of all ages. **THE FLEMING CENTER**

ABORTION UP TO 12TH WEEK OF PREGNANCY
\$195
Abortions from 13 to 18 weeks at additional charge. Pregnancy test, birth control and problem pregnancy counseling. For further information call 832-0535 (toll-free number 800-221-2568) between 9am - 5pm weekdays. "Gyn Clinic"
RALEIGH WOMEN'S HEALTH ORGANIZATION
917 West Morgan St., Raleigh, NC 27603

STUDIO 1
2470 HILLSBOROUGH ST.
Our Halloween Treat For You! Be There!

Special Mon. Night Halloween Late Show 11:00 p.m.

ALL SEATS \$2.00

It's the HOTTEST Frat at Faulk University good of Faulk U.!

PHILTA TH
FAULK

NATURAL LAMPORNY®
FRAT HOUSE CO.

NOW MONDAY & TUESDAY

Pizza Transit Authority

3126 Hillsborough St.
Hours: 11:00am til Late Night 7 Days a week

WHEN IT COMES TO PIZZA P.T.A. COMES TO YOU IN 30 MINUTES.

buy two and try two
double your favorite topping free

821-7600

THE BEARS DEN

MONDAY - OCT. 31
Men's Night
NO COVER
Halloween Buffet, Happy Hour All Night Long, FREE Draft for Men till 9:30 p.m.

TUESDAY - Nov. 1
Comedy Night
Catch the hilarious laughter of three top regional and national comedians each week.

"Open Mike" for the first hour so you can join in the fun. New starting time 9:30 p.m.

Only \$2.00 Cover
Happy Hour till 10:00 p.m.

WEDNESDAY - COLLEGE NIGHT
Thursday - Saturday CONTROL GROUP

Not Open to the General Public
CAMERON VILLAGE SUBWAY
755-1624

the Hunger

1983, 98 min., C/CS, R
Director: Tony Scott
Screenplay: Ivan Davis, Michael Thomas
Cast: Catherine Deneuve, David Bowie, Susan Sarandon

She's not of this world. She is a beautiful, sensual creature with one overwhelming desire to feed "The Hunger." Catherine Deneuve stars in this chic, contemporary interpretation of the timeless vampire legend. Director Tony Scott guides three formidable talents through a nightmare world of erotic decadence, whose inhabitants are doomed to eternal life and endless suffering.

October 31
Monday
7, 9, & 11 p.m.
\$1.00
Stewart Theatre

"FOR ALL YOU DO..."

COURTESY OF... Budweiser KING OF BEERS.

Friday, November 4

- ★ Theatre: "Look Homeward Angel," Thompson Theatre
- ★ Pep Rally: Homecoming Committee and NCSU cheerleaders Pep Rally and bon fire, Harris Field, 5:30p.m.
- ★ Golf: Lady Wolfpack Invitational.
- ★ Music: Music Department Choralefest, Stewart Theatre, 8:00p.m.
- ★ Pig Pickin': South Hall Pig-Pickin, tickets on sale by House Council Reps, \$3.50 in advance, \$5.00 at door.

Saturday, November 5

- ★ Theatre: "Look Homeward Angel," Thompson Theatre
- ★ Parade: Homecoming Parade, begins at Parking Deck, 9:00a.m.
- ★ Football: NCSU vs. ASU, Homecoming, 1:00p.m.
- ★ Dance: Homecoming Dance, featuring the Embers, McKimmon Center, \$6.00 in advance, \$10.00 at door, 8:00p.m.
- ★ Volleyball: NCSU vs. Maryland, 2:00p.m.
- ★ Golf: Lady Wolfpack Invitational.

Sunday, November 6

- ★ Rush: AKA Sorority Formal Rush, Student Center Packhouse, 5:30p.m.
- ★ Golf: Lady Wolfpack Invitational.
- ★ Fair: International Fair, Student Center Ballroom & Galleries.

Monday, October 31

- ★ Film: "The Hunger," Stewart Theatre, 7:00, 9:00, and 11:00p.m.
- ★ Party: "Halloween at the Daily Planet," SIGMA NU fraternity house, 10:00p.m.

Tuesday, November 1

- ★ Film: "Padre Padrone," Erdahl-Cloyd Theatre, 8:00p.m.

Wednesday, November 2

- ★ Film: "Things to Come," and "The Legend of Sleepy Hollow," Erdahl-Cloyd Theatre, 8:00 p.m.
- ★ Pageant: Homecoming Pageant, Stewart Theatre, 7:30p.m.
- ★ Volleyball: NCSU vs. UNC, 7:00p.m.

Thursday, November 3

- ★ Film: "Camille," Stewart Theatre, 8:00p.m.

Please submit proposed listings one week in advance at the Information Desk, second floor of the Student Center. For information call Donna Spurrier at 833-7325. "For All You Do" is available to all campus event activities.

Symbols:
★ Social
★ Entertainment
★ Cultural

♣ Sports
♣ Charity

HU HARRIS WHOLESALE INCORPORATED

Booters zap Heels on late goal

Devin Steele
Sports Editor

For the longest spell, it looked as if a grand effort by State's men's soccer team would again come up short.

But a chip shot by Sam Owoh with 5:15 left cracked a 1-1 deadlock and a good defensive effort the rest of the way preserved the victory, which came in a 2-1 fashion over arch-rival North Carolina Saturday at Lee Field.

The win steered the Pack back on the winning track after a 2-1 debacle to Virginia last week and boosted State into the ACC win column for the first time this season. The victory over the second-ranked team will also move the No. 6 Wolfpack up in the regional rankings, which help determine NCAA selections.

"It's about time we got a break," said State coach Larry Gross, whose team gained its 10th win overall against four losses and a tie. "Chapel Hill was playing at the top of their game. We knew they'd try to test us in the air, and we responded well."

For the Tar Heels, the loss dwindled much hope for a post-season bid despite a 13-1 overall record.

Carolina coach Anson Dorrance expected a higher-scoring game with two superior offenses matching up.

"I knew it wouldn't be a 1-0 game, and 2-1 is on the conservative side," said the Tar Heel mentor, whose team hasn't defeated its nemesis since 1979. "Both teams matched up well on defense."

State, after making several good goals that went

awry, finally found the net with 14:58 left in the first half. Sam Okpodu's goal from close range resulted from Jayson Cook's aerial pass which floated over the defender's head.

The Heels evened the count at 1-1 with 33 seconds left in the half in a fracas near the goal, set up by a cornerkick. Shawn Ritchie accounted for the tally, on assists by Jay Ainslie and Chris Colavito.

The opportunistic Wolfpack saw several sec-

ond-half scoring chances thwarted by wide kicks or superb saves by Tar Heel goalie Larry Goldberg. Then, Owoh became hero for the day with his decisive goal. Ogu, who was credited with the assist, drove inside the 18 when he found Owoh open.

The Pack got the best of the Heels, outshooting them 18-12. State goalie Chris Hutson had four saves, while Goldberg finished with six.

Staff photo by Attile Horvath
Sam Okpodu dealt North Carolina a major blow as he wheeled for a goal in the Wolfpack's 2-1 win Saturday.

Interior power pleases Yow in unveiling of '83 Pack women

Bruce Winkworth
Opinion Editor

Even for an intra-squad game, 10 days of practice is not much time for preparation, but Coach Kay Yow's Wolfpack Women's basketball team put the results of just 10 days of practice on display in

Reynolds Coliseum Saturday afternoon. The game showed the potential of Yow's team, especially a prize harvest of freshmen, three of whom are over six feet tall.

"For just 10 days of practice and five freshmen in the lineup, I thought we did some things well that

we had worked on a lot," Yow said.

What especially pleased Yow was the inside game, which has not been a dominant force for State in several years. With freshmen Trenea Trice, Kim Taylor and Angela Daye, the Wolfpack now has the personnel to be a force inside.

"I think the freshmen showed the talent and potential they're bringing to this team. With the freshmen added to our returning players, we have a lot of depth, and in a lot of ways, this team has the ability to be one of the strongest ones we've had."

crier

Bowling Club Practice, Thurs., Nov. 3 at 11:15 am and Fri., Nov. 4 at 2:30 pm at Western Lanes.

Come out and enjoy the fun of the 1983 NCSU Homecoming Parade Nov. 5. The parade starts at 9 am in the NCSU parking lot and will follow routes down Gates Ave., right on Dan Allen Dr., right onto Hillsborough St., and then right onto Pullen Park Rd ending up back at the parking lot. The NCSU Wolfpack will host the Appalachian State Mountaineers at 1 pm. Come out and have a pack happy day.

Economics Society meets Wed., Nov. 2, in E107 Link at 5 pm. Speaker will be Mr. Richard Farley from Crum and Forrester (personal insurance company).

Portraits for the 1984 Agromack will be taken Oct. 31-Nov. 11 in Rm 2104 of the Student Center. Senior's sign up in room 3123 of the Student Center. Get shot now!

SAFE ROADS ACT informational program. NCSU Civitan Club will feature Raleigh attorney Dick Hedgcock as guest speaker, Thurs., Nov. 3, 7:30 pm, Walnut Room of Student Center. Guests are welcome.

Spring, 1984: Alcohol Use and Abuse UNI 211, T-TH 3:15-4:30 (2 cr). The biological, psychological, sociological and cultural factors relating to alcohol use and abuse will be discussed. Information on responsible drinking, legal issues and treatment of alcoholism will be introduced.

Christian view of abortion: The film, "Assignment Life" will also be shown.

"The Key to Success," starts with the Squares Club of Phi Beta Sigma Fraternity Inc. For more information, call Clarence Baker, 737-5663.

The NCSU Gaming Society meets every Thurs. at 8 pm in the Senate Hall of the Student Center. All role playing games welcome.

The Society of Women Engineers will hold a meeting Tuesday, Nov. 1 at 6 pm in the Packhouse of the Student Center. The topic will be the SWE National Conference. Please come.

There will be an open hearing on the proposed Student Government fee increase of \$2.35 per year at 7 pm on Nov. 16 in the Senate Hall, 3rd floor of the Student Center.

Student Speakers for Animals Anonymous will meet 7 pm Nov. 10 in the Senate Hall. All students welcome!

Tau Beta Pi will hold its second Electee Meeting on Wed., Nov. 2 in Williams Rm 2215 at 7:30 pm.

The Animal Science Club will be holding a meeting 7 pm Nov. 1 in Rm 5 Palk Hall. Everyone is welcome.

Basketball Officials needed for intramural sports. Sign up in the intramural office room 210, Carmichael. A clinic will be held Wed., Nov. 9 at 6 pm, Rm 215, Carmichael. Officials are paid \$3.35 per hour.

The College Republicans will meet Tues., Nov. 1 at 8:15 pm in the Blue Room, Student Center.

Dating Club Meeting Wed., 7:30 pm, Blue Room, Student Center.

P. E. 252 Downhill skiing trip will be offered from Jan. 1-6, 84. Organizational meeting Tues., Nov. 1, 83 at 5 pm in Rm 11, Carmichael Gym. Non-refundable deposit of \$50 due at this time. Total cost \$171. For further info, contact Lynn Berle at 2487 or 2488.

The Archery Club will meet Thurs., Nov. 3 at 5:30 on the Archery range. All interested are welcome.

The College Republicans will meet Tues., Nov. 1 at 8:15 pm in the Blue Room, Student Center.

On Friday, Nov. 4 at 7 pm, the Spanish Club will host a poetry recital in Walnut Rm of Student Center. Admission is free.

Ag Econ Club Meeting, Tues., Nov. 1 at 7 pm in Rm 2 of Patterson Hall. Dr. King will speak on marketing The China Connection.

Spring, 1984: Alcohol Use and Abuse UNI 211, T-TH 3:15-4:30 (2 cr.) The biological, psychological, sociological and cultural factors relating to alcohol use and abuse will be discussed. Information on responsible drinking, legal issues and treatment of alcoholism will be introduced.

All "Young Men" interested in the Squares Club of Phi Beta Sigma Fraternity, there is a "mandatory" meeting in the Blue Room, 10 pm, Nov. 3.

All "Young Ladies" interested in becoming "sweethearts" of Phi Beta Sigma Fraternity Inc., there is a "mandatory" meeting in the Blue Room, 9 pm, Nov. 3.

Athletic Directors' Meeting, Tues., Nov. 1 at 6 pm, Rm 211 Carmichael.

ATTENTION: Women's Club Soccer is meeting Nov. 3 at 7 pm in Rm 211 in the Gym. All interested women come then. For more info, call 737-6130 and ask for Monica.

Entertainment Committee meeting 2 pm, Fri., Nov. 4, Rm 31156 Student Center.

FREE FILM and discussion on the Bahá' Faith. Sunday, Nov. 6, 7:30 pm in the Student Center Green Room. Refreshments will be served. All welcome. Sponsored by the Bahá' Club.

Graduate and Professional School Exploration Program. Representatives of nationally accredited universities will be on campus to discuss LAW, MBA, and other graduate programs in the S. Gallery Lounge of the Student Center. Thurs., Nov. 3 at 10 pm.

Intramural-Recreational Sports Board Meeting, Wed., Nov. 2 at 6 pm, Conference Room, Carmichael.

Spring, 1984: Problems in Health Education, Educ 358 Wed., 4:10-10 pm (3 cr.) Emphasis on public education of modern health concerns, wellness, cancer, heart disease, alcohol/drugs, mental health, etc.

Start your homecoming off right! South Hall Pic-Pickin Nov. 4, 5-7 pm. Tickets for sale by the House Council Reps. \$3.50 in advance, \$5 day of the event.

Student For Life invites you to meet on Wed., Nov. 16 at 7 pm in Rm 2211 of Broughton Hall. Donna Turner of WEBA (Women Explored by Abortion) will be the guest speaker. She presents an informative as well a

Trained Emergency Medical Personnel (TEMP) weekly meeting Thurs., Nov. 3 at 7 pm in 321 Dab. Interested students, faculty, and staff welcome. No previous medical experience required.

The Criminal Justice Club will meet Thursday, Nov. 3 at 3 pm in the Link Lounge! Any interested students urged to attend.

The Dawn Patrol Surf Club will meet on Tues., Nov. 1 at 6 pm in the Brown room of the Student Center. For more, call Howdy, 834-9173, or Brent 872-8283.

The Kappa Omicron Chapter of Alpha Kappa Alpha Sorority, Inc., will hold their Formal Rush on Nov. 6, at 5:30 in the Student Center Packhouse. All interested ladies welcome!

The Kappa Lambda Chapter of Omega Psi Phi presents "Love," an experience that you will never forget. Presentation: Sun. Nov. 6 at 6:00 pm in Stewart Theatre. Free admission.

Pre-Med/Pre-Dent meeting Tues., Nov. 1, 7 pm 353 Gardner Hall. Representative from ECU Medical School will speak. Business meeting will be conducted afterwards. Anyone interested is welcome to attend. Refreshments will be served.

Pre-Vet Club meets Tues., Nov. 1 at 7 pm in 2722 Boston.

Recreational Ski Trip will be offered from Jan. 26, 84. No P.E. Credit. Organizational meeting on Tues., Nov. 1, 83 at 7 pm in Rm 11, Carmichael Gym. Non-refundable deposit of \$50 due at this time. Total cost \$155. For further info contact Lynn Berle at 2487 or 2488.

classifieds

Typing

Typing-FAST, ACCURATE, REASONABLE Freshmen papers, Doctoral dissertations, and everything in between. Call 828-6512. Mrs. Tucker.

Typing Services: IBM Selectric. Choice of Pica, Elite, Orator or Script. Call 834-3747.

Typing - Term papers, Thesis, Resumes, Letters. Fast accurate - will edit English as second language. Ask for Barbara. 848-3457.

Help Wanted

All persons with writing skills join the staff of the Technician. Your own hours, earn spare cash and enjoy the fun of the Technician crew.

BLACK MALES AND FEMALES 44s will be paid to healthy non-smokers, age 18-35, who complete an EPA breathing study on the UNC campus. Travel is reimbursed. For more information, please call collect, 919-966-1253, Monday, 8-5.

Business student needed for new luxury apartment rentals. Must have pleasant appearance and be able to work two weekdays and every other weekend (10 hrs per wk.) Call 878-0896 Mon-Fri, 10-6, Midbrook Run Apartments.

College Student needed part time in grocery/hardware store. Call 847-5225 after 2 pm.

Help Wanted: Inventory takers permanent part-time, full time hours during Christmas Break. Call Min., 787-0924. Experience with 10 key helpful but not required.

Jobs available cleaning buildings at night. Must have transportation 832-5581.

Kennel worker wanted parttime weekends and holidays a must. Apply Williams Town & Country Kennels, 832-8515.

Waiters wanted: Must be sharp, reliable, wanting to work approximately 15-20 hours per week. Pay commensurate with experience. Excellent working conditions. Call North Ridge Country Club Tues-Sat after 5 pm for appointment.

Fuji Bikes. We buy and sell used bikes. Cycle Logic. Call 833-4568.

Homecoming Corsages: The NCSU Horticulture club will be preparing and

selling Homecoming corsages and Boutonniers Fri., Nov. 4, beginning at 12 noon at the front entrance of Kilgore Hall. Both Mums and Carnations will be available.

HP-15C Programmable Calculator, \$100 negotiable, 782-5300.

It is true you can buy peeps for \$44 through the US Government? Get the facts today! Call 742-1142, ext. 5237A.

Moped for sale, good condition. \$350. Call Amy at 834-9628.

For Sale: Records, comics, ball cards, paperbacks, supplies. DJ for parties. Excellent references & experience. Collectors Corner, 600A E. Chatham St., 469-2594.

Schwinn Men's 10 speed bike. Excellent condition. Asking \$100. Call Rm 229, Tucker. 737-5796.

Miscellaneous

Want to... sell something, buy something, trade something, get something, give something, do something, have something done? Do it in the Technician classifieds.

ABORTION to 18 weeks. Private and Confidential GYN facility with Sat. and evening appointments available. Pain Medication given. Free Pregnancy Test. 942-0824 Chapel Hill.

Beautiful Furnished Room with Private Bath in brand new condo 2 miles from NCSU. Kitchen privileges, W/D, quiet, private. Available immediately. 851-1754.

Beer 10¢ per bottle! Brew your own 10% alcohol beer legally in dorm or apartment using kitchen ingredients. Complete instructions booklet \$3. Beer, 5817 Hillsborough St., Raleigh, 27606.

LEASED PARKING kiosk to your building or dorm. Guaranteed space. 832-6262 or 834-5180.

STUDENT PARKING Swensen's 2811 Hillsborough St. next to campus. Remainder of semester just \$40. Please call Renee Mon thru Fri, 832-6653.

Worried about pregnancy? For help with your problem, call BIRTHCHOICE 832-3030 anytime.

Roommates

Wanted

Female roommate need to share a 3-bedroom house, 3/4 mile from campus. \$108 plus 1/3 utilities. 821-2563.

FREE TUBE
with the purchase of a
27 inch tire

DINO'S PIZZA

MONDAY AND TUESDAY SPECIAL

6 FREE COKES
WITH ANY ONE ITEM
LARGE DOUBLE TOPPER PIZZA

only **\$7.30**

3917 Western Blvd
FREE DELIVERY

Customer Pays Bottle Deposit And Tax - You Must Ask For The Drinks
This Coupon is Valid ONLY On Monday & Tuesday
One Coupon Per Pizza - Limited Delivery Area

859-0600

COMING SOON TO DURHAM

exp. 11-27-83

UNIVERSITY PLAYERS PRESENT

Look Homeward, Angel

by Kern Fingst, based upon a novel by Thomas Wolfe

Nov. 4, 5, 8-12 8pm

GENERAL PUBLIC \$3 OTHERS \$2
NCSU STUDENTS WITH ID \$4

BOX OFFICE HOURS: 9 am to 6 pm weekdays
737-2405 1 pm to 6 pm Saturdays

PRESENTED BY SPECIAL PERMISSION OF SAMUEL FRENCH, INC.

THOMPSON THEATRE NCSU

THE 1983 NCSU HOMECOMING COMMITTEE

Presents

The Miss NCSU Contestants

Wednesday Nov. 2 8:00 p.m.
Stewart Theatre

Free Reception Following

THE LIMBERS

HOMECOMING DANCE, SATURDAY, Nov. 5
8 p.m. - 1 a.m. McKimmon Center

\$6.00 in advance - tickets available at the Student Center Box Office
\$10.00 - at the door

SEMI-FORMAL AGE ID Required

Presented by the NCSU 1983 Homecoming Committee

Homecoming Calendar		
WED, NOV 2 8 p.m. Miss NCSU Pageant - Stewart Theatre - FREE	THURS, NOV 3 Voting for Miss NCSU	FRI, NOV 4 Voting for Miss NCSU 5:30 p.m. Pep Rally Harris Field
SAT, NOV 5 9 a.m. - Homecoming Parade 1 p.m. - Football vs. Appalachian 8 p.m. - Homecoming Dance McKimmon Center		

Stanley H. Kaplan The Smart MOVE!

EDUCATIONAL CENTER

Test Preparation Specialists Since 1938

For Information, Please Call

1-800 672-5919