

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXVI, No. 20

STATE COLLEGE STATION, RALEIGH, N. C., MARCH 8, 1946

Office: 10 and 11 Tompkins Hall

Championship Rifle Team To Launch Trials For National Honors

N. C. State College's expert rifle team, which captured first place in the Fourth Service Command area for the William Randolph Hearst Trophy, will compete for national honors in the 1946 Intercollegiate Rifle Team Matches to be fired March 18 through April 23. The N. C. State team, led by J. L. Edge of Fayetteville, scored 900 points in the Hearst contest; while its nearest competitor, Georgia Tech, registered 871. The entire team with its coach, Sgt. G. N. Prestridge, is pictured above. The lower pictures show the students in action on State College's indoor rifle range.

Reading left to right in the top picture, front row: W. G. Head, Wilmington; J. L. Edge, Fayetteville; D. M. Parker, Jr., New Bern;

B. L. Porter, Kelly; B. B. Fesperman, Badin; M. J. Hartholz, Greensboro; E. T. Ennett, Swansboro; and L. A. Williamson, Ahoskie.

Second row: R. A. Ashworth, Wrightsville Sound; H. W. Layton, Charlotte; E. D. Price, Wilson; W. S. Ward, Swannanoa; W. A. Sorrell, Chapel Hill; R. H. Tagert, Greensboro; J. B. Barber, Mt. Airy; and L. L. Osteen, Rockingham.

Third row: Sgt. G. N. Prestridge, coach; J. H. Gilbert, Catawba; J. B. Gittie, Charlotte; B. H. Cooke, Franklinton; A. H. Merritt, Mt. Airy; G. T. Wilson, Shelby; and R. P. Upchurch, Raleigh.

Outstanding Students Knighted Into Order Of Saint Patrick

YMCA To Give Student Body Dance March 23

The Y.M.C.A. is sponsoring a student body dance on Saturday, March 23, in an attempt to provide the students with more recreational activities on the week-end. The dance will be held in Frank Thompson gymnasium. Bids may be secured by any student, free of charge at the Y desk on the opening day of the spring term.

The dance committee is composed of Jimmy Deas, chairman, Ira Helms, Joe Houston, Fred Wagoner, and Charlie McAdams, all members of the Y cabinet. The committee has arranged to have Claude Taylor's records and sound system for music. For the many new students entering State during the spring term who may not be able to secure dates in Raleigh, the committee plans to ask the cooperation of the girl's schools in Raleigh in allowing the girls to come.

The dance will be primarily round dancing, but one or two square dances are being included. Refreshments will be served.

The dance promises to be fun for all and everyone is invited. Chairman Jimmy Deas requests that you ask for your bid Thursday or early Friday, so that the committee can know the approximate number to expect.

Notice!

The Senior Class at a meeting during the fall term voted to make the class dues one dollar per senior. Since there is to be no registration line for the spring term, dues will have to be collected individually. Seniors who are graduating this term should see Jimmy Deas, Treasurer of the Senior Class, at once to pay senior dues.

Highest Honor Goes To Jerome M. Wayne

Twenty-three top-ranking juniors and seniors in the School of Engineering at State College were knighted into the vaunted Order of St. Patrick in traditional exercises at the college.

In addition, 17 leading freshmen, chosen for the scholastic and leadership records by the various departments of the school, were named Companions of St. Patrick, one of the highest honors bestowed upon first-year engineering students.

Jerome Wayne of Yauco, Puerto Rico, was awarded an engraved gold watch in recognition of his record as the most outstanding student in the School of Engineering. Wayne, a senior in mechanical engineering, has a near-perfect academic record and is highly active in campus affairs. The award made annually by the Engineers Council was presented to Wayne by Dean J. H. Lampe, head of the Raleigh College School of Engineering.

Reigning over the ritual were Betty Jane Powell of Greensboro and James S. Hepler of Greensboro, president of the Engineers Council and one of the outstanding students at the institution. The ceremonies were performed in Frank Thompson Gymnasium and were held during a tea dance which preceded the annual Engineers Ball. Music was furnished for the dance by Lee Castle and his orchestra.

The Order of St. Patrick was named for the legendary saint who, in chasing the snakes from Ireland, "invented the first worm drive" and thus became the patron of engineers the world over.

Students inducted into the Order of St. Patrick were:

Michael J. Andrews, Raleigh; Merrimon B. Mizell, Bethel; Edward J. Mahoney, Brooklyn, N. Y.; Joseph J. Southern, Fries; Fred C. Snyder, Winston-Salem; Joe Floyd Brydes, Lexington; James S. Hepler, Greensboro; Harry Snavely, Winston-Salem; Jerome Wayne, Yauco, P. R.; Robert W. Kelly, Merrick, N. Y.; Nelson M. White, Jr., St. Simons Island, Ga.; Patton Fugate, Elm City; Myatt B. Johnson, Bahama; Robert E. Wooten, Raleigh; Thomas F. Jackson, Washington, N. C.; George B. Stevens, Mooresville; Lucien W. Gatlin, Charlotte; William C. Thomas, Weldon; James E. Deas, Canton; George W. Parker, Murfreesboro; John B. Monix, New Bedford, Mass.; George Camp Fuller, Gastonia; and Roy S. Ingle, Statesville.

Freshmen who were dubbed as Companions of St. Patrick included:

Robert E. Carpenter, Jr., Cliffside; Eric F. Jensen, Brooklyn, N. Y.; Floyd I. Harper, Jr., Charlotte; Joseph Thomas Watts, Greensboro; Alfred P. Norwood, Henderson; Jack B. Scott, Greensboro; Abram H. Merritt, Jr., Mt. Airy; Jules Silverstein, Winston-Salem; William W. Bradshaw, Raleigh; Edgar L. Rasbury, III, Salisbury; Hubert McGee, Jr., Elizabeth City; Solomon Phillip Herth, Winston-Salem; Charles Curtis Tripp, Raleigh; Frances Eugene Thompson, Salisbury; Joseph Watson Noah, Greensboro; Frank Jordan Hawley, Jr., Roanoke Rapids; and Carey William McCachern, Jr., Winston-Salem.

Debate Team Journeys To Penn. School To Take Part In Meeting

The State College debate team, winner of five consecutive national championships, has accepted an invitation to demonstrate the direct clash debate plan to the Benjamin Franklin Debate Conference at its annual convention at Swarthmore, Pa., on April 12. It was announced Tuesday by Prof. Edwin M. Paget, director of forensics at State College and founder of the direct clash method.

Many of the top-ranking teams in the East, including Swarthmore, Princeton, the University of Pennsylvania, Haverford, and Temple University, will attend the demonstration. The demonstration, Professor Paget explained, may lead to the establishment of a direct clash sectional tournament for the East, similar to the seven regional tournaments already formed in other parts of the United States.

Initiative for arranging this debating meeting was taken by Daniel Lovelace of Raleigh, a student in the Navy's V-5 program at Swarthmore College and a former winner of national individual ranking in direct clash debating, the highest honor to be bestowed upon an American college student in that type of debating. Lovelace was a member of State College's 1944-45 debate squad, which was directed by Professor Paget.

The debate at Swarthmore will be staged by State College and Swarthmore College. In preparation for the important event Swarthmore will send a debate team to Raleigh, a series of practice debates on March 23.

Members of the State College squad, who will make the trip to Pennsylvania, are Leon Mann of Newport, team captain, F. H. McDonald of Carthage, Floyd Harper of Charlotte, Ira Helms of Portsmouth, Va., and Amy Ianora of Brooklyn, N. Y.

Experiment Station Will Conduct Work On Domestic Fuels

Dr. J. H. Lampe, Dean of Engineering, announced that an agreement will be reached whereby the widely known Engineering Experiment Station at North Carolina State College, in co-operation with The Texas Company, will conduct experimental work on domestic heating fuels.

This project will consist of an evaluative research work under the direction of Professor L. L. Vaughn, head of the Mechanical Engineering Department. Dr. E. M. Schoenborn, Jr., head of the Chemical Engineering Department, will act as consultant.

The agreement concerning this cooperative research work was carried out by Mr. A. C. Kemp, Jr., Director of Research of the Texas Company, and Dr. W. G. Van Note, Assistant Director of the Engineering Experiment Station at State College.

The experimental work will be financed by the Texas Company. Preliminary research activities are already under way.

Veterans Elect New Slate Of Officers

At the meeting of the Veterans Association held last Thursday night in the auditorium of the Y.M.C.A. new officers were elected for the coming term. James T. Meador of Union, S. C., president; W. S. Griffith of High Point, vice-president; Wm. E. Johnson, Jr., of Asheville, secretary; G. W. Smith of Charlotte, treasurer. They succeed Bill Roe of Concord, president; Tony Lemay of Henderson, vice-president; W. K. Thornton of Richmond, secretary, and James West of Charlotte, treasurer. Already they have taken over the work of the organization and are making plans for a greater Veterans Association on the State College campus. Plans are being made for instruction in dancing for those members of the association who do not know how to dance or wish to improve their dancing. Plans are being made for a reception for the new veterans during the first week of the new term, also plans are being made for a Veterans Ball to be given the latter part of the Spring Term.

The association is also going on a campaign for better relations with the other clubs and organizations on the campus. The Veterans Association was organized with the idea that it would be a benefit to the college to offer service to the Veterans in their special problems which are unknown to the other students on the campus. During the terms since its inception it has done this and plans to continue and extend its services. It has been very instrumental in the procurement of the prefabricated houses and the construction of the Trailer Camp located back of the Textile Building, and has aided many couples in the location of apartments and rooms out in Raleigh. It has also aided many of the Veterans in their adjustment to college life and has given them a chance for some social activities with fellows with whom they have much in common. Much of the credit for the success of the Veterans Association is due to the untiring efforts of Dr. T. W. Wood, their advisor.

FM Training Will Be Offered By College Extension Division

A frequency modulation school, arranged for the special benefit of radio engineers, will be held at State College March 15-20, Edward W. Ruggles, director of the College's Extension Division announced Monday.

The course will consist of 60 hours of instruction and will be conducted on six consecutive week-ends. Lectures will be given on Friday and Saturday mornings during the period, and laboratory exercises will be held on the afternoons of two days over the six-week period.

The tuition fee will be \$25, and one textbook will be required. Radio operators, who are interested, should register as early as possible, Director Ruggles said.

Instructors for the school will be Dr. C. G. Brennecke, head of the State College Department of Electrical Engineering; Robert R. Brown, professor of the department; and W. S. Carley, assistant professor of the department.

Remodeling Of C. E. Sigma Pis Plan To Observe Founders Day

The development and revamping of the Civil Engineering Laboratories here are now in progress, it was announced recently. Most of the first floor of the Civil Engineering Building will be remodeled in order to accommodate the new enlarged laboratories.

At present the Sanitary Engineering Laboratory is used for the examination and analysis of water and sewage in connection with senior courses in this department. The lab will be enlarged and modernized. The present lab will be used for graduate study and research, and the new student lab is to be built adjacent to it.

A new addition to the Civil Engineering Department will be a small but modern Hydraulic Laboratory, which will house up-to-date pumps, a water wheel, a glass-lined open channel, and some of the latest types of venturi meters and other measuring devices.

The new Soil Mechanics Laboratory now under construction will be divided into four laboratories. The individual purposes of these laboratories will be (1) sampling and mechanical work on soils; (2) physical testing of soils with regards to the effect of water on soils; (3) structural testing of soils, such as consolidation, shear, permeability, settlement, etc.; and (4) research for graduate work in soil mechanics.

A new laboratory for Soil Stabilization to be built will be devoted to work in bituminous and soil testing as applied to highways and airports.

A modern Physical Testing Laboratory will be constructed in the space now occupied by the old Engineering Experiment Station. The new large equipment to be installed there will be used primarily for two phases of work. It will be used to test for tension, compression, shear, column action, beam action, torsion, impact, fatigue, hardness, and allied tests. The second phase of work in this lab will deal with research and the design, manufacture, and testing of concrete.

Construction of these laboratories are now under way. It was stated that according to present plans, the Hydraulic Laboratory should be completed by next fall, and about half of the Physical Testing Lab by the end of the summer. The other half of the Physical Testing Lab should be completed around the early part of 1947 as materials become available. The Soil Mechanics Lab and the Soil Stabilization Lab should be ready by the end of the school year.

It was stated that the Civil Engineering Department hopes to build a Structural Analysis Laboratory and an Aerial Surveying Laboratory as new floors are added to the Civil Engineering building.

EE's Asked To Attend Regional Meeting

The student branch of the American Institute of Electrical Engineers at North Carolina State College has been asked to attend and participate in the Southern Regional meeting of A.I.E.E. to be held in Asheville on May 14th, 15th, and 16th. Dr. J. H. Lampe announced here recently.

Students from Electrical Engineering Departments of all the southern schools and colleges will be in attendance, and various student members will present papers on technical subjects.

It is anticipated that students from North Carolina State College will be active in this meeting.

Read 'Em 'N Weep

Schedule of Final Examinations For Winter Term

Classes Having A Recitation On:	Will Take Examinations On:
Tuesday at 8 o'clock	Monday, March 11-9 to 12 o'clock
Monday at 10 o'clock	Monday, March 11-2 to 5 o'clock
Monday at 8 o'clock	Tuesday, March 12-9 to 12 o'clock
Monday at 11 o'clock	Tuesday, March 12-2 to 5 o'clock
Tuesday at 9 o'clock	Wednesday, March 13-9 to 12 o'clock
Monday at 2 o'clock	Wednesday, March 13-2 to 5 o'clock
Monday at 8 o'clock	Thursday, March 14-9 to 12 o'clock
Tuesday at 11 o'clock	Thursday, March 14-2 to 5 o'clock
12 o'clock classes	Friday, March 15-9 to 12 o'clock
Tuesday at 10 o'clock	Friday, March 15-2 to 5 o'clock
Monday at 9 o'clock	Saturday, March 16-9 to 12 o'clock
Arranged examinations	Saturday, March 16-2 to 5 o'clock

- Examinations will begin Monday morning, March 11, at 9:00 a.m.
 - No examinations will be scheduled or held by any member of the faculty before Monday morning, March 11. (Afternoon physical education classes excepted.)
 - Examinations will be held only between the hours indicated.
 - The examinations will be held in the rooms where classes recite.
 - Courses having both recitation and laboratory hours should use the class hours for determining when the examination will be given.
 - In the schedule the term "Monday" applies to classes having their first meeting in the week on Monday, Wednesday, or Friday; the "Tuesday" applies to classes having their first meeting in the week on Tuesday, Thursday, or Saturday (i.e., a class holding its first meeting of the week on Wednesday at 10 o'clock will take the examinations as a Monday 10 o'clock class provided no student in the group has a regular class on Monday at that hour. If so, the examination will be an "arranged" examination).
 - Arranged examinations are for those examinations not provided for elsewhere in this schedule. Arranged examinations can be held during other hours in the examination week, and therefore, no teacher should arrange for an examination if any student already has an examination that conflicts with the proposed arrangement.
 - Final examinations must be given in all courses. Any exceptions must be approved by the Dean or Director of Instruction.
 - All examinations will be given in accordance with this schedule.
- APPROVED BY THE FACULTY COUNCIL FEBRUARY 19, 1946.

"WSSF Gets \$1100," Chairman Announces

Chester A. Fialer, senior in Mechanical Engineering, from Ivanhoe, announced that so far the WSSF drive, of which he is chairman, has netted \$1100. The majority of money came from individual contributions, while other amounts came from the Student Council and the Y.M.C.A. "Contributions are still being received," Fialer said, "and in case a member of the committee doesn't happen to be around when the urge comes, please leave the money at the Y.M.C.A."

"The fund," Fialer continued, "goes to help needy students in other lands, who have been in the midst of war. Not only does the money go for food, but for medical supplies, books, and other necessities. By helping our fellow students, in their time of need, we are making a real contribution for the peace of the world. Much credit for the drive goes to the committee members, and particularly to Ira Helms for his work in making posters for the drive," he concluded.

Attention Veterans!

All Veterans have been invited to a dance at the Woman's Club on Hillsboro Street, Saturday night, March 9, 1946 at 8:00 p.m. All State College veterans are cordially invited to come and bring their wives, sweethearts and other friends. There will be music, dancing, and games. It is sponsored by the Raleigh Woman's Club and the American War Mothers. Jack Wardlaw's Orchestra will furnish the music. Let's all be there and show the War Mothers that we appreciate their kind invitation.

Last Issue

If you don't see The Technician in your box next week, don't start cursing. The Technician staffs have to take final exams just as everyone else does. The next issue will come out on March 23.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

BOBBY WOOTEN Editor
GENE HOUSE Business Manager

EDITORIAL STAFF

DECK KENNISON Managing Editor
WOODY WILLIAMS Assistant Editor
BUBBY BINGENHEIMER Sports Editor
C. A. DELLOAN Assistant Sports Editor
HOWIE KADEN Music Editor
ED FRICK Art Editor
NIAL THOMPSON News Editor
BILL GATLYN Columnist
BILL ELLIS Columnist

REPORTERS

MARSHALL BRYANT KATHERINE HAYES
GORDON KELAY JAMES WEST
JULES SILVERSTEIN MARSHALL FINNIX

BUSINESS STAFF

LEE TULL Associate Business Manager
ALTON WILSON Circulation Manager
TOM HANLIP Associate Circulation Manager
FLOYD HARPER Circulation Staff
BILL COCHRANE Circulation Staff

LOCAL ADVERTISING

DOUG HOUSE H. B. PATE
JOB HOUSTON JOE FRANKLIN

Member
Intercollegiate Press

Entered as second-class matter, February 10, 1940, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, Inc. College Publishers Representative, 420 Madison Ave., New York, N. Y. Chicago - Boston - Los Angeles - San Francisco

Poor Legislation

At its meeting last Friday the Student Council approved what was perhaps the poorest piece of legislation passed by it this year. About three weeks ago, a motion was made that the Student Council give the World Student Service Fund \$250. Without proper investigation of finances or proper discussion, this motion was passed. At the next meeting the matter was brought up again for reconsideration and, after lengthy discussion, was tabled until the meeting which the Student Council held last week. Here again it was discussed both pro and con for over an hour and at last was passed again.

The proponents for this motion based their arguments upon these alleged facts:

- (1) The World Student Service Fund is a worthy organization and should be supported as strongly as possible.
- (2) By helping the students in foreign countries we are, in the long run, helping ourselves, for only through world education can world peace and cooperation be preserved.
- (3) The Student Council has in the past donated to this drive and are financially able to do so again.

We, as a member of the Student Council and as a member of the World Student Service Fund committee, opposed the passage of this motion, not because we think that it is not a worthy or helpful organization, but because of the following reasons:

- (1) The Student Council does not have the moral right to spend student funds except for student welfare or for Student Council expenses when the money is collected from the students for these purposes.
- (2) A drive of this nature should be supported only by individual desire and choice and not by passage of motions affecting the entire student body.
- (3) There are so many more charitable organizations besides the World Student Service Fund to which the Student Council could contribute to and which would help the destitute people of our own state and nation much more than the WSSF ever will.

(4) If the Student Council should give \$250 to the World Student Service Fund, then it should also give the same amount to the Red Cross, the Infantile Paralysis fund, and all other organizations which have drives sponsored on the campus. We don't believe that any one person or group of persons can determine which of the aforementioned organizations is the more worthy, and, therefore, to be fair, the Student Council should contribute the same amount to each of them.

(5) The Student Council is not financially able to make a contribution of this size. Though all students are charged \$.75 each school year, the money from the veterans does not come in until the end of the school year and cannot be spent until it is obtained. At present, the Student Council has about \$750 in the bank. The money collected from the civilian students next term will bring this figure up to about \$950. And yet, the Student Council passed a motion to give away more than 25% of all the money it will have until the end of the school year. The estimated minimum expenses for the remainder of the school year amount to \$400. With the \$250 donation taken out of the treasury, the Student Council will be left only \$300 with which they can contribute to student welfare. Only a little over \$200 was taken in this term, but still the Student Council decides that it will give away \$250 to one charitable organization. We don't see how anyone in their right mind could think that the Student Council can afford to make a donation of this size.

(6) The Student Council is no more a charitable organization than any on the campus, even less so in our opinion, but, when this motion was passed, the Student Council was the only organization besides the Engineers' Council and the YMCA which had been approached for a donation. Two of the largest clubs on the campus, the Interfraternity Council and the Veterans' Association had not been approached; no technical societies had been approached; no honorary or social fraternities had been asked to donate. Yet, the Student Council was singled out. Why? Does the Student Council have a reputation for generosity? Or is it a reputation for weak legislation and yielding to sentimentality?

(7) The express purpose of the Student Council is to enact what the majority of the students favor, but in a matter of two hours the Student Council gave away \$250 of the students' money, while in a period of three weeks the students gave away only \$500 of their own money. To us it appears that the passing of this motion was not an enactment of student sentiment.

The Student Council has been accused of hotheadedness

LOOKS RECORD REVIEW

TOPS IN WAX - Love Me and I've Got The World On A String. Woody Herman and the Herd, band poll winners of 1945, return in their first pairing for the year with these titles. The former shows the great Herd trumpet section of Cannon, Berman, Hertl, Lewis, and Rogers in rare and fantastic form. Gold Award winning "Fly" Phillips tenors through both sides, Frances Wayne sings Love Me, and Woody handles both vocals and the clarinet in the latter (Columbia).

BOOGIE - Decca features the powerhouse trumpeting of "Little Jazz" by Roy Eldridge in a Buster Harding tune, Little Jazz Boogie. Dynamic Roy reaches for his bag of tricks in his trumpet riffs and uses punching riffs, trills, and some stratospheric notes. His high notes into the fade-away are always exciting, and an Eldridge trademark. On the reverse he solos to the Gerahwin oldie, Embraceable You.

VOCAL STANDOUT - The "Voice" has a pair of winning titles - Oh! What It Seemed To Be and Day By Day. Both are sugary with sentiment in a strictly wistful vein. Frank Sinatra's handling of the lyrics, and backed on both sides by some truly fine orchestrating by Axel Stordahl, will make his fans shout with glee, and others, fans or not, nod with approval (Columbia).

DANCE DISCS - Charlie Spivak runs the gamut of his famed "sweetest trumpet" style in The Bells of St. Mary's, from the RKO picture of the same name. His muted trumpet is supported by soft brass which establishes the theme. Throughout, and radicalness in the past, but we don't think that these charges could be substantiated. Now, we accuse the Student Council of being so easily swung with sentimentality that they cannot operate as a businesslike organization should. And we think that this charge is proved by the action they took in the face of the logical arguments which were presented.

NEW AND WORTHY IMPRESSIONS IN WAX SYMPHONY - Bing Crosby, Vocal (Decca) WE'LL BE TOGETHER AGAIN - Les Brown, Dance (Columbia) SOME SUNDAY MORNING - Louis Prima, Dance (Majestic) HUMORESQUE - David Rose, Concert Dance (Victor) I'M THROUGH WITH LOVE - Dick Brown, Vocal (Gould)

"Let George Do It" Lately there has been apparent on the campus that old well known attitude of "Let George do it, I don't want to." This apathy has been more pronounced this term than it has at any time since we have been here. You may ask what is causing this. The only answer we can offer is that because of the sudden influx of students no commonly felt esprit de corps or closely knit organization of the student body is present.

A very definite lack of interest was shown in the recent Alpha Sigma election. Though we have always felt that this election is one of the silliest and most immature farces sponsored at any institution of higher learning and were planning to ignore it completely this year, we decided to keep up the established tradition since so many students have evidenced an interest in it this term. When the time came to cast ballots, these same students chose to forget their previous interest in it. Of the total of 383 ballots cast, one student cast 308 of them. We don't know if he just allowed his zeal to run away with him or if he actually detested the four people for whom he cast the ballots and we hate to think that all the time he spent collecting the ballots was wasted, but we can't, with a clear conscience, print the results of such an illegal election, especially when two of the students who received the majority of votes have proved their popularity by being elected to two of the major offices on the campus.

Another exhibit of student apathy was shown in the recent opinion poll sponsored by THE TECHNICIAN. In conducting this poll, we printed a ballot in THE TECHNICIAN asking the students what they thought of the idea of paying a fee of \$1.50 each school year to the Student Council so that the Student Council could use this money to underwrite campus-wide dances with big name bands. The only reason we took this action was that we had heard so many students complaining that not enough dances were given, and when they were, no good bands were ever engaged to play. When the results of this election were tabulated, there were so few votes that the Student Council could not even consider taking action on the matter. Perhaps this poll will be taken again when the general spring elections are held. If it is, we certainly hope that the students will show enough interest to make this idea a reality.

Early next term the Student Council is going to sponsor a Hello Week. In the past State College has been noted for the friendly atmosphere prevailing on the campus and it has been largely due to the popular Hello Week which was an annual affair. Also the elections for all major offices on the campus will be held next term. A great amount of interest was also shown in these before the war and all the elections were hotly contested. It is certainly desirable that this healthy interest be taken again.

So, come on fellows, let's all get off and on and act as if we're going to the same school and have the same interests at heart!

OPEN FORUM

Mr. Bobby Wooten, Editor THE TECHNICIAN My Dear Wooten:

I am taking this opportunity of congratulating and thanking you for the very splendid editorial under the title, "Crowded Conditions," appearing in THE TECHNICIAN of March 1. This is very fine spirit, I feel, and one that we all need at this time. I believe most everyone knows that the Administration of the College is probably as much opposed to crowding three men in a room as anybody else, but as you have so well pointed out, in one of those situations that at this time cannot be avoided. We do owe a great debt to the men who are now clamoring to get back into college, and undoubtedly it is up to all of us to make the best of a bad situation. This is very true, and as many of them as possible this opportunity, which has already too long delayed most of them, and which, if not taken now, will probably never be for most of them.

With best wishes, I am Sincerely yours, J. G. VANN, Assistant Controller.

To the Editor: All organizations—ships at sea, armies in the field, churches, political parties, businesses—must have a plan, a program to follow. Without a plan of action, any campaign is greatly weakened. On the surface it would appear that State College, as an organization, is completely devoid of plans. At least, if the men who attempt to administer this college have any plan at all, it is not evident to the average man outside their council doors.

The man with whom this college now transacts most of its business is the veteran. The college authorities should be most cordial in their dealings with veterans, since even a native Tar Heel who comes to this institution on the G. I. Bill of Rights is charged out of state tuition, and the college makes most of its money from him. But such is far from being the case.

The veteran, in most cases, must get the most from the benefits of the G. I. Bill of Rights. Since he is older than the average college student, he must complete college as quickly as possible. He must go to school for as long a time each year as is possible, which means going to summer school. If a veteran cannot attend summer school and carry a full load of work, he must, in most cases, obtain employment during the summer months in order to exist.

A very simple question has been put to a man of every rank, from the lowliest instructor, through the ranks of department heads, the office of the deans of the basic division and registration, to His Highness, Dean Cloyd. The only supposedly competent man of the campus not asked was our esteemed chancellor, Harrelson. The question was: "How much work will a student be allowed to carry during summer school?" Each official says, "Harrumph... I'm afraid that's not my department." Well, then, whose department is it? Is the veteran to be left, as many another sloppy organization, with no plan? Spring is upon us; the air is warm; the birds sing. Must the veteran wait for the officials at State College to decide what he is to do with his summer months, or should he say, "To hell with it," and begin looking for gainful employment?

Yours very truly, CARLTON M. STALLINGS.

To the Editor: I would suggest that the writer of the Crowellistic editorial entitled "Letting Ourselves Slide By," (THE TECHNICIAN, March 1) repeat his history courses. One only has to glance over the struggles of mankind to see ample examples of the past degradations of intellectual freedom, science, and personal liberty, whenever religion was combined with education. The thousand-year dark ages when education was controlled by the Catholic church and nothing contrary to their doctrines was permitted; the Puritans in New England, and many other prime instances of the disastrous effect of compulsory religious education are available to all who will but seek them.

In advocating an "intensive, compulsory course" of religious instruction in our institution of learning, the author of last week's editorial is only treading the narrow, bigoted path that leads to controlled and subjugated thought. May I also remind this author that religious freedom means more than freedom to practice Catholicism, Judaism, or Protestantism. It is the freedom to follow one's own beliefs, whether they be Christian, Hinduism, Mohammedanism, Atheism, or any other form. By W. M. W.'s contrast of a "Christian world" and a "heathen world," he, in his narrow church pew, condemns and submerges those who do not believe in the Christian religion. He would "bring religion to the people." His own form of religion?

Only in religious freedom can we find intellectual freedom. Any compulsory religious study in our schools would be but a stepping stone to prejudice and backwardness. Yes, Mr. W. M. W., practice your religion—but do not compel me, or my children, or my children's offspring to embrace it. Very truly yours, CLYDE GILMORE, JR. (Continued on Page 3)

GLEANINGS

And speaking of people we don't like, somebody should say something about that fellow in the architectural department that is supposed to help the students instead of hindering them. This alien is an instructor or a professor or a very unreasonable facsimile thereof. We wonder why, if he loves his dear old Austria so darn well, he doesn't go back there? Perhaps he might do some good over there; he certainly isn't getting anywhere over here at his present rate.

And we hear by way of the not so unreliable grapevine that dear old Wake Woods has proceeded to get themselves into a peck of good old fashioned trouble. It seems that they have already signed up Spivak for a dance this spring. Then, just very recently, they discovered that they didn't have all the required "Moola". Sooooo, they made a very hurried journey to the Wolfpack lair and said in tones so very sweet, "We have a fine idea. Wouldn't it be a good thing if State and Wake Forest could get together and give a dance with a big name band each spring? We could go 50-50 on the money and really have a fine dance." It couldn't be that they are trying to play us for suckers, could it? Of course we would enjoy a good dance, but we don't want to have them come here, as they would have to do, and throw a big drunk and thereby ruin the good reputation that we have for giving good clean dances. Of course, the grapevine could be wrong, and if so, we apologize for our unscrupulous (Wow!) attack upon the aforesaid Woodsters. If they're really on the square, we think that such a dance would be a fine idea. Gosh knows we'd like to have a first rate band for a change.

And then, if you haven't heard any repulsive jokes in a long time (as we are sure you must have if you've been around Gene House in the last three months. Who is Gene House? Gad! That's a good question. As a matter of fact we aren't perfectly certain we know who he is either. As another matter of fact we aren't perfectly certain that we want to know who Gene House is, 'cause we've heard so many repulsive remarks about him.) here are a couple that turned our already droopy noses even further down. Incidentally, we bet you can't guess who told us these stinkers. Quote, "Have you heard the 'joke' about the four little corpuscles that all went to church in a body?" unquote. Yaki! Yaki! Laugh on! That's a joke. A joke, that is. That's a Nosey Nosewrinkler! Oh goah, the odor of that last joke overcame us and we forgot the second of said two jokes, but when we do remember it, and as we surely will, we'll print it so that you might enhance your bouidor (refer to Webster's New International Dictionary, Second Edition, Unabridged for the proper meaning of this not-so-bad word) with its unmistakable odor. Incidentally, have you heard the one about the lawyer who wanted to know of the midiget that had committed rape who had put him up to it? We hear that it's good (the joke, that is).

And we saw and smelled that SNYDER was at the dances this past week-end. Boy, that fellow really has the stuff. What we'd like to know is, "Where does he get it?" They were out when we went down.

How about "Shrdlu" Holloway making off to Greensboro the other night and taking his holiday with him. Now if that ain't a stupid trick! Doesn't he know that they have something else in G'boro besides the internal revenue department?

And speaking of women, as we are prone to do, that man Kennison has been the best looking one at the dance last week that this corner has seen in quite a long time. We could ask how he does it, but we won't. Say, have you heard about the purple cow that "Mood Indigo"?

Murgatroyd was a cow More athletic than murderly She hopped a picket fence And was udderly destroyed.

There was a young man named Vance Who seemed to have ants in his pants He hopped up and down and ran around town But he couldn't find any one who wanted to help him get the ants out of the aforementioned trousers.

We really don't believe Howard Maddrey was responsible for hanging his car over the sewer the other day; it was probably the fault of (Continued on Page 4)

"Sure, I've made 41,000,000 telephones ...but what else do I make?" "I do make good telephones and I'm proud of every one of them. "But your Bell Telephone would be completely silent without the other things I produce to go with it. "Wire for instance... miles and miles and miles of it. Acres of reels of cable... thousands of intricate switchboards... delicate electronic apparatus to improve your long distance calls. And that's only the beginning... "That's just my manufacturing function for the Bell System. (I've been at it since 1882.) I'm purchaser for the Bell telephone companies, too. I distribute equipment and supplies to them throughout the nation. I even install central office equipment. "I've helped to make our nation's telephone service the best in the world and the most economical. "My name? Remember it... "It's Western Electric!"

Western Electric SOURCE OF SUPPLY FOR THE BELL SYSTEM

Dillon's Dallyings

The 16th annual Southern Conference basketball tournament, held last week at the Memorial Auditorium here in Raleigh, turned out to be a good tourney after all.

As for State, the Terrors played a mighty commendable game against Duke in the opening round. For the first time in many a moon, we saw the Duke quint go all to pieces for a short period.

One of the most interesting things to observe at a tournament is the action of each coach. In the first game Thursday afternoon between Virginia Tech and George Washington, Coach Zahn of the Colonials was completely speechless.

There is much more we could write, but we doubt that it would change our anonymous correspondent's point of view. We would really like to meet whoever wrote that letter and discuss this whole question with him.

OPEN FORUM

THE TECHNICIAN Dear Sir:

This is in reply to the pro-Bilbo letter which appeared in THE TECHNICIAN last week. We are a group of boys who disagree strongly with the views expressed in that letter.

First, he says that Bilbo is backed up by large number of Americans. Does he know that most of the people who live in Bilbo's congressional district do not have the right to vote, an American privilege and duty?

Secondly, he says Bilbo is a real American. Well, that would make Hitler a good American, too. Hitler saw that only the "right people" belonged to the controlling party.

Thirdly, he says that politics in the Northeast are rotten. If they are rotten, then the stench that arises from the Mississippi politics would be enough to kill anyone who had the nerve to investigate them.

There is much more we could write, but we doubt that it would change our anonymous correspondent's point of view.

Respectfully submitted by, CHARLES MITCHELL, MELVYN GLASER.

Notice!

There will be a meeting of the tennis team at 4:30 Thursday afternoon, March 21. All boys interested in trying out for the team are asked to be at the college courts then.

Finals In Basketball Decided During Week

Except for the championship contests, the regular intramural basketball season came to a close during the past week. Winners in each section of both leagues were named with the finals being played this past week.

Upper Becton, with a perfect record of 10-0 against no losses, and Lower Becton, which also had a perfect slate including four wins, won in Sections I and II, respectively.

Only four games were played in regular season play last week. All of the games were in the Dormitory League. Berry ended its season with a 26-6 victory over Second Syme.

The week's second game, between Third Syme and the Off Campus Vets, proved to be an important contest as the Vets topped Third Syme, 16-12.

Second Turlington ended its season by defeating Third Alexander, 25-19. McClain, racking up ten points for Alexander for high scoring honors, was the big gun in the losers' attack.

With Hege and Rogers hitting the loop for eleven and ten points respectively, First Syme unleashed a powerful attack to head First Turlington a 34-12 defeat. Grimes scored six markers to lead the losers.

The season's final cage scores will be listed in the next issue of THE TECHNICIAN along with the teams' total points thus far in the intramural play.

Doings Of The Campus Government

(This column is prepared by the Promotion Committee of the Campus Government Council and is dedicated to the creation of a better informed and more responsible civic consciousness on the State College Campus.)

Reference was made in last week's column to the five standing committees of the Campus Government Council. These committees are: Campus Welfare, Promotion, Investigation, Rules, and Faculty Advisory.

These committees with their formal charters constitute one of the unique features of the new State College Campus Government and Honor System. The standing committees will make possible: (1) effective division of labor; (2) the screening of ideas and proposals in the interest of the conservation of the time of the Campus Government Council; and (3) the study of proposals and the collection of data on the same before they reach the Campus Council for formal action.

The Campus Welfare Committee The officers of the Campus Welfare Committee for the remainder of the school year 1945-46, are Chairman Bill Thomas; Vice Chairman Phil Taylor; and Secretary Gene House.

The specific responsibilities of the committee as outlined in its charter are: (1) the initiation of recommendations regarding needed improvements in connection with student housing, health, social and recreational programs, etc.; (2) the formulation of an effective public relations program; and (3) the promotion of academic reform.

An annual written report, summarizing the work of the committee during the year and indicating

Terrors Defeated By Blue Devils, 44-38

Baseball Starts

Last Monday a squad of 40 candidates reported to Coach Vic Sorrell, newly appointed baseball coach, for the first practice session of the forthcoming baseball season.

Sorrell, former big leaguer, said he thought that State would probably come through with a fair team despite the fact that many of last year's players will not be back this year.

James Wilson, pitcher and one of the leading hitters in last year's ration league will be on hand along with Paul Gibson, Bill Evans, and Bill Stanton.

This year State will play in the Big Four League which includes Carolina, Wake Forest, and Duke. Things of major importance to be considered during the coming year, will be passed on to the new chairman of the next Campus Welfare Committee as soon as he is appointed.

The Promotion Committee Officers for the remainder of this school year are: Chairman G. M. Byrum, Jr.; Vice Chairman Douglas House; Secretary Elliot B. Grover.

The specific responsibilities of the committee are: (1) new student indoctrination; (2) publicity in the interest of the promotion of the effectiveness of Campus Government; and (3) progressive reform in Campus Government.

The Investigation Committee Officers for the remainder of this school year are: Chairman John Pollock; Vice Chairman Chester

The State College Red Terrors, entering the annual Southern Conference tourney with a five win and seven loss record, were defeated by the Blue Devils of Duke in the opening round of one of the most exciting tourneys in history.

The Blue Devils were forced to go all out to defeat the underdog Terrors in an extra period of play when the score at the end of regular playing time was knotted up at 36-36. In the overtime period, the Terrors were completely outclassed as the reserve power of Duke took telling effect.

The Duke's did not look like the always confident team that usually represents the Durham school for mid-week games. The beginning "Champs" were ready to quit except for the brilliant floor work and ball-handling turned in by All-Tourney Ed Koffenberger.

This year State will play in the Big Four League which includes Carolina, Wake Forest, and Duke. Things of major importance to be considered during the coming year, will be passed on to the new chairman of the next Campus Welfare Committee as soon as he is appointed.

The Promotion Committee Officers for the remainder of this school year are: Chairman G. M. Byrum, Jr.; Vice Chairman Douglas House; Secretary Elliot B. Grover.

The specific responsibilities of the committee are: (1) new student indoctrination; (2) publicity in the interest of the promotion of the effectiveness of Campus Government; and (3) progressive reform in Campus Government.

The Investigation Committee Officers for the remainder of this school year are: Chairman John Pollock; Vice Chairman Chester

Fisher; Secretary Tony Lemay. The specific responsibilities of the committee are: (1) to receive complaints; (2) investigate formal charges referred by the president; and (3) an annual survey of campus opinion regarding most needed campus improvements.

Dr. William McGhee, Head of the Psychology Department, is a member of this committee and has expressed enthusiastic willingness to assist in making the survey of campus opinion for this year a good and dependable job.

The Rules Committee The Chairman of the Rules Committee for the remainder of the year is R. E. Wooten, senior in mechanical engineering. The specific responsibilities of the committee are: (1) check point loads each term; (2) make recommendations to the Campus Council regarding extracurricular point value ratings.

The Faculty Advisory Committee This committee under the new constitution consists of the four faculty members of the Campus Council and the President of the Council. Its responsibilities are: (1) the orientation of new council members and officers to their respective assignments; (2) the maintenance of continuity in the progressive development of campus government; and (3) a liaison function between the Campus Government Council and the College Administration and Faculty.

Engineering Officers In a recent meeting of the Engineering Executive Honor Committee the following men were elected to office: J. R. Fessenden, chairman; A. W. Thomas, vice-chairman; and L. J. Hash, secretary.

Machinery For Democracy Democracy is largely a matter of effective agencies through which seasoned group sentiment can work. The standing committees of the Campus Government Council should contribute much to the eventual attainment of good and responsible government of the students and faculty, by the students and faculty, and for the students and faculty, at the North Carolina State College.

"Anything wrong with the chili, sir?" Reprinted from the January issue of Esquire

Longines THE MOST HONORED WATCH ON THE CAMPUS WINNER OF 10 World's Fair Grand Prizes, 28 Gold Medals and more honors for accuracy than any other timepiece.

Chloroprene Rubber Developed by Du Pont

Chemists and Engineers Unite to Produce "Neoprene," Prove Value of Group Research

The synthesis of rubber was for many years a challenge to the chemists of the world. In 1925 Du Pont chemists undertook to solve the problem, using as their starting point a discovery announced by Dr. J. A. Nieuwland at Notre Dame University in connection with the polymerization of acetylene.

Chemistry extends the mold-free life of baked goods

A hungry world cannot afford to waste bread. Yet until recently millions of pounds of bread were being wasted annually in the United States because of mold. There was a real commercial need for a material that would delay the growth of this food enemy, if only for a day or two. But to meet requirements, this material had to be edible, wholesome, and completely beyond any suspicion of being toxic.

Combined chemical and bacteriological research resulted in the discovery that 0.3% of calcium propionate or sodium propionate in bread would delay the growth of mold for as long as two weeks. In commercial practice, a concentration between 0.1% and 0.2% was found to be sufficient for average conditions.

Neoprene, as this synthetic rubber is now called, was first placed on the market in 1931. Although more costly than natural rubber, the demand for it grew rapidly. Du Pont engineers were called upon to design and build manufacturing units embodying improved equipment and better production techniques.

Questions College Men ask about working with Du Pont "WILL I CONTINUE TO LEARN AT DU PONT?"

On-the-job training of new chemists and engineers is supplemented at many Du Pont plants and laboratories by training courses, lectures, and conferences. In 37 laboratory centers—chemical, biological, metallurgical, engineering, physical—new men are continually exposed to the thinking and direction of men who have given cellophane, nylon, polythene, and many other products to America.

DU PONT logo and text: BETTER THINGS FOR BETTER LIVING... THROUGH CHEMISTRY. B. I. DU PONT DE NEMOURS & CO. (INC.) WILMINGTON 98, DELAWARE

EVERY HOUR OF THE DAY SOMEONE DIES... who was going to buy Life Insurance "As Soon As Convenient"—IRA W. DAY GENERAL AGENT 408-10 Security Bank Building Raleigh, N. C. ATTENTION VETERANS: We Can Give You Helpful Information Regarding Your Government Insurance—No Obligation Security Life and Trust Company WINSTON-SALEM, NORTH CAROLINA "Face The Future With Security"

Visit Our Record Department... We Can Supply You With the Best On VICTOR, DECCA, AND COLUMBIA RECORDS WE HAVE A COMPLETE STOCK OF OFFICE SUPPLIES JAMES E. THIEM "Everything For the Office" Dial 2-2913 108 Fayetteville St. Raleigh, N. C.

CAPITOL Friday and Saturday Triple Hit Show "DRIFTING ALONG" Johnny Mack Brown Last Chapter "Mystery Boat" First Chapter "Purple Monster" Sunday "GUNS OF THE LAW" Dave Clark Monday and Tuesday Gerald Mohr Janis Carter "THE NOTORIOUS LOUISE WOLF" Wednesday and Thursday "MILDERED PIERCE" Jack Carson Joan Crawford

AMBASSADOR NOW PLAYING "THE BANDIT OF SHERWOOD FOREST" IN COLOR CORNEL WILDE ANITA LOUISE Sunday - Monday - Tuesday "MISS SUSIE SLAGLE'S" VERONICA LAKE SONNY TUFTS Wednesday - Thursday - Friday "THE LOST WEEKEND" JANE MILLANT LANE WYMAN

G.I. Bill Gives Vets Cash In Readjustment Allowance Payments

Veterans in Raleigh received \$27,167.58 in readjustment allowance payments during 1945, according to a report just issued by the Unemployment Compensation Commission. This amount was paid to job-hunting veterans covering 1,523 weeks they were without employment last year.

Throughout the state, the total of 1945 readjustment allowances paid was \$1,707,688.00 covering 95,732 jobless weeks for North Carolina veterans.

The program of readjustment allowances was set up by the G. I. Bill to help veterans get established or become reestablished in employment. In North Carolina, the Unemployment Compensation Commission handles these payments for the Veterans Administration. Veterans make application to the unemployment compensation claims agents located in the U. S. Employment Service offices.

While a veteran is looking for a job, or if he is going to get his old job back but has to wait a few weeks to get the payroll and can't find temporary employment meanwhile, or if he finds a job and loses it, he is entitled to an allowance of \$20 a week.

He can apply for this any time within two years after his discharge or two years after the end of the war, whichever is the later date (but not more than five years after the war has been declared over).

The number of weeks for which a veteran may claim an allowance depends on the length of his active service. If he has served for more than nine and a half months he would be eligible for allowances for the maximum number of 52 weeks.

The important differences between readjustment allowances and unemployment insurance are (1) that it doesn't matter in the least whether the veteran ever worked before or not, his eligibility is based on his military service; and (2) allowances are paid at the uniform rate of \$20 a week, whereas the amount of an unemployment benefit, depending on a worker's past earnings, will be something between \$4.00 and \$20.00.

Otherwise the tests as to wanting work, being able and available for it, and the disqualifications with regard to unemployment due to strikes, refusing suitable work and voluntary quits are much the same.

In applying for an allowance, many veterans want to know if they have to take a job regardless. If employment is offered and refused by a veteran, then the U. S. C. has to look into the situation and decide whether he had a good reason for refusing to take that job, as if it wasn't a suitable one for him. There is no fixed standard as to what is or is not regarded as suitable work. Such things as health, safety, physical fitness, prior training, past experience, previous income, travel distance, and many others, must be taken into account as to whether an applicant is justified in turning down a job offered by the Employment Service.

A veteran who had work experience before he went to war, may get both readjustment allowances and unemployment insurance benefits in North Carolina, but not at the same time. His unemployment insurance is held in reserve for him to call upon only after he has used up his G. I. Allowances. For instance, it could happen that a veteran entitled to the maximum amounts might receive as much as \$1,840 altogether by adding the U. S. C. to the G. I. payments over a period of two and a quarter years.

Another feature of G. I. allowances is that they are available to veterans who want to go into business for themselves. Last year \$329,750.00 was paid to veterans in self-employment. Most of the veterans who have been drawing these in North Carolina are those who want to get started as independent farmers.

Any veteran who is fully engaged in a business of his own may draw a self-employed allowance covering the difference between his net income and \$100 for the previous calendar month. Many of our farmer-veterans, during the time their

Notice!

All off-campus students taking agriculture come by the Publications Building during exam week and pick up your March issue of The Agriculturist from the window at the head of the stairs.

OTHER CAMPUSES

Wooster, Ohio—(ACP)—Wooster is one of the five colleges which has accepted the invitation of the American University in Washington, D. C. to participate in an inter-institutional program of study for undergraduate students in the social sciences. The other colleges sharing the plan are Oberlin, Allegheny, Hiram, and Westminster, Missouri. The plan will go into effect the next academic year, 1946-1947.

The program will be of interest to any honor students who wish to study at first hand the political or governmental phases of a particular problem in their major field. The plan is designated to (1) bring students into first-hand contact with their own national governmental institutions; (2) to provide freedom for inquiry, intellectual adventure, and academic initiative; and (3) to bring together in a common group honor students from different types of institutions for common work, inquiry, criticism, and thinking. Each college will agree to send a minimum of two students in any one year and not more than four, the students being eligible in the second semester of their junior year, although qualifications for participation are flexible and fundamentally based on the student's competence rather than on an arbitrary class and semester status.

The American University will appoint a member of its faculty to direct the program during the semester and in rotating order each of the participating institutions will appoint a member of its faculty to spend a spring semester in the program, teaching one course in The American Union, serving as tutor and counselor in the program, and doing his own individual research work.

The university will extend the courtesy of full tuition scholarships to the students for the spring semester. Students will pay their regular fees, including board and room at Wooster rates. Any differences in living costs between the institutions will be made up by the university. The only extra to the student will be the item of transportation to and from Washington and his personal expenses. The living accommodation for the group will be a residence hall located near the White House and the Department of State.

Minneapolis, Minn.—(ACP)—A five-year Technology curriculum including Arts college courses will be put into effect next fall for non-veteran college freshmen at the University of Minnesota.

The new course is the result of a year and a half of study by the Technology faculty. This will not affect students now enrolled in the course, or veterans who have had their education interrupted too much to make the plan feasible for them.

The program has long been advocated by engineering companies, Russell M. Cooper, assistant dean of Arts college, stated, "The program recognizes the need for leaders with broad educational backgrounds. It is an extremely important step. With added time and experience the program will be worked out better."

Crops and livestock bring no returns receive the whole \$100. Since one monthly payment for self-employment is counted as five weeks allowances, the largest number of such payments a self-employed veteran might draw is 10 2/3.

Of course each veteran has to decide for himself when he comes home whether he wants to go to work right away and claim allowances till he gets set—either in a job or for himself—or whether he wants to let them stand as a reserve against a time he might need them more in months to come.

New Forest Club Officers

CHARLES M. HARTSOCK

JAY HARDEE

NORMAN HOBBS

CLARENCE BLACKSTOCK

EYLL ELLIS

New Contribution To Reference Aids Made By State Librarian

A unique contribution to reference aids for libraries has been made by a member of the staff of the D. H. Hill Library at State College, it was announced recently by Mrs. Reba Davis Cleverger, acting librarian at the College.

Mary Elizabeth Poole, the reference librarian, has compiled and has had printed in lithographed form a volume entitled "Documents Office Classification." The new publication is a checklist of the classification numbers assigned, in the Office of the Superintendent of Documents, to all federal documents which have been issued since the organization of the United States Government up to September of 1945.

In making the announcement yesterday, Mrs. Cleverger said: "No where else within the limits of one publication may be found a complete listing of all these classification numbers. This compilation of over 800 pages includes the name of the series published under each number, the frequency of publication, and the date and statutory authority for the organization and termination of the agencies which issue the publications."

Helping Others To Help Themselves

* A factor that has prevented the farm income in the Carolinas from rising to its proper level in comparison with incomes of other groups, is that farmers have always purchased their farm supplies at retail prices, and then sold their produce at wholesale prices.

* More than 40,000 farmers in the Carolinas have found a solution to this problem through membership in the Farmers Cooperative Exchange—a farmer-owned and controlled manufacturing, purchasing, and marketing organization.

Farmers Cooperative Exchange

RALEIGH, NORTH CAROLINA

The pause that refreshes

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY THE CAPITAL COCA-COLA BOTTLING COMPANY, Inc. Dial 2-1179 Raleigh, N. C.

Textile Forum To Be Issued On Friday

The students at the Textile School have waited a long time for the resumption of the publication of the Textile Forum. At last, after much hard work, the first issue is coming off the press. The issue will contain 32 pages and is bound in a blue cover. It contains articles by Prof. Shinn, Dr. Pierce, and Prof. Grover. It is the aim of the Textile Forum to present articles of interest to those in the textile field, the recent developments in research, and activities at the Textile School. The Textile Forum was first published in 1942 and it immediately received national recognition as the leading magazine of its kind in the textile field. The publication was suspended in 1943 due to the war time publishing difficulties.

Work on this new issue was begun during the fall term when the staffs were chosen and the contents of the magazine were agreed upon. Siegfried Wallner of Jacksonville, Texas, is editor, Mario Cohen of Miami Beach, Fla. is the business manager. James West of Charlotte, N. C., is in charge of circulation, and Dean Campbell and Prof. Grover are the faculty advisors. The support given to them by the alumni and the industry at large has been very gratifying to the School of Textiles. Subscriptions have been received from all over the country, Canada, and Mexico. The Textile Forum will be mailed to the out of town subscribers on Thursday and delivered to the Textile Students on Friday. Copies will be placed in the YMCA, D. H. Hill Library and the Textile Library for the convenience of the other students who may be interested in seeing this first issue.

VARSI

"AFFAIRS OF SUSAN" Joan Fontaine George Brent
Saturday
"FLAME OF THE BARBARY COAST" John Wayne Ann Dvorak
Sunday - Monday
"HOLLYWOOD CANTEN" Joan Leslie Robert Hutton
Tuesday
"DELIGHTFULLY DANGEROUS" Ralph Bellamy
Wednesday
"GOVERNMENT GIRL" Sonny Tufts
Thursday and Friday
"NATIONAL VELVET" Mickey Rooney

STATE

Sunday - Monday - Tuesday
"LETTER EVIE" MARSHA HUNT JOHN CARROLL
Wednesday - Friday
JAMES CAGNEY PAT O'BRIEN ANN SHERIDAN
"TORRID ZONE"

Now Showing
The Newest In
FALL
SPORTS WEAR

FINE'S
Men's Shop
201 Fayetteville Street
Raleigh, N. C.

GLEANINGS

(Continued from Page 2)

the "Hound", or his fault because of the "Hound".... Why does Stan Kohler always go around whistling "I Wish I Were in Dixie"? I'd like to be in Dixie myself. Who the hell is this Dixie?

How about all of those low cut gowns at the dance last week? One member of the faculty was asked, "Did you ever see anything like it in all your life?" His reply was, "Not since I was weaned."... What Watanga "Jerk" H. A. from Louisburg with initials B. W. went around collecting votes to swing Bill Thornton in the Alpha Sig election?

Is it true that Mike Andrews, "Coca-Cola King of the campus," was afraid to kiss the Blarney Stone at Saint Pat's affair last Saturday night? No doubt he was afraid of making his wife jealous. That's a laugh! We knew him before he was married!... The football team voted Jane Bonner their Queen for the coming season. Now all the boys cry on her shoulder. I'd like to cry on her shoulder myself—if I could reach it, but then you know I'm a little squirt.

Mary had a little lamb
She put it by the heater
Every time it turned around
It burned his little seater.

What guy from West Virginia named Jo-Jo has the profound affection for coach "Lush" Rich?... It has been rumored that the success of the A.S.C.E. rushing was mostly due to "Brooklynite Lepke" Goldman, ex muscle man for New York's most glamorous Truck Drivers Union.

This could go on for weeks and it probably will, so we'll see you next week with the same line of—whatever you call it.
Signed, Smoe.

More About The Vets' Housing Situation

Word has been received from the Administration that beginning next term 3 students will be placed in all dormitory rooms that have 2 windows. This is not being done to inconvenience the students but is a necessary measure to relieve the housing situation and accommodate as many students as possible. There will be a reduction in the price of the room rent on a sliding scale. The administration has tried to purchase additional furnishings but has been unable to purchase enough to go around. Additional furnishings are being bought as rapidly as they become available.

There is still hope on the trailers for Veterans front. It has been learned that Congressman Cooley of this district is working on having the trailers at Camp Lejeune released to State College. We hope that he is successful. Dr. Wood's office reports that they are still getting calls from out in town and are placing some veterans. The date of receipt of the prefabricated houses has not been released yet, but we are hoping that it will be soon. The housing situation does not present a pretty picture, but everyone who is working on this trying problem hopes that the situation will clear up in the very near future.

DANIEL & SMITH, INC.

OFFICIAL PHOTOGRAPHER FOR

THE AGROMECK

Students, Please Check By the Agromeck

Office To See Your Proofs

Be Sure And Bring Your Stubs

SPECIAL PRICES BEING GIVEN

Photographic Studios

134 1/2 Fayetteville Street

Life Insurance Should Be Bought When A Man Is Young

... see ...

FRED DIXON Class of 1932

(A STATE COLLEGE MAN)

And Let Him Show You The Advantages Of Buying Insurance While You Are Young

FRED DIXON

Atlantic Life Insurance Co.

"Honestly, It's The Best Policy"

207-9 Security Bank Building

Dial: Office 8866

Dial: Home 3-1190

Raleigh, N. C.

Farm Bureau Accident and Health Insurance...

provides money when you need it most. It gives you peace of mind if an unexpected accident or illness should occur.

Call or write about this economical insurance protection.

IVEY P. BATTEN Agent

125 E. Davie St. Phone 4783

Representing FARM BUREAU MUTUAL AUTOMOBILE INSURANCE COMPANY

Home Office, Columbus 16, Ohio