

Four Men Are Chosen As Organization Body Of Student Assembly

Will Begin Student Assembly's Activities With Opening of School in September

Announcement was made this week of four juniors who will form a committee to reorganize the State College Student Assembly in September, following a meeting of the executive committee of the assembly officers.

Wilbur E. Bryant, junior in industrial engineering, was named as chairman of the group, and he will be assisted in the reorganization by Gregg Gibbs, Bill Lamb, and L. E. Zachary, Jr. This group will conduct the first assembly of next school year, at which time officers for that year will be elected.

The Student Assembly was begun in January of 1940 for the purpose of giving a greater number of students a voice in their campus government. Unique in make-up, the idea was adopted by the Student Council and has since been copied by a number of collegiate institutions.

At sessions of the assembly, matters of interest to the students were presented by a member of the organization, and discussed in both the House and the Senate. After a matter receives a vote of approval from these two groups, it is presented to the Faculty Council for their final consideration and approval or rejection.

First major legislation of the assembly which received faculty approval was the "Out Bill," providing for an extension in the cut-off for juniors and seniors. After spending several months in the assembly where it was heavily debated, the measure was presented to the general faculty, and was passed by a large majority vote. The bill became effective immediately.

The Senate was composed of members of the Student Council and the Student Officers Committee. Membership in the House was made up of a representative from each dormitory floor and from each fraternity.

The assembly was headed this year by "Spud" Davidson. Bill Friday served as President of the Senate, and Bruce Ratchford held the gavel as Speaker of the House.

Movie To Be Located Adjacent to Campus

Popular Priced, Modern Theatre To Be Erected Across from Rick's Hall

Contracts were let last week and work will begin immediately on the Varsity Theatre, to be constructed adjacent to the State College campus for the convenience of the college students, it was announced by W. G. Enloe, eastern district supervisor for North Carolina Theatres, Inc.

This new addition to campus recreational facilities will be located at 2408 Hillsboro Street, next door to the College Grill facing Hillsboro Street. Fireproof and air-conditioned, the Varsity will have a seating capacity of approximately 600 persons, with first floor seats only.

Modernistic in design, the Varsity will be a small edition of the Ambassador. It was designed by the same architect who drew the plans for the Ambassador.

Plans call for the theatre to be completed and ready for operation by the first of November. It will be a popular priced theatre.

Forensic Fraternity Holds Annual Banquet

PI Kappa Delta Entertains Members; Pomeranz Elected To Membership

PI Kappa Delta, honorary forensic fraternity, held its annual banquet Wednesday, May 21. The program was featured by impromptu after-dinner speeches. Forensic activities of the year were reviewed by Prof. E. H. Faget, including the trial of the legislature, participated in by practically every North Carolina college, as well as the national recognition won by the debate squad.

Held in connection with the banquet was the final business session of the year. David W. Harris from Nowell, N. C., was elected president and W. E. Bryant of Wilmington was elected to the office of secretary. As president and secretary, Harris and Bryant will assume their respective duties in connection with next year's Student Legislature.

In recognition of his outstanding work with the forensic group, Robert E. Pomeranz, Far Rockaway, N. Y., was unanimously elected to membership in the fraternity.

HEADLINERS FOR COMMENCEMENT EXERCISES

will be these three prominent scholars and State officials shown below. They will each deliver a few brief remarks to the graduating seniors, who voted to do away with a commencement speaker, during the final exercises on Monday evening at 7:30 o'clock in Riddick Stadium. These gentlemen are, reading from left: Dean of Administration J. W. Harrelson, who will preside during the exercises; Hon. J. Melville Broughton, Governor of North Carolina; and Dr. Frank P. Graham, President of the Greater University.

Second "C" and Pikas Win Intramural Titles

Albert Sloop and Charley Santore Selected Best Dormitory and Fraternity Athletes

By JOE LEVASSEUR
Second "C" dormitory and PIKA fraternity, holding on to the lead they held at the end of the winter term, each captured first place in their respective divisions as the curtain came down on the 1940-41 intramural sports program.

Albert Sloop, 2nd "C" sophomore, and Charley Santore, Delta Sig senior, were selected as all-dorm and all-fraternity athletes. Sloop won individual honors in all-dorm wrestling, boxing and softball, and also made the all-campus football team. Santore was picked on the all-campus football, basketball and soft-ball teams.

Wendall Winn, PIKA, and Dodrick Rodriguez, Upper Watauga dorm, won the trophies awarded to the best fraternity and dormitory manager.

5 Enter All Events

The top four fraternities entered a team in every event scheduled, while 2nd "C" was the only dormitory club to do so. Fifty-seven per cent of 2nd "C"'s total points were garnered by merely entering a team in every contest.

Sigma Nu, second-place winner in the fraternity bracket, was the fraternity champ in wrestling, basketball, boxing and swimming. Upper Watauga dormitory won the basketball, swimming and soft-ball championship in their division.

Upper Watauga clinched second place by defeating Ninth dorm, 18-10, in the dormitory soft-ball championship game. Charles Santore, all-fraternity athlete, scored the winning run for Delta Sig in their championship game with Lambda Chi.

Third-place honors went to Sixth dormitory and S. P. E. fraternity. S. P. E. was the fraternity champion in football and horse-shoes, while Sixth dorm took the wrestling and hand-ball championship in their division.

All-Campus Soft-ball

All-campus medals in soft-ball were awarded to the following: C. Santore, Delta Sig, catcher; Nicholson, Delta Sig, pitcher; Lassiter, A.L.T., 1st base; Baker, Upper Watauga, 2nd base; Jordan, A.K.F., 3rd base; Rodriguez, Upper Watauga, short-stop; Joslin, Sigma Nu, centerfield; Jones, Upper South, left field; Thompson, 3rd Eighth, right field; Curtis, Lambda Chi, utility.

Intramural sports competition set a new record this year with over 1,100 students participating. Twenty-two dormitory and 13 fraternity groups were represented in all sports, and 55 awards were given to the leading individual athletes and clubs.

(See summary on sports page.)

Check Your Cuts!

Every student is urged to check his cuts in the Dean of Students Office before the close of the term. Cuts may be checked at any time during the day.

Books Due

All books checked out of the library must be returned on or before June 2. Books taken out after June 2 will be due June 5. Be sure that you have no unpaid library fines at the end of the term. If it is necessary to turn him over to the treasurer's office for collection, an extra fee of fifty cents will be charged.

C. H. CANTRELL,
Circulation Librarian.

Students Get Chance To File Applications With Army Air Corps

College Librarian Accepts New Post

Mr. Cantrell to Head Circulation Division At West Virginia University Library

Clyde H. Cantrell, who has been a member of the State College library staff for the past four years, has accepted a position as Head of the Circulation Division of the West Virginia University in Morgantown, W. Va., and has submitted his resignation here, effective August 31st.

Cantrell came to State College in July, 1937, and became Periodicals and Exchange Librarian. When Harlan G. Brown was made librarian in September, 1939, Cantrell was promoted to the position as circulation librarian, which post he now holds. Cantrell holds the A.B., M.A. and A.B.L.S. degrees from the University of North Carolina, and he was connected with the University library prior to his employment here.

The West Virginia position will be a promotion for Cantrell. The library there has 105,000 volumes, in addition to documents, thousands of manuscripts and other material. The library of West Virginia University is expanding rapidly under the direction of W. P. Kellam, former librarian at State College. The employment of Cantrell is in line with the expansion of the services of the library.

Sigma Pi Alpha

The State College chapter of Sigma Pi Alpha, honorary language fraternity, gave a banquet and dance Saturday night at the Woman's Club in honor of their new initiates and officers.

Speaker at the banquet was Dr. Gunnar Lange, of Stockholm, Sweden, who is now connected with the Economics Department here. The subject of his talk was "Peace."

The new officers are: Roger M. Avery, president; D. S. Wentz, vice president; and Max Sayak, secretary.

SOUTHERN ENGINEER

There will be a very brief and important meeting of the business staff of the Southern Engineer Monday at 7 o'clock. All members are urged to be present.

HOWARD BELL,
Business Manager.

Raleighites As Pleased As Students Over Bands Signed For Finals Dances

John Boger, senior member of the IFC in charge of publicity, announced yesterday that, for the first time in the history of State College, a complete set of dances, three tea dances and three formal, will be broadcast over Radio Station WPTF.

The 1941 edition of Finals, featuring Tony Pastor, Barney Rapp, and Woody Herman, will become a first in broadcasting as well as in top ranking bands.

It seems as if the City of Raleigh is just pleased as the students of the college over the coming of three name bands. McCallan is planning to reserve one window in their store next week to feature the Finals bands in connection with their record department. Theirs is planning to use the same idea in an effort to give the set some good publicity. Recordings by Pastor, Rapp, and Herman are available at either of these stores.

Lt. L. Baker on Campus for Purpose of Recruiting Men for Pilot Training

Lt. L. Baker of the United States Army has been on the campus throughout the week in charge of recruiting men for pilot training in the Army Air Corps.

Making his headquarters in room 5, Holladay Hall, Lt. Baker is available for questioning and recruiting every day from 9-12 and from 1:30-4:00.

Earnings of \$245 a month at the end of seven months' free instruction, coupled with a flying course valued at thousands of dollars, an opportunity to develop a career in the growing field of aviation and a chance to assist the National Defense Program, are available to thousands of college men this year as a result of the United States Army Air Corps' expanded pilot-training program.

Besides receiving their education at government expense, qualified students selected for the course are paid \$75 a month during training. In addition, they receive an allowance of \$1 a day for meals and all necessary uniforms and equipment free of charge.

In offering encouragement to college graduates to apply for appointment as Flying Cadets, army officers emphasize that with training expanded from an output of 12,000 pilots to 30,000 pilots a year, exceptional opportunities are available to men from 20 to 26 years old, inclusive, who are in sound health and citizens of the United States.

Those accepted are appointed as flying cadets, a grade in the army created by Congress in 1919. Flying cadets wear distinctive uniforms, which differ from those worn by officers or enlisted men of the army, and are quartered in separate barracks. In addition to flying, their instruction includes courses in navigation, meteorology, radio, and other subjects important in military aviation.

Each candidate is required to pass a written examination, unless he is certified as having completed satisfactorily one-half of the necessary credits leading to a degree from a recognized college or university. Upon successful completion of the course, flying cadets are appointed second lieutenants in the Air Corps Reserve, and receive their "wings" and ratings as pilots. They are then assigned to a period of active duty with a tactical unit of the Air Corps.

The New Englanders, under Barney Rapp, have been organized since the early '20's. Rapp, along with Fred Waring and Paul Whiteman, was one of the first to introduce novelty features. Some of his collegiate appearances have been at Columbia, N. Y. U., and Fordham University.

Woody Herman and his "Band That Plays the Blues" has recently been selected by a representative group of American college students as their favorite. Featured with Herman in his all-star musical revue is Marjorie Lane, who, along with Woody and trumpeter Steady Nelson, handles the vocal assignments of the band. Also featured in the band are "The Woodchoppers," Woody Herman's six-piece band within a band, and his four "Chips."

Any one who hasn't gotten his tickets for the Finals set yet can secure a guest bid at any of the fraternity houses.

Commencement Exercises Will Be Final Ceremony For 312 Class Graduates

COMMENCEMENT PROGRAM—1941

SUNDAY, JUNE 8

7:30 p.m.—Baccalaureate Sermon, Riddick Stadium—Dr. Wyatt Aiken Smart, Prof. of Religion, Emory University.

MONDAY, JUNE 9

10:00 a.m.—Presentation of Commissions to R.O.T.C. Graduates, Riddick Stadium—Address by Brigadier General Claude M. Thiele, U. S. Army.
12:30 p.m.—Luncheon for Members of the Graduating Class and Their Guests.

4:00 p.m.—Reception for the graduates, their parents and friends. To be held on the lawn in front of Holladay Hall. Given by State College Woman's Club.

7:30 p.m.—Graduation Exercises—Remarks by: Hon. J. Melville Broughton, Governor of North Carolina. Dr. Frank P. Graham, President of the Greater University. Col. John W. Harrelson, Dean of Administration. William C. Friday, President of the Senior Class.

(In event of rain, the baccalaureate sermon will be delivered in Pullen Hall and the Graduation Exercises will be held in Frank Thompson Gym.)

Book Exchange

The Student Book Exchange will be open Monday, Tuesday, and Wednesday. All students are urged to co-operate so that a stock of books will be on hand when the freshmen register next fall. All students to whom the Exchange owes money are required to come by and collect during this period.

Vacancies Existing In Defense Course

Opening of New Course in Electrical Distribution Postponed Until June 9

Vacancies exist at State College for a limited number of students in engineering defense training postponed from June 7 to June 9. Director Ruggles said the College Extension Division announced this week.

The Federal government pays all expenses of the courses with the exception of students' subsistence and textbooks.

Upon successful completion of the courses, which last from 10 to 20 weeks, students become eligible to take Civil Service examinations or are placed in industrial jobs. The job placement record thus far has been nearly 100 per cent, and Director Ruggles reported he is continually receiving calls for more trained technical workers.

Because of an insufficient number of students, opening of the new course in electrical distribution has been postponed from June 7 to June 9. Director Ruggles said.

Other courses in the new series and their opening dates are: aircraft inspection, June 2; fabric testing and inspection, June 9; chemical testing and inspection and materials testing and inspection, June 16, and engineering drawing, June 23.

A second course in diesel engineering will start June 2 for 25 ensigns of the U. S. Navy. The college is one of the few in the nation offering such a course. One group of ensigns, gathered from every section of the country, now is nearing completion of the training. When they finish the course they will be assigned to active duty on vessels using diesel engines.

All of the courses are open to non-college men who have completed high school. Men who have received training in liberal arts colleges, as well as in engineering schools, may apply.

Course Proposed In Radio Speech

Subject Could Be Taught by Professor R. B. Wynne During Fall Term of 1941

Following a trend common to all technical institutions and large colleges, the department of English proposes the possibility of a two-hour-credit course in Radio Speech, to be taught by Professor R. B. Wynne, the fall term of 1941, hour arranged.

It often happens in the technical world of today that engineers face the task of delivering technical exposition by radio, of explaining new materials or processes, or even of utilizing the air waves to persuade citizens to their support of an educational, social, or experimental movement. This two-hour credit course would be designed to instruct the student comprehensively in the nature of radio speaking, the application of this technique to engineering problems and opportunities, and the use of this medium of expression as a practical addition to other phases of oral English.

Training will consist of analysis of types of radio speaking, a study of practical diction, variety, tempo, and the like. Each member of the course must have taken English 231, Public Speaking, or have proved himself in some equivalent manner, such as through proficiency in debating or declamation. Applicants will be admitted to the course only upon approval of the instructor. This special stipulation is made in a sincere attempt to avoid wasting the time of those students not having potentially good voices for radio.

The department wishes to emphasize that this course will be offered next fall only IF AS MANY AS TWELVE STUDENTS SIGN FOR THE COURSE BY JUNE 3, at five o'clock. Applicants should see Professor Wynne, Pullen, 108, as soon as possible.

Naval Reserve Posts Open To Engineers

Students with Degrees Are Eligible to Apply for Commission

Students who expect to receive degrees in Engineering in June are eligible to apply for a commission in the Naval Reserve Corps at any time. They may apply at the Naval Recruiting Office in the Post-office Building.

If they are accepted, applicants will be called September 1 for one month's duty as apprentice seamen, followed by three months' duty as reserve midshipmen. After completing this course of training they will receive their commissions in the Naval Reserve.

The type of duty for which these men are needed is technical, requiring education and training along engineering lines. After completing their training course, which will be largely devoted to further engineering work, some of them will be assigned to ships as engineers and others given shore duty. All of the work they will be expected to do will be along engineering lines.

Acceptance automatically provides elimination from the draft, and gives the student the opportunity to develop himself along engineering lines while engaged in the required military service. After they are fully commissioned, the men will receive a salary of \$185 per month.

Students who are in the process of applying for the Naval Reserve are instructed to notify their local draft boards that they are applicants. They may expect them to be deferred for a period of sixty days, for it will probably take this long to complete necessary administrative action on these applications.

If the application is approved and a commission is issued, exemption from military training is automatic. If the application is not approved, the student is not required to notify his draft board immediately.

312 Are Candidates for Degrees; Seniors Put Taboo On Commencement Speaker

By E. P. DAVIDSON

When the shades of twilight fall across the State College campus on Monday, June 9, 312 members of the graduating class will file across Riddick Stadium for their last gathering as undergraduates of this institution, and a short time later will file by to clutch firmly a diploma, their reward for four years' work.

The Class of 1941, unique in many of its outstanding activities and new traditions, will have no commencement speaker from whom to secure advice. Instead, there will be brief remarks from Governor J. Melville Broughton, Dr. Frank P. Graham, Col. John W. Harrelson, and Class President William C. Friday.

State College's 52nd commencement exercises will begin Sunday evening at 7:30, with the baccalaureate sermon in Riddick Stadium. Attired in caps and gowns, members of the senior class will hear Dr. Wyatt Aiken Smart, professor of Bible at Emory University.

Monday morning at 10 a.m., the college will pay tribute to its graduating R.O.T.C. officers with a colorful ceremony in caps and gowns. Approximately 100 seniors will receive reserve commissions as second lieutenants. Another 25 will receive certificates which will be exchanged for commissions when they become of age.

Principal speaker at the commissioning ceremony will be Brigadier General Claude M. Thiele, commanding officer of the 94th Coast Artillery Brigade. General Thiele is commanding officer of the first anti-aircraft artillerymen ever stationed at Fort Bragg, the traditional home of field artillerymen. He spent three months in England last year as an observer of the English anti-aircraft defenses.

Honoring their military comrades, other seniors will attend the commissioning exercises in a body, attired again in caps and gowns.

Following the delivery of the R.O.T.C. commissions, a meeting of the General Alumni Association will be held. New officers of the Association for the ensuing year will be elected at this meeting, which will be presided over by Alumni President D. W. Seibert of Wilson.

Third term class work ended yesterday, and final examinations will be held today, continuing through next Thursday.

Preceding the commencement exercises, the Interfraternity Council will present their Finals dance set, beginning Thursday, June 6. The set will include an informal tea dance and a formal night dance on Thursday, Friday and Saturday. Music for the Finals, held in Frank Thompson gym, will be furnished by Tony Pastor, Barney Rapp and Woody Herman, playing for the three days respectively.

In case of rain, the baccalaureate sermon will be delivered in Pullen Hall, and the final graduating exercises will be held in Frank Thompson gymnasium.

Marshals for the exercises June 8 and 9 were recently elected by members of the graduating class. O. Max Gardner, Jr., and Dorothy L. Rose will represent the freshman class as marshals, while sophomore marshals will be Larry Hardin, Jr., and William W. Womack. Juniors designated as marshals are J. E. MacDonnell, Jr., J. A. Graham, and M. F. Cohen.

Naval Reserve Men

Students who are in the process of applying for the Naval Reserve are instructed to notify their local draft boards that they are applicants. They may expect them to be deferred for a period of sixty days, for it will probably take this long to complete necessary administrative action on these applications.

If the application is approved and a commission is issued, exemption from military training is automatic. If the application is not approved, the student is not required to notify his draft board immediately.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

THE STAFF

Editor-in-Chief: HENRY B. ROWE
Business Manager: ALBINE THOMSON
Managing Editor: ARNOLD RAY
Editor: CARL SICKSBOTH
Managing Editor: SPUD DAVIDSON
Sports Editor: BILL FRIDAY
Associate Editor: MICKY MAY
Associate Editor: Q. W. PATTERSON
Asst. Sports Editor: SON FOMENANE
Copy Editor: ROBERT DUBRYNE
Columnist: JACK THURNER

REPORTERS

JIM MORGAN
HARRY HONDROS
WALTON THOMPSON
JOE LE VASSER
N. H. GWYN

WARD BUSHEE
ALBERT JOHNSON
GORDON WEST
KEVIN SEDWERY
ALBERTA BALLENGER

BUSINESS STAFF

JIMMY HOBBS
PETER POP
JOB BUICH
FRANCIS DUNCAN
BILL PARKS

Business Manager-Elect
Local Advertising
Local Advertising
Local Advertising
Collection Manager

Subscription Price: \$1.50 Per College Year

Member
Associated Collegiate Press
Distributor of
Collegiate Digest

Entered as second-class matter, February 10, 1920, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

The End

As we write these last words for the last issue of The Technician this year we are reminded of many things. Among them is a poem. The name we have forgotten, but the poem likens a man's life to a sheet of paper on which he is to write the worthwhile things he does while he is on the Earth. As time goes on he is likely to put off doing the things he meant to do and should have done. The last part of the last line runs something like this: "... and try our nbs upon the edge, and die."

In many respects we feel that we have wasted opportunities to do things that would have benefited the students and the college. On the other hand we feel that we have accomplished several things that will be here after we have gone. We have made many mistakes, but we have seldom made the same one twice. At least that is something.

In our editorials we have sometimes raked better men than ourselves over the coals. And because they were better, they did not storm and complain, but took our criticism for what they thought it was worth.

Although some of our editorials have been aimed at the Administration, never a word has been said about censorship. For this we are grateful.

With graduation, like prosperity, just around the corner, we find ourselves thinking how fortunate we have been to have been able to attend North Carolina State College. No where is there another school like ours. But before we start getting sentimental we shall take our leave. It's been hard work, but it's been fun, every blessed minute of it.

Agromeck

In the first place, we want to say that we believe the 1941 Agromeck is the best annual we have ever seen at State College and one of the best we have ever seen anywhere.

In originality, make-up, and quality of writing we have never seen a better "Book." We want to extend our sincere congratulations and thanks to the editor and business manager.

In the second place, we want to acquaint those who are not satisfied with a few facts that we believe will be enlightening to those who have been criticizing something they know absolutely nothing about.

At the beginning of the year the class picture fee was lowered by half a dollar. With more than 2,000 students that amounts to more than \$1,000, which certainly is no small sum to take from the black-ink side of any business ledger. Publications budgets are figured down to the smallest item, and must be followed almost exactly for the sake of safety.

However, in the case of the Agromeck, the publication went over its budget in almost every item. Furthermore, there was no item in the budget to take care of padded covers such as the finished book has. This costs about \$500, and while they did not have to have the covers padded, the editor and business manager did so, thus turning over \$500 more to the students that they could just as easily have kept.

In designing an annual one of the first considerations is originality, and here the 1941 Agromeck is certainly not lacking. Next year the design will probably be copied in many other colleges.

Freshman Caps

With all the excitement around the campus about the Freshman Cap situation we are making the following comment: Everybody is wrong except us, and we are sitting comfortably on top of the nearest fence. However, we are strongly leaning toward the side of the Administration in most respects.

Basically, we see nothing wrong with the wearing of the caps, AS LONG AS IT DOES NOT LEAD TO HAZING. We believe that some distinction should be made between freshmen and upper classmen, and even between each class. This adds a lot to school spirit. However, there is always the possibility that Freshman Caps may lead to hazing, which State College is fortunate to be without. With the freshmen isolated as they are in one large group, there would be little

possibility of hazing to much extent.

There is a college rule, laid down by the Board of Trustees, against the wearing of Freshman Caps. It is the duty of the Administration to enforce this college rule as it is their duty to enforce every other rule by which we are governed.

The great mistake made by the Freshmen was in going over the heads of the Administration and purchasing the caps in the face of the rule against them. First they should have gotten the rule changed in the same manner that students have changed other rules of the college—by discussion and compromise. It would have taken time, but they would have had some chance of getting what they wanted. Now they already have four strikes on them and the net result of their action has been to get them in the bad graces of the Administration.

The attitude of the typical freshman seems to be this: "This is a free country. If I want to wear a fur-lined turban on my head it's nobody's business but my own, and I have a perfect right to do so. If 500 of my classmates happen to get fur-lined turbans too, that's just coincidence; we will wear them as long as we want to, when and where we want to."

By doing this they may be getting around the letter of the law, but it is the spirit behind the law that counts here. The rule says no Freshman Caps, and the freshmen may rest assured that there will be no freshmen wearing caps long until the rule is changed.

To the Administration we would like to recommend that the whole matter be dropped and forgotten, and we hope they will not hold the matter against the freshmen leaders who represent the class or against the class itself. After all, a freshman, like every other college student, is pretty young and hot-headed. When he is sure that he is in the right he may get so righteously indignant that he does and says things he would not ordinarily do. It takes many years for a man to learn to hold his tongue, and especially to hold his tongue when he cannot hold his temper.

To the freshmen we say that we hope you have learned that you can't ride rough-shod over a buzz saw. A buzz saw must be handled with tact and diplomacy, especially when it has decidedly the upper hand.

The Book Exchange

The Student Book Exchange offers an excellent service to every student at State College. Put into operation as a means of saving money for the students, it has proven itself well worth while in the more than a year of its existence.

The greatest problem which the Exchange faces is that of getting the students to take advantage of the service offered. This is because the Exchange has no operating capital and the students are forced to wait until their books are sold before they can get their money. The perfect solution to this problem would be the setting aside of a fund from which the organization could operate, but since such funds are not available, the next best thing that can be done is to urge co-operation by all the students. Although the Book Exchange has been highly successful it still has unlimited possibilities. It could operate on a gigantic scale and save the students a great deal of money each year if every one of us would co-operate.

OPEN FORUM

To the Students:

During the past two weeks, there has been a great deal of controversy between the administration and this year's freshmen class over the wearing of freshman caps. We, the freshmen, cannot see why the administration objects to our voluntary wearing of caps. In order to present a fair picture, I would like to tell a brief history of the freshman cap here at State.

For approximately ten years before the banning of caps in 1930, freshmen were compelled to wear caps or suffer the consequences. A Court of Customs judged each violation of the cap-wearing rules and imposed severe penalties on those who were caught. In 1929 matters came to a head when the freshmen, tired of being compelled to wear the hats, began to rebel against them. At first, starting to get rid of them by force and not succeeding, the freshmen class demanded and got a referendum of the student body to see if all of the students wanted to get rid of the caps. On December 11, 1929, the students voted to keep the caps in a very close election. The freshmen class appealed over the election to the Board of Trustees and by their ruling got rid of being forced to wear caps.

Our class of 1941 is volunteering to wear caps. The administration is trying to stop us from wearing a cap as if we were supposed to wear a uniform and the cap wasn't part of it. We intend next year and the year after that to get each freshman class vote and thereby volunteer to wear caps. These freshmen would not be compelled to wear the caps.

It would be through the voluntary wearing of caps that the spirit and tradition of State College would rise. Freshman caps would be good advertising for the college. During vacations all over the state some one would say: "Look, there's a State freshman."

DICK DAMMANN,

BEHIND THE MIKES

By JACK THURNER

Bob Crosby and the Bob Cats will return to the scene of their first in the band field when they play at the Green Parrot Club Dance in Wilson, June 4.

Crosby is famous as the band which brought Dixieland to the famous ballrooms of America. His band is composed of some of the best instrumentalists in the business. In the last Downbeat poll Jess Stacy, pianist; Ray Baudac, drummer; Bob Haggart, bass; Eddie Miller, tenor sax; Nappy Lamm, guitar, and Hank D'Amico, clarinet, either were first or in the top three.

Crosby has had one of the top bands for the last few years and his Decca records are one of the best sellers. Bob has done three movies so far and just has finished a long run at the Blackhawk in Chicago.

The band was formed from a part of the old Ben Pollack band which came up out of New Orleans. Some of their most famous originals are "South Rampart Street Parade," "Big Noise From Winnetka," "I'm Fraying Husbands" with their theme being "Summertime."

The vocals are handled by Bob, the Bob-o-Links with Nappy Lamm doing the comedy vocals.

The Bandwagon
The "Eye Low Lullaby" rhythms of Freddy Martin will ride on the Bandwagon Sunday night. Freddy at the present is at the Coconut Grove in Los Angeles where he has a nine months run to his credit. Martin's band has been ranked as the best hotel type band in the country by Metronome. The band leans heavily toward Latin American and the sweeter tunes. Freddy fronts the band, playing tenor sax. Claude Thornhill used to arrange for him.

The band records for Bluebird and their newest release is "Intermezzo," which is very good. Late diners can hear the band over NBC Blue.

The Turntable
"Marche Slave," "I Found a Million-Dollar Baby."

Shep Fields and his all-reed band does a very good arrangement of these two songs. This is the first time that a popular band has been without any brass section. There are only 10 reeds and four rhythms. "Bar. Bubble," "Throwing Pebbles in the Millstream."

Sonny Dunham has a unique arrangement of "Bar. Bubble." The intro is like Glenn Miller's "Volga Boatman," then the whole band whistles until Sonny's trumpet takes over. Ray Kellogg sings the reverse with Sonny's trumpet spotted again.

"Where You Are," "I Take to You." These new songs from the Great American Broadcast are nicely handled by Alvino Rey with Alyce King doing the first one and Yvonne the other.

"Music Makers," "The Hut Sut Song." The King Sisters and the Rhythm Reys do a hit and one that should become a hit. "Music Makers" was popularized by Harry James and Ozzie Nelson is doing all right with the other one. The Kings are especially good on the "Hut Sut Song."

"Sweet Sue," "Coo, Denny, Coo." The New Friends of Rhythm turn out their usual novel arrangements with these two. Laura Newel plays some nice harp on "Sweet Sue" and Buster Baily does likewise with the clarinet part on the latter.

"Merry-Go-Round," "You Talk Too Much." Charlie Barnett's band takes this Duke Ellington tune and turns out a better than average arrangement. This is the type of music the band tries to play most of the time, but usually fails. Charlie plays some beautiful sax choruses, with the rest of the band also taking solos.

"I Went Out of My Way," "Ode To Spring." Teddy Powell's band plays nicely for the Blue Gaylor vocal on "I Went Out of My Way."

GLEANINGS

Now that we are almost on the outside looking in, we hope you won't mind while we look backward over four years that seem like four hours.

First, there was that terrible first registration day, when we stood in line for hours and hours while we got examined and re-examined. We've been standing in lines for four years now, but none of them can touch that first one. We often wonder how many months of our college career have been spent just standing around. This line of thought leads to the question of how many years we spent in bull sessions, and the unlimited possibilities make us shudder for fear the profs may find it out before Blue Monday.

That first R.O.T.C. uniform was nothing to wear home to see our girl, but it was a uniform and we were proud to be enrolled in the care of Uncle Sam. We little thought then that soon we may be wearing a similar uniform to help take care of Uncle Sam. And how we looked forward to getting a rifle to carry around! But after a week how we wished we could throw the thing in any convenient lake.

Pretty soon we found out that college wasn't all smoking a pipe and wearing loud clothes; there were a few lessons to get up. But every one had told us that after our freshman year everything would be easy; so we didn't worry too much. Little did we know! We drifted along, being amazed at the things every freshman is confronted with. Among the sights we saw that year was the first pair of box-toed shoes in Raleigh, which were adorning the feet of Professor Wynne. We are many moons every one was wearing them, and right then we learned where to pick up the advance styles so that we could plan our wardrobe ahead.

We didn't go to Finals that year, they only had Kemp, Whiteman, and Dorney. Damn! We've been kicking ourselves ever since.

Sophomore year rolled around and we really felt like somebody who knew something. Yes, sir, we really knew our way around. Of course there were a few things we had not picked up yet, but they were scarcely worth knowing. We had a wonderful time renewing acquaintances and exchanging summer experiences, but along about November we suddenly realized that they still gave examinations around this college, even to sophomores. We began looking for the gentlemen that said everything is a snap after the first year.

That year passed eventually and we found ourselves back again, but somehow we did not feel as if we knew as much as we did when we returned the year before. Courses got harder than ever, and we were still looking for the guys that said everything was easy after the first year. About that time we went into a state of boektural hibernation, and many of us never got out. Some, however, never got in, but managed to stay in school somehow or other.

Then came our senior year and we were excited beings at last. However, we did not seem to feel any differently, and most of us were willing to agree that we knew practically nothing. We are still looking for the lop-eared lugs who said it would be easy. . . .

And so our four years have come to a close. Graduation, although it is not yet quite in sight, has become a blur on the horizon. We may get there yet, but if we do it will be all too soon. If you have ever come close to flunking out of here you know almost the feeling. Once we got to the point where we walked around and looked at the trees and grass and buildings and thought about how we were going to hate to leave. Graduation is almost the same way, only worse, because you realize that you may never come back, that in all probability you will never come back as a student, and that if you do come back most of your friends will be gone. Of all the things you have gained here your friends mean the most to you, and you know that you will never see many of them again.

But you know that you have been here long enough, that the time has come for you to go out to do the work for which you have prepared yourself. Still it hurts.

Now we will these columns to those we leave behind us. We hope you will profit by our mistakes, and we know that we can depend on you to carry on the work even as we have carried on that left to us.

HENRY ROWE.

"Stony" Wishes the Class of 1941

Success and Happiness

Follow the Crowd

and

Meet Your Friends

At

College Soda Shop

"At the Court"

STONY KEITH, Prop.

Phone 2-3723

Happy Motoring

to the Class of '41

We appreciate the business you have given us during your stay at State College.

... And to the Faculty and Students, our aim is to give you and your car the best ESSO service possible. Before leaving State College stop by and let us give your car a verified ESSO lubrication job.

MORRISSETTE'S ESSO SERVICE

Opposite New Textile Building

DIAL 9241

TIRES - BATTERIES - ACCESSORIES

Verified ESSO Lubrication

"See Us for Happy Motoring"

We Did It Again! - - -

DANIEL AND SMITH STUDIO

Your Agromeck Photographers

134 1/2 FAYETTEVILLE ST.

RALEIGH

CONGRATULATIONS SENIORS!

W. C. FRIDAY

"... One of the best policies available and with one of the most reliable companies in existence. Like to do business with a man who is such a staunch supporter of State College..."

W. A. THOMASON, JR.

"... Fred co-operates with the campus publications, and I bought my Insurance because I like to do business with a man who supports State College students."

H. B. ROWE

"... An excellent policy at surprisingly low cost. I heartily endorse Fred and Atlantic Life as a combination of fine company and reliable agent."

P. D. KALEY

"... Atlantic Life is a growing company with a good Policy."

F. J. KOONCE, JR.

"... I bought my Insurance from Fred because I liked his Company and Policy, and he didn't worry me to death..."

J. W. CALL

"... Atlantic Life has been in my family for years..."

A. T. UZZELL, JR.

"... I found his Policy equal to any and his service tops."

"... I always enjoy being with and working with State College Fellows, and if I can help any of you with any of your Life Insurance Problems, be sure and call on me..."
FRED DIXON, '32

M. W. PARCEL

"... Fred is loyal to State College, and his policy is equal to any."

FILL IN (Mail to)
FRED DIXON, '32
707 Lawyers Building
Raleigh, N. C.

Your Name
Birthday—Day Month Year
College Address

"HONESTLY, IT'S THE BEST POLICY"

Atlantic Life is the oldest ordinary company in the South. It is noted for its service to its policyholders, and the Prompt Payment of Claims. It is a Young Man's Company. For further information, clip the Coupon and send it in now!

FRED DIXON, '32

YANCEY AND DIXON, General Agents
ATLANTIC LIFE INSURANCE COMPANY

707 Lawyers Building

PHONES: Office 8866--Home 2-3358

Raleigh, N. C.

Sanders Motor Company

FORD MERCURY LINCOLN ZEPHYR

Extend Sincere Congratulations to
the Graduating Class

V-8

To "C" "U" Leave, Seniors

... but ...

Pick a New FORD V-8 and you will have easy riding for years to come ... Visit our show-room ... We also have a good selection of

USED CARS

★ CAROLINA'S HIGHEST TRADER ★

Corner Blount and Davie Streets Phone 2-0551

Good Luck Seniors!

J. B. "Shorty" Lawrence, '21

Be Loyal to Your Alma Mater

Blitzkrieg Old Age

By

Insuring With the South's Largest
Ordinary Company

Jefferson Standard Life Insurance Co.

408-12 Odd Fellows Building

Phones: Res. 8068, Office 7781

Raleigh, N. C.

Congratulations, Class of 1941!!---

WELCOME PARENTS!...to

HOTEL SIR WALTER

★ ★

Raleigh's Largest...

400 ROOMS

★ ★

Raleigh's Finest...

CIRCULATING ICE WATER

Make your reservations now at HOTEL SIR WALTER for the Graduation Exercises

★ \$2.50 SINGLE

\$3.50 DOUBLE ★

A ROBERT MEYER HOTEL

★ ROLAND A. MUMFORD, Manager

Eleven Game Schedule Completed For Wolfpack

Spring Sports Awards Approved By Council

Monograms Go to 49; 69 Freshies Will Get Numerals

One hundred and fourteen monogram and numeral awards for participation in spring sports have been approved by the Athletic Council. Forty-nine sweaters with block "S" letters will go to varsity athletes, while 69 freshmen will receive 1944 numerals.

- Here's how the awards were divided up among the teams: Varsity Baseball 18, Varsity Track 20, Varsity Tennis 7, Frosh Baseball 26, Frosh Track 28, Frosh Tennis 8

The list of award winners: Varsity Baseball: W. H. Bailey, Bill Ball, Wade Brown, J. F. Carney, Cutie Carter, Len Constant, Frank Craig, Chic Doak, Renfrow Doak, Pat Fehley, George Gilbert, Webster Grouthen, Ray Hardee, John McAuley, Bill Morrison, Jack Singer, Ray Smith, and Grady Wheeler.

Six Track Records Broken This Year

Four of New Track Stadium Marks Set By State Cinder-men

Six State Track Stadium records were broken another year established and still another was equalled during the season just closed. State cindermen figured in four of these feats. Sophomore Payton Holloman broke the three-year-old 440-yard record set by Willard Fisher of Catawba at 51 seconds. The new time is 50.3 seconds.

Co-Captain Vann Johnson bettered the 1940 half-mile mark of 2 minutes, 1.2 seconds made by Ralph Jones of Duke with the time of 1 minute, 59.5 seconds.

The complete list of Track Stadium marks: 100-Melver Riley, South Carolina, 9.5 seconds (1941). 220-Tie-Mickey Thompson, State (1940) and Melver Riley, South Carolina, 21.6 seconds (1941).

Hickmen Choose Captains; Johnson's 52 Tops Scoring

Lambe and McDougal To Lead Track Team; 436 Points Scored in 7 Meets

Bill Lambe and Jimmy McDougal were selected this week as co-captains of the 1942 varsity track squad. Lambe runs the 100, 220 and the relay. McDougal hurds the javelin, high jumps, and runs the hurdles. They will succeed Vann Johnson and Isaac Hall Hanff.

Co-captain Vann Johnson, State long distance ace, led the individual scoring with 52 points, as the varsity track team scored a total of 436 points in seven dual meets against an opposing tally of 320.

Second with 48 points was Payton Holloman, middle distance runner. Jimmy MacDougall, pentathlon performer, rolled up 44 points for third position, followed by Howell Stroup, shot and discus man, with 38.

A minimum of 10 points is required for a monogram award. Track men get major monograms. Other scorers above 10 points were: Dick East, 33 1/2; Ike Hanff, 32; Bill Windley, 29; Bill Lambe, 21 1/2; Joe LeVasseur, 17 1/2; Dey Joelin, 17 1/2; Nevada Lee, 16; Dick McKay, 14; Norman Pease, 12 1/2; Watson, 12 1/2; Wilton Fleming, 11; H. B. Madry and Bill Skipper, 10.

ALL-DORMITORY SOFTBALL

Catcher: Davidson, Upper Watauga; Westray, 1911. Pitcher: Shevchenko, 2nd "C," and Young, Upper Watauga; Galis, 1911, and Parrish, Ninth.

Second Base: Baker, Upper Wat.; Newborn, Sixth. Third Base: Sanford, 1911; Sapp, Ninth.

Shortstop: Rodriguez, Upper Wat.; Heffernan, 1st Seventh. Short Field: Thompson, 3rd Eighth; Hamilton, Upper Wat.

Left Field: W. Jones, Upper South; Hetherington, 2nd "C." Center Field: Mahone, Ninth; Turner, Sixth. Right Field: Gibson, 1st Seventh; Curtis, 1911.

Dr. A. J. Wilson, now head of State's Chemistry Department, captained the 1906 Wolfpack football team which was beaten only in the final game of its season. Dr. Wilson's nickname in those days was "Babe."

Frosh Tennis Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Apr. 14 vs U. N. C., Apr. 16 vs Duke, Apr. 28 vs U. N. C., May 1 vs Wake For., May 6 vs Duke, May 8 vs Wake For., May 10 vs Oak Ridge.

Frosh Track Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Apr. 12 vs Richmond, May 10 vs Belmont.

1941 Batting Averages

Table with columns: Player, Pos., Ab., Hits, Pct. Rows include Wood p 5 3 .600, Bailey lf 24 11 .458, Gilbert 3b 44 15 .366, Smith p 6 2 .333, Glass ss 6 2 .333, McAuley rf 13 4 .309, C. Doak c 41 12 .292, Fehley 1b 37 10 .280, Carter c 8 2 .250, Wheeler 2b 43 10 .209, Constant cf 57 11 .193, Garney lf 11 2 .181, Hardee p 22 4 .181, Morrison 3b 17 3 .173, Craig rf 13 2 .154, R. Doak, 1b, p 39 6 .153, Singer ss 28 4 .143, Grouthen p 9 1 .111, Brown lf 23 2 .087, Hill ss 18 1 .056, Suggs 2b 7 0 .000, Fleming c 1 0 .000, TEAM 470 107 .227

Varsity Baseball Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Mar. 31 vs Cornell, Apr. 4 vs W. & M., Apr. 5 vs W. & L., Apr. 8 vs Pitt, Apr. 14 vs Wake For., Apr. 15 vs St. John's, Apr. 16 vs Duke, Apr. 22 vs U. N. C., May 1 vs Wake For., May 6 vs U. N. C., May 8 vs Duke, May 10 vs Wake For., May 14 vs Hanes Mills, May 15 vs Davidson.

Frosh Baseball Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Apr. 7 vs U. N. C., Apr. 15 vs Duke, Apr. 22 vs Wake For., Apr. 26 vs Campbell, May 2 vs Louisville, May 9 vs Campbell, May 6 vs Duke, May 9 vs Bal. Meteors, May 12 vs Duke, May 13 vs Louisville, May 15 vs Wake For.

Varsity Track Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Mar. 19 vs Catawba, Apr. 5 vs Va. Tech, Apr. 12 vs Richmond, Apr. 19 vs Davidson, May 10 vs Wake For., May 10 vs U. S. C.

Varsity Tennis Resume

Table with columns: Date, Our Pts., Opponent, Op. Pts. Rows include Mar. 25 vs Colgate, Apr. 2 vs Cornell, Apr. 3 vs Cornell, Apr. 5 vs Duke, Apr. 7 vs Elon, Apr. 9 vs U. N. C., Apr. 11 vs U. S. C., Apr. 18 vs Boston Col., May 1 vs Duke, May 3 vs Wake Forest, May 10 vs Richmond, May 13 vs Elon Col.

Drive the Style Leader. 1939 LINCOLN ZEPHYR COUPE. It's every bit as good as new. Only 18,000 miles. This is one of those famous ZEPHYRS with unit body and frame construction, this is one of our front line cars.

1937 LINCOLN ZEPHYR SEDAN. Heater, Radio, Beautiful two-tone paint job.

1939 LINCOLN ZEPHYR SEDAN. This car two years old, is still years ahead in its beautiful graceful construction.

SANDERS Motor Company. Blount and Davis Sts. Dial 26551.

ALL-FRATERNITY SOFTBALL. Catcher: C. Santore, Delta Sig; Millhouse, S.P.E. Pitcher: Nicholson, Delta Sig, and Curtis Lambda Chi; Paschal, S.P.E., and Fleisch, AKPI.

Under the direction of Coach Eddie L. Green, State enjoyed a period of great football prosperity from 1909 to 1911, losing a total of only three grid games in those three years.

State's athletic management stepped from the student class to one of sound business in 1913, when J. W. Harrelson, now dean of administration, became a graduate manager of athletics.

State's athletic management stepped from the student class to one of sound business in 1913, when J. W. Harrelson, now dean of administration, became a graduate manager of athletics.

State's athletic management stepped from the student class to one of sound business in 1913, when J. W. Harrelson, now dean of administration, became a graduate manager of athletics.

INTRAMURAL SPORTS FINAL STANDINGS. Table with columns: FB, Wr, L, HS, BB, Box, HB, Sw, V, Tr, T, SB, TP. Rows include 2nd 'C', Upper Wat., 6th, 9th, 1st 7th, Up. South, 3rd 'A', 1st 'C', 1st 8th, 4th 8th, 1911, Lower Wat., 3rd 8th, 6th, 2nd 7th, 2nd 8th, 3rd 'C', 2nd 'A', 10th, Lower South, 1st 'A'.

FRATERNITY STANDINGS. Table with columns: FB, Wr, L, HS, BB, Box, HB, Sw, V, Tr, T, SB, TP. Rows include Pi K A, Sigma Nu, S. P. E., Delta Sig, Kap Alpha, A K Pi, Kappa Sig, A. L. T., Sigma Pi, Phi Kap, Tau, Lam. Chi, Pi Kap, Phi, A. Gam. Rho.

BROADWAY CAFE. 236 HILLSBORO. WE'RE OPEN ALL NIGHT. Sandwiches of All Kinds—Beer and Soft Drinks.

Expert Racquet Restringing. (No Awk Stringer). JOHNSON-LAMBE CO. 118 S. Salisbury St.

Engravings FOR ALL COLLEGE PUBLICATIONS. STEARNS ENGRAVING CO. RALEIGH, N. C. Image of a building.

Class of '41. The Vogue Shop for Men.

Thanks you for your Loyal Patronage. "May Success Be Yours" is the parting wish of a 100 per cent State College Store.

FINALS or Before You Leave. Be Sure to See Our White Dinner Jackets 12.50 and Complete Full Dress Outfits 31.50. The Vogue Shop for Men. "Always Something New"

TO THE CLASS OF '41. MAY SUCCESS AND HAPPINESS BE YOURS! We Enjoy Your Presence In Our Alleys. During Exams BOWL FOR RELAXATION. ALL-CONDITIONED BOWLING. ManMur Bowling Center. Follow the Crowd and—LET'S GO TO MANNUR.

Congratulations Class of 1941!

★ The Students Supply Store Wishes to Express Its Appreciation for Your Patronage During the Four Years of Your Stay Here at State College. We Have Been Delighted to Serve You and Wish Each of You a Very Successful Career. ∴ ∴ ∴

A
Complete, Modern
College Supply
Store

Parents Are Welcome To Visit These Modern Counters
Located On the Campus of Their Son's Alma Mater

"Service to N. C. State College
Students and Alumni for 22 Years"

STUDENTS SUPPLY STORE

On the Campus ∴ ∴ ∴ ∴ ∴

L. L. Ivey, Manager

Greater Univ. Day

Alumni and students from the three units of the Greater University of North Carolina gathered on the State College campus October 19 to attend the annual celebration of Greater University Day which is climaxed by the State-Carolina grid battle.

Spectators were not disappointed in any of the festivities, and the gridiron battle proved to be one of the greatest thrillers ever seen on the campus. The lead was held back and forth, but Carolina finally won 13-7 after a desperate attempt on the part of the Wolfpack failed. A tricky pass play from behind their own goal line from Fehey to Watts to Fehey netted the State men approximately 85 yards, but Pat was pulled down from behind by Jim Lalanne on the Carolina 13, putting the game on ice for the Tar Heels.

The annual Homecoming Dance was presented in the gym that night as a close to festivities. The dance was sponsored by Blue Key and Golden Chain.

Hello Week

Now a tradition on the State College campus, "Hello Week" was again successfully sponsored by Golden Chain, honorary leadership fraternity. The observance of "Hello Week" was begun a number of years ago in an effort to promote a friendly spirit among the students and faculty members.

Drafty Campus

As the Autumn leaves fell, the students were shocked into the realization that there is a war going on in Europe, for many of them were required to register for the first peacetime conscription in the history of the United States. Quite a number will go into the Army during the summer.

Record Enrollment

Registration for the Fall Term at State College broke all previous records as more than 2,500 students enrolled. The engineering school led all others in total number of students.

Both Winter and Spring terms also boasted the enrollment of more students than ever before in history.

New Laundry

President Roosevelt approved a WPA grant to build a new laundry on the campus during the fall term. Construction is rapidly nearing completion, and the laundry is expected to be in its new quarters by the first of September.

Co-operative Plan

State College's new co-operative work-study plan got under way this year, and more than twenty students have been enrolled under the system throughout the year.

The plan, similar to that of Georgia Tech, calls for six months' work in industry and six months enrollment in college during the year. Jobs for the students were secured through the efforts of Professor F. F. Groseclose, who has since been called to active duty in the regular Army.

Book Exchange

Continuing its previous policy, the Student Council operated the student book exchange again this year with even more success than it had enjoyed in the past.

SCABBARD AND BLADE This year, more than ever before, the Military Department has played an important part in the lives of graduating seniors. Outstanding in military service are the twenty men shown below. They were chosen early this term for membership in Scabbard and Blade, national honorary military society. They are, front row: L. P. McIntosh, G. W. McGarrity, R. F. Vaughn, E. G. Gibbs, J. R. Branscome, G. C. Cox, and J. T. Rose. Middle row: P. S. Avery, I. H. Hanft, G. R. Sedberry, H. G. Hodges, C. K. McAdams, W. D. Robbins. Back row: J. D. Huckabee, R. N. Gribble, J. K. Kingsolver, M. D. Martin, and H. C. Cameron. F. H. Schmidt and L. P. Zachary were not present for the photograph.

College Printing Plant

One of the largest single advancements in the publications field at State College was made when the college printing plant went into operation last summer. Since that time the plant has been running almost night and day to take care of the tremendous volume of printing required by the college.

Every college publication with the exception of The Agromech has been regularly printed in the shop. From a small beginning, there is every indication that the plant will grow in size until it may even be taking care of most of the printing done by the State of North Carolina.

Much of the success of the Print Shop can be attributed to the excellent work of foreman O. C. Jones, business manager S. S. Saller, and the entire plant personnel.

Cut Bill Passes

The State College Student Assembly, organized last year, has had its most successful year as far as results are concerned. The passage of a new cut bill which allows students ten cuts per term for every year of college residence after their sophomore year was their most significant achievement.

Before the bill was passed it was taken to the Faculty Council, but the Council referred it to the General Faculty, who passed the bill without a dissenting vote.

Dormitory Telephones

Climaxing an effort of more than five years, Dean Romeo Lefort finally succeeded in having telephones installed in all dormitories on the campus. Operated through an exchange in the YMCA, the system has proven its worth throughout the year.

High School Day

Several thousand high school students from all over North Carolina visited the campus on November 2 for the second annual High School Day.

Visitors were conducted on a tour of the entire campus and were guests of the college at the State-Furman football game in the afternoon.

The event was sponsored by a number of campus organizations.

Fraternalities

Seventy-four freshmen accepted bids to become pledges of State's fraternities following the largest rushing week in the history of the college. Sigma Pi led all others with thirteen men pledged.

Aviation Board

By action of the Board of Trustees, an Aeronautical Department was set up at State College which is handling all aviation activities for the Greater University.

Who's Who

Nineteen State College men were selected to have their names appear in Who's Who in American Colleges and Universities for the year 1940-41.

Officer's Club

One of the largest organizations on the campus was formed during the Fall Term when juniors and seniors in the R.O.T.C. banded together to make up the Officers' Club. Fabe Clements was elected president and did an excellent job throughout the year.

The chief achievement of the club was their securing Tommy Dorsey to play for the Officers' Ball.

National Defense

Throughout the year courses to train men for participation in National Defense have been conducted on the campus. Courses in chemistry and chemical calculations, machine design, materials inspection, production engineering and supervision, tool engineering, and others have been offered.

Senior Gift

A new and different senior gift was donated by this year's senior class with the purpose in mind of helping the students who need financial assistance. A loan fund has been established for use of worthy seniors. When the proceeds from the loans are large enough, with the help of further donations, to purchase chimes for the tower they are to be used for that purpose.

Appropriations Fight Main Issue of '40-'41

Aeronautics Dept.

Dean Blake R. Van Leer announced the creation of a separate Aeronautical Engineering Department on the campus under the direction of L. R. Parkinson. Previously it had been under the supervision of the Mechanical Engineering Department.

Students Take Active Part In Attempt To Convince Legislature of College's Need for Funds

By far the most important issue of the entire year was the fight for larger appropriation from the General Assembly which was carried on by the students much more extensively than ever before.

Under the direction of Bill Friday and Henry Rowe, the students carried on an organized campaign to make the legislators recognize the urgent needs of State College and to provide the necessary funds required.

Students from each county and district were selected and given information which they were to transmit to their home county representatives and senators.

Through editorials and news in The Technician the students were informed of the needs of the college and why these were needed, how much the college had been getting in the past as compared with others, and how much we are getting at present. The success in arousing the students' interest can be attributed to the fact that they were presented with more accurate information than ever before.

Letters to parents of all students were sent out by Paul Lehman, president of the student body, and Ralph Reeves, president of the Engineers' Council, in an effort to get these parents to write to their legislators.

How much success the students had cannot be estimated, but the college did get a raise of approximately \$200,000 over the recommendations of the Budget Commission.

Dads Day Continued

Fathers of the men making up the Wolfpack were guests of honor at the Wake Forest football game which closed the season for State.

The Monogram Club gave a dance in the evening as a climax to the celebration.

Order of the Rail

A new and unique campus group form of the Order of the Rail, only band of its kind known to exist. Its membership consists of those students who find time to lean upon the rail at the "court" and can pass other requirements for entrance.

Ag Fair

Under the direction of President Roderick Adams, the Agricultural students planned and carried on the best student Ag Fair ever seen at State College.

The Horticulture Department won honors when their exhibit was awarded first place by the judges.

Summer School Ed.

During the summer of 1940 the first summer issue of The Technician ever to be printed was sent to all freshmen who intended to enter State College at the beginning of the school year.

The purpose of the edition was to acquaint the freshmen with State College rules, customs, and traditions and to give them some well-meant advice as to how they should conduct themselves at the beginning of their college careers.

Lectures Committee

The Public Lectures Committee succeeded in bringing three excellent speakers to the campus this year. They were Senator Lister Hill of Alabama, James T. Williams, former editor of the Boston Transcript, and Congressman Clyde Ellis of Arkansas. All of these men spoke on subjects relative to national defense.

Fines Men's Shop

Extends Its Best Wishes

TO GRADUATION CLASS OF 1941

We carry a large selection of tuxedo accessories—
TUXEDO SHIRTS—with or without collars . . . \$1.95
BOW TIES—black or white50
STUDS and LINKS 1.00

Corner Fayetteville and Hargett Sts.

Congratulations, Class of '41! . . .

We wish to express the pleasure we have enjoyed in serving your various needs during your four years of college life. We hope to continue to be of service to you from time to time—

GOOD LUCK!!!

Wright's Clothing Store

and SHOE DEPARTMENT

Fayetteville Street

Raleigh

DR. A. W. GHOLSON

OPTOMETRIST

137 South Salisbury St. Raleigh, N. C.

80 Years Successful Experience

BETTER GLASSES — BETTER FITTED

Also Prompt and Accurate Service in Duplicating All Kinds of Broken Lenses and Repairing Frames

Prompt Attention Given Repairs Sent Me By Mail

GRADUATION GIFTS

• WATCHES • JEWELRY
• DIAMONDS

BOWMAN'S

15 W. HARGETT ST.

RALEIGH, N. C.

Congratulations Seniors!

We Appreciate Your Patronage During Your Stay at State College

For Relaxation During Exams

SEE THESE HITS—

Sun. Mon. Tues. TOBACCO ROAD

Thursday BOB CROSBY

Wednesday WACCO

and HIS ORCHESTRA

FOUR MOTHERS

in LET'S MAKE MUSIC

Friday

YOUTH WILL BE SERVED

SATURDAY

MEN AGAINST THE SKY

Wake Theatre

CONGRATULATIONS, SENIORS!

When your parents and friends arrive for Commencement and Finals bring them to:

THE COLLEGE GRILL

"The Newest Thing in Town"

Opp. Patterson Hall

Congratulations Seniors

We wish you the best of luck and success in life. . . .

PARENTS—

Visit our store and select a graduation gift from our large selection.

"In the Shadow of the Capitol"

James E. Theim

RALEIGH

Congratulations Seniors

MONEY TO LOAN

ON DIAMONDS, WATCHES, JEWELRY, SILVERWARE, MEN'S CLOTHING, TYPEWRITERS, SHOTGUNS, MUSICAL INSTRUMENTS AND ANYTHING OF VALUE.

Send your articles in by mail—money mailed same day

NOTE OUR NEW ADDRESS

RALEIGH LOAN OFFICE

223 S. Wilmington St.

Raleigh, N. C.

LOOK FOR ORANGE COLOR FRONT

Congratulations Seniors!

★

When suggesting a graduation gift for yourself, from "DAD to YOU" don't forget to remember a gift to "DAD from YOU" on Father's Day, June 15.

★

"The South's Gift

Center"

Lewis OF RALEIGH

"The Largest Sporting Goods Store in the South"

CONGRATULATIONS, SENIORS . . .
May Your Finals Be A Success!
 DON'T FORGET TO ENJOY
S&P
PRODUCTS
"The Best in Peanut Butter Sandwiches"
SWINSON FOOD PRODUCTS
 CHARLOTTE, N. C.

Congratulations
Class of '41

★

We extend our best wishes for you as the completion of your four years at State College comes to a close.

GOOD LUCK!

STATE DRUG STORE

Across from 1911 Dorn

- Curb Service
- Prompt Delivery
- Expert Prescriptions

PHONE 7741

"Refresh Yourself At Our Fountain"

★

CONGRATULATIONS, CLASS OF 1941! . . .

INSIST ON . . .

LANCE PRODUCTS
 FOR THAT AFTER-THE-DANCE SNACK

- Toastchee
- Toasty
- Malt-o-Milk

LANCE, Inc.
 CHARLOTTE, N. C.

Listen to Dean Hudson every Monday, Tuesday, Wednesday, at 8:30 a.m., over NBC, Sponsored by Lance

JACK GARDNER
 Wishes To Extend His
CONGRATULATIONS
 to the
GRADUATING
CLASS OF 1941

★

DURING FINALS
 Meet Your Friends Here
 After the Dances

★

CHICKEN IN THE ROUGH
 Is Our Specialty

Delicious Cheeseburgers
 Tasty Ice Box Pies

Follow the Crowd and
 Meet the Gang At

The Town House
 ManMur Building

Congratulations
 TO THE CLASS OF '41
 from
WALGREEN'S
 Cor. Fayetteville & Hargett Streets

Three Well Experienced Barbers.
 While in Raleigh visit . . .
College Court Barber Shop
"We Serve To Serve Again"

Congratulations
Seniors

We Wish to Thank You for Your Friendship and Patronage During Your Four Years At
State College.

AMBASSADOR, STATE AND CAPITOL THEATRES

TO THE CLASS OF '41 . . .

Mrs. Hudson and her student force extend sincere congratulations. It has been our pleasure to serve you. We hope that you have enjoyed our efforts to give you well-balanced meals in a home-like atmosphere. . . .

May success be yours as you venture into your profession.

MRS. HUDSON'S COLLEGE INN
 OUR DINING HALL WILL REMAIN OPEN DURING SUMMER SCHOOL

<p>AMBASSADOR Again Today-Saturday 'Great American Broadcast' with ALICE FAYE - JACK OAKIE Ink Spots - John Payne</p> <p>Sunday-Tuesday 'She Knew All the Answers' with JOAN BENNETT - FRANCHOT TONE</p> <p>Beginning Wednesday MYRNA LOY - WILLIAM POWELL in 'Love Crazy'</p>	<p>CAPITOL Today-Saturday Wm. (Hopalong Cassidy) BOYD in 'In Old Colorado' Plus Serial and Comedy</p> <p>Sunday Only 'Along the Rio Grande'</p> <p>Monday-Tuesday Paulette Goddard - Fred Astaire in 'Second Chorus'</p> <p>Wednesday-Thursday 'Maisie Was a Lady' with Ann Sothern - Lew Ayres</p>	<p>STATE Today-Saturday 'Convoy' with CLIVE BROOK ON STAGE TODAY ONLY! Mignon Sisson's Dance Revue</p> <p>Sunday-Tuesday Margaret Sullivan - Fredric March in 'So Ends Our Night'</p> <p>Wednesday-Thursday 'Her First Beau' with Jane Withers - Jackie Cooper ON STAGE—Lester Norman Williams DANCE REVUE</p>
---	--	--

CONGRATULATIONS SENIORS!

Drink
Coca-Cola
 Delicious and Refreshing
 5¢

Its taste holds the answer

"Delicious and refreshing." That's ice-cold Coca-Cola... the drink everybody knows... in its own distinctive bottle. Good things from nine sunny climes. Your thirst asks nothing more.

We wish to take this opportunity to extend our congratulations to the graduating class at N. C. State.

To the faculty and student body as a whole, we appreciate your cooperation with us in our business on your campus.

You are cordially invited to visit our plant at any time to inspect our operations in bottling Coca-Cola.

We wish you the best of luck and happiness as you take your place in the business world.

C. L. THOMSON, Gen. Mgr.

The Capital Coca-Cola Bottling Company, Inc.
 DIAL 2-1179 RALEIGH, N. C.