

Primary Elections Will Be Run Off Wednesday—Vote

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Weather:
Who Gives a
Damn

Vol. XXI, No. 23

STATE COLLEGE STATION, RALEIGH, N. C., APRIL 4, 1941

Offices: 10 and 11 Tompkins Hall

Politicians Wax Hot As Primary Draws Near

Escaped Campus Culprit Remains Unapprehended

James B. Payne Escapes From Raleigh Police Patrol Car

By EDWIN PERRY
Former State College Student James B. Payne of Madison, N. C., sought by Raleigh police for numerous campus thefts, was still a fugitive at large late Thursday.

Payne, who was found in possession of stolen articles on the campus last week, escaped from local police officers en route to the police station last Saturday. Ralph Donnell, senior engineering student, found the Madison youth with a stolen hat and turned him over to Dean of Students E. L. Cloyd who called the local authorities.

When apprehended last Friday evening, Payne was wearing a hat which belonged to Donnell. Donnell and another student carried him to the home of Dean Cloyd, who was not home at the time. Upon verbal agreement, Payne and his captors were to report to the dean's office Saturday morning but Payne failed to show up. Later in the day Donnell ran across Payne on the campus and this time took matters into his own hands, and a fight resulted.

With the assistance of Fred Miller, another senior engineer, Donnell forced Payne to go to Dean Cloyd's office. Dean Cloyd immediately called in local police who attempted to carry him to the police headquarters for fingerprinting. At a railroad spur-crossing at the end of the Boyan viaduct the police car slowed down and Payne jumped from the car. Police authorities said had found no trace of Payne on the latest reports from the department.

A weekup revealed that Payne had been discharged from school in December, 1939, but had remained on the campus since that time carrying out the accused thefts.

Among the stolen articles recovered from a room in the "C" Dormitory, occupied by Payne, are books belonging to the Division of Teacher Training, the Animal Husbandry Department, seed samples from the Agronomy Department, and a suit containing a wallet and \$23 belonging to a member of the Colgate tennis team which visited here last week. Numerous other articles are (Continued on Page 4)

Senior Wins Award For Technical Paper

Bruce Lewis, Raleigh, Wins Second Place for Paper, "Tomorrow's Locomotive"

Bruce E. Lewis of Raleigh, senior in Mechanical Engineering at State College, was awarded second place for his technical paper entitled "Tomorrow's Locomotive," presented Monday at the annual convention of student branches of the American Society of Mechanical Engineers. It was announced yesterday via wire from Blake R. Van Leer, Dean of the School of Engineering. Lewis was in competition with 15 students representing an equal number of prominent technical institutions throughout the South and East.

In winning second place Lewis received a prize of \$25. First prize in the competition was won by a student representing the University of Florida.

Lewis was one of 14 seniors in mechanical engineering who were in Atlanta, Ga., Monday through Wednesday of last week attending the student convention. The trip to the convention takes the place of the regular inspection trip required of all engineering seniors.

SENIORS AND GRADUATE STUDENTS

All students expecting to receive a degree in the June commencement should leave their measurements for a cap and gown with Mrs. Sumner in the Purchasing Office, if their measurements were not secured at the Gymnasium on registration day.

The graduation fee paid by seniors entitles each graduate to six invitations (two leather and four paper covered). The fee paid by graduate students includes cap and gown but no invitations. Seniors who desire additional invitations, and the graduate students who desire invitations, should leave their orders with Mrs. Sumner in the Purchasing Office.

WANTED! Anyone who knows the whereabouts of this fellow are asked to notify the Raleigh police department or Dean E. L. Cloyd, State College. His name is James B. Payne and he is wanted in connection with a series of thefts occurring on the campus recently. He was last seen running after jumping from a Raleigh police patrol car.

Mechanical Engineers Attend Convention Held In Atlanta

Atlanta Trip To Take Place Of Annual Inspection Tour

Seniors in mechanical engineering at State College, 14 strong, attended the annual convention of student branches of the American Society of Mechanical Engineers held in Atlanta, Ga., March 31 through April 2.

Bruce E. Lewis, Raleigh, presented a paper entitled "Tomorrow's Locomotive" in competition with students from other colleges. Prof. R. B. Rice led the discussion on one of the professional papers presented. During the three days in Atlanta, the group inspected several large industrial plants. Students who made the trip were: W. A. Dickinson, Fayetteville, president of the State College chapter; R. C. Andrews, Mt. Olive, vice president; J. R. Huntley, Monroe, secretary; J. G. Blow, Vanceboro, treasurer; M. E. Campbell, Dunn; E. C. Shearon and J. W. Dunn, Jr., Raleigh; F. K. Kramer, Elizabeth City; J. S. Avant, Sanford; D. T. Penland, Franklin; J. M. Stutts, Black Mountain; J. M. Pleasants, Greensboro; and N. W. Knowlton, Charlotte.

The trip to the convention takes the place of the regular inspection trip required of all engineering seniors.

Textile Fraternity Elects New Officers

Shinn Becomes President Of National Honorary Textile Society for Next Year

The members of Phi Psi, honorary textile fraternity, elected their officers for next year at the last regular meeting.

Phi Psi is the largest and most highly respected textile fraternity in the world, and its members hold some of the highest positions in the branches of the industry. Since its organization at State College, Eta chapter has taken an active interest in all of the activities of the Textile School, and its members are also recognized as outstanding leaders on the campus.

The main objective of the fraternity is to keep in touch with large textile concerns and secure employment for its fellow members. The organization on the campus encourages scholarship, leadership, and closer student fellowship. Many of its alumni hold high positions in North Carolina. Some of them are: Mr. C. A. Cannon, president of the Cannon Mills, Inc.; Mr. C. A. Rudisill, president of the Carlton Mills; and Col. Millard Brown, president of Continental Mills.

Dr. T. Z. Koo, Famed Chinese Lecturer, To Speak Wednesday

Famous Chinese Speaker To Speak Before Faculty And Students Wednesday At 8 P.M.

State College will be host to world-famous Dr. T. Z. Koo, graduate of St. John's University, Shanghai, Wednesday evening at 8 o'clock when he speaks to the members of the student body and faculty on problems of students of today in foreign countries.

Dr. Koo was an official in the administrative department of the Chinese Railway Service for nine years. Later he joined the staff of the National Committee of the Young Men's Christian Association of China, and was placed in charge of the colleges and universities.

In the years since then, his work as Secretary of the World's Student Christian Federation has taken him to many lands to visit colleges and universities, and to attend international conferences. He has spoken at many world gatherings, such as the Oxford Conference and the Amsterdam Youth Conference, and has been highly and repeatedly commended for his convincing and impressive talks at such gatherings.

The Chinese scholar will speak on the student problem in foreign countries, especially China, in which he knows very intimately. In the past few years Dr. Koo has seen 91 out of 108 Chinese universities destroyed, and the students set off on long treks inland in order to be able to continue their studies. The students have been forced by circumstances to live in mud-walled huts and to study from a few books. He now plans to take life easy at his home at Elizabethtown until the end of the summer, and hopes to enter school at State in September to complete his work for a B.S. degree in June, 1942.

Only one in 10,000 people in China has an opportunity to observe (Continued on Page 4)

Former "Y" Officer Leaves Sanatorium

Hubert M. Willis Plans To Resume College Duties In September

Hubert M. Willis, elected president of the Y. M. C. A. last spring and unable to serve because of illness, was discharged from the Wickersham North Carolina Sanatorium on the 21st of March.

Willis took the test for tuberculosis here at State College last spring, and the test showed that he had an incipient case of T. B. He entered the sanatorium last June and made steady progress toward recovery. He now plans to take life easy at his home at Elizabethtown until the end of the summer, and hopes to enter school at State in September to complete his work for a B.S. degree in June, 1942.

While in the sanatorium Willis took an active part in voluntary religious activities. His reports that social life there was fine.

Pastor, Long, Herman Reported Signed For Interfraternity Finals

By JIM MORGAN

After several weeks filled with rumors, word has finally come from several members of the Interfraternity Council that Tony Pastor, Johnny Long, and Woody Herman have been signed to furnish the music for the 1941 edition of Finals.

Although Harry Messersmith, senior member of the council in charge of the booking, was away from the campus on an inspection trip when The Technician went to press, and was therefore not available for an official statement, other members of the council disclosed the information yesterday.

The signing of Pastor, Long, and Herman came as good news to State College men because these three are rated among the best bands in the country.

This year's Finals set will begin on Thursday, June 5, with Tony Pastor taking charge. The student body has been expressing the desire to have Pastor for Finals, and this band will therefore probably be the most popular. Pastor, with his ever popular theme, "Blossoms,"

CHARLES Romeo Lefort, former Assistant Dean of Students, has been called for active duty with the army and has been stationed in the State College Military Department. He began service in the College R.O.T.C. Headquarters last Friday.

Scabbard and Blade To Initiate Twenty

National Honorary Military Society Selects Outstanding Junior Cadets for Membership

Twenty outstanding junior cadets have recently been selected for membership in the State College Company of Scabbard and Blade.

The pledges are: P. S. Avery of Morganton; J. B. Branscome of Galax, Va.; H. C. Cameron of Oxford, G. C. Cox, Jr., of Greensboro, E. G. Gibbs of Morehead City, R. N. Gribble of Charlotte, I. H. Hanff of Scotland Neck, H. G. Hodges, Jr., of Wadesboro, J. D. Huckabee of Charlotte, J. K. Kingsolver of Hixson, C. K. McAdams of Mebane, G. W. McGarity of Charlotte, L. P. McIntosh of Winston-Salem, M. D. Martin of Liberty, W. D. Robbins of Burgaw, J. T. Rowland, Jr., F. H. Schmidt of Raleigh, G. R. Sedberry of Concord, B. F. Vaughan of a night spent in camp on Crabtree Creek followed by formal sunrise initiation ceremony.

The Scabbard and Blade Society was formed in 1905 by five cadets of the University of Wisconsin Corps of Cadets for the purpose of raising the standard of military training in the United States and to promote good will and fellowship among the cadet officers.

In the United States at present there are 86 companies of Scabbard and Blade, consisting of 33,000 members, with North Carolina having two companies, North Carolina State College and Davidson.

Dance Will Climax Annual Style Show; Keatings To Play

Plans Nearing Completion For Largest Textile Exposition Ever Given on the Campus

Plans for the fourteenth annual Textile Style Show and Exposition at State College are nearing completion, according to a report from Exposition Superintendent E. W. McLeod.

The event is scheduled for Thursday, April 24, in Pullen Hall. Visitors to the Exposition this year will have the privilege of seeing the most recent developments in the textile industry in operation. All of the five departments in the Textile School are preparing special exhibits on the latest developments that have been made pertaining to the individual departments.

This will be the largest style show ever given on the campus by the textile students, and it will be one of the outstanding events on the campus this year. There are 10 of North Carolina's girls' colleges participating in the show, and there will be approximately 165 girls dressed in fabrics designed and made by the students in the Textile School.

The textile students will climax the day event with a dance Saturday night, April 26, in Frank Thompson Gymnasium. The music will be furnished by Ray Keatings and his nationally famous novelty band.

McLeod, senior in yarn manufacturing, is superintendent of the Exposition this year, and J. T. Shottwell is serving as assistant superintendent. "Fabe" Clements, senior in chemistry and dyeing, is chairman of the textile dance committee.

Alpha Zeta Visited By High Chancellor

Frank G. Helyar Stops In Raleigh On Way To Install Forty-fourth Chapter

High Chancellor of Alpha Zeta, national honorary agricultural fraternity, Frank G. Helyar, visited the North Carolina State College Chapter Tuesday night.

Following Professor Helyar's talk to the members and visitors of the local chapter, representatives of the various enterprises of the agricultural school gave a report of the activities of their departments. Ronald Eardley, of the Cook Chapter at Rutgers University, who was traveling with Professor Helyar, spoke of the activities of his chapter.

Professor Helyar is Director of Instruction at Rutgers University in New Jersey. His stop in Raleigh was a pause on his way to Auburn, Ala., for the installation of the new Alabama chapter tomorrow. Wednesday morning Professor Helyar made a tour of the State College campus under the guidance of Alpha Zeta members.

Campus-wide Election Rapidly Drawing Near

DR. WYATT Aiken Smart, professor of Bible at Emory University in Georgia, will preach the commencement sermon at N. C. State College Sunday evening, June 8. Alumni exercises will be held June 7, and degrees will be awarded June 9.

Naval Reserve Men Begin Diesel Study At State College

Professor Rice In Charge of Defense Course; Instruction To Last 16 Weeks

Fifteen naval reserve officers from the U. S. Naval Reserve Midshipman's School at Northwestern University arrived for special training in Diesel engines on April 1.

The instruction, which will be in charge of Professor R. B. Rice of the Mechanical Engineering Department, will extend over a period of 16 weeks. The men will then be assigned to duties aboard Diesel-powered vessels by the Navy.

Cornell and Illinois are the only other schools in the country which have been definitely selected to teach the Diesel course to naval reserve officers.

A Navy Department inspector recently spent two days at the college and was apparently well pleased with the facilities for instruction on Diesel engines.

State Men Attend AICHE Convention

Entire Senior Class In Chemical Engineering Attends Meeting In Alabama

Delegates from State College registered last Sunday in Tuscaloosa, Ala., for the annual regional convention of the American Institute of Chemical Engineers, held last Monday and Tuesday under the sponsorship of the chapter of the organization at the University of Alabama.

The entire senior class in Chemical Engineering attended the meeting, which was presided over by Howard Bell, president of the local AICHE chapter. A varied program was presented to the delegates, including business meetings, inspection trips, tours of the campus, luncheons, the election of officers, banquets, and dances. One of the outstanding events of the convention was the dance presented by the Cottillon Club in the new university auditorium, with Bob Chester supplying the rhythms.

Inspection trips to neighboring commercial plants provided the most interesting and educational feature of the meeting. The Gulf States Paper Company was especially interesting to the chemical engineers, as it contained examples of all unit operations. Those interested in metallurgy were urged to visit the Central Foundry Company, where pipe is made by the use of modern equipment.

The officers of the local AICHE chapter who attended the convention are: Howard Bell, president; J. T. Ferguson, vice president; James Call, treasurer; and Ralph Williams, secretary.

Potential Big Men On The Campus Begin Intensive Campaigning; Polls Open Wednesday Morning

Seven thirty Wednesday morning will inaugurate the first lap of the electoral races as the polls open for the business of determining the "Bigger shots" on the campus for the coming year.

Then the effects of campaigns with their attending cigars, the greatest quantity, speeches, hand-shaking and back-patting, and generous smiles will make their unobtrusive appearance as the little, momentous slips of paper slide through the slot, each adding a count of one to some masterly politician's score. And most likely there will be a majority of the hopeful candidates on the spot to sway the weight of those little slips to his part of the balance. Those unworried smiles that you will see most likely will be those of the unopposed candidates as they move victoriously about the voting place.

W. D. (Dud) Robbins and Reese Sedberry are candidates for president of the student body, and the runner-up will become vice-president. The office of secretary is contested by R. D. Boyce, J. C. (Dink) Canton, E. Larry Hardin, and D. S. Chambee. The runner-up will become treasurer.

Among the publication candidates—for editor of The Technician are Edwin Perry, Carl Sickerott, and Quentin Patterson. Jimmy Hobbs is unopposed for business manager.

For editor of the Watagan—S. Scott Ferabee, E. L. McLaughlin, and Waldo T. Fawcett. For business manager—unannounced.

For editor of the Southern Engineer—C. E. Hepler, H. L. Miller, and J. L. Randolph. For managing editor—R. P. Turner.

Candidates for Agromech—unannounced.

For editor of the Agriculturist—M. J. Clay, H. C. Hurst, J. H. Parker, and W. D. Robbins. For business manager—R. D. Adams, J. A. Graham, and H. R. Hinton.

For editor of Pinetum—W. A. Crombie. For business manager—H. S. Mather.

For Y. M. C. A.—President, Charles K. McAdams; vice-president, Jacob Tinga; secretary, S. D. Korngay; and treasurer, David R. Whitted.

Statesman To Speak Of South's Problem

Representative Clyde Ellis Of Arkansas Will Discuss "The South's Challenge To You and Me"

One of the outstanding younger members of Congress, Representative Clyde Ellis of Arkansas, will speak in Pullen Hall on April 10th, at 8 o'clock, on the subject, "The South's Challenge To You and Me." Democratic Ellis has been in the front in the fight for the development of the natural resources of the South and the utilization of southern industries in the national defense program now becoming foremost in American industry.

Move recently his efforts have been directed toward the development of the Red River and tributaries through a project similar to the Tennessee Valley Authority.

The Arkansasian has stated that he would like to obtain the student viewpoint on the problems discussed in his address. For that purpose the floor will be opened following his talk for a general discussion, and he has promised to endeavor to answer questions regarding the development of southern resources and industries as brought out in his address.

Congressman Ellis will broadcast over WPTF from 10:30 to 10:45.

A motion picture, entitled "China Strikes Back," the latest news reel on the British and Greek victories, and a cartoon, will be shown tonight in the auditorium of the Y. M. C. A. The main picture depicts the efforts that China is now making in her struggle for existence in the present Far-Eastern conflict.

In order to accommodate the number who will want to see this picture, two shows will be held. The first will start at 7 p.m., and the second at 8:15 p.m.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

THE STAFF

HENRY B. BROWN Editor-in-Chief
ALBERT THOMPSON Business Manager

EDITORIAL STAFF

ALBERT THOMPSON Managing Editor
ED FRIDAY Sports Editor
ED FRIDAY Advisory Editor
CARL SICKERT Associate Editor
HENRY B. BROWN Associate Editor
Q. W. PATTERSON Associate Editor
EDWIN PERRY Asst. Sports Editor
ROBERT ROBYNS Copy Editor
JACK THOMPSON Columnist
BOB FOMBERG Features

REPORTERS

HENRY B. BROWN WARD BUSH
ALBERT THOMPSON ALBERT JOHNSON
DICK EDKINS GORDON WEST
JOE LE VASSEUR REESE SEDBERRY
JIM MORGAN ALBERTA BALLENGER

BUSINESS STAFF

GORDON SANDRIDGE Asst. Business Manager
JERRY MOORE Asst. Business Manager
FRED FOX Local Advertising
JOE BUICE Local Advertising
ED CARROLL Circulation Manager
BILL PARKS Collection Manager

SUBSCRIPTION PRICES: \$1.50 Per College Year

REPRESENTED FOR NATIONAL ADVERTISING BY

National Advertising Service, Inc.

College Publishers Representatives

420 MADISON AVE. NEW YORK, N. Y.

CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

Member

Associated Collegiate Press

Distributor of

Collegiate Digest

Entered as second-class matter, February 10, 1930, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

Gone--Not Forgotten

Ralph Donnell, engineering student, did State College a favor as well as setting an example for State College students to follow.

Donnell missed his hat last Friday night and upon investigation found it perched upon the head of a former State College student who had found it convenient to remain on the campus for more than a year after being dismissed for failure to pass his work.

Donnell and another student promptly carried the thief, James B. Payne, to the home of Dean of Students E. L. Cloyd, but the dean was not at home and the three, prisoner too, agreed to appear at the dean's office Saturday morning.

Saturday morning came but Culprit Payne was nowhere to be found. Later Saturday Donnell again apprehended the criminal with the assistance of Student Fred Miller. This time the culprit was literally dragged into the dean's office and the police were summoned. Police Detective Peoples, who boasted in the dean's office that "they didn't get away from him," started to the police station with Payne in custody, but arrived at his destination empty-handed—Payne had given him the slip when the police car slowed down for a railroad crossing.

Should we say the cop was left flat-footed?

In the apprehension of Payne, Donnell has done what all other honest and public spirited students should strive to do. He did his bit to purge the campus of stealing.

Donnell probably put his finger on the more prominent source of the stealing epidemic. A word to the wise is sufficient.

Cheezit--The Cops

One is prone to doubt the temerity of Raleigh's indomitable police department after hearing of the escape of a college youth from the hands of one of the department's oldest detectives.

College boys are severely reprimanded for standing in the street while bumming rides, which is not the safe thing to do, but could we expect these students to have a great deal of respect for such a police department?

Shall we wonder what the citizens of Raleigh should do in the coming municipal elections? At least we have our own ideas.

Raleigh folks—we dare you.

Rome Wasn't Built in a Day

A dignified senior stalked into the room, grinning from ear to ear.

Unaccustomed to seeing such a countenance upon a dignified one, someone promptly asked why the joy. The grinning senior began relating how he had received a letter from a reputable company offering him a job upon graduation.

His dream had come true. The reward of four (or five) years of hard work had at long last arrived.

That little story tells what has happened to a great many of State College's graduating class this year and is something to be proud of.

An education, like Rome, wasn't built in a day but is the result of long hours of study, research, grind and toil. It looks like a hard road to travel, but the results, as shown by the seniors this year, are well worth working for.

Underclassmen at State College would do well to think the proposition over.

Another Experiment

In accordance with the plan to allow each potential candidate for editor of The Technician to edit one issue, this week's paper was directed by Edwin Perry. All the editorials were written by Perry. The opinions he expresses may not necessarily agree with those shown in the previous editorials appearing in The Technician.

Seniors Beating Out!

News reached us recently to the effect that a great deal of emphasis will be placed on the presentation of commissions to seniors graduating in R.O.T.C. in the spring.

From what could be gathered here and there, we understand plans are afoot to have a formal presentation on the afternoon of graduation day.

Someone pat the fellow on the back who first instigated the idea. Sometimes we fail to give our military unit, undoubtedly one of the best in the South, the full credit it is due. "His true sometimes that students, especially certain unnamed seniors, who love to beat out after roll call, or there are some who take the whole thing of discipline as a joke, but after these people have ventured out into life they will turn back and see what an important part the training in the G. I. uniforms has played in their lives.

Little do we realize, especially in times when national defense is not so important, what a lot of time and interest the personnel of the military department has invested the student today.

Freshmen and sophomores have been awarded commendations for quite sometime, but let's turn the tides and give the military department's personnel a commendation.

Officers Take a Bow

This edition of The Technician would not be complete without a word of praise to the Officers' Club for breaking all existing records with its luxurious tea dance and ball last Saturday.

To Fabre Clements, Legrande Johnson, John McIver, Doc Brannon, Reese Sedberry, Cutie Carter, Harrison Fox, and many others, we toss a bunch of posies.

It was hard to believe when the announcement that Tommy Dorsey was signed to play, but it was even harder to believe when we arrived at the Frank Thompson Gymnasium.

The students are proud of the Officer's Club and the faculty should be.

Got an Old Shirt? Keep It!

It has been suggested that we hold prayer meeting for the W.P.A. workers engaged in building the new laundry in hope that such a move might speed up the construction.

Whether that is a good idea or not is not to be determined but we can determine whether we have or have not found it necessary to buy a new shirt after it came home from a trip through the antiquated State College laundry.

When we observe the laundry in operation we form a pretty definite opinion that it is not the personnel that causes the disastrous catastrophes to the above mentioned shirt. But the machinery—it is a disgrace.

If and when the new laundry is completed the school authorities, whoever they may be, should take definite steps to equip the new building with machinery that came to America since Columbus.

The Army's Gain

The loss of assistant dean of students Romeo Lefort was a blow hard felt in the student body.

Lieutenant Lefort, as he is now known, has always been just Romeo to the students at State College. Being called just Romeo depicts just how close he was to the students.

A successor for Romeo has not been named, but when he is named there awaits him a hard task. The Technician wishes Romeo the best of luck with the forces of Uncle Sam.

The students' loss; the army's gain.

OPEN FORUM

Dear Editor:

From all sides we students are being bombarded with criticisms. It is a wonder that any of us ever come to read the editorials in our school paper. It is also a wonder that we don't all have an incurable inferiority complex as a result of all the complaints that are rained upon us. One becomes weary when he is constantly reminded of his many faults. We know pretty well what our shortcomings are.

To be sure, constructive criticism has never been wrong and never shall be, for it is one of those things which is necessary for successful living. But must we always have to listen to criticisms only? I say no! We students are not so bad, and neither is the younger generation going to rack and ruin. There is good in everyone, and as a whole we young people of today are a fine lot. If anyone doubts this, let him read a few things about which students are thinking and doing right now. They are a wide-awake and energetic group, which is a credit to our great land. Also let us turn our eyes closer to home and notice the many "live wires" that we have on our own campus. There are boys in our midst who are doing the incredible—doing things that we shall all be reading about some day. We should all be commended, for if we were not ambitious, foresighted, and did not possess many other good qualities, we would not be at State College now. We are here to gain for ourselves a place in the world among men, and though we make mistakes, our good deeds so outshine them that they are left in darkness. Let us not think, either, that chivalry is dead in our land, for it is not. The so called age of chivalry may have taken its last stand in the "Old South," but the roots of it still linger within our veins. Sometimes it gushes madly. One doesn't have to go very far to see this. How many times do boys leap from their seats to offer them to those of the fair sex, or how often have we broken on a young damsel who happened to be dancing with someone hopelessly drunk? Yes, we are not so bad, fellows.

And so, when we read these things telling us what we should and shouldn't do, let us try to do our part; but also remembering that we are all a pretty good bunch of mortals, even if people do hate to tell us so.

JULIAN CULVERN.

Dear Julian:

Never more truly spoken. Stick in there and fight.—Ed.

Have Your
Application Pictures

MADE NOW FROM YOUR
AGROMECK PROOFS

Daniel & Smith Studio

134 1/2 FAYETTEVILLE ST.

"Your Agromeck Photographers"

CANDIDATES STUDENT GOV'T.

President:
W. D. (DUDD) ROBYNS
C. REESE SEDBERRY
(Runner-up becomes vice president)

Secretary:
R. D. ROYCE
J. C. (DINK) CATON
E. LAMAR HARRIS
D. S. CHAMBLISS
(Runner-up becomes treasurer)

PUBLICATIONS

Editor Technician:
QUENTIN W. PATTERSON
EDWIN PERRY
CARL D. SICKERT

Bus. Mgr. Technician:
JIMMY HOBBS

Editor Wataugan:

S. SCOTT PETERSE
E. J. LAUDY
WALDO T. TRECOTT

Bus. Mgr. Wataugan:
Unannounced

Editor Southern Engineer:

C. E. HEPLER
H. H. MILLS
J. L. RANDOLPH

Bus. Mgr. Southern Engr.:
P. F. TURNER

Editor Agromeck:

Unannounced

Editor Agriculturist:

M. J. CLAY
H. C. HURST
J. H. PARKER
W. D. ROBYNS

Bus. Mgr. Agriculturist:

J. A. (JIM) GRAHAM
H. R. HINTON

Editor Pi-ne-tum:

W. A. CROMBIE

Bus. Mgr. Pi-ne-tum:

H. S. MILLER

Y. M. C. A.

President:

CHARLES K. McADAMS

Vice President:

JACOB TINGA

Secretary:

S. D. KORNGAY

Treasurer:

DAVID RAY WHITTED

Campus Calendar

Motion pictures in Y, 7 and 8:15 p.m. tonight.
Dr. T. Z. Koo in Pullen Hall Wednesday, 8 p.m.

The State Smpson Society will meet Wednesday night, April 9, at 7:30, in Room 8, Peele Hall. A guest speaker will be on the program. All members are requested to attend.

A definite date for a senior class meeting scheduled for some time next week has not been decided, according to reports from the office of the dean of students.

At this meeting the seniors will elect senior superlatives and discuss the plans for graduation.

President Bill Friday was out of town on a textile inspection. (Continued on Page 4)

GLEANINGS

'Tis spring and a young man's fancy . . . Strange nobody ever wrote a poem about a young girl's fancy. Ah, but that would be telling! If you don't believe in a young man's fancy turning, you might wander into town late some evening and take a gander at the number of scholars who have deserted their books for a stroll with a maiden . . . some of them even stroll-without a maiden . . . some of them don't even stroll.

Strolling is fun . . . ever try strolling? . . . me either. want the weather report? . . . don't ask me, I don't know. Probably rain . . . if it doesn't we'll have a long, dry spell.

Easter is around the corner . . . a dark corner . . . why do folks have to make war? . . . I don't know either.

Madame Santore
Last year it was the Delta Sigs and their Bachelor's Club with Charlie Santore as chief bachelor. They go in for extremes. That was some stunt he and Kenneth Leer pulled at the Officers' Club affair. Who lent Charlie the feminine apparel and the "Jennie brown hair"? So graceful a dancer must be an ex-member of the Ballet Russe!

Would rather have seen Connie Haynes dancing with some handsome officer or Dean Cloyd than sitting behind the piano with a magazine. And why weren't the members of the band dressed formally? We liked Tommy's and the others' personalities and especially the way they did "Oh Look At Me Now." Frank Sinatra was wonderful, but he doesn't look like his picture.

Fraternity Initiations

No lack of humor on the campus this week with fraternity initiations. The "girls" at Sigma Nu are having a time getting their brothers rides to town with the "knee exposure" technique.

Watch out, fellows. The Navy has arrived. Raleigh girls don't seem to mind the sweethearts in the other ports. These men are really smooth. Maybe you could take some lessons.

What's this rumor about the freshman Ag school co-ed? She's not in school this term, and something about wedding bells.

There must be a great attraction for George Funderburk down in La Grange, Georgia—or was it the draft board that kept him? Seems that George didn't get back until Sunday night.

The Engineers are grieving over the loss of Larry Clinton. Wish we had a gym big enough to accommodate the 1,300 engineers and their dates. Supposition is they won't all care to go unless there's a top-notch band.

Girls Enjoy Track Meets

Track meets and baseball games can be as spectacular and as much fun as football. Recipe: keen competition, one good enthusiastic crowd, and several cheer leaders. The girls enjoy them, too, boys.

Since the college let April Fool slip by uncelebrated, we could celebrate May Day. Let's see, Dink Caton for queen, "Round Boy" Rowland as maid of honor, Smiley Umberger as train bearer, and the pigskin jugglers might form the court. This would be an extra attraction for a track meet and a charming time will be had by all.

Elections Coming

Elections are just around the proverbial corner. We co-eds vote, too. Cigars are not appreciated but we enjoy chocolate milkshakes. (Hint-hint.)

No holidays for Easter. And two special aversions of profs are cuts and spring fever.

Somebody said, "Remember what Chee Chee said?" . . . So bye now, and you remember, "Life can be beautiful."

"BERTA" BALLENGER.

TENNIS RACKET

Restringing

It's "gut" to be good . . . or else. Restraining done here in this great store is always superior. Why? Because true values prevail in each case. The finest materials—gut or silk. And the very best in workmanship are put into each job. Student prices are lower than ever before . . . All stringing guaranteed. Service available on six-hour basis.

PRICES
1.50 to 9.00

Masterful stringing by Mr. Thomas Cole, one of South's leading stringers. All work done on our new "PRECISION-CRAFT" championship machine.

Lewis
The Largest Sporting Goods Store in the South

From This Angle

by edwin perry

By "BONES" M'KINNEY, Guest Columnist

I made a statement sometime ago that I would like to be a sports writer. My wish has not come true, but Ed Perry has given me this chance to show my "stuff," so here I am with a bit of information from here and there.

Ben Steiner, freshman basketball and baseball star, made quite a name for himself as a football quarterback during his high school days, but Bennie was unable to play with the freshman team; he is signing a contract with the Boston Red Sox in June, and they thought it was unwise for Ben to play football. If you doubt Steiner's ability I would suggest that you drop around to his room and take a gander at his scrap book.

That familiar cry, "wait till next year," known so well by State College supporters, will more than likely be changed to "I told you so" by the end of the '41-'42 athletic year. In other words, I think we will not only have the spirit next year, but a better than average team in every sport. Doc Newton did not say those words above, so if our boys fail to measure up to what I've said, I will take the blame for building you up to an awful let down. There is no doubt that football is the key to collegiate athletics, and our coaching staff has three bright prospects in almost every position. I don't think we have any exceptionally great football players, but we certainly do have a lot of good ones. What I am really trying to say is this: You will be proud of the "Country Boys" next year 'cause they are going to be city slickers, so to speak.

Spring has come again, and along with it baseball, or should I have said softball has come and along with it, spring. All baseball fans think the latter of the two is correct. From the society woman right on down the line, people will be leaving their work early for the next five or six months. Why? Because they love to watch some college youngster pitch his heart out for the school he loves so well. Then there is another side to baseball—the professionals. Who doesn't want to see Bob Feller, or some other big leaguer, sail that ball down the alley, and watch Rudy York slap one in the street beyond the ball park?

For State College footers baseball got started with a bang last Monday, when our boys took on Cornell. State measured the boys from Ithaca, N. Y., 4 to 1. The two Rays, Hardee and Smith, really had a "beam" on that ball they were "chuckin'." The two hurlers certainly had some nice backing by their teammates; for instance, "Sonny" Gilbert's bunched catcher of a grounder over third, and that double kicking executed by Singer, Suggs, and Fahley. McCauley pulled a surprise when he lashed out two hits in as many trips to the plate. Wade Brown had an "off" day at bat, but he will be knocking the window panes out of Frank Thompson Gym before long. Despite the fact that some of the players were not up to par, they all looked good, and it looks like the baseball team may enjoy a more successful season than any other major sport this year.

The freshman baseball team has its bright and dark spots, as most first-year teams do, but I think the public can count on the yearlings to give a good account of themselves. From first to third the lineup will probably be Fitchick, Dixon, Steiner, and either Johnson or Senfor. The catching job is something to reckon with, but Carl Ballard, Lloyd Ott, and a number of others are battling it out for this position. The outfield has about the best outlook of any other section on the freshman club, with Faircloth, Horton, Heath, Gordon, and a few others doing their best to clinch a berth. The pitching staff is perhaps the weakest position on the team. Coach Warren has two hurlers that he can depend on—Jim Johnson, former Rocky Mount flash, and Carol Harmon, not to be confused with Tom Harmon—but other than these two boys, the material is inexperienced. There is a possibility that Art Faircloth or "Lefty" Horton, both dependable pitchers, may be called from the outfield to the mound. Anyway, the freshman baseball team will be in there doing their best to maintain the high standard set by the other freshman athletic teams.

I hope you haven't been disappointed in this bit of writing, fellows, 'cause I haven't been a sports writer but a week. Any criticism that you care to make will be taken into deep consideration. Now we must part, and as "Flash" Gordon's girl tells him: "Take all mistakes for love—darling."

BROADWAY CAFE

484 HILLSBORO
WE'RE OPEN ALL NIGHT
Cafe Service For Your Convenience
Sandwiches of All Kinds—Beer and Soft Drinks

We Are Thinking About LEGS

But not the ones above! We have our minds on your legs... all State College's legs, because we would like to see them clothed in the new Interwoven Socks in our store. In bright, short anklets or smart college bred silk, with Nylon toes. And they are only 25c or 3 for \$1.00! See them today!

Interwoven Socks

Hudson-Belk Co.

SPORTS

Newton's Boys Meet Sovereigns Today

MacDougall Leads State Trackmen To Easy Victory

Jim Scores 14 Points As Techs Rack Up 114½-11½ Victory Over Catawba

Jimmy MacDougall, Jr., whose dad was a State College track star two decades ago, scored 14 points to lead the Wolfpack cinderment to a 114½-11½ victory over Catawba College in the season opener here last Saturday.

MacDougall competed in five events, placing in all except the final event of the day—the 220-yard dash. He won the 220-yard low hurdles, tied for first in the high jump with Dev Joslin and in the javelin with Bill Windley; ran second in the 120-yard high hurdles, and third in the century.

Second high scorer of the meet was R. P. Holloman of State, who won both the 440 and 220-yard dashes for ten points.

State took every first place and all but two seconds.

The summary:
100—East, State; Lambie, State; MacDougall, State, 10.1.
220—Holloman, State; Lambie, State; East, State, 22.4.
440—Holloman, State; Pearson, State; Thompson, Catawba, 51.2.
880—Pierce, State; Dalton, State; Chatlas, Catawba, 2:12.1.
1 mile—Captain Johnson, State; Fleming, State; Skipper, State, 4:49.

Two-mile—Ferebee, State; Small, State; Berger, Catawba, 12:01.
120 hurdles—McArthur, State; MacDougall, State; Thompson, Catawba, 16.4.

220 hurdles—MacDougall, State; Thompson, Catawba; Hetherington, State, 27.2.

Shot—Stroup, State; Ellis, Catawba; McKay, State, 43.6.
High jump—Joslin and MacDougall, State, tied for first; Brewer, State, and Benson, Catawba, tied for third, 5:10.

Pole vault—Hanf, Clee and LeVasseur, State, all tied for first, 11:8.

Discus—Windley, State; Stroup, State; McKay, State, 117:00.
Broad jump—Lee, State; Hanon, State; Thompson, Catawba, 20:4.
Javelin—Windley and MacDougall, State, tied for first; Hanf, State, 157.5.

N. C. STATE SPRING SPORTS SCHEDULE—1941

Date	Sport	Score	Opponent	Opponent Score	Place
Mar. 25	Var. Tennis	(1)	Columbia	(1)	Raleigh, N. C.
27	Var. Tennis	(1)	Boston U.	(1)	Raleigh, N. C.
28	Var. Baseball	(1)	Spartanburg	(1)	Raleigh, N. C.
29	Var. Track	(114½)	Catawba	(11½)	Raleigh, N. C.
31	Var. Baseball	(4)	Cornell	(1)	Raleigh, N. C.
Apr. 2	Var. Tennis	(4)	William & Mary	(1)	Raleigh, N. C.
3	Var. Tennis	(1)	Washington & Lee	(1)	Raleigh, N. C.
4	Var. Baseball	(1)	Virginia Tech	(1)	Raleigh, N. C.
5	Var. Track	(1)	North Carolina	(1)	Chapel Hill, N. C.
6	Var. Baseball	(1)	Richmond	(1)	Richmond, Va.
7	Var. Tennis	(1)	Pittsburgh	(1)	Raleigh, N. C.
8	Var. Tennis	(1)	Pittsburgh	(1)	Raleigh, N. C.
9	Var. Tennis	(1)	Pittsburgh	(1)	Raleigh, N. C.
10	Var. Tennis	(1)	Pittsburgh	(1)	Raleigh, N. C.
11	Var. Tennis	(1)	Pittsburgh	(1)	Raleigh, N. C.
12	Var. Track	(1)	Richmond	(1)	Richmond, Va.
13	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
14	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
15	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
16	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
17	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
18	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
19	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
20	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
21	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
22	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
23	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
24	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
25	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
26 & 28	Var. Track	(1)	Carolina AAU Meet	(1)	Chapel Hill, N. C.
May 1	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
2	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
3	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
4	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
5	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
6	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
7	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
8	Var. Baseball	(1)	Wake Forest	(1)	Raleigh, N. C.
9	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
10	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
11	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
12	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
13	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
14	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
15	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
16	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
17	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
18	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
19	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
20	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
21	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
22	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
23	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
24	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
25	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
26	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
27	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
28	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
29	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
30	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.
31	Var. Tennis	(1)	Wake Forest	(1)	Raleigh, N. C.

State Tennis Team Loses To Cornell; Winston Wins One

Cornell Takes 9-0 Decision Over Tech Netters

Cornell University's tennis team whitewashed the North Carolina State 9-0 here last Wednesday. E. H. Winston, No. 6 State player, who last week won the Wolfpack's only match against Colgate University, won State's first set

Chesterfield Radio Programs

- Fred Waring's Pleasure Time. NBC Stations, Mondays through Fridays, 7:00 p.m., E.S.T.
- Glenn Miller's Moonlight Serenade. CBS Stations, Tuesday, Wednesday, Thursday, 10:00 p.m., E.S.T.
- Professor Quiz. CBS Stations, Tuesday, 9:30 p.m., E.S.T.

in the 6-3, 8-10, 6-3 tilt, lost to John Hansen.

The summary:
Ken Randall defeated Captain Ruggles Baker, 6-4, 6-0.

Bill Clifford defeated Frank Owens, 6-2, 6-0.

John Dingle defeated J. C. Shoffner, 6-1, 6-4.

Jack Slater defeated A. W. Katterman, 6-0, 6-1.

John Hansen defeated E. H. Winston, 6-3, 8-10, 6-3.

Randall and Gifford defeated Owens and Pruitt, 6-1, 6-4.

Louis Boochever, Jr.-Slater defeated Baker-Katterman, 6-0, 6-0.

Howard Dye-Jerome Lieberthal defeated E. T. Light-L. W. Feltner, Jr., 6-2, 6-0.

Registered at the main center of New York's City College are 1,000 men and two girls. Total enrollment is over 22,000.

State Nine Defeats Cornell's Big Red 4-1 In Season Debut

Ray Hardee Gets Credit For Win; McAuley Leads Hitting With Two For Two

Coch Williams (Doc) Newton's State College baseball team made their season's debut last week with a 4-1 victory over Cornell's Big Red team, defending champions of the Eastern Intercollegiate League.

Ray Hardee started on the mound for the Techs and gave up two hits in his five-inning turn. Ray Smith relieved Hardee in the sixth and allowed two bingles the rest of the way.

Jack McAuley, rightfielder, collected two hits in as many times at bat, to lead the State boys.

Southpaw Jenkins hurled the route for the Big Red.

Cornell	Ab.	R.	H.	O.	A.	E.
Stillman, ss	4	0	1	0	0	0
Ochs, 2b	4	0	1	0	0	0
Kelley, lf	4	0	1	0	0	0
Scholl, 3b	4	0	1	2	1	0
Hemby, 1b	3	0	0	0	1	0
Buffalino, lb	0	0	0	3	1	0
Andrews, cf	3	0	1	0	1	0
Matusek, rf	3	0	3	0	0	0
Finneran, c	3	0	1	0	1	0
Jenkins, p	0	0	0	0	0	0
Totals	31	1	4	24	9	5

There has been no announcement forthcoming from down the way of the athletic high command as to who will be the starting hurler for the Techs, but it will be a pretty good guess that Wade Woods, sophomore right-hander from Gastonia, will get the call.

The lineup for the Techs today probably will be: Jack Singer, ss; Len Constant, cf; Sonny Gilbert, 3b; Wade Brown, lf; Pat Fahley, 1b; Chick Doak, c; Renfrow Doak, rf; Bill Morrison, 2b; Woods, p.

Washington and Lee Scheduled Tomorrow

Dave Woods Stated As Probable Starting Pitcher; Game Starts At 3:30

Ray Hardee Gets Credit For Win; McAuley Leads Hitting with Two for Two

State College's newly-clad varsity baseball team, victorious in its season's debut, will play William and Mary today on Freshman Field at 3:30 o'clock.

The Techs return to the wars again tomorrow when they take on the Generals of Washington and Lee in another Southern Conference skirmish, same time, same place.

Behind the expert hurling of Ray Hardee, Coach Williams (Doc) Newton's boys racked up a 4-1 victory in their season's opener against Cornell last week.

There has been no announcement forthcoming from down the way of the athletic high command as to who will be the starting hurler for the Techs, but it will be a pretty good guess that Wade Woods, sophomore right-hander from Gastonia, will get the call.

The lineup for the Techs today probably will be: Jack Singer, ss; Len Constant, cf; Sonny Gilbert, 3b; Wade Brown, lf; Pat Fahley, 1b; Chick Doak, c; Renfrow Doak, rf; Bill Morrison, 2b; Woods, p.

FINES MEN'S SHOP

- Tuxedo Shirts 1.95
- Bow Ties50
- Studs and Links 1.00
- Collars25

Cor. Fayetteville & Hargett Sts.

STATE COLLEGE

—ASKED FOR IT!

WRIGHT'S

:: PRODUCED IT! ::

SUITS WITH 2 PAIR PANTS AT THE PRICE YOU HAVE BEEN PAYING FOR SUITS WITH 1 PAIR PANTS

SUITS WITH 2 PAIR PANTS \$20.00 | SUITS WITH 1 PAIR PANTS \$16.50

TAKE YOUR PICK. YOU MAY CHOOSE 2 PAIR PANTS TO MATCH YOUR SUIT OR YOU MAY SELECT ANY \$5.00 PANTS FROM OUR COMPLETE STOCK TO HARMONIZE WITH SUIT AT \$20.00.

SUITS WITH 2 PAIR PANTS \$29.75 | SUITS WITH 1 PAIR PANTS \$20.00

Crosby Square Shoes
Brown, White Pigskin Moccasins, Saddle Shoes, Genuine White Buckskin Red Rubber Soles
\$5.00 to \$7.50

Rodney Court Shoes
Product of Crosby Square
\$4.00

WRIGHT'S CLOTHING STORE

127 FAYETTEVILLE ST.

YMCA Cabinet Holds Annual Dinner Meet

Nominations Made for Next Year's Officers; Dickerson To Lecture on "Personality Development"

Rev. Lee C. Sheppard of the Pullen Memorial Baptist Church addressed the Y. M. C. A. Cabinet at its Annual Spring Dinner Meeting in the Hotel Carolina last week. Following Rev. Sheppard's talk,

plans were made for the remainder of this term and for next year. Wayland Reams, chairman of the nominating committee, made the committee's report, which was endorsed by the cabinet. The nominations made for officers for the next year were: president, Charles McAdams; vice president, Jake Tinga; secretary, Selby Kornegay; and treasurer, David Whitted.

Next year's "Religion and Life Week" was discussed and the group voted to invite Rev. T. B. "Scotty" Cowan, Dr. Albert C. Outler, Rev. E. G. Durham, Mr. Henry Ware, and Mr. T. W. Lewis back for the program next year. Arrangements were made to have other distinguished men as guests.

Reports on the World Student Service Fund, Spring Retreat, and Freshman Work were made by Kenneth Wonnack, David Whitted, and Jake Tinga, while "Ed" King gave a biographical sketch of Mr. Roy Dickerson, who will lecture to the students of State College on "Personality Development" April 13-17 under the auspices of the Y. M. C. A.

ESCAPED CULPRIT
(Continued from Page 1)
in the possession of Dean Clayd pending identification.

Payne presumably gained entrance to various rooms on the campus by means of either a pass key or stolen keys. It is reported that he occupied various rooms over the campus which were supposed to be vacant at the time.

It is believed that he kept close tab on the dormitory superintendent's room check to avoid being caught occupying one of the rooms. Various students have reported that Payne has attended classes with them since being discharged from school in 1939 by requesting professors to let him sit in on the classes.

Dr. Elliott Visits Discussion Group

Member of National YMCA Staff Meets with Freshmen and Upperclassmen Clubs

Dr. Harrison S. Elliott, a member of the National Staff of the Student Division of the Y.M.C.A., met with both freshmen and upperclassmen "Y" clubs in a combined meeting Wednesday night and led a discussion on "The Central Purpose of the Y.M.C.A."

Dr. Elliott is the inventor of the discussion method, which has become so popular and so wide-spread. It was with intense interest, therefore, that the group observed his technique at this meeting. It was concluded from the discussion that the central purpose of the Y. M. C. A. is to help students to find life completely—to find the purpose and meaning of life.

The nationally known discussion

CAMPUS POLITICIANS

DR. KOO

(Continued from Page 1)
tain a college education, and every man who does get the chance is destined to become a national leader. It is necessary to give aid to one of the few democratic nations in the Far West to insure favorable trade relations in the future.

CAMPUS CALENDAR

(Continued from Page 2)
tion trip and Dean E. L. Clayd thought it best to wait until he returned.

The State College Book Exchange will be open until 6:00 this afternoon. After that time no more books will be taken in or sold this term.

Taylor Addresses 4-H Supper Group

Extension Marketing Specialist Discusses Problem of Freight Rate Discrimination

H. W. "Pop" Taylor, Extension Marketing Specialist, spoke to the State College 4-H Supper Club Monday night on the southern problem of "Freight Rates."

A popular speaker who was once a 4-H club member, Mr. Taylor pointed out that, despite the great contrast in distance, that livestock can be shipped from East St. Louis to Baltimore cheaper than from Florence, S. C., because of discrimination in freight rates. Movements to equalize the freight rates have been fought by western livestock industries, Taylor stated, but progress is now being made in that direction and the case is at present before the Interstate Commerce Commission. In conclusion Mr. Taylor said: "Governor Broughton declares that discriminatory freight rates have hurt the South more than the Civil War."

President of the club Harold Sharpe announced the Inter-state Week-end Conference of Collegiate 4-H clubs to be held at Camp Long in South Carolina on April 11. The State College has a significant part in the program and will be well represented at the Conference.

A.S.C.E. Men To Go To Greensboro for Sectional Meeting

Convention Saturday To Include Addresses and Inspection Trips

Several members of the local chapter, with Professor C. L. Mann and other members of the faculty, plan to attend the North Carolina section meeting of the A.S.C.E. to be held in Greensboro on Saturday. The convention will open with the registration of delegates at the King Cotton Hotel Saturday morning. The remainder of the day will be filled with addresses by outstanding students and engineers; other activities include inspection trips. A banquet Saturday night will close the convention.

At a meeting of the American Society of Civil Engineers Tuesday night, cash prizes were awarded members who had presented the best ideas for projects to be put on display at the Engineers' Fair on April 18. Plans for the construction of the new half-million-gallon water tank at Fort Bragg, sponsored by J. M. and G. T. Smith, took first prize. Second prize went to E. W. Price for his suggestion

for the construction of a model street-intersection layout.

—VOGUE SUITS ME—
"Always Something New"

It's a Vogue Suit Hat Shirt or Sport Outfit

If you want to be CORRECTLY DRESSED for the EASTER PARADE At Prices To Suit Your Pocket

The Vogue Shop for Men

WAKE
MAY 15c NIGHT 25c
Sun.-Mon.-Tues.
"This Thing Called Love"
with Rosalind Russell - Melvyn Douglas
Wednesday
"Wyoming"
with Wallace Deery - Lee Carrillo
Thursday
"Our Town"
with William Holden - Martha Scott
Friday
"Untamed"
with RAY MILLAND
Saturday
"Secret Seven"

STATE
Today-Saturday
WALTER PIDGEON in "Sky Murder"
Plus Comedy - Sport - News
Sunday-Monday-Tuesday
"Trial of Mary Dugan"
ROBERT YOUNG - LARAINE DAY
Plus Act - Community Stage
Wednesday-Thursday
ORRIN TUCKER & ORCH. with BONY BAKER in "You're the One"

CAPITOL
Today-Saturday
DON BARRY in "Frontier Vengeance"
Plus Serial - Act
Sunday Only
"Gallant Sons"
Monday-Tuesday
JACK BENNY - FRED ALLEN, in "Love Thy Neighbor"
With Mary Martin - Rochester
Wednesday-Thursday
"Murder Among Friends"

AMBASSADOR
Again Today-Saturday
"Andy Hardy's Private Secretary"
with MICKEY ROONEY - LEWIS STONE
Ann Rutherford - Ian Hunter
Plus: Microscopic & News
Sunday-Monday-Tuesday
ERROL FLYNN
Brenda Marshall in "Footsteps in the Dark"
Beginning Wednesday
HEDY LAMARR - JAMES STEWART in "Come Live With Me"

Candy for Easter Joy at WALGREEN'S

A. W. GHOLSON JEWELER
Specializing in America's Finest Watches
137 S. Salisbury St. RALEIGH, N. C.

QUICK SERVICE FIT FOR A KING
College Court Barber Shop

Between classes... pause and Refreshment

Drink Coca-Cola
Delicious and Refreshing
5¢
YOU TASTE ITS QUALITY

A good way to get the most out of anything is to pause now and then and refresh yourself... with ice-cold Coca-Cola. Its taste is delicious. Its after-sense of refreshment is delightful. A short pause for ice-cold Coca-Cola is the refreshing thing to do. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

Bottled under authority of The Coca-Cola Company by THE CAPITAL COCA-COLA BOTTLING CO., Inc. Dial 2-1179 Raleigh, N. C.

It's... Springtime KEEP FIT BY AIR-CONDITIONED BOWLING AT THE ManMur Bowling Center OPPOSITE PATTERSON HALL On Hillsboro St.

WITH EASTER SHOPPERS
It's Chesterfield
FOR THERE'S NO BETTER GIFT THAN THE CLEAN WHITE PACKS WITH THEIR Milder, Better Taste

Easter shoppers and all smokers, who are after smoking pleasure at its best, are asking for Chesterfield... because the finest tobaccos from our own Southland blended with costly aromatic tobaccos from far-off Turkey and Greece give Chesterfield a definitely Milder, Cooler, decidedly Better Taste.

THAT'S WHY IT'S CALLED THE SMOKER'S CIGARETTE

EVERYWHERE YOU GO They Satisfy

CAROLE LANDIS beautiful star of HAL ROACH'S HIT "TOPPER RETURNS" released by United Artists, is shown here with her arms full of Chesterfields for her many friends at Easter Time.

Copyright 1941, Looney & Messer Tobacco Co.