

SOPHOMORE
HOP
TOMORROW NITE

THE TECHNICIAN

PLAN
TO VOTE
MAY 1

of NORTH CAROLINA STATE COLLEGE

Vol. XXVII, Number 25

STATE COLLEGE STATION, RALEIGH, N. C., APRIL 18, 1947

Offices: 10 and 11 Tompkins Hall

ROTC PREPARING FOR WAR WITH RUSSIA

'Sophomore Hop' Tomorrow Promises To Be Most Colorful Dance of Term

"Queens For A Day"

The young ladies pictured above will sponsor for the dance committee arranging the Annual Sophomore Hop to be held in the gym tomorrow night. Spotlighting the group will be the scintillating Miss M. J. Ross of Clinton (center) for J.

Richard Fowler, chairman. Top row, left to right are: Miss Ann Parker of Southern Pines for Joe Sweet, and Miss Arminka Whitley of Raleigh for Arthur Mackie; bottom row: Miss Irene Alexander of Southern Pines for Ken Cable and Miss Betty Austin of Boone for Bill Sheets.

Some Tickets Still Available; Dance Not Restricted to Sophs

By EMMETT BRINGLE
The Sophomore Hop occupies the social spotlight this weekend, bringing to the campus for the first time for a major dance the music of Herb Gupton and his 16-piece orchestra. The name "Sophomore Hop" is a bit misleading, for although the dance is sponsored by the Sophomore class, it is open to students of all classes.

The dance, to be held, of course, in Frank Thompson Gymnasium, will get under way tomorrow night at eight-thirty and wind up at midnight.

All tickets for the dance have not been sold. Some are still available at the Lambda Chi Alpha house in the basement apartment at 2226 Hillsboro Street. Bids will also be available at the door the night of the dance while they last.

To Be Strictly Informed
As was announced previously, the dance will be strictly informal and there will be no intermissions; continuous dancing from beginning to end with the advance sale of four hundred bids promising a perfect sized crowd and plenty of dancing room.

Gupton's band presents one of the most interesting musical combinations to come to the campus in quite a while. Herb had an organized outfit for many years before the war, but had to dissolve it when he was inducted into the service. His band features a sextette comprised of Paul Montfomey, piano; Dave Moffett, Drums; Carl Mims, Bass (and a State boy); Phifer Fullenwider, Trumpet; Bob Montgomery, "a really fine tenor sax"; and Herb himself on the trombone. This group features not the Woody Herman brand of Harlem jump numbers, but the real thing—"Dixieland" and New Orleans style jazz. The band specializes in smooth, danceable beats strategically scattered with good jitterbug tunes. The group should be well worth hearing so if you haven't made your plans already, get on that phone. (Maybe the pigeon would be faster now, though).

ROTC is Broadening Its Program; History May Be Retracing the Ominous Thirties

(This is an editorial. We have used our ROTC unit solely for illustrative purposes. We could have said almost any group connected with military operations—and that includes nearly all of us—is preparing for war with Russia.)

These young Americans in bright new greens and pinks constitute the ROTC battalion of N. C. State College as they marched review last Friday. Can they possibly be just puppets dancing on the

War Department's string, waiting for a war with Russia? Or is there a real need to increase our manpower to meet the threat of Russian aggression?

If the streamer above this article startles you, and you study it for a moment and then decide that the whole thing is absurd and that the editors of this newspaper are nuts, you are reacting in a perfectly natural way. But if you will think with us a moment, look into the international muddle, realize the scope and intent of the War Department's present fervor of activity, take a check into the broadening program of the ROTC at this college, take into consideration the fact that the ROTC training of the thirties, though not intended so, was preparation for the war with Germany—you may begin to see that the headline, however far-fetched, may be significant, not too far from actually, and certainly worthy of serious thought by us all.

G.E.'s Famous 'House of Magic' at Pullen Tonight

The General Electric Company's "House of Magic" science show, which will be shown at Pullen Hall, tonight at 8:00 PM, will be presented by C. Edward Gluesing, who is a real magician and master at sleight-of-hand.

The "House of Magic", however, rather than a magic show, is one which demonstrates the marvels of modern science. Demonstrations are presented which show many of the ways in which scientific research is providing new things for greater health, comfort and convenience.

Gluesing was not always a magician. During his lifetime he has taught school, been a private tutor, and served as a sailor in the U. S. Navy. A native of Wisconsin, he as graduated from the State Teachers College at LaCrosse. After teaching science and mathematics to high school students for a few years, he entered the University of Wisconsin, from which he received a bachelor of philosophy degree. It was during these college years that he took up magic as a hobby.

In Chicago Show

In 1934, when the "House of Magic" science appeared at the Century of Progress exposition in Chicago, Gluesing, assisted with lectures and demonstrations, thus obtaining experience which stood him in good stead when he later was placed in charge of a "House of Magic" show touring the country.

It was the late Floyd Gibbons, noted author, lecturer, and foreign correspondent, who was so impressed with what he found in the General Electric Research Laboratory at Schenectady that he called it the "House of Magic." The name "House of Magic" first was applied to the science show at Chicago's Century of Progress. It proved to be one of the outstanding features of that exposition, and since then has entertained nearly 12,000,000 persons, including 1,200,000 service men during the war years.

Now in its fourteenth season, the postwar version of the "House of Magic" presents a wide variety of scientific phenomena. Highlights of the show are: a train which obeys spoken commands, "motionless" motion, a man shaking hands with his own shadow, "hearing"

C. E. Gluesing, of General Electric's "House of Magic," demonstrating how light can be heard.

If one should try to prove that the State College ROTC unit is deliberately and directly preparing for war with Russia, he would be attempting to do the impossible, for such is not the case, we reiterate. The ROTC is broadening its program, however, and while that can not be construed to mean that they are preparing for war, it may prove to be most significant if and when our ROTC officers lead our army into combat with the Russian army.

Army Week Celebration

Dressed in pinks and greens, looking plenty good in their bright new uniforms, our ROTC boys paraded last Friday for the first time this year in celebration of Army Week. Governor Cherry and other dignitaries were present. It was a nice review. It was a credit to the college and the college is proud of the ROTC unit. But does Army Week, 1947, and parades at State College have more meaning, more far-reaching implications than we imagine? Is this "play-soldier" program a prelude to the grand finale of the world's great conflicts, to be entitled, "The Atomic Extinction of the Homo Sapiens and Their Civilization?"

General "Ike" was touring the army camps of the south recently. While seemingly on a leisurely tour of the southland, it is thought that his trip was for the purpose of assuring himself that his army was not daydreaming. It was said that the War Department's army-strengthening measures would soon be used in an onslaught with Russia, how true would that be? How soon will the army be used? Will it ever?

A man named Marshall has been to Moscow on a visit with some people about a little matter of set-

(Continued on Page 6)

Redcoat Band to Play In Concert on May 4

The Music Department of State College, in cooperation with the Raleigh Music Club and other local musical organizations, will present, in observance of National Music Week, a concert by the Redcoat Band on Sunday afternoon, May 4.

A symphony concert by the State College Orchestra augmented by other Raleigh musicians will be presented on Sunday, May 11.

Rehearsals for these events will be held by the Band on Tuesdays from 4:00 to 6:00 PM and on Thursdays from 7:00 to 8:00 PM in the basement of the gym. The orchestra will rehearse on Tuesdays from 8:00 to 10:00 PM in Pullen Hall.

All qualified players not previously identified with either of these organizations are urged to contact Major Kutschinski, Director of Music, in No. 10 Holloway Hall, or to report at the next rehearsal for audition and assignment of parts.

The Orchestra is in need of additional strings and an oboe, while the Band desires more clarinets and other woodwinds.

Light and "seeing" sound, lighting an electric lamp with a match, and many others.

Graham Expresses Wholehearted Approval Of Student Government in Talk to Council

By ISH COOK

Did you ever feel that you were out of place, completely out of place? Well, I did at my first meeting with the campus "wheels" (the Student Council). There were Colonel Harrelson, Dr. Graham, and Fred Wagoner, on my left; Dean Brown, Lr. Cell, and Dean Cloyd on my right, and all the other "wheels" that are still rolling on this campus.

I have never before seen as much hand-shaking and back-patting, but everything must end, they say, and so it did when our speaker finished patting and shaking.

The Student Council was host to Dr. Frank P. Graham, President of the Greater University of North Carolina, and one of the most talented speakers that it has been my privilege to hear. He talked in an informal manner, and gave suggestions, not advice, to the governing body of our school.

Comments on Government
Fred Wagoner asked the administration's president to give his comments on student government. Dr. Graham recalled the past days on this campus when no form of student participation in governing the school existed. In those days part of the duty of the faculty was to make periodic rounds of the dormitories after school hours to prevent gambling and to see that the "immature subjects" of the school were studying their lessons.

Coercion like that practiced in the past did not accomplish its purpose. Dr. Graham stated that he is not an advocate of the old method of governing a college, and he talked with the voice of years of experience when he said:

"This is a democratic nation, and it needs capable men to give equitable service if it is to remain a democracy. If men and women are not taught self-government in our schools, where then, shall they receive the necessary training? And experience is still the best teacher.

Graduates Prove Theory
"That experience is a good teacher is exemplified by the reports of business executives about students that have graduated from the schools of the Greater University."

Seniors

Bids will be given out at the Y.M.C.A. on Tuesday April 22, between the hours of 6 and 9:30 P.M.

This will be your last chance to obtain a bid to the big Junior-Senior Dance to be held at Memorial Auditorium April 26.

Any Juniors who have not paid their dues may do so at this time also.

Notice

The Glee Club will resume its regular rehearsal schedule next week, meeting in Pullen Hall from 7:00 to 8:00 P.M. on Mondays, Tuesdays and Wednesdays, to prepare for another concert and some recordings.

However, Major Kutschinski announced that unless the attendance is better than it has been since the beginning of this term, the club will be disbanded for the remainder of the term. All members are urged to come out for practice.

Lampe, Van Note Will Attend ASEE Regional

Dean J. H. Lampe, School of Engineering, and Dr. William G. Van Note, Engineering Research Department, left last Wednesday for Louisville, Kentucky, to attend the spring meeting of the Southern section of the American Society of Engineering Education.

Dean Lampe, who is the representative to the society of the southern region, said that the main purpose of the meeting were to discuss all phases of engineering research, and map out its future educational program, and also to decide how to procure highly trained technical personnel for educational jobs. There is a shortage today, the Dean said, of experienced technicians in teacher positions in the nation's engineering schools.

Policies Announced For Campus Elections

It was announced today that all aspiring candidates should submit a letter to Dean LePorte, on or before April 23, 1947, revealing their intentions to run for office during the May 1 primaries. Each student's application will be examined by the Qualifications Committee of the Student Council, and the Dean's Office.

The past policy of appointing cheerleaders has been suspended; candidates for the cheerleading squad must submit their names through the aforementioned channels.

The award of the Alumni Trophy to the most outstanding athlete of the year is to be revived during the coming elections. This award has not been made since 1943. The winner will be judged on the basis of Athletic Ability, Sportsmanship, Scholarship, Character, and Leadership. A blank will be provided on the ballot in which to place the name of the athlete of your choice. The two men who receive the most votes will run in the final elections.

Meeting To Be Held

A meeting of the rising Junior class will be held for the purpose of nominating men to run for the Athletic Council. Two of these men will be elected to run during the May 1 primaries. The rising Senior class will hold a similar meeting to elect one representative to the Council.

A future issue of THE TECHNICIAN will devote a full page spread to the elections. Pictures of all major candidates and information about them will appear in this issue.

First Woman Speaker

Miss Helen Parker spoke at the Forestry Club last Tuesday night on the subject "Fungus in the Forest." Miss Parker was the first woman speaker in the history of the Forestry Club.

HERB GUPTON

W. T. Ray Is Elected Beaux Arts President

Stephen C. Wilbur, Jr., president of the Beaux Arts Society has announced that the new officers for that organization were elected at a meeting last Thursday night.

The society, composed of students in Architectural Engineering and Architecture, has as its purpose the promoting of fellowship among students of like interest.

Those men elected are: W. T. Ray, president; W. F. Freeman, vice-president; and George Connor, secretary and treasurer. F. W. Butler, R. E. Carpenter, and R. F. Kendrick were elected representatives to the Engineers Council. R. L. Runyon and G. J. Jernigan, Jr. will serve as alternates.

'As You Like It' Plays At YMCA Auditorium

The film version of Shakespeare's romantic comedy, "As You Like It," will be shown in the YMCA auditorium tonight at 7:30. Dr. L. E. Hinkle, chairman of the Public Lectures Committee, reminds us.

There will be no admission charges and the public is invited to attend.

EDITORIALS

Instructor's Role

For the past two weeks quite a bit of fur has been flying about the failure of the honor system on the campus. Everyone seems to be in accord that it is not working as it should and that steps should be taken to eliminate the causes of its failure.

The fundamentals on which our honor system is based are as solid as the earth beneath our feet. They are not to be taken lightly or joked about especially by people who have as much influence on students as instructors.

Not only the instructor's attitude but also the manner in which he conducts and arranges his work is reflected in actions of the students.

The By-Laws of the Campus Government and Honor System (ART. IV; Sec. 5) suggest the following:

- (a) Draw up all examination questions, in so far as possible, to reduce the temptation or opportunity to cheat.
(b) Arrange all classes so that students shall sit in alternate seats and never in adjoining seats...

Although each member of the faculty is supposed to be aware of these suggestions (ART. 111; Sec. 4 of the Constitution) it is evident that many faculty members have never heard of the suggestions...

Better Cafeteria

Congratulations are long overdue for Mr. Harry Stewart, manager of our cafeteria. Mr. Stewart deserves the thanks and support of the entire staff and student body...

With the war years so fresh in our memory, it is hard to believe that the steaks served in the GRILL are real, but you only have to taste them. It goes without saying that the prices for the steaks and fried chicken are unbeatable...

THE TECHNICIAN

North Carolina State College
Published Weekly By the Students

JACK FISHER Editor
LEN TULL Business Manager

EDITORIAL BOARD: Dick Fowler, Avery Brook, Joe Swett, Jules Silverstein, George Harrell, Stuart Zekendorf.
EDITORIAL ASSISTANTS: Emmett Bringle, Max Halber, 'Termite' Proctor, Howie Kaden, Gene Englich, Edward Robinson, Pate Forehand, James Hollinger, Ted Williamson, Leon Mann, Walter Clark, Buzz Barton, Dick Jones, Lonnie Weathers, Charles Pate, M. A. McDuffie, Wade McLean, Oren Boyles, Helen Key, Harry Walcott, Charles Shuford, Horace Taylor, Gerald McGowan, Norwood Richardson, Jimmie Jones, Halbert Jones, Floyd Pickett, David Stancell, David Tally, Roy Boggs, Harper Thayer, Bob Sawyer, W. S. Bull, Jim Craig, Tom Winston, Jack Howell, Jack Cook, Jim Giles, Ed Pulisier, Frank Davis, Fred Smetana, Fred Brown, Jerry Kabel, James Maddrey, Sol Spears, Wally Geller, and Nathan L. Evans, Jr.

BUSINESS ASSISTANTS: Kenneth Coble, Max Halber, Herbert Jones, Alton Wilson, Bob McLeod, Lewis Allen, Fred Shenke, Tom Ripley, Jim Farnell and John McLeod.

Member Associated Collegiate Press
Distributors of Collegiate Intercollegiate Press Digest

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

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, Inc.
620 Madison Ave., New York 17, N. Y.; Chicago, Boston, Los Angeles, San Francisco.

Engineers Are Introverts

Are All Engineers Slide Rule Happy?

By JOE SWETT

Campus elections are just around the corner. We might do well to look into the importance of these elections to our individual futures.

Elections are to be held for every major campus office. From that list of offices and prospective office holders we can deduce one very pertinent fact. The fact that that from the entire list only one major office will be filled by a student from the engineering school.

It is an inescapable fact, like it or not, that the average State engineer is hopelessly narrow. We may rise in indignation when we hear that, but it is the simple truth. Do we ever read anything other than the newspaper and our textbooks?

I am in the engineering school, and I have no delusions that I will ever make Tau Beta Pi (although the fact that a man has the average to make that august society does not guarantee his admission as should be the case).

Will We Never Learn...?

It seems that a minority of our student body will never learn that what they do as individuals reflects upon the entire State College community.

We, as a student body, are attempting to convince the Faculty and Administration that we are earnest enough and adult enough to completely regulate our pursuits through a more useful and influential Student Council.

Student Views On Masculine Conservatives

By BERT ZUCKERMAN

It's A FARSE, brother! Try to satisfy the basic desire of "woman needs man and man needs woman" and see how far you get around Raleigh.

The person with the least inhibitions will get around this condition regardless of the social stigma involved. But take the more conservative type of male or female who permit themselves to be bound in a moral straightjacket.

While promening the streets of Raleigh, "Joe C" sees hordes of women who could gratify his desires for understanding companionship. "Joe" never would resort to the expedient of whistling, so he drops his handkerchief which is seemingly unnoticed and trampled upon by the girls.

We Men

We froze in the mountains of Italy;
We slogged to her Anzio's beach.
We sweated out mummies and 88's
And listened for Death's awful shriek.

It is well to point out that the cans are in effect here on trial. If the idea proves sound, and the campus is less subject to the careless litter of trash the present number will be substantially supplemented.

GLEANNINGS

In case you haven't noticed this column has ceased to be good reading, but rather is attempting to reach a cultural plane. Frankly we think it is like grasping at straws in the wind, but we ain't editor...

Speaking of Secretary Bill Daniels in the above paragraph, have you heard about—Oh! Oh! But we're above gossiping now so you had best ask some of his Lambda Chi brothers about that...

Have you noticed that given the State College campus is beautiful at this season? We circled the campus in a vacant period the first of the week and jotted down a few of our impressions.

Leaving the tower no stroller could miss the Court of Conglomeration or we should say the Court of North Carolina. But we did not see the ugly and allegedly necessary reassembled barracks.

While on our way to see just what changes the season had bestowed on the Court of Ceres, we mullied over some of the scenes around the dorm areas—the losing fight countless blades of green were making as hundreds of thoughtless feet sought to push them back into the earth...

Hill Grads In Majority On Board of Trustees

By EMMETT BRINGLE

The recent election of 23 members to the Board of Trustees of the Greater University of North Carolina makes evident to us the pressing need for more equitable distribution of alumni on this board.

We would be wholly unjust in questioning the discretion of any member of this august body; however, a person educated in a liberal arts school must certainly have a definite bias toward an institution which offers this type of curriculum, especially if the school happens to be his alma mater.

Baptist Student Union Sponsors Lecture Series on 'World Religions'

By WALTER M. CLARK
A very interesting and informative talk on Hinduism was given by Professor R. D. Immanuel at the supper meeting sponsored by the Baptist Student Union Friday night.

Mr. Immanuel, a native of India, stressed the fact that he is a second generation Christian although his forefathers were Hindu. He began with a comparison between Hinduism and Mohammedanism on many of their beliefs.

The ultimate purpose of the Hindu is to abolish himself from the cycle of life and death. The feat is accomplished by attaining True Knowledge. True knowledge is found through intense concentration until all material values have no lure and he senses his oneness with the Universe.

GOLF SHOES LET US CONVERT YOUR PRESENT SHOES

We have the spikes and special equipment to convert your present shoes into golf shoes. Guaranteed workmanship, of course.

GATTIS SHOE SHOP
111 OBERLIN ROAD JUST BEHIND COLLEGE COURT PHARMACY

STEAKS and CRISPY FRENCH FRIES at PETER PAN RESTAURANT

CHICKEN DINNERS
SHORT ORDERS
SEAFOODS

1907 HILLSBORO - PHONE 7212

Advertisement for 'Fine's mens SHOP' featuring a cartoon character and text: 'Tearing 'fine's' in men', 'TROUSERS', 'Plenty to choose from - all styles', '261 FAYETTEVILLE'.

Pictured above left to right are members of WNCOS staff: Frank Jarvis, Assistant engineer; Tom Melton, chief engineer; James Hollinger, announcer; Professor F. H. Willard, Faculty and Technical Adviser; Wesley Jones, station manager and technical director.

Appropriations For College Announced

With the announcement of legislative appropriations to North Carolina State College, the student body, faculty, alumni, and other interested persons are looking forward to a greatly expanded State College in the near future. It even looks as if the skeleton steel structure of the Memorial Coliseum will soon develop into the finest in the state.

The following appropriations were made for the permanent improvements at North Carolina State College:

For the College Proper
 Boiler Plant Expansion (new boiler) \$400,000
 Cafeteria and Dining Hall 293,000
 General Engineering Laboratory Building and Equipment 1,210,333
 Agronomy Building 900,000
 Addition to Textile Building 500,000
 Poultry Building 175,000
 Renovation of Winston Hall 40,000
 Two Livestock Barns 25,000
 Four Greenhouses 12,000
 Head House for Greenhouses 40,000
 Repair Shop (Physical Plant) 75,000
 Addition to Electrical Building 225,000
 Completion of Armory-Coliseum 350,000
 Utilities Tunnel 60,000
 Mechanical Engineering Building 780,000
 Provision for retiring debt on two dormitories now under construction 1,100,000

Total \$6,485,333

Wataugan Out Town Students! Pick up your WATAUGAN magazine now in the Publication Bldg.

Circ. Mgr.

Freshman Meeting Is Slated Monday Nite

Thomas Williams of Raleigh, Freshman class president, announced today that a freshman class meeting will be held in Riddick Stadium, Monday night, April 21, at 8:30. The purpose of this meeting will be to submit plans and secure budget approval for a Freshman Dance which will be held on Saturday, May 17, in Memorial Auditorium. In the event of rain, the class meeting will be held in Frank Thompson Gym.

Tentative plans for this dance, the first since before the war, were laid at a dance committee meeting on Monday afternoon. The tremendous number of freshmen now in school and the limited space in Frank Thompson Gymnasium necessitates removal of the dance to Memorial Auditorium. This move will permit an unlimited number of students and their dates to attend, and allow plenty of room for dancing.

Negotiations toward securing an orchestra have been started, but completion of these plans hinges upon the budget approved and suggestions made by the class as a whole.

Jack Hamner Elected Mayor of Vet-Ville

In an election which was marked because of the interest that it stimulated, as well as the high percentage of the population which voted, Jack Hamner won the office of Mayor of Vet-Ville by defeating Johnny Meador, 115 votes to 72. Out of a total of 189 ballots cast, there was only one blank.

The other officers elected were Betty Surratt, Secretary-Treasurer; Fred Brown, Publicity Director; Rose Yelton, Recreation Director; Tony LeMay, Director of Intramural Sports; and Earl Hunt, Chief Fire Marshal.

Chief interest in the competition for offices centered around the voting for Chief Fire Marshal. Earl Hunt won this race by four votes in a close three-way vote with Jim Chandler and Jim Kitchens.

The incoming mayor expressed his appreciation for the support that he had been given by his friends and backers and stated that he would call a meeting for the purpose of electing aldermen as soon as possible. He also made it clear that he intends to work for the best interests of Vet-Ville, and that he is aware that there are many problems to be solved.

The election was conducted under the supervision of the retiring mayor, Malcolm Edwards. As the first Mayor of Vet-Ville Malcolm has had to overcome many problems in organizing a suitable government for the area. The fact that he and his co-workers have been successful in their efforts has been well demonstrated by the success with which the present election was conducted.

The totals for each candidate were as follows:

Mayor	
Jack Hamner	115
Johnny Meador	72
Secretary-Treasurer	
Hugh Palmer	50
Betty Surratt	87
George Walker	42
Publicity Director	
Frederic Brown	89
L. L. Corbin	29
Richard Taylor	69
Recreation Director	
Rose Yelton	184
Director of Intramural Sports	
Morris Kearney	79
Tony LeMay	24
J. T. Noe	35
Claude Northcott	44
Chief Fire Marshal	
Jim Chandler	62
Earl Hunt	66
Jim Kitchens	56

Plans for Stronger Campus Radio Station Shaping Up

By OREN T. BOYLES

In January 1945, students at State College were pleasantly surprised when they turned on their radios and heard a broadcast originating from a station on the campus.

Harrison Wroton, at that time a Junior in Aeronautical Engineering, had built the one-tube, carrier-current station which he called Station WOLF. With a low-power transmitter and a small public-address amplifier, however, not all the students on the campus could be reached.

The students who heard the first few broadcasts were so enthusiastic that Wroton, John Huffman and Wesley Jones started plans for a station that would reach all parts of the campus. At first these students planned to build a station from existing resources, but it was agreed that the available resources should be supplemented by the college.

Broadcasting System Formed
 In order to obtain college assistance the student broadcasting system of North Carolina State College was formed. Other interested students became members of the organization and the station was copyrighted WNCOS.

In the fall term of 1945, a studio and workshop were set up in Owen Hall. Near the end of the fall term a few trial broadcasts were made. These broadcasts were jubilantly received by students in Watauga Hall, but other students could scarcely hear them.

While the Publications Board is willing to help finance the station during its development, it is hoped the station will soon be able to support itself with local and national advertising. Although all the work that has been done for the station was done without compensation, it is hoped that station officers will receive salaries if

Plans for Stronger Campus Radio Station Shaping Up

the station is to be a function of the Publications Board.

Future Expansion
 The plans for future expansion include the conditioning and use of five basement rooms in Building 1911 for studios, office and control and transmitter room. If these rooms can be secured (they are not in use at present), the combination office, reception room, and studio in Owen Hall will be vacated.

Every effort is being made to complete the work necessary to begin operation again as soon as possible. Trial broadcasts are now being conducted almost every night of the week.

The general plan of operation will be fully as complex as that of a commercial station. All operations will be performed by students, offering valuable experience in every phase of radio broadcasting. Membership is open to all interested and qualified students.

Moved Transmitter
 In their efforts to cover the entire campus with their signal, the WNCOS engineers moved their transmitter to the basement of the 1911 building. When once again WNCOS went on the air, it could be heard in every dormitory on the campus although the signal was still weak in some of the buildings.

During the summer of 1946, the station made 7:30 p.m. to 11:30 p.m. broadcasts Monday through Friday. Programs were prepared and presented by students. These programs were enthusiastically received by students in Alexander and Turlington Halls and in the freshman quadrangle. In the other buildings on the campus it was difficult to pick up the station—a difficulty which has remained unsolved.

Board Allots \$1100
 The Publications Board, realizing the potentialities of a good campus radio station and the need of financial assistance for WNCOS, voted that a sum of \$1,100.00 be made available to the station for the purchase of equipment and the improvement of existing facilities. The station has not been operating during its renovation.

The WNCOS program staff is headed by Manager Samuel Bruce Pettaway. Many of the announcers and others of the program staff want the engineering staff to put a much stronger signal on the air. Wesley Jones, station manager and technical director, Tom Melton,

der the supervision of the retiring mayor, Malcolm Edwards. As the first Mayor of Vet-Ville Malcolm has had to overcome many problems in organizing a suitable government for the area. The fact that he and his co-workers have been successful in their efforts has been well demonstrated by the success with which the present election was conducted.

The totals for each candidate were as follows:

Mayor	
Jack Hamner	115
Johnny Meador	72
Secretary-Treasurer	
Hugh Palmer	50
Betty Surratt	87
George Walker	42
Publicity Director	
Frederic Brown	89
L. L. Corbin	29
Richard Taylor	69
Recreation Director	
Rose Yelton	184
Director of Intramural Sports	
Morris Kearney	79
Tony LeMay	24
J. T. Noe	35
Claude Northcott	44
Chief Fire Marshal	
Jim Chandler	62
Earl Hunt	66
Jim Kitchens	56

Plans for Stronger Campus Radio Station Shaping Up

For the Agricultural Experiment Station

Nutrition Calf Barn	\$ 4,000
Beef Cattle Barn	20,000
Feed and Machinery Shed	10,000
Farm Shop	4,700
Poultry Research Plant	150,000
Turkey Research Plant	15,000
One Headhouse for Greenhouse	5,000
Packing and Machine Shed	5,000
Small Laboratory Building	350,000
Implement Shed	6,500
Two Tobacco Barns	2,500
One Tobacco Processing House	10,000
Total	\$241,200

In addition to the appropriations for permanent improvements the Chief engineer, and assistant engineers, Frank Jarvis and James Hollinger, doubt that they can immediately produce a signal "at least as good as WRAL's," but eventually they hope to do just that.

A Lovely Gift of Jewelry Will Be Sure To Please "We Hope"

We give you prompt service

Work Guaranteed

All at reasonable prices

WEATHERMAN JEWELERS

1904 Hillsboro St. College Court

Yerson

AMERICA'S NO. 1 BAND

of **Stan Kenton**

AND HIS ORG WITH THE GREAT THE PASTELS

VITO NUSSO - RAY WATSON - BERTY SAPPANER - GREGORY HAMMOND

MAYNARD MONTAGNA - RAY WINDING - GREGG ALVAREZ - BOBBI NEWELL

MONDAY NIGHT

APR. 21

RALEIGH
 Memorial Auditorium
 ONLY APPEARANCE IN EASTERN CAROLINA

8 P. M. AT 1:30
 COLORED SPECTATORS

Vets Association Reorganized; Palmer Elected President

The yearly election of officers was held by the State College Veterans Association in the YMCA Thursday night of last week. Hugh C. Palmer, E. E. Sophomore from Hazelwood, N. C., was elected president; Robert S. Baker, E. B. Junior from Winston-Salem, vice president; and John D. Evans, Junior in M. E. from Kenly, secretary.

After the elections further discussion was conducted on the plan and policy of the club for the coming year. Previously, at the meeting of the winter term, ground work had been laid for the club's complete reorganization and rejuvenation. Meetings are to be held twice a month, one of which is to be a dinner meeting. All old members have been placed on an inactive status unless they have attended one of the last two meetings, mentioned. However, if any of them wish to renew their membership they should contact one of the new officers or one of the currently active members as soon as possible.

Although in the future all regular meetings are to be of the closed section type, new members will be welcomed from all of those who are eligible—any veteran of World War II. Notification of the next meeting will be by post card. All members are requested to give their address to Miss Huneccut in 104 Peele Hall if the secretary does not have it correctly.

Election of Beau's Arts Society Officers

At a regular business meeting of the Beau's Arts Society, held Tuesday night in Daniels Hall, members of the Organization elected the following students of Architecture to office:

President, W. T. Ray; Vice President, W. F. Freeman; Secretary-Treasurer, George Connor; Publicity Chairman, H. B. Williams.

Representatives, Engineer's Council: F. W. Butner, R. E. Carpenter, and R. F. Kendrick.

Alternates, Engineer's Council: R. L. Runyon and G. J. Jernigan, Jr.

AMBASSADOR

Today and Saturday
 Tyrone Power & Gene Tierney
 in "The Razor's Edge"

★ ★
 Sunday, Monday & Tuesday
 Ginger ROGERS in
 "The Magnificent Doll"

★ ★
 Starts Wednesday, April 23rd.
 Olivia Dellavilland & Lew Ayres
 in "The Dark Mirror"

Ridgeway's OPTICIAN

Ground Floor Professional Building.

LYNN'S SERVICE STATION

Fuel Oil and Kerosene Delivered
 With Metered Service

Corner of Morgan and Dawson Streets

Call us Phones For Delivery
 4841 and 9345

FOR
ELECTION MAY 1st
 Announcing the Candidacy for
 Treasurer of the Student
 Government
"NEW BLOOD IN CAMPUS POLITICS"
ROBERT E. McNEILL

A. W. GHOLSON, JEWELER

WATCH INSPECTOR

For Seaboard, Southern and Norfolk Southern Railways

137 S. SALISBURY ST.

DIAL 8804 RALEIGH, N. C.

Fallon's Corsages

Are Distinctive

Phone 8347
 205 Fayetteville Street

FOUNTAIN SERVICE - PLATE LUNCHES

Breakfast at Any Hour

HOWARD HOUSE

Home of Good Food

Delicious Steaks - Fried Chicken

Open from 7:30 A.M. to 9:00 P.M.

"Enjoy Our Homey Atmosphere"

2404 Hillsboro Street

WILMONT PHARMACY

Your Rexall Drug Store

3025 Hillsboro St. — Phone 31678

Dixie Florists

Raleigh, N. C.

Flowers by Wire

Phone us
 Day 8164
 Nite 2986 - Cary

Phone 8-1274

JACK'S TAILOR SHOP

Repair and Remodel

FUR COATS

All Kinds of Repairing

830 S. Salisbury St. Raleigh

VARSAITY

Saturday
 Randolph Scott and Lynn Bari in
 "HOME SWEET HOME"

Sunday and Monday
 Ann Sheridan and Dennis Morgan in
 "ONE MORE TOMORROW"

Tuesday
 "THE HIDDEN EYE"

Wednesday
 "THE MOMENT CURSE"

Thursday and Friday
 In Technicolor
 "EASY TO WEED" starring
 Esther Williams and Van Johnson

STATE

Friday and Saturday
 "STRANGE JOURNEY"

with
 Paul Kelly and Osa Massey

Starts Late Show Sat. Night
 "LITTLE MR. JIM"

with
 Butch Jenkins and James Craig

CAPITOL

Friday and Saturday
 "OVERLAND RIDERS"

Master Crabbe & Al "Fuzzy" St. John.

Sunday
 "ARIZONA GANGBUSTERS"

Tim McCoy

Monday and Tuesday
 "ROGER TOUGH: GANGSTER"

with Preston Foster; Also Sport Comedy
 Wednesday

On Stage in Person
 "Tex Ritter & His Western Revue"

On Screen
 "BOSTON BLACKIE & LAW"

Chester Morris

Thursday
 "SIX SHOOTIN' SHERIFF"

Ken Maynard

PALACE

Wednesday thru Saturday
 "TRAIL TO SAN ANTONIO"

with
 Gene Anny

Sunday thru Thursday
 "THE RAZOR'S EDGE"

Tyrone Power, Gene Tierney
 John Payne and Anne Baxter

ALL FORMS OF INSURANCE

GEORGE F. BALL

BALL AND CO.

304 W. MORGAN ST.

DIAL 7857

Diamond Team Will Try Again After Being Rained Out Twice

McDuffie's Sports Tavern

By MAC

THREE IN A ROW—State College has won the last three major sports titles in North Carolina...

TWO-LETTER MEN—The two-letter men at State College are too numerous to mention...

ABOUT THE COLISEUM—In the permanent improvement bill passed by the 1947 General Assembly...

THEY'RE PROS NOW—Several former State students are playing pro ball in North Carolina this summer...

FOR ANGLERS—You don't have to wait until you get home this summer for some fishing...

GOLF IS FAVORITE—From the number of students that frequent the golf courses at the County Club and RGA...

Job Hunting?

If you're an engineering student, the State Highway Commission contends you shouldn't have to look far for a job.

"We could use 50 young graduate engineers today if we could get them," Chief Commission Engineer W. Vance Baise said yesterday.

experience."

"The shortage of engineers is tying up the Highway Commission's postwar program as much as any other factor," Baise explained.

Baise would prefer State College graduates. "They're well-trained men," he pointed out.

Mural Softball In Full Swing; Rain Halts 8

By BILL BULL

Intramural softball competition opened April 8th for the fraternities, and April 10th for the dorms.

Rules for the contest are as follows:

- 1. Official 9 man softball rules will be used. 2. Games consist of five innings. 3. Games will be played on field No. 1 Doak Field and field No. 2 Alexander Field.

The results and batteries used in the six games played last week are as follows:

- PKA: Bridger, Lampke; PKP: Jones, Gordon. Sigma Pi, 8; Kappa Sig, 2. S.P.: Joyce, Monroe; Ks: Brooks, Council.

Don't Forget

The open house at Frank Thompson Gymnasium will begin next Thursday night at 7:00 p.m. and will last until 9:00 p.m.

A State Man Connects

Bill Stanton, 1st baseman, connects for a single in the State-Raleigh Capitals baseball game at Devereaux Meadow.—Photo by Bernie Diamond.

Sorrell's Crew Tackle Duke's Blue Devils in First Conference Game

Coach Vic Sorrell's defending State Champion baseball team will try again tomorrow afternoon to break into the win column in Conference competition after being rained out in their opening conference games last Tuesday and Wednesday against Davidson and Wake Forest.

Sorrell has been experimenting with various players and seems to have found a well-knit infield in Stanton, 1b, Utley, 2b, McComas, 3b, Kalkreuth, 3b.

Stanton has power at the plate and plays a rugged game at first to hold down a vital position.

In all possibilities Coach Sorrell will start Bob Edwards against the Blue Devils tomorrow. He was originally slated to take the mound against Wake Forest on Wednesday but the game was rained out.

Duke will probably give the favorite for tomorrow's game on the basis of their win over Wake Forest, who shellacked State 13-3 on Easter Monday.

Golfers Meet Deacons Tues.; Split Opening Meets Last Week

State's golf team shared the brunt of the rainy period this week with the baseball team and tennis team by having to postpone their match with Wake Forest on Tuesday.

The linkmen will be gunning for their second win in three starts after winning from High Point College 17-1-2 to 9-1-2 last Friday after dropping their opener to Davidson 17-10 on Thursday.

Sonny Hamm had the best medal score for State with a 4 over par 78. Don Bryant of Davidson took the best medal score of the match with a one-under par 71.

Roy Dearnstine, Robert Turnbull, Weston Dixon, Charlie Gibson, Sonny Hamm, and Bill Furr were the State men making the trip for the Davidson and High Point matches.

Bouncing back after the Davidson defeat, the putter-swingers decisively downed the High Point College golfers 17-1-2 to 9-1-2 with Charlie Gibson taking the best medal score of the day with a two-under par 71.

Don't forget to mail your entry for the Chesterfield contest to the Technician. Two cartons of Chesterfields will be given away for each game State plays.

Boxing Needed as Inter-Collegiate Sport

By GEORGE HARRELL

So far about 9 students have expressed any desire to have boxing reinstated as an intercollegiate sport here at State College.

There is definitely a need for a boxing team at State. Now that State College is moving to the forefront of college sports, we should be represented by at least all the sports that other Southern Conference schools are participating in.

Practically all the schools that dropped boxing during the war have started the sport again, and are making strong showings too.

collegiate Athletics, thinks that there is a very good chance of getting the sport IF enough students show any interest in it.

Even though you have no intention of engaging in boxing but still would like to see boxing return to State, you can add more power to the fight by letting it be known, either to the TECHNICIAN or to Art Davis, 322 Beeton Dormitory.

Give the boys and State College a chance. Write today or go by the Art.

EATMAN'S GULF SERVICE 3010 Hillsboro St. Ph. 33528 SPECIAL Eatman's Gulf Service just beyond the textile bldg. on Hillsboro St. is now open 24 hours a day. COME IN IF YOU CAN PHONE IF YOU CAN'T DIAL 33528

Advertise in THE TECHNICIAN For the first time this year, THE TECHNICIAN has available space for advertisers. Due to the shortage of newsprint, the size of our paper has been seriously curtailed, and advertising has been discouraged. We now find ourselves in the unique position of having ample newsprint, and are again offering advertising space. We reach a market of 5000 buyers who are almost unapproachable from other sources. RATES: 65c per column inch Phone 4732 OFFICE HOURS: 1 to 6 PM; Mon. thru Fri. MERCHANTS SALESMEN CAMPUS POLITICIANS

Radios Record Players Largest Stock of Popular and Classical Music JAMES E. THIEM 1st Store of Fayetteville St. Phone 22813 Raleigh

Come on Team Show those Devils how to pitch Fight or scheme You can make fools out of those Sons of, er Satan Powell & Griffis Grocery No. 2

The Rotary Club in Jungle City, Belgium Congo, meets each Tuesday at one o'clock. You are welcome to "sweat-out" your plane at GRAN-MA'S DONUT SHOP While waiting we can serve you sandwiches, donuts, coffee, and other fountain service. JOHNNY SWEAT Manager and a State student Open from 7:45 A.M. to 10:00 P.M.

TENNIS Expert Restringing 24 Hour Service Strung Rackets—Spaulding Wright & Ditson and Bancraft Top Grade Framer's Accessories Rawling, Spaulding Athletic Equipment JOHNSON-LAMBE CO. Sporting Goods and Electric Appliances 116-118 S. Salisbury Phone 8848

It seems that no one wants these cartoons of Chesterfields that the Technician Sports Department and the Chesterfield representative are offering in a contest on the State College baseball games.

Don't forget to get your entry in the mail by midnight of the day preceding the game, for each game. Send your entry to the Sports Editor of the Technician.

Local fans, North Carolina that, is received some gratifying news this week in the form of the announcement that Coach Everett Case, popular and affable Case Coach at State, plans to set in motion machinery to raise the standards of Basketball in North Carolina.

I believe this is a golden opportunity for the public schools in North Carolina to show that they are in favor of progressive reform and want to better the athletic potential of the Tar Heel State, not merely for the sake of "dismissing" the non-natives that come to our schools to participate in athletics, but to be ever progressing.

It is indeed gratifying to have such a well-respected gentleman as Everett Case to lead the way in this field. I am behind him one hundred percent.

What happened to the Colesium? What happened to the new baseball field? These are the questions that most of the students are asking themselves and each other.

That seems to be the general gist of the opinions of the students, but there are several things that must be considered before "jumping down the officials' throats."

Whatever is wrong, I feel sure that the administration and the athletic department will surely set machinery in motion to get these much-needed facilities immediately. OR WILL THEY?

State's brilliant hurdler

Charlie Chambers, left, ace hurdler for State, is shown after breaking the tape in the Duke meet last Saturday. J. C. Jones, the other State man in the picture and Chambers tied for first in the high hurdles.

—Photo by Charles Shuford

Tractors Loose Close Meet to Duke; Tackle S. Carolina on State Track Tomorrow

Volleyball Tourney Opens; 4 Games Scheduled Tonight

The intramural volleyball tournament opened with a bang last Friday night with five games being played.

In one of the first games played, 1st. Syme emerged victorious over their brothers in 3rd. Syme with a clean sweep of the two games.

1st. Alexander won the second match by the score of 2-0 also. They downed the Basement of Bacon 15-6 and 15-12.

In the other two matches, Gold Dorn won over the Basement of Syme by taking two straight games, 15-10 and 15-9, and 2nd. Syme defeated 1st. Bagwell 16-6 and 15-12.

Two handball contests are on tap tonight in the gym. First Syme will take on 3rd. Turlington on 7 on ct. No. 1, while the Basement of Syme will tackle 1st. Turlington on ct. No. 2 at the same time.

Football Looks Bright As Team Works Hard

By JIM REES

April has brought spring showers and flowers and football players to "death valley" practice field. Two beautiful warm spring weeks have now passed by for Coach Beattie Feather's footballers, the "warmest" days being the last two Saturdays when scrimmages were held.

At guard position, showing a lot of spirit, is Tony Gaeta, a former muscular West Virginian who can more than hold his own in the bruising play of the center of the line.

Backs that have moved up are "Slick" Williams, a hard playing wing-back and "Pee-wee" Upchurch. Although one of the smallest lads on the field, "Pee-wee" is one of the fightingest.

They'll be well-prepared for those unfortunates that will seek revenge for last season's losses.

Chambers leads attack With 14 Points

Duke's Blue Devils handed State its first Southern Conference track defeat of the current season last Saturday in Duke Stadium by the score of 74 1-3 to 51 2-3.

Duke, led by speedy Doug Ausbon, needed the last five events to clinch the victory, as they were leading by only 3 points after eight events had been run.

Chambers took firsts in the low hurdles and the 440 and a tie for first in the high hurdles to account for his points.

Pete Negley, another basketballer, tied for first in the high jump with Colvin of Duke, while Dickey and Pickett tied for third with Ausbon.

Evidently both Dickey and Byler were off form, considering their show in the Carolina Relays a week before. In the Relays Byler tossed the shot a distance of 47ft. 2 1-4 inches while the winning throw last Saturday was only 44 ft. 10 inches.

den Smith at the tail-back spot is fast developing into a triple-threat, a fact that a little more experience will prove.

He is still snaking his way through, around and over as many of his team mates bear out.

George Bloomquist hasn't lost that knack for catching passes nor Gwyn Fletcher for throwing them.

Taking the picture as a whole, with little more accuracy on blocking assignments and a little better timing at hitting the hole, the team is going to be well-along their way in being prepared for the dynamite-laden season that awaits them next year.

They'll be well-prepared for those unfortunates that will seek revenge for last season's losses.

Byler hurls the shot

Big Jim Byler, shot-put and discus specialist on the track team and place-kicking star of the football team, lets go with the shot-put against Duke. Byler hurled the shot a distance of 47 feet 2 1/4 inches in the Carolina Relays to place first. He is a Freshman in Textiles and hails from Chicago, Ill.—Photo by Charles Shuford

The high jump was won with a jump of 6 ft. while the week before Dickey leaped a height of 6 ft. 2 inches.

The summary: Shot put: Gardiner, Duke; Byler, State; Dostanko, State. 44 feet 10 inches.

Discus: Byler, State; Gardiner, Duke; James, Duke. 122 feet 5 1-2 inches.

High jump: Colvin, Duke, and Negley, State, tie for first; Ausbon, Duke, Dickey, State, Pickett, State, tie for third. Six feet.

440: Chambers, State; Neighborgall, Duke; Young, Duke. 50.2.

100: Ausbon, Duke; Hartley, Duke; Landau, State. 10.2.

120-yard high hurdles: Jones and Chambers, both of State, tie for first; Highfall, Duke. 16.1.

880: Neighborgall, Duke; Egg-lund, State, Dalton, State. 2:01.3.

Pole vault: Bowles, Colvin, Jackson, all of Duke, tie for first. 12 feet three inches.

220: Ausbon, Duke; Hartley, Duke; Orrmins, State. 22.3.

Discus: Byler, State; Gardiner, Duke; James, Duke. 122 feet 5 1-2 inches.

Broad jump: Ausbon, Duke; Dickey, State; Colvin and Sapp, both Duke, tie for third. 22 feet 2 1-2 inches.

Two mile: Gardner, Duke; Du-bow, State; Kendrick, Duke. 10:29.

220 hurdles: Chambers, State, Scrupine, Duke; Highfall, Duke. 26.

(Continued on Page 6)

Win a 10 Spot for a Crazy Shot LIKE THIS

HERE'S WHAT YOU DO—Send us a crazy shot featuring Pepsi-Cola. We'll select what we think are the three or four best "shots" every month. If yours is one of these, you get ten bucks. If it isn't, you get a super-deluxe rejection slip for your files.

Address: College Dept., Pepsi-Cola Company, Long Island City, N.Y. Franchised Pepsi-Cola Bottlers from coast to coast.

J. C. WATSON'S

42nd STREET OYSTER BAR Oysters Served Any Style

OUR SPECIALTY "Steamed Oysters"

Golden Brown Fried Chicken Choice Western Sizzling T-Bone Steaks ALL KINDS OF SEA FOODS CURB SERVICE 201 N. WEST DIAL 9176

Open at 9:00 A.M.—Drop in Between Classes Good Pin-Boys All Day

Every One Goes To MANMUR BOWLING CENTER AIR-CONDITIONED 20 CENTENNIAL LANES 2512 Hillsboro St.—Just Across Campus SODA SHOP RESTAURANT "Let's Go To Manmur"

For Better Jewelry For Better Service

Go To BOSSE JEWELERS 107 Fayetteville St.

Famous Name Brands Ronson Lighters Parker '51' Pens Elgin Watches Sheaffer Pens Emerson Radios Benrus Watches Berland Diamonds Kreiser Watch Bands

Prompt Service on all Repairs

GOT A DATE WITH AN ANGEL?

Then by all means dinner at the Parker House Restaurant is a must. She will admire your taste in selecting Raleigh's nicest restaurant. ... she will enjoy eating where everything is cooked to a "Queen's Taste."

LUNCHEON FROM 65c DINNER FROM 85c

Phi Alpha Club

Pictured left to right are: First Row: Walter Clark, Eugene English, Ralph Coble, Roger McManus, Wallis Jones, and Bob Alexander. Second row: Harry Powell, Faculty Advisor, Pete Fore-

hand, Deward Lefler, John Snoddy, George Worth, and Riley Little. Third row: Ben Erdman, Oscar Bozeman, Bill Patten, Jack Lucas, Charles McClendon, Ray Green, and Ted Williamson.

ROTC

(Continued from page 1)
ting up a peaceful order of government in certain countries of the world. A man named Truman, backed by an alarmed Congress and some of our experts on foreign policy, has pushed through a bill to counteract the Russian influence in Turkey and Greece, opening up a new era in American statesmanship. This dreamer Wallace, who is getting under the skin of the American Congress particularly, still cries out against American and British methods and motives.

The Outcome
Will these our leaders transform a near-hopeless muddle into an order where peace and brotherhood reigns, or is war with Russia inevitable? How wrong is our headline if based on the supposition that war with Russia is the ultimate? How wrong are we to presuppose that America will be plunged into another world conflict?

The moment calls not for wishful thinking that war will not be again. The situation demands our most earnest thoughts and prayers to discern the proper course to take in what will soon be an international crisis, if not already. If we follow Wallace, are we not traveling a dangerous pathway? If we stand behind our War Department's "Stop Russia" policy, is that not also treacherous, even though it seems the best course at the present? What are we to believe? Whom shall we follow? Where is there hope?

Religious Emphasis Week Was Successful; YMCA Congratulated

Religious Emphasis Week officially ended last night, closing a successful and helpful study of religion and life. The purpose of the week of religious discussion was to concentrate the attention of the student body on the importance of religion in campus life. Religion should be thought about and practiced, not just one week in the year, but every week in every year. Yet there was a value in setting aside the period of April 13 through April 17 for concentration on religious matters. We have had leaders and speakers with broad training and wide experience to share what they have found to be true. The speakers pointed out how an integrated, socially-minded personality may be achieved for every student in State College.

Opened at Pullen Hall
A meeting in Pullen Hall Sunday night opened the week. In a message to the students, Chancellor John W. Harrelson introduced the thought behind Religious Emphasis Week. Colonel Harrelson said, among other things, the following about Religious Emphasis Week: "... the State College YMCA has, under the able leadership of Mr. E. S. King, conducted for many years a religious emphasis week. This convocation offers the religious emphasis week for the current school year. On the programs for the week days to follow are outstanding religious leaders.

"I am glad to bring greetings from the college and on behalf of the students and staff of the YMCA to invite you to hear the speakers during the week. The speaker for Sunday and Monday nights was the Reverend Robert E. Lee, pastor of St. Luke's Lutheran Church, Silver Spring, Maryland. He spoke on the subjects "What You Believe is Basic" and "Putting What You Believe to Work."

bert E. Lee, pastor of St. Luke's Lutheran Church, Silver Spring, Maryland. He spoke on the subjects "What You Believe is Basic" and "Putting What You Believe to Work."
Edgar A. Orr, vice-president of the YMCA and a member of the Baptist Student Union, presided Sunday night, and the music was furnished by the Meredith College Choir and the State College Glee Club and Orchestra. The Reverend Clarence E. Norman, Chaplain of the Lutheran Student Association, read the Litany. Monday night Marshall Probst, a member of the Lutheran Student Association, presided, and the Reverend Charles Hobgood, Chaplain of the Canterbury Club, read the Litany. The special music for the evening was provided by the St. Mary's College Choir.

Dr. Ralph Waldo Lloyd, president of Maryville College, Maryville, Tennessee, began a series of three address Tuesday night. He spoke of the subject "Christianity and Education."

Lee Nichols, a member of the Westminster Fellowship, presided, and the Reverend Arthur G. Courtney read the Litany. The State College Glee Club and Orchestra presented music for the occasion. The program in Pullen Hall Wednesday night consisted of the address "Christianity and the Social Order," presented by Dr. Lloyd, and the Litany was read by the Reverend John M. Mamm, director of the Wesley Foundation. Edgar R. Cole, a member of the Wesley Foundation, presided, and the Peace College Choir gave religious selections.

The meeting last night consisted of Dr. Lloyd's address on "Christianity and World Citizenship," and the Litany was read by the Reverend Robert C. Lasater of the Baptist Student Union. The Duke University Triple Trio presented the special music, and Farnell Rodman, a member of the Canterbury Club, presided. Discussion groups were held in all the dormitories, in many of the

TRACK

(Continued from Page 5)
Tackle South Carolina Tomorrow
Tomorrow afternoon on the State track, the cinder team will tackle the University of South Carolina in their second Conference meet. Little is known of the Palmetto State club but they haven't failed to field a strong team in any sport this year. To get an idea of how close the meet will be it is remembered that Duke beat the South Carolina squad by a smaller score than they beat State.

Coach Hines, when questioned about the meet with South Carolina, commented that the results will be close, but we stand a very good chance of winning. The event of the day will probably be in the 440 between Chambers of State and Rucks of South Carolina. Rucks ran the 440 against Davidson in the time of 50.8 while Chambers clipped the tape in the time of 50.2 against Duke last Saturday.

fraternity houses, and in Vetteville. A group met every night at both 8:15 and 9:30 in Berry Social Room. Monday night at 8:15 the meetings were in Alexander and at 9:30 they were in Turlington. The discussion groups met in Syme Tuesday at 8:15 and in Gold and Welch at 9:30. The fraternities held discussion groups Wednesday, Watsuga, Basement Syme, and Vetteville had meetings last night.

The week of Religious Emphasis was sponsored by the following campus organizations: the Canterbury Club, the Wesley Foundation, the Baptist Student Union, the Westminster Fellowship, the Lutheran Student Association, and the YMCA.

Mr. J. T. Abrams, former president of the State College chapter of F. F. A. will show a moving picture in room 121 Thompkins Hall Monday night at 7 PM taken during his stay in Korea. The latter part of the meeting will be devoted to the election of Student Council Members to represent the teachers training division.

GRAHAM

(Continued from page 1)
*ity of North Carolina. These executives have asked why students from these schools have the ability to take an active part in government proceedings so soon after finishing college.

The answer, Dr. Graham said, is that a man or woman has had four years of participation in self-government when he assumes responsibility in business. To know that the top man in our school's administration department is wholeheartedly in favor of giving the students the opportunity to prove their merits, is indeed gratifying. Let us remember, though, that there is a decided difference between self-government and anarchy. When a nation, a state, or a school decides that it needs no governing body, there can be only one answer—failure.

Students' Decisions Stand
Never once in the history of our school has the administration intervened to change a decision made by our Student Council. In order to realize more liberty in our campus life, we must first prove that we deserve a more liberal form of government. Certainly the splendid record of the men that we have elected to represent us in the Student Council is evidence enough of our ability to choose between right and wrong. But we must go further.

Two important topics of discussion on the campus at this time are the cut-system and the honor system. Reports come in of students cheating on exams, which throws our cause in a negative direction. I believe that we can obtain a more lenient ruling on class-cutting if we show the faculty that our honor system is a functioning device in the college.

Temptation Lures You
But, you say, you don't mean that I have to look the other way if someone has his paper lying there staring me in the face, and it won't hurt if I just check my

Confucianism Will Be Discussed Tonight

John McMillan, born and reared in China as a missionary's son, will discuss Confucianism tonight in Room A of the cafeteria following supper at 6 P.M. This discussion will be the third on Living Religions sponsored by the Baptist Student Union.

McMillan attended the Shanghai American High School in China. He came to the U. S. and graduated from Wake Forest College in 1943. During World War II he became

answers with his—don't do it. Men that are caught cheating are tried by the Student Council, and if found guilty, are suspended from school. Not only are you stealing your neighbor's work when you look at his paper, you are cheating yourself. "Yeh, I've heard that before," you say, but believe me it is not worth taking the chance of being caught. "Don't use that 'judge factor.'" Let's prove to the faculty that we are no longer children who need to be ruled by the iron hand. Only by the cooperation of every student on this campus can we hope to maintain standards that will enable us to get what we want, when we ask for it.

JOIN THE RECORD CLUB!
FREE!! One Record With The Purchase Of Any Three Records During A Three Month Period.
"Everything for Band and Orchestra"
E. R. POOLE MUSIC COMPANY
110 W. MARTIN ST.
RALEIGH, N. C.

Special Offer For N. C. State Students
We will make for you one Genuine 8x10 Beautiful Goldtone Portrait
REGULAR \$5.00 VALUE
FOR ONLY \$2.00
Clip and present this coupon at studio
REMBRANDT STUDIO
W. H. EVANS, Manager
Only one offer to a customer—Hours 10 A.M. to 6 P.M.
111 W. Martin St. Phone 2-2874
(Next to Palace Theatre)

WE WILL MEET YOU AT
POWELL & GRIFFIS
MEATS GROCERIES
VEGETABLES
MILK CAKE
FRUITS
CIGARETTES CANDIES
NEXT DOOR TO THE
STATE DRUG STORE
2414 Hillsboro Street — Phones—2-2847, 2-2848
WE DELIVER

Confucianism Will Be Discussed Tonight

a lieutenant in the Navy and served in the Pacific for three years. McMillan is now doing graduate work in psychology and philosophy at Duke University.

Tickets for the supper may be secured from B. S. U. Council members. Anyone unable to obtain a supper ticket is cordially invited to hear the discussion afterwards.

C'est Tout Finis

Cruel heart, you cut the sinews of my passion
Run rampant o'er my sensuous desires
Extinguish yet with dashing scorn
All of loves frenzied fires.
Could you know the tender thread severed
The veil like shell which could not stand a zephyr
You hesitated not to crush
And all beauty escaped—Forever, forever.
Heed! cruel heart—I will guard against thy wares
The forbidden fruit of your lips
I have suckled all too long
Love is lost—the glory of my desires steals from me.
ANONYMOUS

Language Fraternity Holds Initiation Here

Sigma Pi Alpha, national honorary language fraternity, initiated several State College students in a ceremony at the College YMCA last Friday night.

Sigma Pi Alpha was founded at State College in 1927 to promote better understanding between our country and the other countries of the world. It also promotes higher academic standards here through the National Award of Merit to those students of the college who are outstanding in their language work, their school work and in extra-curricula activities.

The following students from State College were initiated:
Wm. A. Jr., Guy Bessner Baird, Winston Rex Burnham, Bernard Council Cannon, Jr., Henry Archibald Corriher, Jr., Paulo Jose Galvan de Sequerra Cortes, Ralph Degen, William Ellsworth Edens, Basil Greene, William Henry Gornicks Hall, Earl Warren Hesse, Richard Bernard Lenthour, Ira Alton Johnson, Wesley Norwood Jones, John Hullek Joyce, Helen Key, Aubrey M. Kirby, Jr., Jack Deane Liverman, Robert Allen McAllister, William Donovan McManus, Karl Bernard Mayer, Jr., Edwin Ray Mills, Clyde Wilbur Moore, Alfred Perching Norwood, Landon Moore Proffitt, James Adolphus Reese, Sinton Norwood Richardson, Jesse Ormond Sanderson, Donald Gilbert Schulman, Claud

CANTON CAFE
Specializing in
Chinese and American Dishes
Air Conditioned for Your Comfort
408 Hillsboro Phone 9224

Plays in trains, hotels, ships... plays anywhere you can plug it in!
Stewart Warner Air Pal
Console Radio Performance in a Jewel Case
SMALLER THAN A CRADLE PHONE! Air Pal weighs only 3 1/2 lb. complete. Yet it has a rectifier and 4 tubes, accurate slide-rule dial, on-the-dot vernier tuning, genuine PM dynamic speaker, and a full broadcast band.
NEEDS NO AERIAL! Just plug it in anywhere—AC-DC. No wires to hang out the window!
Air Pal plays with power and volume anywhere—train, hotel, home, office. Exclusive Radair Antenna built in.
EBONY—IVORY—WALNUT! Choose from three smart new plastic cases. Handsome enough to put anywhere... small enough to slip into brief case or handbag. Come in and hear Air Pal today!
Only Stewart-Warner gives you thrilling Strobe-Sonic Tone!
You get a Better Buy at BLACKWOOD'S
CAROLINA'S LARGEST INDEPENDENT TIRE DEALER
404 Hillsboro St. Phone 2-0571
FREE PARKING

TRIPLE SMOKING PLEASURE
DAVE "BOO" FERRISS
leading pitcher of the American League—W-25 L-6
A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING
WITH THE BASEBALL PLAYERS IN THE BIG LEAGUES CHESTERFIELD IS A BIG FAVORITE
That's putting it over, Boo—THEY SATISFY
ALWAYS BUY CHESTERFIELD
ALL OVER AMERICA—CHESTERFIELD IS TOPS!
Copyright 1947, LOECY & NEVIN TOMCOO CO.