

Vol. XXVII, Number 27

STATE COLLEGE STATION, RALEIGH, N. C., MAY 2, 1947

Offices: 10 and 11 Tompkins Hall

ROTC is Authorized to Add Three More Units This Fall

Colonel John W. Harrelson, Chancellor of State College, has been notified by the War Department that the application for the establishment of three new ROTC units has been approved effective with the 1947-48 school year.

The new units to be established are: Corps of Engineers Unit, Quartermaster Corps Unit, Ordnance Department Unit. Nomination of officers of the Army by the War Department for these new units will soon be forwarded to the college for acceptance. These officers will report to the college sometime during the summer months. At least six new officers will be sent to the college as instructors for the new units and six new non-commissioned officers as administrative and technical assistants.

With the establishment of the three units mentioned above the State College ROTC will consist of a total of six units. An Infantry Unit, a Signal Corps Unit, and an Air Forces Unit are currently established.

Who is Eligible
Students who have completed the first two years of ROTC courses and veterans with more than one year of service in the Armed Forces are eligible for enrollment in the advanced ROTC courses at the college. Upon completion of the advanced courses, including one summer camp, students are commissioned as Second Lieutenants in the Officers' Reserve Corps of the branch or force in which they were enrolled. Qualified students who are interested in enrollment next Fall in any of the established units at this college or in those to be established during the summer are requested to contact the Military Department in Holladay Hall. Applications are being accepted at this time and instructions issued relative to procedure at registration next September. The number of ad-

1600 Agromecks To Be Issued Next Week

By ED PULSIFER
The 1947 edition of The Agromeck is off the press and ready for circulation. Jim Johnson, editor, and Curtis Hobson, business manager of the publication, announced that during the next week 1,600 copies would be issued in the Publications Building.

On the cover is a print of the Memorial Tower with the symbolic Wolfpack dashing through the foreground. The Wolfpack motif is prominent throughout the book. The issue, containing many full-page plates in realistic color, will be the largest in the history of the school.

Dedicated to Three Men
The dedication is to three men: Dr. Lodwick Hartley, Professor Robert H. Ruffner, and Dr. Cary H. Bostian. Within the introductory pages is contained a pictured plaque dedicated to the memory of State College men who were killed during the recent war.

The publication contains five major divisions: Book I, The College; Book II, The Corps; Book III, Honorary Organizations and Fraternities; Book IV, Athletics; Book V, The Features.

In Book I are presented pictures of the various councils and the classes. Book II contains pictures of the officers of the State College branch of the ROTC with personal pictures of the corps drilling and performing other military functions. Book III displays pictures of the officers and men of the campus Honorary Organizations and advanced students which can be accepted for enrollment in the advanced courses will depend on quotas to be established by the War Department.

IRC Convention Will Be Held at Atlanta

Kirk McAlpine from the University of Georgia announced at the recent Regional International Relations Club Convention at Ashland, Virginia, that a Student Legislature will be held in Georgia next year at Emory University, Atlanta, Ga. The exact date was not announced.

The New York Times, Sunday, April 20, carried an article about such a Student Legislature in the state of Pennsylvania which met April 19. There were over 500 students attending the sessions which were held in the Pennsylvania state capitol. The State Legislature approved bills for minimum salaries for all teachers and defeated a measure providing a bonus for Pennsylvania veterans.

P. H. McDonald, secretary of the North Carolina Student Legislature Council, stated that the Council has had as one of its objectives the encouragement of student legislative activities in other states. There is some possibility, he stated, that Virginia may also have a Student Assembly next year. Secretary of State Thad Eure has been interested in encouraging Virginia to start such an Assembly and has written Governor Tuck to acquaint the governor with the good legislative training a mock assembly has to offer.

Fraternities are Outstanding
An outstanding feature of the issue is Book V, devoted to athletics. Emphasized on a full page is the score of the Duke-State football game. A complete coverage of the Wolfpack's advance through the season, climaxed by the Gator Bowl game, is given. In the section devoted to basketball are pictures of the Red Terrors in action. A section is also devoted to last year's baseball team and is introduced by a picture of Curt Ramsey and Smokey.

Book V, The Features, offers pictures of the year's sponsors. To Jim Johnson, Curt Hobson, and the entire staff of The Agromeck, much praise is due.

Two Hundred Future Seniors Gather To Elect Next Year's Officers

Sophomores!

Robert Yates, President of the Sophomore Class, today announced that elections of officers for next year's Junior Class were slated to take place on May 13. The elections will be held in Pullen Hall at 12 o'clock.

Students in the rising Jr. class having classes at 12 o'clock on this day will be given cards to fill out at the election which will enable them to be excused from this class in order to vote for their candidate.

Hicks Tells Pickwick Club Major Social Problems are Marital

"Marital disharmony and family instability are our major social problems today," Prof. W. M. Hicks, head of the Department of Religion and Ethics at State College, declared in an address to the Pickwick Club here Tuesday.

"Since these things stem basically out of personal immaturity and the general spiritual poverty of our age," Professor Hicks said, "there can be no ultimate solution except through the slow eradication of the underlying causes. This means better preparation for the personal experience of marriage and wonderful family living."

"It means the accumulation of specific knowledge, the attainment of special skills, and the development of a philosophy of marriage that will outmode the glamor of the romantic fallacy."

"Family life education must begin in the home, continue through the public schools as an integrated part of education, and then be capped off by necessary and advanced work at the college and university level. More progress has been made at the college level than elsewhere to date," said some 500 colleges and universities now giving marriage courses with a definitely personal and vocational emphasis.

"However, the general situation is urgent, so urgent that we must speed up the normal evaluation of the family life movement, or the much needed re-education for marriage and family living may not come in time to save the foundation of the nation."

Declaring that "all marriages run into stormy weather sooner or later," Professor Hicks said that "it is possibly a kind of disgrace in this enlightened age that we have so few of marriage first-aid stations and such inadequate and impoverished programs of family life education."

Professor Hicks, who has been teaching classes on marital problems at State College for many years, was introduced by Mrs. G. Howard Satterfield, president of the club, who presided.

Band Concert

Sunday, May 4, 4:00 P.M. Memorial Tower

PROGRAM
London Hippodrome, March
The Vanished Army
Morning, Noon & Night, Overture
Fantasia Ballet
Cornet Solo—Stars in a Velvet Sky (B. H. Etling)
Mantique (A Beguine Fantasia)
Corregidor, March
Song of Norway (Excerpts)
Canton Aero Club, March

Wataugan Editor Is Elected President

By HAL JONES

At a Junior Class meeting held last Thursday, an election was held for officers for the Senior Class. About one hundred fifty to two hundred juniors were there.

Atwood Skinner, a junior in Architecture, Engineering from Charlotte, defeated Claude Kidd, a junior in Agronomy from Warrenton, for Editor of the Agromeck. Skinner received a freshman letter on the track team. He is president of 30 and 3, a member of Blue Key, and a member of Pi Kappa Alpha National Social Fraternity.

For Business Manager of the Agromeck, W. T. Brown, senior in Textile Chemistry and Dyeing, was defeated by Tom Millaps, a rising senior in Mechanical Engineering from Asheboro, a member of Pi Tau Sigma, Mechanical Engineering Professional Society, and a member of American Society of Mechanical Engineers.

When the floor was opened for nominations for President of the Senior Class, Andrew J. Patton was nominated immediately. Since no other nominations were made, the nominations were closed and Patton was elected by acclamation. Patton, an Aeronautical Engineering major from Franklin is a member of Blue Key, a member of 30 and 3, and present Editor of The Wataugan.

Tom Garrison, a junior in Mechanical Engineering from Charlotte, and John D. Mackie, a junior in Animal Production from Adkinsville, were defeated for Vice-President of the Senior Class by Don Lampke, Electrical Engineering Major from Charlotte. Lampke is a member of 30 and 3 and a member of Pi Kappa Alpha National Social Fraternity.

Tom Carpenter, a Mechanical Engineering Junior from Greensboro was elected Secretary of the Senior Class. He is President of Pi Tau Sigma, Mechanical Engineering Professional Society, and a member of Sigma Chi, National Social Fraternity.

George Whitfield, a junior in Mechanical Engineering from Asheboro was elected Treasurer of the Senior Class.

Military Department Pleased With Review

The War Department Inspection Board which visited N. C. State College last week for the purpose of inspecting the ROTC units at the college completed its inspection on 25 April. The Board will inspect ROTC units at other colleges and universities in the States of North Carolina, South Carolina, and Georgia, during the month of May.

The report of the Inspection Board will be submitted to the War Department and the War Department will inform the college administration later on the results of the inspection.

The Military Department at the college reported they were well pleased with the earnest efforts made by the student members of the ROTC during the inspection and feel that the units at N. C. State College will be in the top bracket of ROTC units when the results of the inspection are received from the War Department.

Notice

Dean C. R. Lefort has requested that the president of each campus organization notify his office of their officers for the coming year.

Screening Center and Interview Board Here

Veterans who were formerly commissioned officers in the Army and who will receive a college degree or complete graduate work before 15 July 1947 may apply for commissions in the Regular Army under plans recently announced by the War Department and previously published in THE TECHNICIAN.

For the convenience of interested veterans, the War Department is sending Speaker Teams, Roving Screening Centers and Interview Boards to colleges and universities throughout the country, to explain the Regular Army Integration Program and to accept applications and process eligible applicants.

Here May 24-30
The War Department Speaker Team will visit North Carolina State College on the 29th and 30th of May. Members of this team will speak to interested students on the evening of the 29th and 30th of May. The place and hour of meeting will be announced later. The Screening Center and Interview Board will visit the college during the period 2 June to 4 June inclusive to receive applications and process applicants. Students who submitted their applications during March and April to The Adjutant General of the Army and all other eligible students who desire to submit applications should attend one of the meetings on the 29th and 30th of May during which they will receive instructions relative to processing on the 2, 3, and 4th of June.

The Speaker Team will also explain at the meetings on the 29th and 30th of May the War Department program pertaining to the selection of Post-War ROTC Graduates who apply for commission in the Regular Army. Plans are for a large number of selected ROTC graduates will be commissioned.

years, was introduced by Mrs. G. Howard Satterfield, president of the club, who presided.

Annual 'Lintdodgers' Ball Begins Tonight at Nine

By JOE SWETT
The seemingly endless string of good dances grinds its merry way to the Lint Dodgers Ball scheduled for nine o'clock this evening in Frank Thompson Gymnasium. The Ball, an annual affair presented by Tompkins Textile Society and Sigma Tau Sigma, honorary textile fraternity, at last report was slated to be informal. "Course, now it may not turn out to be that way, but nobody seems to know for sure. Bids are available to all shuttledodgers at Dean Campbell's

office in the "Mill". See his secretary, she's cute! Those bids, by the way, are very snappy. They will make the cleverest duets to appear around here in many moons. They have been very ingeniously woven (about 2" by 3") with the picture of two formally clad dancers in black and white with the legend: "Lint Dodgers Ball". I understand that the idea is not new this year, but it's still good. The lovelies will undoubtedly clamor for them as entries in their memory books.

The dance will also mark the return to the campus of one of the nation's best liked and most danceable bands. Dean Hudson and his group will be on hand for the affair. Hudson's last visit to the campus was late in February when he played for the IFC's Midwinter Dances. The band is especially enjoyed throughout the country by the "campus set". Well remembered is his lovely and talented vocalist, Miss Frances Colwell; handsome Sonny Stackton handles the male vocalizing. Here's hoping it's a huge success, fellows.

Sponsors of Lint Dodgers Ball at N. C. State

MARGUERITE THOMPSON TULA CARTER MRS. MARTHA ANN BOYD MILDRED ERWIN

MRS. MARION NORRELL ELIZABETH FRAZIER CHRISTINE CREECH MRS. SHIRLEY G. BACH

Pictured here are the sponsors for the Lint Dodgers Ball, presented annually by the Tompkins Textile Society and Sigma Tau Sigma, honorary textile fraternity. The ball will be held in the Frank Thompson Gymnasium tonight from 9 p.m. until midnight. Dean Hudson and his orchestra will provide the music. Sponsors, with their escorts, are: Miss Marguerite Thompson of Raleigh with Joe Finley of Willford, S. C., chairman of the dance committee; Miss Tula Carter of Gastonia with William H. Barnwell of Whitmore, S. C., member of dance committee; Mrs. Martha Ann Boyd of Stanley with E. Franklin Boyd of Stanley, member of dance committee; Miss Mildred Erwin of Hendersonville with Donald B. Stilwell, Jr., of Charlotte, president of Tompkins Textile Society; Mrs. Marion Norrell of Raleigh with John Norrell of Raleigh, member of dance committee; Miss Elizabeth Frazier of Wake Forest with Bob Levin of New York City, secretary of Sigma Tau Sigma; Miss Christine Creech of Smithfield with Willard H. Blue, Jr., of Nashville; Mrs. Shirley G. Bach of Charlotte with Charles R. Bach, Jr., of Charlotte, vice president of Tompkins Textile Society.

Jimmy Dorsey Scheduled For State College Finals

A must for State College social lions will be the Finals to be held during the week end of June 6 and 7. The occasion will be sponsored by the Inter-Fraternity Council, and is to be held in the Memorial Auditorium.

Negotiations have been made to secure Jimmy Dorsey and orchestra for the affair. One stipulation in the contract, mailed to his agent, states that if Dorsey should receive a radio or movie offer on or before May 9, the agreement would automatically become void. As Jimmy has just finished working with his brother Tommy on "The Fabulous Dorseys," it is not likely that another contract is in the offing before the deadline of the contract.

The first dance of the week end will be a semi-formal on Friday night, June 6. The second will be an informal tea dance on the afternoon of Saturday, June 7. The final, a formal dance, will take place on Saturday night.

Bids Now Obtainable
Bids may be obtained from fraternity members. The charge for the Friday or Saturday night dances will be \$3.00, stag or couple. For the tea dance, admission will be \$1.00. Spectators tickets to all dances will be \$1.50, stag or couple, and will be available to all. Alumni wearing identification badges will be admitted to the tea dance free of charge.

A spirited contest is being sponsored by the Council in which Juniors and Seniors of the Architectural School will submit posters for advertising the dances. Prizes will be as follows: First Prize, A ticket to all three dances; Second Prize, A ticket to either the Friday or Saturday night dances, and one to the tea dance; Third Prize, A ticket to either the Friday or Saturday night dances.

Foreign Students

Miss Olive Holbrook of the Institute of International Education will visit the State College campus during the morning of Tuesday, 27 May 1947, for the purpose of conferring with each foreign student.

Each foreign student is requested to call on Miss Holbrook in the Faculty Club room of the Y.M.C.A. building between the hours of 10:00 o'clock, A.M. and 1:00 o'clock, P.M. on Tuesday, 27 May 1947.

Sigma Nu Welcomes New Men Into Frat

On Sunday afternoon, April 13, 1947, Beta Tau Chapter of Sigma Nu National Social Fraternity, initiated eleven men into the brotherhood. They are: Cecil Adams of Abbeville, S. C.; Lewis Allen of Raleigh, Jeff Grimes of China Grove, Donald McGinnis of Kings Mountain, John and Bob McLeod of Mcbee, S. C.; Ed Rasbury of Salisbury, Vernon Stack of Walkertown, Joe Stilwell of Misenheimer, Jack Sykes of Greensboro, and George Wilson of Belmont.

Attention Veterans

All veterans are invited to bring their problems and questions to the following men of the Regional Office of the Veterans Administration: Mr. J. D. DeRamus, Manager, North Carolina Veterans Administration; Mr. E. C. Hemingway, Chief, Vocational Rehabilitation and Education Division; and Mr. A. Rosenthal, Finance Officer. These men will be available for consultation on Friday, May 2, from 3 to 7.

YMCA Candidates For Officers Announced

Be sure to vote on Thursday, May 8 for your YMCA officers. Two men are running for the office of President: Hugh A. McDonald, Jr., a Presbyterian, is a senior in Mechanical Engineering from Carthage.

Marshall E. Probst, Jr., a Lutheran, is a senior in Chemical Engineering from Charlotte. There are three candidates for Treasurer in the YMCA: Hugh A. Cazal, a Methodist, is a senior in Industrial Engineering from Asheville.

A. W. Stinson, a Presbyterian, is a junior in Animal Industry from Monroe. P. J. Teague, a Friend, is a senior in Animal Industry from Liberty.

And finally, there are two candidates for the office of Secretary: Avery C. Brock, a Baptist, is a sophomore in Industrial Engineering from Mount Olive.

L. H. Rickenbaker, a Baptist, is a junior in Electrical Engineering from Charlotte. Voting will be Thursday, May 8. Vote for your choice then.

B.S.U. Elects Officers For Next School Year

Voting on the nominees for the offices of the Baptist Student Union Council for the next school year was conducted in the Raleigh Baptist churches last Sunday. Tommy Garrison was re-elected president.

Others elected without opposition were Weston Parker, enrollment vice-president; Linwood Edge, devotional vice-president; and John Wright, secretary; Ed Smith, social vice-president; and Leon Coulter, treasurer.

The Sunday school and Training Union representatives, chosen by their respective groups, are Frank Jarvis and Bill Garrett, First Baptist; Cecil Goins and Charles Gibson, Forest Hills; Walter Thomas and Bruce Cantrell, Pullen Memorial; and Leonard Morgan and Calvin Howell, Tabernacle.

Judges Select New Name For Prefab Housing Area

College View! College View! College View! That's the winnain and new contest-chosen name for the prefab housing area. And the smart people who were awarded the first prize of \$25, given by the TECHNICIAN who sponsored the contest. They are Mr. R. A. Kimel of Clemmons, who lives in Apartment 4-D and Mr. J. H. Ritchie of Faith who lives happily at 13-A, College View, State College.

The final selection of names after a committee of judges had eliminated all but three was held last Monday evening in an open air meeting near the center of College View. Newly elected Mayor Jack Hamner, junior in textiles, presided at the meeting and conducted the selection. While a large majority of the residents of College View favored that name, the name "Meadow View" was a fairly strong second, being submitted by Mrs. Tom Gould, wife of the football great,

and Mr. G. E. Abell, Ag frost from Rembert, S. C.

"Seven Oaks" Suggested
The name "Seven Oaks" was a weak third, it was generally conceded to be the most original of the three, being named after the seven live oaks that afford the only shade in the area. The lucky winner of third prize was Fred Whitfield, another resident of College View.

The judges who selected the final three names were Miss Beba Clavenger of the Library, Fred Wagoner, Student Body president, Dean C. R. Lefort, Assistant dean of students, Charles McAdams, "Y" recreational leader, and Mr. Malcolm Edwards, Ex-Mayor of College View.

Mayor Hamner expressed appreciation of the TECHNICIAN for its interest in the College View favor and urged all residents of College View to use it to all correspondence and conversation.

EDITORIALS

Petty Editorials?

Since our comments of the past few weeks in THE TECHNICIAN we have been deluged with letters condemning our subject for editorializing. Elsewhere in this issue there appears a letter from a student praising Fred Brown's editorial of last week and slamming the "petty" writings of other members of the staff.

Fred's editorial was good, but is Mr. Kitchens so naive as to think that Fred has stumbled upon something new? Fellow, there are a hundred books in the library that will tell you the same thing! All this business about getting the world whipped into shape is just dandy, but it's not just that simple.

Sunday at Four

Probably one of the hardest working and at the same time the most sadly neglected departments at State College is the Department of Music. Save for a few brief flashes of support and recognition during the football season, Major Kutchinski's boys are in general ignored.

Heel of the Week

Whoever it is who has spent last week going around tearing the names and pictures off the campaign posters gets our hearty recommendation for the heel of the week. In all probability the jerks guilty of these stupid acts are people who are not actively engaged in the campaigning but are shortsighted enough to think that they are doing something smart.

THE TECHNICIAN

North Carolina State College Published Weekly By the Students

JACK FIELDS Editor IEN TULL Business Manager

EDITORIAL BOARD: Dick Fowler, Avery Brock, Joe Swett, Jules Silverstein, George Harrell, Stuart Zeckendorf.

EDITORIAL ASSISTANTS: Emmett Bringle, Max Halber, "Termites" Proctor, Howie Kaden, Gene Engling, Edward Robinson, Pate Forehand, James Hollinger, Ted Williamson, Leon Mann, Walter Clark, Buzz Barton, Dick Jones, Lonnie Weathers, Charles Tate, 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. Ehl, Jim Craig, Tom Winston, Jack Howell, Ish Cook, Jim Giles, Ed Pulsifer, Frank Davis, Fred Smetana, Fred Brown, Jerry Kabel, James Madfrey, Sol Spears, Wally Geller, Nathan L. Evans, Jr. and E. R. Friedman.

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. College Edition Representatives, 439 Madison Ave., New York 17, N. Y.; Chicago, Boston, Los Angeles, San Francisco

Are We Missing The Boat?

The majority of the veterans on this campus are missing the boat. In their to-hell-with-everything-else pursuit for that degree they are attempting to remold the college and everything it stands for into a factory turning out human machines highly skilled in the business of making other types of machines.

The necessity of a college degree is evident. Business and society demand one in no uncertain terms. But—what many of us have yet to realize—is just why business and society have come to the demanding of a degree. It is not because one's brain has had classroom training in college that gives him an advantage but rather because both his brain and his personality have been trained—partly by the classroom and partly by the campus.

Technical men, well trained and eager, are needed. But men whose sole interest, development and thought lies in a strictly technical rut are not needed—and that is the kind of person so many seem intent on being.

To take an active part in the leading of your campus and later of your country is one of the very things for which you fought from the mountains of Italy to the mud at Okinawa. Why should we come home after winning our victories and ignore the opportunities for which we fought. Are we going to sit back and let a small clique run everything around here? Are we going to refuse to attend meeting to elect representatives to our Student Government?

Let's get our heads out of the sand and use our opportunities to learn to be real people in addition to technicians.

Danger Points On Campus

The men who first planned the buildings and the campus that became "A&M College" and later State College probably never dreamed that by 1947, North Carolina State College would have spread herself all over a goodly portion of west Raleigh, have a record-breaking enrollment of near 5,000, and be rated as the best technical school in the South.

Indeed, State College has changed and grown, especially since the consolidation and under the administration of Chancellor Harrelson and President Graham. It has grown so rapidly recently, and so many people have cars these days that several traffic danger points have arisen and need immediate attention.

A stop light is needed on Hillsboro Street at the intersection near Pullen Hall. At that point many students and staff get on and off the city busses, there is much automobile traffic entering and leaving Hillsboro, and the regular Hillsboro traffic makes it extremely hazardous for the many pedestrians who must cross there.

We urge the administration to petition the city of Raleigh to install a stop light at that intersection before an accident occurs.

Another dangerous place is the railroad crossing behind the new Diesel building. Here cars cross continually without an assurity that a train is not speeding down on them. The chances are great that some poor driver will stall his car on that crossing in front of a train.

To avoid such a tragedy, we urge the administration to petition the railroad for a crossing signal or else close that crossing to traffic.

For many, many years danger warnings have been made to students about crossing the tracks in front of the gymnasium. Tragedy struck there in 1942. Until the proposed underpassage is constructed, we urge students to exercise the greatest precaution in crossing the tracks anywhere.

Another source of great danger is the carelessness and unwarranted speed with which many people drive around the campus. There are many blind spots which are a constant danger to everyone. The streets of the campus were not designed to handle the heavy traffic that they are now forced to carry and the utmost caution must be observed if calamity is to be avoided.

One spot of particular danger is the intersection of four streets just across the railroad bridge in front of Bagwell Dormitory. Several times each day the intersection becomes a mass of cars and students, each hurrying and scurrying about. It is a wonder that an accident does not happen there at least once a day.

OPEN FORUM

To the Editors:

The editorial written by Fred Brown in the April 25 issue of THE TECHNICIAN in one of the best editorials to appear in your paper during the past year. Not only did that editorial contain the two essential items of any good editorial, a cause and a cure, but it was a fine example of good thinking. My opinion (just one among four thousand) of the editorial ability of your staff rose 100 percent. Then I came across another of the trite, tactless things that invariably crop up in your sheet.

Doesn't it seem a little ludicrous that editorial writer Swett should feel so maligned because Mr. Wilbur attempted to refute the idea that our engineers are narrow-minded? (Incidentally, I am not a member of Tau Beta Pi.) It seems that I can remember a similar expression by a member of your staff last quarter when Bill Newell told the trouble to correct a probable error in the program about our student government. Then there was the extremely witty editorial comment made in answer to Mr. King's criticism of your Dean Clloyd tirade.

Apparently, THE TECHNICIAN can never lose a verbal fight—it always has the last word. My criticism is a sincere criticism, and it is not intended as an insult to the integrity of any member of your staff. Give us more things like Brown's and less petty comment.

Very truly yours, James M. Kitchens, Fr. E. E.

ED. NOTE: Allah be praised! Reader Kitchens liked writer Brown's editorial!

It's Necessary!

No doubt many of you have heard, as well as participated in, the many "growls" on the campus about the new pre-fab barracks being erected for our classrooms. Do you think that this is the right attitude to take when the classrooms. Do you think that this is the right attitude to take when the School is really hard pressed for rooms for classes to meet?

Even though the administration has been expecting such an enrollment as now have for the past two years, it has been impossible

Campus Government Highlights

By ISH COOK Now that you have finished your parcel of the sports page and the jokes, you have decided to at least see what this guy Cook is disagreeing with today. So that you may save your time and eyesight, I shall tell you what to expect in this column.

"Doings of the Legislature" sums up the readable material in this column. The other stuff, which seems to be read by only my wife and my mother, is my opinion of the vices and virtues of State College. There will be an attempt made here to present the readers of THE TECHNICIAN with an unadulterated account of the business transacted by the Student Government. The Council's business is your business, and this is the place to find out how your business is being run.

Members of the Investigating Committee of the Student Council have reported that the solution to the traffic problem may be found in the new regulations which are to be adopted around the first of July. The present law states that a violator will be put on probation after his third offense, and that the privilege of driving his car on the campus be forfeited for the remainder of the school year. If a student breaks the traffic laws of the campus while on probation, he is suspended from school.

The new rules may not appeal to those of us who have to pinch our pennies, but it will afford a reasonable solution far better than the one incorporated now. The new rules include a monetary fine as the major punishment. The teachers as well as the students will feel the effect of a traffic violation. This innovation will comply with traffic laws set by the Greater University of North Carolina.

New rules will not, however, alleviate the parking problem for the students. I can't see only for those who break them—why not provide ample parking space for the students and do away with the cause of violations. I was told that a request was made to secure the space behind Tompkins Hall for a parking area, but the request was held somewhere along the line. There still may be a corner suitable for parking cars somewhere on the campus. If you know of such a corner, let your Student Council know about it. Get behind your Student Council, first to support them, next, to give them a push if necessary.

On Thursday, May 7, you will have the opportunity to select the men who will represent you on the Student Council, the men who will vote your opinion in the government of N. C. State. Let's be sure that it is our opinion that is voiced by voting for the man of our choice. Vote for the man who you think will be the most capable, and then, when he is elected, tell him what you want.

to do much about preparing for such conditions. The cost of building materials and labor has increased approximately one hundred percent since the outbreak of the war and a priority, which is not too easy to obtain, has been required for the purchase of all building materials. Scarcity of materials, as well as labor, necessary for construction work has also added hardships to any efforts toward building.

Now that the school has been satisfactory in finding a temporary remedy to alleviate the crowded conditions in our present class rooms, we should try to realize just how we are to benefit by what is being done. Arrangements are underway to enable the school to accommodate more students—students who want to attend college as much as each of us, so let's try to make the best of these new buildings until conditions get a little better. There are some good points about everything—Let's look for them in our new barracks!

H. O. JONES, JR.

From Other Colleges

Down at Georgia Tech some of the Rambling Wrecks have organized a chapter of that old fraternity, I Tappa Keg. In a meeting not long ago reports were heard on new methods of making "the essence of life for the average Tech man." Many vets were able to offer simple formulae but when it was mentioned that there was no dispensary or torpedo shop from which to steal the vital ingredient, the brotherhood became very dismal indeed. Suggestions were then entertained as to how to best help the W.C.T.U. in their fine crusade for more whiskey and less water in each fifth. Letters of encouragement are being sent to them, and at the same time in keeping with the general policy of the student body, the distillers are being notified that their products aren't what they should be and are being given a chance to rectify the matter before further action is taken.

The Daily Tar Heel carries reports from the Honor Council on cases of trials for violations of the honor code. This system lets students know what is being done to strengthen the honor system and what action is taken in case of violations.

The first college in North Carolina to offer a bachelor of fine arts degree is the Woman's College of the University of North Carolina. The students, now members of the junior class, will receive this new degree in June, 1948.

This End of the Line

It is nice to know a writer, especially when you're in the midst of a red hot political campaign. Hearing our thin wail of distress from beneath a stack of campaign cards, one Al Dugan came to the rescue. La Dugan, who has The Wataugan conspicuously embroidered on all his shirts, needs no introduction to our reading public. We claim no responsibility for what follows:

The prevailing tendency among columnists is to see how much dirt they can dig up on other people; "From This End of the Line" is no exception. Whenever I read Bringle's column I am reminded of the cynical words of Oscar Wilde, "Our code of morals is the attitude we take toward others." With this thought in mind, I gladly accepted EB's invitation to write his column.

I am not too critical of human behavior, especially the behavior of college students. Like Shakespeare's characters, we're all playing a part, but no matter how small it is, it's a vital part of that myriad pattern which forms the most exciting picture we have ever seen—life.

THIS PATTERN AS SEEN HERE AT STATE: . . . The campus politicians breaking out with their best smiles as they amiably greet potential voters in the form of fellow students. . . C. A. Dillon spinning platters over W.N.C.S.—You'll find it at the lower end of your dial. . . Ed Teague sneezing peacefully in the library. . . The R.O.T.C. excused to go to a political rally; an excellent excuse to sneak off. . . Pullen Park, busier than ever at midnight. . . Pyromaniac at Duke finally gets school in the headlines. . . Prof. Page's championship debaters swapping arguments with the Penn. State team. . . Restaurants multiplying like rabbits on Hillsboro Street. . . A well-planned and thoroughly enjoyable Junior-Senior Dance at Memorial Auditorium. . . Staff members of the various publications awarded keys at the annual Publications Banquet Tuesday night.

OVERHEARD: . . . "Don't vote for him. The other guy's got it made." . . . "I'd have run for vice president, but I don't have time for politics." . . . "The Wataugan is too risqué." . . . "Roommate, you snore."

This far and no dirt. Bringle isn't going to like this. Guess it's time to tell Charlie Hardee's explanation for his tattered pants and scratched face.

It seems that Charlie made a date with a town girl for one lovely P.M. a few M.S.D. (means solar days) ago. When he arrived at her home loaded (with gifts of flowers, candy, and ritz crackers) she met him at the door and, with an anxious look in her lovely eyes, announced that all was not well.

She had just received a call from a soldier who had returned from overseas. It seemed that he wished to renew the friendship that had suffered the ravages of time and distance. She explained the situation and said that she had no desire to renew said friendship with said soldier, and that the sooner they left for the gay spots, the happier she would be. True to the spirit of every State man, Charlie was equal to the occasion, and off they went.

Sometime in the A.M., Charlie and his date (hand in hand I presume) strolled up to her front door and slowly mounted the twenty odd steps to the porch. At the door, she turned and looked tenderly up into his eyes. Feeling her arms about his neck, Charlie drew her closer in anticipation of the climax to a lovely evening. Suddenly, he felt two arms that were distinctly not hers, and not around his neck.

There he stood, face to face with the spurned lover who could be conservatively described as a mountain of a man. While the girl pleaded for his life, the soldier made his intentions quite evident. As he drew back for the blow, Charlie jerked loose from his grasp and, with the agility of a monkey, jumped the porch banister, fell into the shrubbery, and flew madly down the deserted streets of Raleigh.

Moral: "Discretion is the better part of valor." —DUGAN.

How a city's voice was restored!

Early on December 14, 1946, flames gutted the Central Office at River Grove, Illinois. Telephone service for 10,000 families ceased to exist.

Even as the fire burned, restoration work was begun. Emergency telephone headquarters was set up. Mobile equipment arrived to handle calls of first importance.

Telephone men from distant points came to aid the local forces. Bell System standardization proved itself again for all men were able to use the same methods, the same tools, the same Western Electric equipment. From Western Electric plants

hundreds of miles away the needed supplies—the right kinds and amounts—were started toward River Grove.

In a matter of just 11 days... a record accomplishment... two Quonset huts were erected, new switchboards installed, splices and connections made. River Grove's communications system was restored.

Planning well in advance for both emergencies and normal growth, is a task of telephone management. The many and varied problems presented offer a stimulating challenge—promise adventure and opportunity—to men who choose telephony as a career.

BELL TELEPHONE SYSTEM

Hot Fights Predicted For Finals Next Thursday

Riddick Rally is Send-off For Politicking Students

State College had a political rally last Wednesday! Yes, several hundred students trekked to Riddick Stadium last Wednesday to hear the political aspirants and to get an idea who they would select to hold the very important student council posts.

Sponsoring this non-partisan rally in Riddick Stadium was the Veterans Association, headed by Hugh Palmer, sophomore from Hazelwood. Sam Pope of Enfield was master of ceremonies and presented the various candidates to the group.

Promises and more promises were the order of the day. A casual observer was quoted as saying that a record should have been made of the platforms of each candidate, to be replayed next year so that the student body might be able to judge just how sincere these promises were or how efficient was the administration of Stinson, Teal or Thornton.

Candidates for Treasurer, Barksdale, Bringle and McNeill started the proceedings off with a bang and from there on the words did flow. The two cheerleader candidates, Harper and Jones, each demonstrated how they propose to lead the cheers at next fall's football games.

Pope declared the rally or political symposium a success but stated that it was unfortunate that more students were not present to hear their student leaders expound.

Next week's final elections will pit top-flight men against each other in nearly every campus post. For presidency of the student council will be the two winners in yesterday's primaries.

Joe Houston, hard-working textile junior and member of the student council will go against Bruce Beaman, Pika Head Cheerleader, for the post of vice president of the council.

George Smith of Charlotte, now at the forestry camp in Hoffman Forest, is unopposed for secretary of the council due to the strict rulings of the council against Pete Peterson, popular textile junior, who lacked five-tenths of a point of having the required 75 average, and Johnny Smith, engineer of Raleigh, who submitted his nomination one day late.

The hottest race of all in Thursday's election was predicted to be the Barksdale versus Bringle versus McNeill for Treasurer. Barksdale is brother to Dave Barksdale, ex-Navy great, and plays a mean brand of football himself. Bringle is columnist for the TECHNICIAN and vice president of the Freshman class. McNeill is an up-and-coming engineer sophomore from Fayetteville.

Dick Fowler is practically in as editor of the TECHNICIAN. Ken Coble of Burlington is also unopposed for Business Manager. Both are engineering juniors.

The Wataugan race is Johnny Boyter, Charlotte, engineer, and John Faulk for editor.

Enrollment for Term Totals 4478 Students

The Registration Office has recently completed the summarization of the student enrollment for the spring term; the final count shows that there were 4,478 students who registered. During the winter term the enrollment was 4,333, which means that there are 145 more students in school this term than last. Engineering remains the most popular curriculum with a total of 2,612 enrolled. The ratio of men to women students is approximately 68 to 1. Statistics for the individual curricula are listed below.

Agriculture	896
Engineering	2,612
Teacher Education	163
Textiles	747
TOTALS	4,418
Auditors (not classified)	9
Special (no college credit)	51
GRAND TOTAL	4,478

Pi Tau Sigma Elects Carpenter President

Pi Tau Sigma, National Honorary Mechanical Fraternity, held its annual election of officers at the end of the winter term. The new officers are: Tom B. Carpenter, president; Dewey W. Lefler, vice president; T. G. Willis, corresponding secretary; George Whitfield, recording secretary; Archie Futrell, treasurer; and J. C. Boyter, historian.

This organization was founded as a society for Mechanical Engineers who attain the required standards of scholarship and friendliness thought necessary in a well-balanced engineer. Twice each year, smokers are held in Page Hall and a certain number of those engineers invited are selected to receive a bid to the organization. After each initiation, a gala banquet is held in honor of the new men who join. Membership in the fraternity will soon be swelled by the coming initiation.

There will be a meeting of the Society of Industrial Engineers Tuesday, May 6 at 7:30 in room 132-1911 Building. Plans for a party May 9 will be completed at this meeting. All members who expect to attend the party should plan to be present at this meeting.

Election Results

For Student Council President	
Jennings Teal	759
Harold Stinson	616
Bill Thornton	553
For Treasurer	
Bob McNeill	797
Ralph Barksdale	654
Emmett Bringle	453
Athletic Council (Senior)	
Bob McNeill	747
Carlton Blalock	710
Bob Baker	684
Athletic Council (Junior)	
Bill Manning	814
Billy Smith	538
YMCA Treasurer	
Franklin Teague	777
Worth Stinson	694
North Case	584
For Alumni Athletic Trophy	
Curt Ramey	444
Fred Wagener	358

English Teacher Edits Second Book

By OREN T. BOYLES

Mr. Richard Walsler, well-known instructor in the Department of English, has recently completed the edition of a group of short stories, written by and about North Carolinians. The book entitled *Heels of Tar*, is to be Mr. Walsler's second publication in the field of North Carolina literature. His first book, *North Carolina Poetry*, appeared in 1941.

Although his roots are firmly imbedded in Tarheelia, this "plain, ordinary Tarheel" has seen much of the world. While serving on an admiral's staff he traveled extensively in the South Pacific. Later he made numerous trips to Central and South America. The only custom he has adopted from his acquaintance with people of foreign countries was acquired while studying at Cambridge University in England. Now, any afternoon at four o'clock Mr. Walsler can be found having a spot of tea.

His intense interest in native literature dates back to his early life in Lexington, N. C. In his home there was an unusually large collection of North Caroliniana. At the University of North Carolina (an extraordinary choice in environment for a student who cared not for convertibles, golf, or Scotch) he studied American literature. After teaching English in a number of high schools throughout the state, he returned to his Alma Mater for a Master's Degree

AG CLUB PICNIC TODAY FEATURES CHICKEN

Busses to the Tar Heel Club will be leaving the YMCA all this afternoon for Ag students and their dates who are attending the annual Ag Club picnic. Fried chicken for 800 people has been prepared, according to Paul Bannerman, picnic chairman.

in English.

Formerly at UNC Before coming to State in September of last year, Mr. Walsler taught English at the University of North Carolina. In comparison with the freshman English courses taught at the University, he finds those at State "more difficult and more comprehensive."

His most unique experience was teaching spelling to a class of nurses at a hospital who were under the impression that he was a doctor.

Mr. Walsler's new book, to be published by the University of North Carolina Press, will contain fifteen of "the best short stories that could be found, realistically portraying people of North Carolina." Tales of Negroes, sharecroppers, small-town hoodlums, drunkards, nascent fascists, and mountain feudists are included in his book. These stories were written by such famous North Carolinians as O. Henry, Paul Green, Thomas Wolfe, and others of the past fifty years.

In addition to North Carolina folklore, some of Mr. Walsler's current interests are the Central Committee of North Carolina English Teachers, of which he is chairman, and occasional trips to New York to attend the theatre. His hobby is tall blouses.

Musical Schedule

CONCERT BAND: On Friday, May 2, the band will make a trip to Rocky Mount to participate in the Gallipoli Festival.

On Sunday, May 4, and Sunday, May 18, the band will present afternoon concerts at the base of Memorial Tower. Rehearsals are held Tuesdays 4 to 6 p.m., and Thursdays from 7 to 8:30 p.m.

ORCHESTRA: A concert will be presented in Pullen Hall Sunday afternoon, May 11, by the orchestra. They rehearse on Tuesday nights at 8:00 p.m. GLEE CLUB: Full attendance at Glee Club Rehearsals on Mondays, Tuesdays, and Wednesdays from 7 to 8 p.m. is urged in anticipation of making recordings.

Forestry Boys Hooping It Up at Hoffman Forest

By BERT ZUCKERMAN

To all those misguided souls who think that a foresters lot is a soft one, this article is hereby dedicated. The Juniors of the Forestry School have just completed the second of seven weeks at Spring Camp in the Hoffman Forest.

On arriving at camp last Monday, we were immediately impressed by two facts: 1. Hoffman forest was not a forest but was more likely to fall under the category of a pool, puddle, or swamp; 2. There wasn't a single woman in sight. Most of us could have endured the hardships imposed on us if it had not been for the latter fact. In Hoffman forest the mating call is not only denied, but is non-existent. For five days we lived on beans and eggs, and dreamed about how nice it would be to take engineering.

This week we are "cruising timber." The term refers to a type of labor in which we are required to wrestle through miles of swamp and briar in order to find the volume of trees on an unexplored plot of land. For my part they could have kept their volume unknown to me. I was not curious—just forced.

I have taken on a layer of mud as a permanent vestment; to this I periodically add briar bristles and leaves. I believe I am approaching a nearer kinship to plant than man. When I finally finish with this job I should be able to blossom forth

in the spring and carry on asexual reproduction.

Comedy has also played its part in our daily lives. George Smith upon opening his snake bite kit discovered that a practical joker had put a snake in it. But the best one of the week occurred when two cruising crews, supposedly running parallel lines through the woods, suddenly burst through the brush to find themselves confronting each other. Someone less versed in the art of woodlore would have exclaimed, "Dr. Livingston, I presume," but all these boys could do was bemoan the fate of unlucky foresters whose parallel traverses assume the dimensions of a circle.

If, by chance, you see someone wandering around campus mumbly in his head and climbing every tree he comes to, just put a C.O.D. tag on him and send him down to

Hoffman Forest. Ten to one he is just a poor forester who has straggled away from his native habitat.

All Students

The Raleigh Intercollegiate Council is to meet Sunday, May 4, 1947 at 4:00 PM in the United Church. All college students of Raleigh are invited. The purpose of the meeting is to increase the understanding of the problems which college groups face.

Livestock Day

Hassel Byrd, well-known senior from Burlington, announced yesterday that final plans had been completed for reviving the Annual Livestock Day which has been a Riddick Stadium annual affair before the war. Students planning to participate in the colorful livestock round-up scheduled for May 17 should see Byrd at once.

VAN DYKE HI-DENSITY LEADS for Greater Opacity

There's a vast difference in drawing pencil leads. The HI-DENSITY Microscopic "VAN DYKE" is made of pure crystalline graphite in tube form—It's finer, more compact, smoother and free from all grit and impurities.

Round leads from #2 to #7. Chisel shaped leads with the same HI-DENSITY quality are available in six degrees.

EBERHARD FABER

a BEST-SELLER becomes a BEST PICTURE

UNIVERSAL-INTERNATIONAL presents

CLAUDETTE FRED COLBERT Mac MURRAY

"The EGG and I"

Each Wonderful Character—Each Cherished Scene!

with MARJORIE MAIN - LOUISE ALLORITTON PERCY KILBRIDE - BILLY HOUSE - RICHARD LONG From the Best Selling Book by Betty MacDonald

Produced and Written for the Screen by CHESTER ERSKINE and FRED F. FINKLEHOFF Directed by CHESTER ERSKINE • A UNIVERSAL-INTERNATIONAL PICTURE

See It At Your Favorite Motion Picture 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

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

Hospitality in your hands.

5¢

THE CAPITAL COCA-COLA BOTTLING CO., INC.

Fine's MENS SHOP

The Fashion Starts in men

"TROUSERS" Plenty to choose from—all styles

201 FAYETTEVILLE

McDuffie's Sports Tavern

By MAC

OUTSTANDING ATHLETE TROPHY—The Adam Hat Welfare Committee, of which Jack Dempsey, former world's heavyweight champion, is chairman, has presented the "Jack Dempsey—Adam Hat Sports Welfare Trophy" to State College to be awarded to the outstanding athlete of 1947.

The trophy is to be awarded to the athlete selected by the student body at an election during the latter part of the spring term. Any athlete is eligible, but it is desired that the winner still be in college, and preferably an upperclassman.

Attainment rates last among the requisites outlined on the contest ballot. Enthusiasm, cooperation and sportsmanship are the primary qualifications in this competition which is designed to foster the embracing of democratic fundamentals in athletic programs along with active participation.

The election is scheduled for the closing week of school, so that members of the track, tennis, golf, and baseball teams may compete for the trophy. During the past year, State has been represented in intercollegiate competition in football, cross-country, basketball, indoor track, wrestling, and swimming in addition to the full spring roster.

The large number of participants in sports during the past year has prompted the search for a democratic method of awarding the trophy. It has been suggested that each coach list several men that, in his opinion, were outstanding in the respective sports. The coaches will consider spirit, ability, accomplishments, sportsmanship, cooperation, and enthusiasm. At a later date, THE TECHNICIAN plans to list the nominees, with a brief sketch of the athlete's activities during the past season. The voting, however, will not be confined to the coaches' nominations, in the event that the voter has a different choice for the trophy.

The "Jack Dempsey—Adams Hat Welfare Trophy" is being awarded to the outstanding athlete at over 400 colleges, including Purdue, Duke, LSU, Villanova, St. Francis, and State's 'Gator Bowl opponent—Oklahoma.

SOCCER—Large numbers of students have expressed their interest in soccer during the past year. In order to give more students the opportunity to compete in intercollegiate athletics, soccer should be added to the sports roster next year. Coach Al Crawford, wrestling mentor and football trainer, is an exponent of soccer and states that he would be glad to organize a team at State. Carolina and Duke already have teams, and a league could be formed in this state, with the possible addition of Davidson or Wake Forest.

NEW TURF—A new layer of top-soil is being applied to the grid in Riddick Stadium and grass is being sowed. After the workmen finish the stadium, they are going to begin final leveling on the new baseball diamond. Definite plans for the erection of seats have not been formulated, but it will be ready for the next season. In the meantime, a majority of the Techs' remaining home games are carded for Devereux Meadow.

The plumbing and heating contractor has notified the Athletic Department that he will begin installation of equipment in the rooms under the stadium next week. Work is also slated to begin on the rooms to be located under the west stands soon.

NIGHT FOOTBALL—Football games with Clemson, Florida, and Chattanooga have been listed as night games for the 1947 season. All three will be played in Raleigh. Other home games are with Wake Forest and Carolina. One open date remains on the schedule, and Athletic Director J. L. Von Glahn is trying to find suitable opposition.

Opening day, September 27, looms as one of the biggest football Saturdays ever staged in the Big Four. State tees off against Duke in Durham. Charlie Justice and Company meet their Sugar Bowl opponents—Georgia—in Chapel Hill, and the Deacons are host to Georgetown in a night game.

GOLF COACH—Charles Tripp, sophomore in engineering, is tutoring the golfers. Tripp, a little fellow with a winning personality and a great student of golf, has never played for a college. He led the Fayetteville High School team, and immediately after being graduated signed as a pro at the Fort Bragg Officers' Course, remaining six years. Tripp entered State after being discharged from the armed forces.

Golfers Tackle Duke At Raleigh Monday

State College's golf team will face the Duke linkmen Monday afternoon for the second time in loop play. Duke won the first match. Holding two victories against three losses, Coach Charlie Tripp's squad will be shooting to avenge the close defeat at the hands of the Blue Devils on last Friday.

The two victories held by the State linkmen were annexed against High Point College and Wake Forest College.

Following the match with Duke on Monday, the squad will tackle the High Point team for the second time at Raleigh also.

The latest defeat for the State

men was administered by the Tar Heel golfers on Monday by the close score of 16-11. Dick Doecher, Carolina star, turned in the low medal score of the day with a four-under-par, 67. The best round a State man could get was a par-71 by Weston Dixon.

The summary: Turnbull (S) and Ward (C), 1½-1½.

Dickson (S) defeated Bailey, 2½-1½.

Best ball: State 2½, Carolina ½. Doecher (C) defeated Givson, 3-0.

Taylor (C) and Card (S), 1½-1½.

Best ball, Carolina 3, State 0. Nolon (C) defeated Ham, 3-0. Dearstyne (S) defeated Cox, 3-0.

Best ball: Carolina 3, State 0.

State, Deacs in Deciding Tilt Saturday

Tennis Team Invades Virginia this Weekend

The State College tennis team will invade the State of Virginia this week end in hopes of breaking back into the win column. Coach Walter Segars' net squad has been the victim of four opponents while annexing their lone victory against Wake Forest.

The heavy schedule began yesterday at College Park, Maryland, where the racquet swingers battled the University of Maryland netters. This afternoon the team will be at Richmond to tackle the University of Richmond and will complete the trip tomorrow by stopping over at Charlottesville to compete against the University of Virginia.

The latest loss suffered by State's netters was at the hands of Presbyterian, 7-2, last Monday on the State courts. The Palmetto boys won four of the singles and all three doubles. Jim Sherrill and Mike Fuerstman were the only State men to win their matches.

The summary:

Spurrer (P) defeated Weathers, 6-1, 6-3.

Kaiser (P) defeated Culbertson, 6-4, 6-1.

Fuerstman (S) defeated Harper, 6-0, 6-3.

Wilkinson (S) defeated Boney, 6-4, 6-2.

Sherrill (S) defeated Krouse, 2-6, 6-1, 6-4.

Mins (P) defeated Messick, 8-6, 6-0.

Doubles:

Kaiser and Spurrer (P) defeated Weathers and Boney, 6-1, 6-1.

Harper and Mins (P) defeated Culbertson and Messick, 6-0, 6-4.

Krouse and Wilkinson (P) defeated Pinner and Kohn, 3-6, 6-1, 6-2.

● The Rev. Ray Holder, rector of Christ Church, will begin a study on "The Essentials of the Christian Faith" at the State College YMCA Thursday night at 7:15 o'clock; it was announced yesterday by Secretary Edward S. King of the College 'Y'.

NOTCHES 3rd WIN

CURT RAMSEY

Track Meet

Don't forget the intramural track meet that will be held on May 16 and May 19. The dorm track meet is May 16 at 4:00 PM and the frat meet will be held on May 19 at 4:00 PM.

This date is not far off and entrants should be getting into shape now. Each organization can enter ONE man in each event; no man can be entered in more than 2 events and the relay. Entries must be in the office not later than noon the day of the meet.

The events are: 100 yard dash, 440 yard run, 440 yard relay, 12 no. shot-put, discus, high jump and broad jump.

● There will be a meeting of the AIEE Monday night, May 5, at 7:30 in 207-A Daniel Hall. Mr. Herman Wolfe, National Vice-president of AIEE, will be the featured speaker.

Team	W	L	Pct.
STATE	4	1	.800
Carolina	2	1	.667
Duke	3	3	.500
Wake Forest	1	5	.167

WILMONT PHARMACY
Your Retail Drug Store
3025 Hillsboro St. — Phone 31679

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

INDIA SNAKE DANCE
TIRE BALANCING

Amazing new mobilized method "builds balance" into the tire itself. Stops shimmy, pounding, vibration... makes steering easier... saves wear and tear on tires.

SEIBERLING TIRES STOP IN TODAY!

You get a Better Buy at **BLACKWOOD'S**
CAROLINA'S LARGEST INDEPENDENT TIRE DEALER
404 Hillsboro St. Phone 2-0571

Wake County Championship at Stake at Devereux after Victory at Wake Forest on Wednesday; Ramsey Takes 3rd Win, Evans Drives in Winning Tally

By DICK JONES

The rubber game between State and Wake Forest will be played tomorrow afternoon at three o'clock at Devereux Meadows. The Techs blasted out two wins over the Deacons the past week to make the series stand at two and two. The game Saturday will be the last meeting of these two teams for the 1947 season and both teams will be going all out to gain an edge over the other for the year's play. As it appears now, Ernie Johnson will face Moe Bauer, ace southpaw for the Deacs in this important tilt. Both twirlers have one loss and no victories so far this season and will be out for their initial win. Johnson has appeared in several games, but so far has met with bad luck continually. Bauer's loss came as a result of a pitching duel with Lefty Dilorenzo of Carolina.

In big four play State actually holds a two to one edge over Wake Forest, but the Deacs walloped State on the traditional Easter Monday game, which does not officially count in the standings. With the game Saturday also goes the Wake County College baseball championship.

If Bauer toils for the Deacons, Coach Sorrel may start Lea in left field and Gardner at second base as both are right handed batters and should be more effective against the slants of Bauer. The rest of the line-up should remain the same.

The Techs have really used their potent batting power to win their last three games. In the Duke game, Fowler and Richkus homered to ice the game, and in the Wake Forest game of a week ago, a double off the bat of Leo Katkaveck won an overtime contest, 6-5, after the

game had been tied up once before as a result of Fowler's triple and Katkaveck's first double. In the game played at Wake Forest on Wednesday of this week, Fowler slammed a homer into the left field hedges bringing Evans and Utley in before him. And then again after Wake Forest had tied it up at five all in the eighth.

Evans poled a long triple to

score Richkus and Stanton ahead of him to ice the game at 7-5. That is really power-plus, and if the Techs can keep this pace up, there will be no doubt as to the outcome of the big four race. Ramsey gained his third victory against no defeats in big four competition in holding the Deacons to seven hits. The "Crumpler" also has a big .500 batting average. The loss to State will practically eliminate the Deacons from the big four race as they have lost five while winning one and tying one.

—Dick Jones.

Married Couples Urged to Use Gym Facilities Tuesday Nights for Recreational Benefits

Last month the Physical Education Department inaugurated a program of "Open House" at the gymnasium on Tuesdays and Thursdays at night for the benefit of the students. This facility was offered in view of the fact that living conditions were so crowded that everyone was not able to get adequate recreation.

Thursday nights were set aside for a general get-together while Tuesday nights were provided strictly for the married couples so that they could get some respite from the trying days of home-making and college life.

These facilities are offered on both nights from seven until nine o'clock. The various activities that are offered include badminton,

volleyball, paddle tennis, handball, shuffleboard, ping-pong, baseball darts, and swimming for the men. Punching bags and gymnasium apparatus will be ready for any who want to get an individual workout. It is regretted that dressing accommodations will not permit women to use the pool for swimming, but space is not sufficient.

Participants should remember to wear shoes that do not have heels. Very informal and comfortable dress should be worn.

It is hoped that students and especially married couples will take advantage of this opportunity and make arrangements to drop in whenever possible. The time has been arranged to offer the best opportunity. These evenings are yours, make it what you will.

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... too... she will enjoy eating where everything is cooked to a "Queen's Taste."

LUNCHEON FROM 65c
DINNER FROM 85c

We close our sports binder for a little pause
To offer a reminder for a very good cause
Students
Remember Mother on Mother's Day
— • • • —
POWELL & GRIFFIS

You can get first class **SHOE REPAIRING**
Quick
Reasonable Rates
Good Materials
Man-Mur Shoe Shop
Man-Mur Building

ALL FORMS OF INSURANCE
GEORGE F. BALL BALL AND CO.
304 W. MORGAN ST.
DIAL 7857

ETS
PEDIGREED BLOODHOUNDS

"Can they track down Van Heusen Shirts?"
Smartly styled, Sanforized Van Heusens can be tracked down unaided merely by visiting us once in awhile, for occasionally we do get shipments of these fine shirts. And before long, we hope, you'll find big selections once again at...
John H. Hargrett

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.
AND—If you just sort of happen to send in a Pepsi-bottlescap with your "shot," you get twenty bucks instead of ten, if you think your "shot" is one of the best.
Address: College Dept., Pepsi-Cola Company, Long Island City, N.Y.
Furnished Pepsi-Cola Bottlers from coast to coast.

WNCS Lists Program Schedule; Needs Help

The campus radio station, WNCS, held a staff meeting last Monday night. Many matters of importance were discussed then, among them were the program schedule and future programs.

Program director Bruce Fetaway and Chief script writer Frederick Smetana have mapped out an improved script, but in a week or two more improvements can be made. The biggest need now is for script writers and announcers. WNCS is short-handed on announcers, and script writers are practically non-existent.

Anyone who would like to help plan the schedule and write the informal patter should see Fred Smetana in 205 Turlington next Monday through Thursday at seven till ten. You'll find the work simple and interesting.

This Week's Schedule
7:00—Sun. Ch.
7:05—You Bandstand
7:30—Vocal Varieties
8:00—Live Jambovee
8:30—Special Feature
9:00—Forehand with the News
9:05—Album Time
9:30—All-Request Show
10:45—News
11:00—Concert Master Show
11:55—Sign off

Alpha Zeta Pledges Entertain Ag Club

As is the occasion once during each fall and spring term the Ag Club was favored with entertainment by the Alpha Zeta pledges at its meeting last week. The highlight of the entertainment included a strip tease featuring "Miss O. Lee Miller with the Sens C. Hofer serving as the band and G. W. Sledge acting as Business Manager. Also featured was a rari contest starring Pledge Cecil Wells. Not to be overlooked is the current popular song hit, "John Jones" which was rendered by the entire Alpha Zeta Chorus with S. J. Hassel and John W. Stallings serving as directors. The song, as Hassel explained, "is the pathetic story of a reformed service man who in the third verse finds that his true love has been untrue to him."

The entertainment of the pledges was followed by a very interesting talk by Professor L. O. Armstrong of Agricultural Education. Professor Armstrong did an excellent job of proving the old equation "1 picture = 1,000 words" to be true. Alpha Zeta is a national honorary fraternity with its members being chosen from the upperclassmen of the School of Agriculture who have a scholastic ranking in the upper two-fifths of their classes. Outstanding qualities of leadership and character are sought after in its members.

Pledges
Pledges this term include: Oscar Lee Miller, Field Crops; Charlotte; George Sledge, Agricultural Education, Spring; Oscar W. Jackson, Agricultural Education, Goldenrod; Othema C. Hofer, Agricultural Economics, Glendora; Donald E. Merland, Field Crops; Berfield, Mass.; Robertson Freeman, Animal Industry, Winston-Salem; Thomas Carlton Slack, Agriculture, Black Creek; Robert C. Walls, Animal Industry, Lenoir; Joseph I. Eder, Field Crops, Fayetteville; Sidney J. Hassel, Agronomy, Roper; John W. Stallings, Field Crops, Selma; John D. Mackie, Animal Industry, Yadkinville; Fred A. Kendall, Soils, Johns; Benjamin J. Mann, Field Crops, Pendleton; and Franklin H. Spain, Jr., Agricultural Education, Middleburg. All pledges are reported as having had a rather busy, but exciting week. Some have even declared to have heard in their dreams that familiar phrase "Bend Over, Pledge, I wanna talk to you."

CAPITOL

Friday and Saturday
"TEXAS TRAIL"
Charles Starrett and "Smiley" Burnette
Sunday
"TEXAS BUDDIES" with Bob Steele
Monday and Tuesday
"LAW OF THE LASH" with Al Lugo
Wednesday
"TWO SMART PEOPLE"
John Hodiak and Lucille Ball
Thursday
"BETTY COED"
Jean Porter with Jan Savitt and his orchestra

PALACE

Friday and Saturday
"MILLION DOLLAR KID"
with East Side Kids
"BANDITS OF BALDANS"
with Sammie Carson
Sunday, Monday and Tuesday
"TIL THE CLOUDS ROLL BY"
15 Stars—35 Songs
Wednesday and Thursday
"SEA DEVILS"
with Ida Lupino and Preston Foster

JACK'S TAILOR SHOP

Repair and Remodel
FUR COATS
All Kinds of Repairing
330 S. Salisbury St. Raleigh

JOIN THE RECORD CLUB!

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

Students Head Livestock Event

HASSEL A. BYRD NETHA E. GREGORY

JOHN D. MACKIE WADE HOBSON

Pictured here are the officers of Livestock Day, an event designed to advance livestock production enterprises in North Carolina and presented annually by the students in the School of Agriculture at N. C. State College. The officers are: Hassel A. Byrd of Burlington, chairman; Keith E. Gregory of Franklin, vice chairman; John D. Mackie of Yadkinville, secretary-treasurer; and Wade Hobson of Booneville, publicity director. Livestock Day, scheduled for May 17, will be dedicated this year to Prof. R. H. Ruffner, who will retire on July 1 as a State College faculty member after 28 years of service to agricultural education and research in the State.

VA News Items

ANNUAL LEAVE PAY: The Veterans Administration has recently ruled that veteran, enrolled in institutions, who are planning to re-enter school for the summer or fall term may be granted annual leave at the end of the spring term for the present school year at the rate of 2 1/2 days per month—less days already used. School holidays are not counted as leave. This leave will be charged against veteran's period of eligibility and should not be accepted unless he has a surplus of eligibility time. Applications must be filed with the local VA Office, room 107, Building 1911, by May 13, 1947.

TRANSFER STUDENTS: Veteran students attending college under the G. I. Bill and planning to transfer to some other institution during the summer are advised that prior approval of the Veterans Administration is a necessity in order that a supplemental certificate of eligibility may be issued to them. See the VA office on the Campus if further information on this matter is desired.

Local Papers Will Be Read at N. J. Meeting

Dr. W. W. Krieger, head of the Department of Ceramic Engineering at State College, and C. V. Rue, instructor in the department, are scheduled to read papers before the national convention of the American Ceramic Society in Atlantic City this week.

Other faculty members who are attending the convention are Dr. William C. Bell, associate professor, M. W. Parcel, instructor, and Nathan R. Sewell, research engineer of the College's Department of Engineering Research.

The following State College seniors also made the trip: Ray Benbenek, Jamestown, N. Y.; John J. Brown, Mt. Airy; Robert E. Brickhouse, Warrenton; Richard

STATE

Starts late show Saturday Nite
"Wake Up And Dream"
with John Payne and June Haver
Thursday, Friday and Saturday
"Meet John Doe"
Gary Cooper and Barbara Stanwyck

AMBASSADOR

Now Playing
Bob Hope and Dorothy Lamour in
"My Favorite Brunette"
★ ★
Entire week! Starting Sunday!
"The Jolson Story"
In Technicolor
Regular prices, no increase in admissions

For Your Application Pictures See
Waller & Smith
PHOTOGRAPHERS
12 E. Hargett St. Ground Floor Dial 7708

LYNN'S SERVICE STATION

Fuel Oil and Kerosene Delivered
With Metered Service
Corner of Morgan and Dawson Streets
Phones 4841 and 9345 For Delivery.

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"

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 2-2574
(Next to Palace Theatre)

Laundry Head Tells Why Prices Went Up

Laundry and dry cleaning prices went up considerably last week. The first impression registered on the struggling student body was, of course, that they were being further exploited. Mr. W. F. Morris, superintendent of the physical plant, in a statement to THE TECHNICIAN, has offered many legitimate reasons for the price boosts.

Mr. Morris pointed out that the laundry has absorbed two general wage increases without greatly increasing the prices; the cost of a number of essential supplies has risen in some cases to twice its original price. The laundry, in spite of the best efforts of all concerned, has operated in the "red" for the past two years. Three completely, new shirt finishing units have been added to the over-worked equipment now in use; naturally at a considerable cost.

The service from both the laundry and the dry-cleaning plants is alternately very good and very poor. Mr. Morris further stated that the students have every right to expect much faster and better work from the plant in the near future. The increase in prices will enable the laundry to grant more substantial wage boosts and thereby improve the caliber of the staff. The new prices will stay in effect for the next two months, but if, at the end of that time, the books show a high profit, (greater than a very reasonable percentage used for maintenance and replacement of equipment) the prices will again be adjusted to satisfy the requirements.

Lampe, Van Note Attend Regional Meet

Dean J. H. Lampe, School of Engineering, and Dr. W. G. Van Note, Head of the Department of Engineering Research at State, represented the college at the meeting of the American Society of Engineering Education in Louisville, Ky. last week and Dean Lampe served on the council as the Southeastern Regional representative.

State College received recognition at the meeting for its part in engineering education, research, Damman, Amityville, N. Y.; Alton W. Thomas, Farmville; F. M. Steele, Winston-Salem; and J. T. Yann, Jr., Raleigh.

BRUCE E. BEAMAN

For VICE PRESIDENT of STUDENT GOVERNMENT

IF YOU WANT

1. The present CUT SYSTEM
2. Week end DOUBLE CUTS
3. A YES-MAN for certain narrow BRASS (administrators). Then, DON'T vote for Beaman, please. Think of Mother on Mother's Day. Think of Beaman on election day.

WHO IS "JOE" ??

JOE is independent of parties. He is not running as a candidate of any certain school or organization, but he is interested in the welfare of all the students in all the schools at State College.

JOE is united with all parties interested in promoting a sound campus government to meet the needs of the students.

JOE has the experience necessary to perform the duties of the office. He has served four terms as Committee Chairman on the Student Council, six terms on the Y.M.C.A. Cabinet, and on the staff of the Textile Forum. He is a member of Blue Key, Sigma Tau Sigma, and of Lodge No. 143, A.F. and A.M.

"Independent of parties, united for action," remember

Joe Houston

For Vice-Pres., Student Council

(This space has been contributed by friends of Joe Houston interested in promoting better Campus Government.)

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
CURE SERVICE DIAL
201 N. WEST 9176

Do You Romp?

The most useful addition to your summer wardrobe this year will be your romper suit. One shown above as pictured in the April issue of Junior Bazaar is made in giddy green and white stripes and is strapless. A little drawing makes it fit to perfection. Not shown is a matching full shirt to slip on over the suit to convert it into an excellent sun dress.

and development, and Dr. Van Note was elected vice-chairman of the research division of the Southeastern section of the A. S. E. E. By having a member of State's staff in such a position, the college has possibilities of being host to the subsequent gatherings, and thereby gaining higher honors in the field of engineering.

Dr. Van Note presented a paper to the society on "Trends and Development in Engineering Education," which particularly mentioned the new engineering curriculum to be inaugurated at State with the beginning of the fall quarter.

While on the trip Dean Lampe also contacted many colleges and universities to interview graduating students for jobs on the faculty at State next fall. The prospects of obtaining excellent men are good. Men from other schools with varied types of education will serve as a cross-section of the technically educated men who have a knowledge of the methods.

VARSAITY

Saturday
The Marx Brothers in
"A NIGHT IN CASABLANCA"

Sunday
First Raleigh Showing
James Mason and Phyllis Calvert in
"THEY WERE SISTERS"

New Members of Mu Beta Psi Initiated

The following students, members of State College musical organizations, were initiated into membership in the State College chapter of Mu Beta Psi, National Honorary Music Fraternity: Eugene W. Barnhardt and Fred Butner of Winston-Salem, members of the band and orchestra; Robert L. Boston (Band) of Wilmington; Gene A. Cathey (Glee Club) of Charlotte; Alfred C. Davis (Orchestra) of Charlotte; Rodney R. Keith (Band and Orchestra) of Hendersonville; James T. Maddrey, Jr. (Orchestra) of Raleigh; Grover O. McNair, Jr. (Glee Club) of Winston-Salem; J. Warren Smith, Jr. (Glee Club) of Winston-Salem; J. Warren Smith, Jr. (Band and Orchestra) of Raleigh.

Honorary memberships were conferred upon Prof. S. R. Baker and Mr. John A. Dugh in recognition of their invaluable support and encouragement in the development and activities of the State College musical organizations under the direction of Christian D. Kutschke.

CLASSIFIED

Classified (Want Ad) advertisements are payable at the Technician Office, Room 204, 111 W. Martin St., within seven (7) days after publication. Advertisements must be submitted by 10 P. M. on the Tuesday preceding publication date. Rates: Three cents (3c) per word. The Technician assumes responsibility only in cases of error materially lessening the value of an advertisement.

ANY Student vacating small furnished apartment in June please notify Landis Temple, 119 S. S. S. 3519.

WANTED: Your support to JOE HOUSTON for Vice-President Student Council.

To My Beloved

The love of a man
May be strong or be weak
For the truth lies in beauty
But oft we err when we seek
Tis the beauty of a loving thought
That can put a contour to shame
'Tis the beauty of a knowing glance
That can set the heart aflame
Your features are like sylvan depths
Their beauty shall wane and fade
But the tinkling of your golden voice
Shall always be obeyed
Some say I am just a sentimental fool
To rant of my heavenly bliss
A fool I'll be—with sentiment
But I'll live in happiness.
B. Z.

ki. Robert Bivens of Wingate is President of Mu Beta Psi; Walter J. Adams of Asheville, vice-president; Tom Millsaps of Asheville, secretary; and Roger Cole of Forest City, treasurer.

BLUE CROSS Hospital. Surgical — Obstetrical — Insurance. G. W. Gagnon, student representative. Apt. 24-A, Housing Project. Phone 22134.

LOST: One new K & E slide rule in black leather case in C. E. Peele or Pullen. Finder please return to managing editor of Technician before he flunks out of school.

SENIORS — NOTICE—Any one vacating a 3 or 4-room unfurnished apt. this summer, please call Mrs. Hunt at 3-6181 between 9 & 5.

THE MASTER MIND of STAGE and RADIO

Seeing is BELIEVING!

DUNNINGER

"Dunninger's performance the greatest and most entertaining exhibition I have ever seen"—Edward VIII, King of England "You know who's good, Dunninger, the telephatic wizard who takes thought right out of your cranium before you have chance to moutch them." Walter Winchell—Never have I witnessed anything as mystifying or seemingly impossible — late Thomas Edison.

RALEIGH MEMORIAL AUDITORIUM

Wed. May 7, 8:30 P.M. Tickets on Sale at Thiems Book Store. \$2.46 and \$1.85

It's a FREEMAN Shoe

It's Freeman's New Platform Casual

Want a "fit"? ... try this sensationally comfortable loafer's moccasin. It's the smartest footwear on the summer scene. The feather-light platform cushions every step and a cleverly concealed elastic keeps it snugly on the foot. For "all-out" loafing, here's our most restful oxford. Genuine \$11.95
Buckskin and Glove-soft Calfskin.

Brittains