

See — Election Results On Page 3

See — Election Results On Page 3

Vol. XXVII, Number 28

STATE COLLEGE STATION, RALEIGH, N. C., MAY 9, 1947

Offices: 10 and 11 Tompkins Hall

Blue Key Leadership Frat Taps 27 Juniors, Seniors

At a special meeting held last night in the College Y.M.C.A., 27 students and faculty members were initiated into the Blue Key, National Honorary Leadership Fraternity.

Y Will Approve New Constitution Thursday

Leon Mann, president of the YMCA, has announced that there will be a meeting of all members of the YMCA in the 'Y' auditorium next Thursday, May 16, at 7 o'clock.

Freshmen

There will be a meeting of the Freshman Class on Thursday, May 22, at 12 noon in Pullen Hall for the purpose of electing next year's class officers.

Agromeck Notice

Jim Johnson, editor of the Agromeck, has announced that books are available for men whose last names fall between A and Q.

Graduation Exercises Will Be June 8 And 9; 405 Candidates Complete Studies

The commencement exercises for the largest graduating class in State College history will begin at 8:00 Sunday evening, June 8.

The exercises will be concluded Monday morning, June 9, with the awarding of degrees.

There are 405 candidates for degrees. Bachelor degrees are to go to 374 of the candidates.

Six students are candidates for a degree of Master in their particular field.

Quite a number of students completed their graduation requirements in last summer school.

Roy Cole to Play For SPE Ball Tomorrow Nite

State College party-goers found another campus fiesta to anticipate Tuesday when Don Swartz, president of the local chapter of the Sigma Phi Epsilon fraternity.

Beginning at nine and lasting until twelve, the dance should provide top-flight entertainment for those who attend.

North Carolina Collegians Gather For Revival of Press Association

Sunday, May 11, 4:00 P. M. Pullen Hall

SYMPHONY CONCERT* by STATE COLLEGE ORCHESTRA Christian Kutschinski, Conductor George Bennette, Soloist

New Technician Heads Are Fowler and Coble

By DAVE TALLY In yesterday's election, two very capable members of the student body were swept unopposed into the offices which are responsible for shaping the destiny of your TECHNICIAN.

Bishop Wright, Gov. Cherry, Graham on Finals Program

Ernest Sanderson, An. Ind.; Robert Paul Scheffer, Plant. Ind.; Charles Ewan Schreyer, Jr., Forestry; Lester Andrew Sink, Agril. Econ.

Senior Invitations

Seniors and graduate students should call for their Commencement invitations at the registration office at once.

WNCS Program

7:00—Juke Box 7:30—Vocal Varieties 8:00—Special Feature 8:30—Bandstand 9:00—News 9:05—Jive Jamboree 9:30—Request Show 10:30—Moods in Music 10:45—Music Study By 11:30—Concert Master 12:00—Sign Off

State College Host to NCCPA; 125 Press Delegates Expected

After a wartime lapse, the North Carolina Collegiate Press Association will hold its reactivation convention beginning today at the Hotel Carolina here in Raleigh.

Room Applications Now Being Accepted

Applications for rooms for both Summer Term and Fall Term will be received at the office of the Superintendent of Dormitories (first floor, Warehouse Building) beginning at once.

Notice

All co-eds interested in forming an organization please meet in the Faculty Club Room in the YMCA Monday, May 12, 7 P.M.

Love-lies of the SPE Ball

Pictured above are the sponsors for SPE Alumni Ball which will be held in the gym tomorrow night. The sponsors are Mrs. James H. Barnhardt, of Charlotte, for Mr. Barnhardt, President of the Sig Ep Alumni Association; Miss Ann Mills, of Morehead City, for Don Swartz, of Richmond, Virginia, President of State Chapter; Miss Elaine Bogges, of Raleigh, for Montgomery Steele, of Winston-Salem, Chairman of the Dance Committee; Miss Helen Parker, of Wadesboro, for Hunt Gwyn, of Lenoir, Chairman of the Dance Committee; Miss Alice Hall, of Winston-Salem, for Tommy Lauten, Dance Committee member, also of Winston-Salem; and Miss Ann Bannerman, of Dunn, for Charles Boney, of Wilmington, Dance Committeeman.

Room Applications Now Being Accepted

Applications for rooms for both Summer Term and Fall Term will be received at the office of the Superintendent of Dormitories (first floor, Warehouse Building) beginning at once.

Notice

All co-eds interested in forming an organization please meet in the Faculty Club Room in the YMCA Monday, May 12, 7 P.M.

Senior Invitations

Seniors and graduate students should call for their Commencement invitations at the registration office at once.

WNCS Program

7:00—Juke Box 7:30—Vocal Varieties 8:00—Special Feature 8:30—Bandstand 9:00—News 9:05—Jive Jamboree 9:30—Request Show 10:30—Moods in Music 10:45—Music Study By 11:30—Concert Master 12:00—Sign Off

Love-lies of the SPE Ball

Pictured above are the sponsors for SPE Alumni Ball which will be held in the gym tomorrow night. The sponsors are Mrs. James H. Barnhardt, of Charlotte, for Mr. Barnhardt, President of the Sig Ep Alumni Association; Miss Ann Mills, of Morehead City, for Don Swartz, of Richmond, Virginia, President of State Chapter; Miss Elaine Bogges, of Raleigh, for Montgomery Steele, of Winston-Salem, Chairman of the Dance Committee; Miss Helen Parker, of Wadesboro, for Hunt Gwyn, of Lenoir, Chairman of the Dance Committee; Miss Alice Hall, of Winston-Salem, for Tommy Lauten, Dance Committee member, also of Winston-Salem; and Miss Ann Bannerman, of Dunn, for Charles Boney, of Wilmington, Dance Committeeman.

Campus Newshawks Will Flock to Convention Today

The college press is taking a well-deserved respite this week end at the Carolina Hotel from the rigors of editing and publishing newspapers, magazines, and yearbooks on several dozen college campuses scattered about the state of North Carolina.

THE TECHNICIAN, too, is locking up the gates, saying goodbye to the sassy little cock roaches that keep us company in "the hole" of Tompkins Hall, and joining the other some 125 college editors and business managers for two days of reactivating the North Carolina Collegiate Press Association.

Since the NCCPA has been inactive since 1941, not many students are familiar with the organization. Romeo Lefort tells me that it all began way back in the glamorous twenties.

And then the war, and Romeo answered the call at an early date. And here the history we have become very dim. It seems that conventions were held but the organization was so loose and the war cut the manpower so drastically that a war-time lapse was declared.

Now again the NCCPA is bringing editors and business managers together to find out what the latest is in journalism, to get ideas for

EDITORIALS

Welcome College Journalists

State College is proud to have as its guests today and tomorrow college journalists from all parts of the state who have gathered at the Carolina Hotel to reactivate the North Carolina Collegiate Press Association.

Working Staff

State College is a huge institution. It is Raleigh's largest industry and a source of pride to the whole state. Hundreds of people have a share in the actual running of this huge institution but it is seldom indeed that any but a very few ever share in the honor and recognition which State College receives.

Promises

For the past two weeks the campus has been plastered with many posters of varying sizes, hues and lettering. There is one thing that most of the posters had in common, and that one thing was promises.

ed by indifference and lethargy. They cannot perform the duties of their office when they are continually being attacked with vindictive criticism and are never given help and support.

The TECHNICIAN wishes to express its desire to assist next year's Student Council officers in any way possible to carry out the promises they made in the recent campaign.

Please, Slow Down!!!

Our children are imperiled! Coincident with the surfacing of the roads in and around College View, there has risen a new and constantly increasing threat to the lives of our children. It is the careless, speeding autoist who is in such a hurry that he simply can not spare the time to drive at the very moderate rate of twenty miles per hour in our very congested area.

The Wind Blows Favorably

The wind blows favorably for the installation of a Physical Education major at State College under a special arrangement of the Greater University. This probability is receiving a joyous reception with the athletic coaches and the proponents of bigger and better athletic teams at State College.

Beauty and the Beasts

"Oh, my God! Look what they're doing to 1911 Field!" exclaimed a student the other day when he noted the erection of the horrible monstrosities on that once-beautiful field.

MIDNIGHT OIL

Schedule of Final Examinations Spring Term, 1946-47

Table with columns: CLASSES HAVING THEIR FIRST WEEKLY RECITATION ON: and WILL TAKE THEIR EXAMINATIONS ON: listing various times and dates.

- 1. Examinations will begin Saturday morning, May 31, at 8:00 A. M.
2. No examinations will be scheduled or held by any member of the faculty before Saturday morning, May 31.
3. Examinations will be held only between the hours indicated.
4. The examinations will be held in the rooms where classes recite.
5. Courses having both recitations and laboratory hours should use the class hours for determining when the examination will be given.

APPROVED FACULTY COUNCIL, April 29, 1947

OPEN FORUM

Dear Editor: Mr. Wilbur and Mr. Kitchens have done well, but they have failed to silence editorialist Swett. I'd like to add my efforts to theirs. In so doing I realize that I am substituting myself to the editorial wrath of the paper and a sarcastic editor's note at the foot of this letter.

'Affaires Internationales' . . .

IRC Prexy Believes Two Worlds Imminent; Says US 'Stepping Out' to Make One World

By IRA HELMS, President, IRC
President Truman has called upon Congress to repeal the main section of the Neutrality Act of 1939. On doing so, the President has proposed a reversal of traditional foreign policy. He proposed: "Weapons and implements of war are material weights in the balance of peace and war, and we should not be legally bound to be indiscriminate in how they are placed in the scales."

GLEANINGS

Well Brer Bringer lost in last week's election even if he did abstain from writing a pillar last week. Al Dugan's fine column leaves us some powerfully big footsteps to try to follow in. We can't see why that guy wastes such talent on a rag like the Rawtaugan. While in the gutter we would like to pass along the following comment we received about the quote Dance issue unquote, "That last Wataugan—WOW—was it a corker!" Of course, Andy, our editor hidden behind your copy of the Clipsehat wouldn't consider that as an orchid for you.

GALES ON THE GO: "That deal" Joe Swett had for his drag at the publication party is now popular with some of his "friends"; the grapevine says that the Lambda Chi's are giving her the old rush now. That Little Raleigh eye-opener Boyer had as his sponsor for the last few fling woke up more people 'tether Saturday morning in the cafeteria than M. Henri's java usually does! The line-up along the balcony rail would remind one of Jet Pilot's recent run. The boys around the office are rating Coed Carter "to place" along with the local gals. (There's your plug Rosemary, Jeannette, et al.)

University President Is Against "Degree Mills"

(Release from American Magazine)
The ever-growing tendency on the part of business, industry, and even some government agencies to make a degree a prerequisite for a position places false values on the degree, says Dr. Wriston.

THE TECHNICIAN

North Carolina Published Weekly State College By the Students

JACK FISHER Editor
LEW TULL Business Manager
EDITORIAL BOARD: Dick Fowler, Avery Brock, Joe Swett, Jules Silverstein, George Harrell, Stuart Zeckendorf.
EDITORIAL ASSISTANTS: Emmett Bringle, Max Halber, 'Termite' Proctor, Howie Kadon, Gene Engleb, Edward Robinson, Fats Forehand, James Holinger, Ted Williamson, Leon Mann, Walter Clark, Buzz Barton, Dick Jones, Lonnie Weathers, Charles Pate, M. A. McDuffie, Wade McLean, Owen 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, Ish Cook, Jim Giles, Ed Pulsifer, Frank Davis, Fred Smetana, Fred Brown, Jerry Kabel, James Maddrey, Sol Spears, Wally Geller, Nathan L. Evans, Jr. and R. R. Friedman.

Jennings Teal Is Elected President Of Student Council

Election Highlights

Scoop! Engineers in Driver's Seat!

Adison

An almost complete tabulation of the campus election results reached the TECHNICIAN office at two o'clock this morning. Student Council President, Fred Wagoner, and his loyal crew worked far into the night at the YMCA to bring the outcome of the elections held yesterday to the student body with all possible speed. All ballots have not been counted as yet for the representatives from the various schools to the council but time does not permit waiting for them. The leaders at the time the TECHNICIAN went to press will be listed, but they must not be taken as the final winners.

STUDENT GOVERNMENT
PRESIDENT 1134
 Harold Stinson 1314
VICE PRESIDENT 1470
 Bruce Beaman 963
 Joe Houston 1275
TREASURER 1175
 Bob McNeill 1215
SECRETARY 1275
 Ralph Barkdale 1175

STUDENT REPRESENTATIVES TO STUDENT COUNCIL
SENIORS
 Sam Pope
 James Sparks
 Donald Lampke
 J. W. Davis
JUNIORS
 Paul West
 James Gardner
 Pete Farnand
 Frank Brice
SOPHOMORES
 Harvey Millsaps
 Emmet Bringle
 Virgil Mize
 Bill Cochran
FACULTY
 C. R. Lefort
 Y. M. C. A.
 Marshall Probst
VICE PRESIDENT
 P. H. McDonald
SECRETARY
 Recount
TREASURER

ALUMNI ATHLETIC TROPHY
 Curt Ramsey 1438
 Fred Wagoner 945

NOTICE
 In case of rain or inclement weather the Technician will be left in Col. Hutchinson's office at the College View and at the warehouse at Trailwood.
 Max Halber, Circ. Mgr.

JOBS FOR SUMMER
 Students interested in summer employment in N. C. State Parks (counselors, rangers, etc.) may be interviewed in the Y. M. C. A. next Tuesday, 12:30-2:30.

ROTC Graduates Are Needed by the Army

General Jacob L. Derrers, Commanding General, Army Ground Forces, in speaking to the Reserve Officers' Association, Oklahoma City, Oklahoma, recently stated that the United States Military Academy and our Officer Candidate School System operating at capacity can meet but a fraction of the commissioned officer demand of the Regular Army, the Army of the United States, the National Guard and the Organized Reserve Corps. The bulk of these officers must be furnished by the Reserve Officers' Training Corps.

The War Department has recently issued instructions pertaining to veterans who were formerly commissioned officers in the Army and who will receive a college degree or complete graduate work before 15 July 1947. A War Department team will visit North Carolina State College on the 29th and 30th of May to speak to interested students and assist in preparation of applications. A War Department Screening and Interview Board will follow on 2 June to receive applications and process applicants.

Interested students can obtain further information on the above programs at the Military Department in Holladay Hall.

WINS ELECTION

Local Dairy Student Wins First Place In National Contest

Wesley T. Townsend of Lumberton, sophomore in dairy production at N. C. State College, was chosen from 61,684 contenders as the first place winner in the 17th annual National Cattle Judging Contest, sponsored by Hoard's Dairyman officials at the college were notified yesterday.

Townsend, son of Mr. and Mrs. L. B. Townsend of 701 Water Street in Lumberton, scored 495 out of a possible 500 points and will receive an award of \$50. He was coached by Prof. Fred M. Haig, a member of the faculty of the College's Department of Animal Industry.

The State College student, who was far ahead of his next contender, John Wien of Lakeville, Ind., who took second place, plans to aid his father in dairy farming after he completes the remainder of his college courses.

Wesley Foundation Installs Officers

In an impressive candlelight service the new officers of the Wesley Foundation for 1947-48 were installed Sunday. Edgar Cole, Phoebus, Va., retiring president, presided over the service. The director, the Reverend John M. Hamm, gave the charge to each new officer and the new officer lighted his candle from the altar candle. A pledge to fulfill his duties was then taken by the officer.

Thomas Faulkner, rising senior at State from Henderson, N. C., was installed as president; Jennings, rising senior at State College as first vice president; Susan Fleming, student at Meredith College from Pikeville, N. C., as second vice president; and, Wilton Wilkerson of Sims, N. C., and Gerald McGowan of Faison, N. C., as secretary and treasurer respectively.

These officers of the Wesley Foundation Student Council were elected by a unanimous vote at a recent election.

The other members of the executive council and chairman of various activities who were installed are: Alumni, Janet Groseclose; Dramatics, Barbara Shellsmit; Editorial, Robert Hendy; Personal, William Blanchard; Publicity, Walter Joseph; Reception, Joe Bryant; Recreation, David Kirkman; Social, Wilton Ward; World Christian Community, Rosemary Dean; Worship and Evangelism, Tom Cook.

Symphony Concert

National Music Week got off to a good start last Sunday with a band concert at the Memorial Tower. Several hundred people were in attendance including a good representation from State College.

The State College Orchestra will conclude the week's festivities with a concert Sunday afternoon, May 11, at 4:00. The concert, sponsored by Mu Beta Psi, will be held in Pullen Hall. It is hoped a large crowd will again turn out.

The program will last approximately an hour and will include: Hayden's charming Symphony No. 3 (known as "The Queen"), Florentino's "Stradella" Overture and Luigi's "Ballet Egyptian Suite." George Bennette, talented violinist-pianist of the State School for the Blind, will be featured as soloist in the Violin Concerts in A Minor" by Vivaldi.

Veteran's Wives Club Meeting

The Veteran's Wives Club will have a Weiner Roast in Pullen Park on Saturday, May 17, 1947, at 5:00 o'clock and all members are urged to attend. The Weiner Roast is taking the place of the dance that was formerly scheduled for this month. Each member is entitled to bring one couple as guest. Reservations can be made by calling Mrs. T. W. Wood at 2-3990 or Mrs. Guy H. Earle at 3-3197 after 6:00 PM or by seeing Mrs. Hugh Palmer in Apartment 12-D, College View, during the day. It will assist the Committee in charge if all reservations are made by Friday, May 16, 1947. In case of rain, the supper will be held in the Boat House at the Park.

Ag Club News

The Ag Club and Forestry Club held a joint meeting for the purpose of electing officers for the "Ag Fair." The Ag Fair is held in conjunction with the State Fair each fall.

The officers elected were: Claude S. Kidd, president; from the Agronomy Department; Dave Franklin, vice-president, from the Forestry School; and Oscar Miller, secretary and treasurer, from the Division of Teacher Education.

The banquet that is to be held Saturday night, the 17th, will only be 85 cents per person. All men have tickets to sell to anyone who is interested in coming to this banquet. The banquet will be the climax of the Livestock Day activities. The winners of the show will be announced at the banquet and the prizes awarded.

State Players Practice For Comedy Opening Monday

When "You Can't Take It With You" opens at the Little Theater next Monday night, a large audience will be seeing the real thing and not a rehearsal as is shown in the scene above. Starring in the last production of the season are J. L. Brandt of Raleigh, Spencer Carroll, the backface freshman in Mechanical Engineering from Winston-Salem, Sheryl Biren with husband Robert Biren, Textile freshman from Hollis, N. Y., and John Parnag, the wrestler, majoring in Chemical Engineering and halling from Durham.

All Engineering Students Will Not Do Research

By JOE SWETT

A sound engineering education is probably the hardest type of training to acquire, with the possible exception of the medical profession. The trouble seems to lie in the fact that there seem to be several distinct phases of the field from which to choose. Perhaps we may make four major divisions: sales, administration, design and research, and production. Every student should consider the job for which he seems most nearly fitted and pursue his studies with that end in mind.

There is an increasing need for technically trained sales-engineers in practically every producing firm in the country. The salesman's lot is a misadventurous one—but we are not talking about the house-to-house canvasser or the ordinary travelling salesman. The modern sales-engineer is an important link between consumer and producer; he is specially trained to know and understand every detail of his product and have the initiative and ability to solve any problem peculiar to a particular application of his equipment. Personality is an important factor; an easy manner and congenial air are essential. He must be willing to travel a great deal, and have a genuine liking for meeting many people. As for salaries—"the sky's the limit." Some of the nation's leading manufacturers have entire staffs of salesmen in the five figure bracket.

Administration is probably of least concern to the student during his college days, and rightly so, because only a fortunate few will be able to step from college into executive positions. The prime consideration here seems to be experience, plus, of course, a natural ability that no amount of learning or experience can replace. The old adage "There is plenty of room at the top" has never been disproved and the men who are destined to be leaders will surely find their places.

Design and research are sure to be the most exciting of tasks. Here again, no amount of experience and technical training can replace the natural ability. Many of industry's top-flight designers, men who command most impressive salaries, are simply keen hard-working men who never set foot within a college or university. In designing, much time is necessarily spent over a drafting board, grinding out the impressive looking "layouts" to be turned over to endless rows of "detailers" for copying. To get to the top a man must have ideas of his own, that are good enough to justify the great expense necessary to carry them out.

The researchers are the ones who really have fun. There we see pure genius at work. They have learned and absorbed until there is nothing left for them in books. They are the men with the real courage; with a steady hand and confident heart they are ever reaching into the darkness to bring us "better things for better living." The way is long and the rewards may be few, but that is not what matters—they are everlastingly devoted to science for its own sake.

Production, lastly, is seemingly a combination of many of the preceding tasks. The production engineer must be executive, idea-man, designer, mechanic, and often laborer. The best of them are clamored

after and many of them are not college men at all. In large plants such as are found in the automobile industry, the production superintendent is near the top of the heap. His responsibilities are staggering, the demands made on his faculties often enormous; but the fact that we are blessed with many is proved by the gigantic strides which were made in completely remodeling entire industrial processes in many plants during the war to produce fighting equipment.

The engineering profession will always have room for capable men; it will always send to the top the men who are found in the field. Let's think about our aim; let's try to have a particular goal in sight, and always strive to maintain it. First of all, we must learn the material in the books; secondly, we must acquire a sound understanding of the things we will be expected to do when we start up that long hill to success.

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

PALACE
 Friday and Saturday
 "REGULAR FELLARS"
 ROSCOE ATE
 "LONE TEXAS RANGER"
 Wild Bill Elliot
 Monday, Tuesday and Wednesday
 "JOLSON STORY"
 In Technicolor
 Thursday and Friday
 DOUBLE FEATURE
 "DOLLY X"
 John Carroll
 "MELODY RANCH"
 Gene Autry

Varsity
 Saturday—"MR. PECK"
 George Raft and Sylvia Sydney
 First Raleigh Showing—
 Sunday and Monday
 "WALZE TIME"
 Tuesday—"SO GOES MY LOVE"
 Wednesday—"UP GOES MAISIE"
 Thursday and Friday
 "TILL THE END OF TIME"
 Dorothy McGuire and Guy Madison

STATE
 Today—Saturday
 Gary Cooper and Barbara Stanwyck
 in Frank Capra's
 "MEET JOHN DOE"
 Starts Late Show Saturday Night
 "My Brother Talks
 To Horses"
 with Butch Jenkins and Peter Lawford

CAPITOL
 Friday and Saturday
 "TRAIL IN DANGER"
 Johnny Mac Brown
 Also serial and comedy
 Sunday
 "SWIFTY"—"HOOT" GIBSON
 Monday and Tuesday
 "COME ON COWBOYS"
 The Three Musketiers
 Max Terhune and Bob Livingston
 Wednesday and Thursday
 "LOVE LAUGHS AT ANDY HARDY"
 Mickey Rooney

AMBASSADOR
 Now Playing
 "The Jolson Story"
 A Cavalcade of Glorious Entertainment
 in Technicolor
 Sunday, Monday and Tuesday
 "Imperfect Lady"
 Teresa Wright and Ray Milland
 Wed., Thurs., Fri. and Sat.
 "Stallion Road"
 Alexis Smith and Ronald Reagan

CHAPEL HILL BLUE CROSS PLAN
 (Hospital Savings Association)
 • More than 325,000 members in North Carolina.
 • Chapel Hill Blue Cross administers the Disabled Veterans Fund.
 • More Benefits for your money.
 • Compare Chapel Hill Blue Cross with any other plan. Get a folder at the
 VETERANS STORE - MRS. JESSIE MILLS
 Dial 9682 between 9:30 a.m. and 5 p.m.
 TRAILWOOD MUTUAL GROCERY

LYNN'S SERVICE STATION
 Fuel Oil and Kerosene Delivered
 With Metered Service
 Corner of Morgan and Dawson Streets
 Call us For Delivery
 Phones 4841 and 9345

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

A. W. GHOLSON, JEWELER
 WATCH INSPECTOR
 For Seaboard, Southern and Norfolk Southern Railways
 137 S. SALISBURY ST.
 DIAL 8804 RALEIGH, N. C.

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

Western Blvd. and Ashe Ave. Phone 4337
CLUB BON AIR
 Our Soda Fountain and Grill serves good food everyday from 10 A. M. to 12 P. M.
 Try Our Sunday Dinner
 Dine and Dance in our Club Room each week day night from 8:30 to 12:30
 Delicious Hamburgers and Cheeseburgers ORCHESTRA CLUB ROOMS

Fallon's Corsages
 Are Distinctive
 Phone 8347
 205 Fayetteville Street

Technicians Open Series With Carolina Next Wednesday

McDuffie's Sports Tavern

By MAC

DECIDING SERIES—State won the Big Four title last year, with a 4-2 victory over Duke in the final game on the Techs' card. The race promises to be just that close this season. The deciding factor looms as the four-game series between Carolina and State, opening on May 14 in Raleigh. The remaining three games are scheduled on succeeding Saturdays and Wednesday, but a conflict with exams at State on May 31 may make it advisable to change the date of the final game.

Even at this stage of the pennant race, it appears certain that either Carolina or State could clinch the flag with three decisions out of the four games, although Duke and Wake Forest have not been declared completely out of the running.

Ramsey has proved to be the mainstay of Coach Vic Sorrell's mound crew for the second straight year, and should get the starting nod against the Tar Heels two times. Other likely choices are Ernest Johnson and Bob Edwards. Tootsie Holding, Doug Page, and Everett Lail, all untested in Big Four competition, may see action, depending on their showing tomorrow against the Jacksonville Naval Base team. All three are slated to see duty against the Navy crew.

Carolina's mound staff is not large, but boasts two impressive performers—Monk Whitehart and Vinnie DiLorenzo, a couple of left-handers. With pitchers hurling for the opposition, Coach Sorrell will probably shake his lineup at some positions.

Coach Sorrell, coaching his second year of college baseball, won the title in his first attempt and brought the flag to State for the first time in 18 years. The former Detroit hurler has won the respect and admiration of rival coaches and fans with his ability to juggle his lineup for a particular game. He seldom uses the same combination over a period of time, and uses pinch hitters and substitutions frequently, often to a winning advantage.

Sorrell is a keen observer at all practices and is never absent from the afternoon sessions. He particularly watches the candidates at the plate—trying desperately to improve the hitting. The results are obvious. Last year, the State crew had the lowest batting average in the loop, and the Techs are leading the field this season.

Other than regular drills with the squad, Sorrell spends hours preparing for games. He picks his pitcher, instructs his choice of the opponents' batting weaknesses, and tries to nominate a starting nine capable of playing smart defensive ball as well as a crew with power at the plate.

Regardless of the calibre of the team or the coach, it is impossible to win all the games; however, Coach Sorrell can be depended on to put forth every available effort to win as many games as possible—usually more than State has ever won before.

NAMES AGAIN—A widely publicized attempt to change the name of the Wolfpack was inaugurated prior to the last football season. It was decided to stick to the label of Wolfpack even if State does not own a wolf for a mascot. During the past year, State teams have been called Wolfpack, Red Terrors, Techs, Hoosier Hotshots, Transplanted Hoosiers, West Raleigh Terrors, and to top the list, Willis Casey's swimmers were called the North Carolina aggregation on a tour in Georgia. Coach Everett Case's Southern Conference Championship basketball team experienced the same mislabeling on the trip through the midwest, and during the first game of the National Invitational Tournament. However, regardless of the name, sport fans are beginning to realize all the names linked with North Carolina State College are the names of winning outfits.

FOUND A CANDIDATE—Remember that query about three-letter men at State. Charlie Rickhus, dynamic athlete from Hillside, N. J., holds the honors. Charlie lettered in basketball in 1945. This year, he is repeating in football and baseball. Rickhus is a typical never-say-die athlete. Twenty-two thousand fans will be a long time forgetting the winning touchdown Charlie posted in the opening grid battle with Duke last year. Yes, State will be glad to have Coach Beattie Feathers' protégé back for another season at tailback.

PISCATORIALLY YOURS—The State Department of Conservation and Development's decision to leave the bass season open all the spring was a wise one. The work of law enforcement officers has been reduced and fishermen are becoming convinced that spawning bass do not strike.

Early reports from the western sections of North Carolina indicate that this is going to be a banner year for trout fishermen. Fly anglers are finding the streams and lakes well-stocked.

Oh well, Jackie, even if you are unable to go to the mountain, keep your plugs clean, and the bass ought to start striking Arbogast's Jitterbug or Heddon's River-Runt-Spook in a few weeks.

Tennis Team In Slump Lose Last Four Meets

While all other State teams are enjoying good seasons the tennis team has hit upon a losing streak, losing their last four matches while winning one in the past week. On their invasion of Virginia and Maryland last weekend, the netters dropped the first game to a strong University of Maryland squad by the score of 8-1. Bouncing back on Friday the State team defeated Richmond, but on the following day dropped a decision to the University of Virginia Cavaliers without winning a match.

Journeys back to Raleigh for what looked like two easy wins, the racket swingers were upset by a weak Wake Forest team, 5-4. State had beat Wake Forest earlier in the

season by overwhelming odds. Again on Wednesday they were edged out by 1 point. Citadel took the decision by the score of 4-3. This weekend Coach Walter Seegar boys will be competing in the Southern Conference Tournament at Chapel Hill. Competition started yesterday and will continue until Saturday.

Frat Elects Officers

The North Carolina State chapter of Gamma Sigma Epsilon, nation honorary chemical fraternity, recently elected officers for the year 1947-48. The officers are: Grand Alchemist, R. C. Hinkle; Recorder, H. J. Lewis; Visor, R. P. Schmidt; Sgt. at Arms, L. S. Howis. The chapter now consists of 20 active members, chosen from the curricula which contain chemistry as a major portion of their study.

Big Noise at Plate

One of the principal reasons for State success this season is Coach Vic Sorrell's outfield. Pictured are one of his combinations, left to right, Bill Fowler, Willie Evans, and Bobby Courts. Fowler and Evans are regulars, while Courts alternates in leftfield with Robbie Lee and Gordon Lea. The outer garden candidates are leading the batting parade and form a well-organized defense. (Photo courtesy of News and Observer)

Track Meet Notice

The track meet with Wake Forest will not be held on Saturday as announced on page five. Last minute changes were made in order that the meet will not conflict with the baseball game with Jacksonville Naval Station on Saturday. The meet will be held this afternoon at 3:30 on the State track instead. This is the last home meet for the track team. Be there.

Golfers Trounce High Point and Davidson

State's up-and-coming golf team annexed their fourth win of the season last Tuesday when they defeated the High Point Panthers last Tuesday 17½ to 9½ in a match played over the par-72 Country Club course. This was the second victory for Coach Charlie Tripp's men over the High Point club. George Case of the Panthers, with a three-under-par 69, grabbed low-scoring honors of the day, blanking State's Robert Turnbull, 3-0. Roy Dearstyn, with a one-over-par 73, made the best medal score for State.

Prior to the High Point match, the golfers defeated the Davidson golf team by the score of 15-12 at the Country Club course last week. The victory was sweet revenge for an earlier loss to the Wildcats. State having lost the first match of the season to Davidson over the rough course at Charlotte. The final outcome of the match at Raleigh was not settled until the last man had finished the 18th hole. The score was 12 to 6 in favor of Davidson until the final foursome won 9 points to give State the hard earned victory.

The feature match between Robert Turnbull of State and Freeman Jones of Davidson ended up all even. Turnbull won the 18th hole with a birdie 3 to pull up in a dramatic match.

The low score for the afternoon was by Don Bryant with a 74. Robert Turnbull and Sonny Ham both had 75's for State. The players

Annual Frosh-Soph Pushball Fracas Renewed Blue Key Sponsors Event Next Friday at 5

The annual Freshman-Sophomore pushball contest will be renewed this year for the first time since 1941 it was announced this week by Mike Andrews. The affair is once again being sponsored by Blue Key.

The renewal of this classic fracas will bid fair to establish once again the old rivalry maintained by the Freshmen and Sophomores in the Golden Era of pre-war college days. Some of the roughest and most hotly-contested games ever to be reeled-off on the State College campus have been during these games.

For the benefit of those students who are not familiar with the ancient rivalry displayed by the Frosh and the Sophs in year past, the game is a contest between the

masses of each class to push a huge ball, which rests over their heads, over the opposing goal. The game will be divided into four 10-minute quarters, with two-minute rest periods between each quarter and 5-minute rest periods between halves. Substitutions will be allowed only at the end of the periods and only 50 men may be on the field for each team at any time.

The game will be held from 5 to 6 P. M. on the track field. The freshmen will be required to wear shirts or jerseys—or at least start out wearing them—while the sophomores will be bare above the waist.

Much speculation is being carried on by both classes as to what the opposing team will throw at them. No doubt, each side will hold secret meetings all during the coming week to map out Friday's strategy.

BIG FOUR STANDINGS

(As of Wed.)			
Team	W.	L.	Pct.
STATE	5	1	.833
Carolina	2	1	.667
Duke	3	4	.428
W. Forest	1	5	.167

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

Fine's MENS SHOP
Fashion First in Men
"TROUSERS"
Plenty to choose from— all styles
201 FAYETTEVILLE

"He won't leave until he can get Van Heusen Shirts!"
If inferior shirts make you feel as though you've been serving time, your parole is in sight, for those fine Van Heusen Shirts are getting more plentiful every day. Even now you'll find them every once in awhile at...

Van Heusen

Meet Duke Again Monday; Extend Win Streak to 5 Games as Ramsey Wins No. 4, Utley Stars at Plate

Tomorrow at 1:30 the Techs will entertain the Jacksonville Naval Training Station of Jacksonville, Fla., in a baseball game to be played at Devereaux Meadows. The game is to be played early because the "boots" have to get back to their base after the game by plane. Little is known about the sailors except that they have a smooth ball club that should give the Techs a whale of a game. Doug Page or Everett Lail will probably get the nod to hurl against the Navy boys.

On Wednesday afternoon of this week, the Wolfpack smacked Duke with a 8-5 defeat. Big Curt Ramsey pitched one-hit ball until the eighth inning when the Duke's rallied for all five of their runs.

Up until this time the Crumpler completely baffled the Devils and Utley had not made reached third base. A long double and some very ragged play ruined the possibility of a shutout. Duke started early in playing butter-fingers and the first four of State's runs were unearned. Evans collected two runners, and Utley had three to lead the "Pack attack. Charlie Rickhus had a banner day afield, nabbing several potential hits in his direction.

The game with Wake Forest on Thursday, replayed because of a rainout last Saturday, cannot make the sports deadline.

As it stacks up now it looks as if State and Carolina will have to fight it out for the Big Four crown. The Techs are out in front with five wins and one defeat with Carolina close behind. State and Carolina wind the regular season up with a four-game series beginning next week. One more game remains with Duke. Carolina still has two tied games with Wake Forest to be played off in addition to two more regularly scheduled games. Should Wake Forest win two of these games, State will only have to win one of the Carolina games and the Wake Forest game in order to assure at least a tie for the championship.

In racking up his fourth league

win of the season Big Crump ran his Big Four win streak to ten. He was undefeated in six games last season. This, incidentally, is the best record compiled by a Wolfpack hurler in the School's history. If this is a wrong statement, someone please correct me.

STATE RECORDS			
Sport	W.	L.	Pct.
Baseball	6	5	.544
Track	3	1	.750
Golf	4	3	.571
Tennis	2	8	.200

Elected Officer at Baptist Retreat

Leonard Morgan, State College sophomore, was elected publicity director of the Baptist Student Union of North Carolina for the next school year during the B.S.U. Spring Retreat held last week at the First Baptist Church in Raleigh. Morgan has served on the State College B.S.U. Council for the past two years and was recently selected as Sunday School representative for Tabernacle Baptist Church on next year's council.

The Retreat was attended by 200 Baptist students representing 15 colleges scattered throughout the state. "Kept by the Power of God" was the Retreat theme, and the program included a party, singing, during the program, and Bob Lancaster, State College student chaplain, addressed the meeting on "Kept by His Power within the Church."

A political science professor at the University of Michigan was taken aback by the roar of laughter that interrupted his lecture. It seems he had said, "This blanket clause also covers control over the Indians."

A definition of golf, now that spring is luring the enthusiasts of the links out: Golf—a futile attempt to put an insignificant ball into an obscure hole with a totally inadequate weapon, for no apparent reason.

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)

Guaranteed Incomes
Please let me know how much income I can have at 55, 60, or 65, if I save each week:
\$2 \$5 \$10 \$15 \$20 \$25
Name _____
Address _____
Date of Birth _____
FRED DIXON '32
"A State College Man"
ATLANTIC LIFE INSURANCE CO.
P. O. Box 29 Raleigh

HEY FELLA!
IS YOUR GAL A LITTLE LAX ON C₁₂ H₂₂ O₁₁
Well Bring Her To **GRANDMA'S**
We Have Plenty of Sugar on our Donuts To Sweeten Her
★
GRAN-MA'S DONUT SHOP
Manager and Student **JOHNNY SWEAT**
Open From 7:45 A. M. to 10:00 P. M.

Phone 8-1274
JACK'S TAILOR SHOP
Repair and Remodel FUR COATS
All Kinds of Repairing
830 S. Salisbury St. Raleigh

Do Not Neglect Your Eyes
Ridgway's OPTICIAN
COMPLETE EYE EXAM. LENSES
201 FAYETTEVILLE
Ground Floor Professional Building.

MISS CAROLYN LATHAM
ANNOUNCES
THE OPENING OF HER STUDIO OF BALL ROOM DANCING
FOXTROT! WALTZ! TANGO! RUMBA! SAMBA! JITTER-BUG
Hours 2 to 10 PM
205 Forrest Rd. Telephone 34135

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

THE INTRAMURAL FRONT

Volleyball
On the old dorm front this week we find only four softball teams unbeaten and they are 1st Becton, College View, 2nd Becton and 2nd Turlington. On May 30 the finals will be played.

Last week 1st floor Syme pulled a close victory over 3rd Turlington in the closest game of the dorm competition. The game ended with a score of 7 to 6 with Syme tallying 3 times in the second and third innings, and once again in the fifth. Little pitched for the losers against Curran of 1st Syme. Both made a good showing, and even though Turlington rallied in the third, they couldn't overtake Syme.

Later on in the week 1st floor Turlington avenged their upper floor brothers by romping over 1st Syme by 21 to 6. They used two pitchers, Hollowell and Griffin, to clinch the victory and really over-worked pitcher Curran of Syme. Most of the runs Turlington received came in the first inning, when everyone on the team got a hit and started around again. In the succeeding play, Hollowell ran 4, 3, 2, respectively. The Syme team brought in 3 of their runs in the first and the other 3 in the third.

In the fraternity games the Pikas took the Delta Sigs with a score of 6 to 4. It was a close match with the fielding play decisive in the run because each team was able to get 9 hits. Bridger pitched for PKA, and Howard pitched for the Pikas. The Kappas banged out 5 hits in the first inning, and converted four of these to runs. A two bagger in the second by E. E. Jones brought T. A. Jones scampering across the plate. Smart, the center-fielder, accounted for the other run in the fourth. Delta Sig got all of their runs in the first inning, and failed to capitalize on hits by Jones and Puffer in the 4th and 5th.

SPE and AGR fought to a final score of 9 to 5. Sigma Phi Epsilon made six of their nine runs in the first, one in the second, and two in the 3rd. The Gamma Rohos were blanketed until they rallied their spirits in the fourth to capture two runs then and three more in the fifth. However the sport was too late, and SPE came out the winner. Edkins pitched for SPE and Coble for AGR.

The other fraternity games weren't quite as close as these first two frat games. SAM beat KA by 14 to 5 behind pitcher Bayer. Pierce pitched for the "unlucky" boys.

The worst licking of the week was sustained by Sigma Pi, when PKA beat them to a tune of 14 to 0 with Delamar and Bridgers pitching for PKA, and Joyce pitching for the Sigmas. However, to make the Sig Pi's

feel better we'll report the results of the game between PKP and SPI (Now Pi Kappa Phi will have to whitewash someone to save their face.) Joyce pitched again for the Sigmas against James of Pi Kap and the score came out with a 12 to 0 score.

The real field day came when SPE walloped KA 21 to 7. Everybody was hitting everything that day and Mann and Edkins were used by SPE to stop the onslaught of KA, while KA's pitcher, McCorkle, had to go all of the way and take the full blame of the game's loss.

Softball
Last week's volleyball saw SAM pull a shutout on Kappa Sig by beating them in two straight games. Both were close, and both games ended with a score of 15 to 12. By mutual consent Olanoff of SAM played the best of the evening for his team, while Leake of KS receives the congratulations of his teammates.

When Sigma Nu played PKA last week and took such a terrible beating during their first game, the judges, scorekeeper, and the kibitzers couldn't even decide whether Sigma Nu had a "best player" or not, but they did choose one for the Pikas, and he was Holloman. PKA 2 games, Sig Nu 0.

The TKE team made the AGR's angry the other night by taking the first game, and so AGR made a comeback to take the next two games with 15-4 and 15-9 scores to win that meet.

Then follows the same case of Sigma Chi and SPE. Sigma Chi dropped the first game 15-9, but came back to win the next two 15-11 and 15-6.

In moving over to the dormitory competition we find only two unbeaten teams—3rd Bagwell and 1st Becton. These teams will meet the winners of the once beaten teams in the semi-finals.

In the match between Welch and Syme the team that won the first game lost the match, as was the trend last week. Welch lost to Syme 15-12 in the other games they really staged a comeback with scores of 15-5 and 15-4 in their favor.

The only team that couldn't turn the tide after dropping their first game was 2nd floor Turlington. College View beat them in the first game by 15-8, and just wouldn't let them rally. The Vets won the second 15 to 3.

"Beg pardon, but aren't you one of the college boys?" asked a Bryn Mawr visitor.

"No," replied the young man, "I couldn't find my suspenders this morning, my razor blades were used up, and a bus just ran over my head."

Track Squad Tackles Wake Forest Here Tomorrow

College Working To Complete Coliseum

By RUDOLPH PATE

State College authorities are working toward the completion of the institution's mammoth armory-coliseum in time for the annual Southern Conference Basketball Tournament next spring, Chancellor J. W. Harrelson said yesterday.

The building, the steel framework of which was erected in 1943, will be the center for summer agricultural meetings, livestock exhibitions, farm machinery shows, student gatherings, and large State-wide meetings. It will also be used in the college's physical training program, athletics, and for military formations and drills.

Completion Uncertain
"We are working as hard as we can to complete the structure in time for the Southern Conference Tournament, but we are not certain that we will be able to accomplish that," Chancellor Harrelson said.

The college will move toward the letting of contracts for the completion of the structure as soon as specifications for the extension are completed, Chancellor Harrelson said.

Specifications for the foundation and footings to the extension are the main problems under consideration at the present time.

Seats 13,500
With the addition of the extension, the coliseum will be 415 feet long and will be 176 feet wide. It will have a permanent seating capacity of 8,600 with provisions for erecting 5,000 additional seats, making a total of 13,500 seats.

The framework for the building was erected in 1943 and was to be financed by the Works Progress Administration, State funds, and a private gift. The WPA, however, was liquidated before any substantial portion of its contribution was made, and the structure was not completed.

The college now does not have an auditorium large enough to seat its student body of over 4,700.

Event Starts at 1:00; Chambers Leads Team To 83 1/3-47 2/3 Victory Over Clemson Tigers

With three victories in four starts under their belts, Coach Tom Hines' point-grabbing cinder team will be out to make it four in a row against a woefully weak Wake Forest track team here tomorrow afternoon on the State track. The meet is scheduled to begin at 1 o'clock. This will be the last home meet for Coach Hines' aggregation.

While Charlie Chambers was grabbing high scoring honors with 16 3/4 points in the 440 yard run, and the 220 hurdles and running anchor on the winning mile relay team, Jim Byler, freshman weights leader and point-kicking specialist on the football team, captured first in the college's physical training program, athletics, and for military formations and drills.

State garnered nine first places while Clemson was able to grab only six. In the discus, three State men, Byler, Andrews, and Dostanko, took the first three places respectively. Clemson dominated the 100 yard dash with the winner breaking the tape in the time of 9.9.

Chambers, the ace sprinter and hurdler, has scored a total of 89 1/2 points in six meets to date to compile one of the best records of any State track star, with the exception of Mike Andrews. Andrews was a consistent twenty pointer when he led the State team in 1941 and 42. Mike is back this year, but has limited himself to the weights.

The summary:
100: Morgan (C), Whitmire (C), Cureton (C), 9.9.

220: Chambers (S), Morgan (C), Whitmire (C), 21.6.

440: Chambers (S), Ormin (S), Annon (C), 52.2.

880: Bulkinen (C), Dalton (S), Rasbury (S), 2.04.

1 mile: Pulkinen (C), Rasbury (S), Montgomery (S), 4.43.

Two-mile: DuBoise (S), Adams and Davis (both S) tied for second. 10:35.

120 hurdles: Jones (CS), Goodman (S), Williams (C), 15.6.

220 hurdles: Chambers (S), Jones (S), Maubury (C), 28.2.

High jump: Dickey (S), and Owens (S) tied for first, Buck (C) and Pickett (S), tied for third. 5 feet, 10 inches.

Board jump: Lynch (C), Williams (C), Dickey (S), 22 feet, 9 1/2 inches.

Pole vault: Brown (C), and Blue (S), tied for first, Hardee (C), 11 feet, 6 inches.

Shot put: Byler (S), Holhouser (C), Dostanko (S), 46 feet, 6 1/2 inches.

Winter Athletes Win Monograms

The list of men who were awarded monograms for the winter term was released last week. A total of 35 athletes who participated in varsity athletics were awarded monograms for their outstanding work in compiling one of the best records ever posted here at State.

Ten basketballers, who under the tutorage of Everett Case won the Southern Conference Tournament and placed third in the National Invitation Tournament in New York, were among the men receiving letters. Nine of these men are freshmen.

Nine wrestlers, who were for the most part "green" in that field, received reward for their steady climb during the season. After getting off to a slow start because of not starting practice sooner, the team under the expert direction of Al Crawford won six of nine matches and placed second in the Southern Conference tournament.

Largest of the winners of monograms was the swimmers coached by Willis Casey. A total of fourteen men on the swimming squad, which completed the season undefeated in dual meets and won the Carolinas AAU and placed second in the Southern Conference Meet, received letters.

Head Cheerleader, Bruce Beaman, rounds up the lists of men who received monograms.

The monogram winners:
Basketball: Edward Bartels, Warren Cartier, Richard Dickey, Robert Hahn, Leo Katkavek, captain, James McComas, Robert Negley, Norman Sloan, Harold Snow, Charles Stine, and Robert Levin, manager.

Swimming: Leonard Temkin, William Ward, Gorman Gold, Robert Reynolds, captain, William Smith, William Despres, William Nuffer, William Johnson, William Kelly, James Ritchie, Harry Cramer, Thomas Heyward, Larry Mencke, George Andrews, manager.

Wrestling: Jack Ratts, William Rickard, Carlton Blackock, captain, Benjamin Lewis, John Poplin, Don Troxler, Jim Edwards, Fred Waggoner, James Rees.

Cheerleader: Bruce Beaman.

They tell about the student at Indiana University who was giving a report in World Politics class the other day. One sheet of his notes had disappeared. Unabashed, the student said, "As Mahatma Gandhi said when he was caught in a wind storm, I wonder where that sheet went."

Discus: Byler (S), Andrews (S), Dostanko (S), 120 feet, 1 inch.

Javelin: Kivett (C), Miller (C), Dickey (S), 173 feet, 2 1/2 inches.

Relay: Shuford, Dalton, Orminns, Chambers (S), 3:38.2.

The renewal of the Freshman-Sophomore pushball contest will bear watching with much interest. Step by step, State College has progressed along the road to reaching the full academic, social, and athletic heights that distinguished it from most of the other colleges before the war.

In the past year we have seen many of the absent sports of war years spring once again into the spotlight—not only locally but nationally. Now, once again, another State custom is trying to push its head above the water level that was raised by—once again this nasty word—the war. Now comes the real test of the interest and willingness to show the love of State College that present State students have. If this affair is the big success that it should be and is planned to be, State College has survived the test. Will the freshmen and the sophomores let us down or will they go out there next Friday and put on the good show that they are capable of doing? Better come early for methinks there will be a huge crowd.

IRON MAN—that's the name attached to Mike Andrews by his teammates and students when Mike was burning up the cinders and romping over the turf in 1941 and '42. You are probably wondering why! It's very simple. In those days Mike thought nothing of participating in 4 or 5 track events. He was perhaps the greatest track star ever to perform here at State. His feats on the cinders were nothing short of sensational, always collecting some twenty-odd points in every meet. Then there was the day when he was still a freshman—that afternoon he only broke three records.

What has that got to do with today? Well, Mike returned to Raleigh and State about a year and a half ago. This year he returned to his old love—track. Mike, however, limited himself to the weights on returning and has done fine. About a month ago Mike underwent an operation for appendicitis. The team's chances of winning the Duke meet—the only one they have lost in dual competition—and the Carolinas AAU was hampered greatly by his absence. Now here's where the iron-man comes in. Last Saturday against Clemson, Mike reentered competition and took second in the discus—bested only by teammate Jim Byler—just one month after he was operated on. Big Mike has certainly proved to one and all the appropriateness of the nickname—Iron-man. The State athletic supporters really picked a good one.

STATE PRAYS—For those who did not know any better last Saturday during the baseball game with Wake Forest, they probably thought that we were Davidson instead of State. It certainly looked like an aggregation of Davidson Presbyterians at a prayer meeting what with all the praying for rain that afternoon. It just goes to show you what a fine, clean life we State students lead—it rained. The Deacons should have stood in bed!

COMEDY—Heard at the ball game Saturday by party unknown. Red Cochran, the so-called great slugger of the Wake Forest remarked (and this is HEARSAY) "We've been robbed all year and we gonna get robbed again today." For the atmosphere, imagine how a whining boy of ten would say it.

WILD BEAST—In the wilds of North America roam many types of wild beast, or so Coach Tom Hines' secretary thought. There was much excitement down at the gym one day this week in that connection. When Tom got to work, there stood his secretary outside the office door, and it was closed tightly. When asked why she hadn't gone inside, she said, "There's a wild animal in there." Bracing himself against what he thought was some counterpart of the State College Wolf, he threw open the door and advanced cautiously into the room. There, perched atop the window sill, was a little-bitty baby sparrow. Will I'll be—remarked Tom. Chirp, remarked the sparrow.—Spring is here.

For Better Jewelry For Better Service
Go To BOSSE JEWELERS
107 Fayetteville St.
Famous Name Brands
Ronsom Lighters, Parker '51' Pens, Elgin Watches, Sheaffer Pens, Emerson Radios, Benrus Watches, Berland Diamonds, Kreisler Watch Bands

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"

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

Katkavek Wins PIKA Free Throw Trophy
Rounding out a list of banquets and entertainments in their honor since their return from a successful season, the Red Terrors were feted at a steak supper last week by the Pi Kappa Alpha fraternity. Coaches Case and Anderson gave short talks.

60 YEARS AGO THE THEN YOUNG U.S.L.T.A. CHOSE THE WRIGHT & DITSON BALL AS OFFICIAL FOR THE NATIONAL CHAMPIONSHIPS...
NEW CENTER puts extra liveliness in the Spalding and Wright & Ditson tennis balls. In recent tests, both bounced consistently to the upper limits of USLTA rebound standards...
SPALDING SETS THE PACE IN SPORTS
Both Made by Spalding

It's a Treat to Eat...
STEAKS and CRISPY FRENCH FRIES at PETER PAN RESTAURANT
CHICKEN DINNERS SHORT ORDERS SEAFOODS
1207 HILLSBORO — PHONE 7212

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

Dixie Florists
Raleigh, N. C.
Flowers by Wire
Phone us Day 8164 Nite 2986 - Cary

Drive in at EATMAN'S SERVICE STATION
for power-packed Gulf No-Nox Gasoline!
Want swift climb on the hills? Surging power on the pickup? Smooth performance on the straightaway? Then GULF NO-NOX is the gasoline for you! Drive in and let us fill up your tank with GULF NO-NOX—today!
3610 HILLSBORO Phone 33528 We Never Close

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...
LUNCHEON FROM 65c DINNER FROM 85c
Alex Parker's PARKER HOUSE

There is something called pride There is something called success There is something called victorious Yeah Man that is our teams
POWELL & GRIFFIS

Xi Sigma Pi Will Give Freshman Award

Xi Sigma Pi, national honorary forestry fraternity, has announced plans to sponsor a Freshman Scholastic Award. This award, which is to be given to the forestry freshman with the highest scholastic average for the present school year, will be made annually. It will be an appropriate article which can be used to good advantage in the student's chosen field of forestry.

The student and faculty members of Xi Sigma Pi feel that recognition in this manner will act as an added incentive to the young foresters entering school to strive for better scholastic achievement.

The 1947 award will be a beautiful double-banded 2 1/2 pound Kelly Cruisers Axe, which was donated by the American Fork and Hoe Company. Small, sturdy, and beautifully finished, this axe is equally suitable for practical use or as a trophy.

The name of the student receiving the award will be announced in the near future.

'Floating Club' Invites Hams to All-Day Meet

The North Carolina Floating Club will meet Sunday, May 18, in the YMCA here on the campus. Wesley Jones, president of the Radio Club, announced that all radio hams on the campus are invited to attend the affair, which begins at 11:00 in the morning and continues throughout the afternoon.

Good food, good speakers, and valuable prizes for contest winners are the feature attraction of the get-together.

GRADUATING

(Continued from Page 2)

Op.: Neuben Oscar Everett, Chem. Engr.; William Alexander Falson, Jr., Mech. Engr.; Eugene Brooks Finch, Chem. Engr.; Carl Byrd Fisher, Elec. Engr.; William G. Well Florin, Jr., Elec. Engr.; Joseph Robin Flowers, Arch. Engr.; Albert White Foster, Civil Engr.

Op.: Porter Pulk, Jr., Mech. Engr.; George Camp Fuller, Chem. Engr.; David Oscar Garrison, Jr., Ind. Engr.; Richard Gelsos, Civil Engr.; Henry Gilmore, Jr., Elec. Engr.; Charles Richard Greenhow, Elec. Engr.; Charles Richard Greenhow, Elec. Engr.; Frank Anthony Guba, Jr., Ind. Engr.; Walter Henry Haeme, Mech. Engr.; Theodore Atkinson Hardaway, Arch. Engr.; William Theodore Hartley, M. E. Aero. Op.; William Raleigh Harwood, Elec. Engr.; Lewis Simms Hartson, Ind. Engr.; Joseph Gray, Grad. Engr.; Ernest Patrick, Jr., Chem. Engr.; James Lafayette Hassell, Jr., M. E. Aero. Op.; Ernest David Hawkins, Mech. Engr.; Ver Wilson Hedecock, Chem. Engr.; William Raleigh Harwood, Elec. Engr.; Albert Highsmith, Jr., Civil Engr.; John Stephen Holloway, Arch. Engr.; Glenn Richard Hoover, Mech. Engr.; John Robert Hoses, Chem. Engr.; Samuel Henry Huffstetler, Mech. Engr.; John Stuart Hunter, Elec. Engr.; Alfreo Burman Hurt, Jr., Chem. Engr.; Roy Samuel Ingle, Geol. Engr.; Solomon Meier, Arch. Engr.; Wilbur Getald James, Elec. Engr.; Willis Jerome, Jr., Elec. Engr.; James Garfield Johnson, Mech. Engr.; Richard Miller Jones, Chem. Engr.; Thomas Alexander Jones, Mech. Engr.; Fred Danan Jones, Chem. Engr.; Richard Olin Howard, Ind. Engr.; William Watkins Kearney, Jr., Ind. Engr.; Richard Wheeler Kenyon, Jr., Mech. Engr.; George Kitchely, Chem. Engr.; Ralph Glenrol Knight, Jr., Chem. Engr.; Charles Kohler, Elec. Engr.; Thomas Henry Koonce, Jr., Ind. Engr.; George Edward Langley, Civil Engr.; David Friedrich Leavelle, Chem. Engr.; Joseph Chalmers Laughlin, Chem. Engr.; Joseph Lawrence Leavelle, Chem. Engr.; Harold Gray Lewis, Arch. Engr.; David Nicholson, Mech. Engr.; John Cooper Lunsden, Chem. Engr.; Edward Patrick Lynch, Jr., Mech. Engr.; Robert Allen McAllister, Chem. Engr.; Arthur Matthews McCabe, Jr., Mech. Engr.; William James McCoy, Jr., M. E. Aero. Op.; John Malcolm McDermott, Mech. Engr.; Patrick Hill McDonald, Jr., Gen. Engr.; Charles Haywood Melmore, Mech. Engr.; Charles Rufus McNair, Jr., Elec. Engr.; Earl William Malm, Mech. Engr.; Lawrence Thomas Mencke, Mech. Engr.; William Bankhead Meredith, Civil Engr.; John Ralph Metz, Mech. Engr.; David Hill Michal, M. E. Aero. Op.; George Washington Miller, Gen. Engr.; Henry Young Miller, Jr., Civil Engr.; Mack Thomas Miller, Jr., Chem. Engr.; Mack Thomas Miller, Civil Engr.; Warren Turner Milloway, Chem. Engr.; William Hugh Milloway, Ind. Engr.; John Allison Mills, M. E. Aero. Op.; Charles Anderson Mina, Jr., Chem. Engr.; Meade Harrison Mitchell, Jr., M. E. Aero. Op.; Eugene Joseph Moellinger, Chem. Engr.; Joseph Masten Monroe, Mech. Engr.; Jack Franklin Moore, Mech. Engr.; William Bradford Moore, Elec. Engr.; Jack Earl Norwood, Chem. Engr.; Preston Douglas Page, Elec. Engr.; John Elbert Park, M. E. Aero. Op.; Grayden Muir Paul, M. E. Aero. Op.; Charles

John Paulus, Mech. Engr.; Joseph Minter Payne, Arch. Engr.; Frederick Walthour Payne, M. E. Aero. Op.; Fred Carl Phillips, Jr., Ind. Engr.; Robert Milton Phillips, Chem. Engr.; Jack Pinner, Elec. Engr.; Roger Bailey Poole, Elec. Engr.; Glyn Elvin Poteet, Mech. Engr.; Gordon Ervey Pratt, Ind. Engr.; Charles Janney Proffitt, Elec. Engr.; Forrest Beeton Pully, Civil Engr.; Robert E. Rector, Mech. Engr.; Joseph Gray Reddick, Elec. Engr.; Robert Howell Reynolds, Aero. Engr.; Marshall Miller Civil Engr.; Raymond Sotner Rollins, Civil Engr.; George Anderson Ross, III Chem. Engr.; Floyd Stuart Ross, Jr., Civil Engr.; Edward Graham Sellers, Mech. Engr.; Henry Howard Sherrill, Jr., Mech. Engr.; Richard Keith Shusker, Mech. Engr.; David Lee Simpson, Mech. Engr.; Sherwood Skillman, Elec. Engr.; Harry Watson Sloan, M. E. Aero. Op.; Everett Gordon Spurling, Jr., Arch. Engr.; Francis Montgomery Steele, Cer. Engr.; James Archibald Stokes, Jr., Mech. Engr.; James Slight Stone, Jr., Elec. Engr.; Harris George Strong, Chem. Engr.; Marion Kenchan Taylor, M. E. Aero. Op.; Homer Sion Tolan, Jr., M. E. Aero. Op.; Edwin Franklin Troy, Elec. Engr.; Isaac Norris Tull, Jr., Elec. Engr.; James Roland Turbeville, Elec. Engr.; John Grove Vann, Jr., Cer. Engr.; Carl Hampton Watkins, Jr., Elec. Engr.; George Sparrow Watkins, Elec. Engr.; Alvin Buford Watson, Mech. Engr.; Earl Kenner Weatherly, Chem. Engr.; John Kerr Whitford, Mech. Engr.; Stephen Charles Wilber, Jr., Arch. Engr.; James Cecil Wilson, Jr., Mech. Engr.; George Rees Witherspoon, Chem. Engr.; John Witherston, Elec. Engr.; Floyd Chester Wittes, Mech. Engr.; Raymond Brooks Wood, M. E. Aero. Op.; Willis Lester Woodall, Mech. Engr.; Thomas Fowler Woodside, Elec. Engr.; Charles Barkley Woolley, Jr., Elec. Engr.; David Ralph Wright, Jr., Chem. Engr.; Joseph James Wyans, Elec. Engr.; Arthur Clifford Sprull, Jr., Mech. Engr.; Aero. Op.; DIVISION OF TEACHER EDUCATION Richard Coltrane Adams, Agri. Educ.; Blake Houston Allen, Agri. Educ.; Herbert Lee Cameron, Agri. Educ.; Thomas Ellah Carter, Agri. Educ.; Walter McDonough Croom, Agri. Educ.; Danford Edmondson Cutchin, Ind. Arts Educ.; James Erasmus Davis, Agri. Educ.; Malcolm Westbury Davis, Agri. Educ.; William Lee Edgerton, Jr., Agri. Educ.; Cecil William Fry, Ind. Arts Educ.; William Jardine Gibson, Ind. Arts Educ.; Richard Chap Hampton, Agri. Educ.; Sara Lewis Howell, Agri. Educ.; Howard Holdford Harper, Agri. Educ.; Thomas Claxton Henderson, Agri. Educ.; Gerald Elaine James, Agri. Educ.; Dan Watson Jones, Agri. Educ.; Sally Dock Korney, Agri. Educ.; Kenneth Alexander McKetham, Agri. Educ.; Freeman Jefferson Marshall, Agri. Educ.; David Marion Noble, Agri. Educ.; Glenn Andrew Pate, Agri. Educ.; Ralph Eugene Sadler, Agri. Educ.; David Gaston Starling, Agri. Educ.; John Douglas Tripp, Agri. Educ.; Kenneth Wyatt Underwood, Agri. Educ.; Leonard Herman Valderama Castagnino, Geo. Inf. & Guid.; Frontis Lee Wilson, Agri. Educ.; Wayne Dewey Alexander, Tex. Mgt.; Charles Joseph Anderson, Tex. Mgt.; Dan Jean Bartlett, Tex. Mgt.; Alejandro O'Farrell Bastians, Tex. Mgt.; Irwin Berchheimer, Tex. Mgt.; Charles Robert Bolin, Tex. Mgt.; Edwin Nell Brower, Jr., Tex. Mgt.; Jennings Mackey Bryan, Jr., Tex. Mgt.; Thomas Jack Clark, Tex. Mgt.; George Dewey Coker, Tex. Mgt.; Hugh McMahan Clement Weav. & Des.; Mario Cohen, Tex. Mgt.; William Herbert Cromer, Jr., Tex. Mgt.; Ralph Dusen, Tex. Mgt.; Richard Norwood Edkins, Tex. Chem. & Dye.; Joseph Leroy Finley, Tex. Mgt.; Harvey Oscar Forrest, Tex. Mgt.; Oliver Max

Gardner, Jr., Tex. Mgt.; James Daniel Gaskins, Tex. Mgt.; Mahomed Hidir Gaylan, Tex. Mgt.; Charles Lamb Gilliam, Tex. Mgt.; Robert Lawrence Gorman, Tex. Mgt.; Marvin Lewis Hagan, Tex. Mgt.; John Ross Harris, Tex. Mgt.; John Wade Hendricks, Jr., Tex. Mgt.; Edmund William Kouzy, Tex. Mgt.; Charles Eugene Lonsberg, Tex. Mgt.; Homer Eugene Lofgren, Tex. Mgt.; George Ferdinand Lundberg, Jr., Tex. Mgt.; James Macdonald, Jr., Tex. Mgt.; Hubert Franklin McLendon, Tex. Mgt.; Alvin William Marzolla, Tex. Chem. & Dye.; Pease LeBaron Mathewson, Tex. Mgt.; Charles Eustace Mathewson, Tex. Mgt.; Milton Collins May, Tex. Mgt.; Joseph Glenn Melton, Tex. Chem. & Dye.; Raymond Osborne Miller, Knitting; William Speight Murdoch, Tex. Mgt.; William Andrews Newell, Tex. Mgt.; John Melvin Phillips, Tex. Chem. & Dye.; Kathleen Phillips, Weav. & Dye.; Arthur Woodburn Powell, Tex. Chem. & Dye.; Patrick Reyes Spindola Lebrun, Tex. Chem. & Dye.; Claude Murray Roberts, Tex. Mgt.; Cyma May Saltzman, Tex. Mgt.; Harvey Morton Sebery, Tex. Mgt.; Stanley Charles Schwartz, Tex. Mgt.; Hubert Young Simmon, Tex. Mgt.; Taylor Baitz Sparrow, Tex. Mgt.; Donald Bain Silwell, Jr., Knitting; John Anthony Strawn, Tex. Chem. & Dye.; Anne Toole Weav. & Des.; Sidney Anne Toole Weav. & Des.; Herbert Stapleton Verrill, Tex. Mgt.; Marshall Postell Watkins, Tex. Mgt.; John Howard Williams, Tex. Mgt.; Woo Ji Yoon, Tex. Mgt.; Philip Yagolintzer, Tex. Mgt.; CANDIDATES FOR DISTRICT DEGREES IN JUNE, 1947 William Elton Adams, M. of Occ. Inf. & Guid.; Burnice Gordon Andrews, M. S. Agri. Chem.; Joseph Marion Cameron, M. S. Experimental Statistics; Norma Burgess Carroll, M. S. Agri. Chem.; Douglas Seales Chamberlaine, M. S. Agri. Chem.; Samuel Hill Dobson, M. S. Agri. Chem.; Elizabeth Jackson Frazer, M. S. Tex. Chem. & Dye.; Martin Abraham Hoffman, M. S. Agri. Chem.; Julian George Hofmann, M. S. Forestry; Richard Comings Larkin, M. S. Agri. Chem.; Robert Edward Levin, M. S. Agri. Chem.; Walter Loomis, M. S. Diesel Weav. & Des.; Walter Loomis, M. S. Diesel Weav. & Des.; Dorothee McDowell, M. of Occ. Inf. & Guid.; Thurston Jefferson Mann, M. S. Agri. Chem.; M. S. Dairy Mgt.; Mark Warren Moore, M. S. Dairy Mgt.; William Field Morris, Jr., M. of Mech. Engr.; Harold Murakubi, M. S. Plant Path.; Horace Durham Penn, M. S. Tex. Chem. & Dye.; Kenneth Lee Phillips, M. of Dairy Mgt.; Joseph Graham Pollock, M. of Agri. Educ.; Harriet Bernice Presley, M. S. Agri. Chem.; Austin Agnes Pruitt, M. S. Forestry; Charles Brick Ratchford, M. S. Agri. Chem.; Mari Ellis Ray, M. of Civ. Engr.; Warren Clifton Shaw, M. S. Agron. (F.C.); Percy Pickett Turner, Jr., M. S. Agri. Chem.; David Samuel Weaver, M. S. Chem. Engr.; Charles Carroll Welch, M. S. Agri. Chem. (Sola); Professional Degree, Ceramic Engr. Joseph Carol Richmond, Cer. Engr.

'Aeros' Hold Picnic

Members of the Institute of Aeronautical Science braved inclement weather last Saturday to enjoy a wicker roast and "beer bust" with all the trimmings.

In the shelter of the old mill was laid a meal that would tempt anyone. There were savory, freshly-roasted frankfurters, sandwich spreads, pickles, olives, beer, and even Bell bread with the fairy-tale pictures.

When the rain finally stopped, there was boating, fishing, and later in the evening, harmony could be heard emanating from the group as the men and their dates sang folk songs around the open fire.

If you are an Aero student, interested in good fellowship and a better understanding of the Aeronautical school at State, you are invited and urged to join your professional society, the I. A. S.

Forestry Picnic

The Forestry Club will hold its annual picnic on Friday night, May 16, at 7 p.m. All foresters and their dates are urged to come. The cost is 75 cents per person and must be paid by Tuesday night, May 13 to Paul West. The picnic is to be held in Pullen Park. Paul West has promised a good feed.

The Student Branch of the American Ceramic Society will meet on Tuesday night at 7:00 p.m. in the Ceramic Building. Plans for the spring party will be discussed.

TWO WORLDS

(Continued from Page 2)

sirable positions and advancement after graduation," he states in a signed article. "Such a condition is a menace to our democratic way of life. It threatens real education, since it tends to convert colleges into assembly lines for the production of degrees, instead of institutions where minds are enlarged and personalities developed."

Dr. Wriston points out that a degree "can mean much or absolutely nothing," depending upon the college bestowing it as well as the competence, character, and personal integrity of the individual reaching it. "It is safe to say," he adds, "that as the pursuit of college degrees for the prestige they bring becomes more general the number of degrees representing inferior scholastic accomplishment will increase.

"The current tendency to encourage degree-chasing is hostile to true education to the long-range interests of the (war) veterans, and to the public well."

Enlightenment is not a matter of degrees, in the opinion of Dr. Wriston who feels that "we have been too contemptuous of the intelligence of the common man. His capacity for sound judgment has been far too heavily discounted.

"Among the outstanding figures in the world today," writes Dr. Wriston, "Stalin in Russia, Bevin in Britain, Blum in France, and Truman in the United States are statesmen who learned more from experience than from schools. John L. Lewis, Philip Murray and William Green are men who rose to positions of enormous political and public power and prestige without degrees. The history of American

SUBMARINE GRILL

Ish Cook, new owner and operator, announcing the opening of the "SUBMARINE GRILL" at Carolina Beach. Specializing in "Foot Long Hot Dogs" "Submarine Sandwiches" "Deviled Crabs"

All Charlotte students are urged to attend the club meeting at 7 o'clock, Thursday, May 15, at the Y.M.C.A. for election of officers and dance committee.

FORESTRY PICNIC

The Forestry Club will hold its annual picnic on Friday night, May 16, at 7 p.m. All foresters and their dates are urged to come. The cost is 75 cents per person and must be paid by Tuesday night, May 13 to Paul West. The picnic is to be held in Pullen Park. Paul West has promised a good feed.

FORESTRY PICNIC

The Forestry Club will hold its annual picnic on Friday night, May 16, at 7 p.m. All foresters and their dates are urged to come. The cost is 75 cents per person and must be paid by Tuesday night, May 13 to Paul West. The picnic is to be held in Pullen Park. Paul West has promised a good feed.

FORESTRY PICNIC

The Forestry Club will hold its annual picnic on Friday night, May 16, at 7 p.m. All foresters and their dates are urged to come. The cost is 75 cents per person and must be paid by Tuesday night, May 13 to Paul West. The picnic is to be held in Pullen Park. Paul West has promised a good feed.

FORESTRY PICNIC

The Forestry Club will hold its annual picnic on Friday night, May 16, at 7 p.m. All foresters and their dates are urged to come. The cost is 75 cents per person and must be paid by Tuesday night, May 13 to Paul West. The picnic is to be held in Pullen Park. Paul West has promised a good feed.

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

Men's Smart Straws

Sailor and soft straws in just the styles to suit your particular taste sizes 6 3/4 to 7 3/4

Hudson-Belk
"EASTERN CAROLINA'S LARGEST"

WELCOME

Delegates of the North Carolina Press Association

CONGRATULATIONS

On Your Reactivation

May your convention be a great success

Drop in and see us. You will like our friendly atmosphere

"THE M.P."
L. L. IVEY—Manager

CLASSIFIED

Classified (Want Ad) advertisements are payable at the Technician Office, Department of Tompkins Hall, within seven (7) days after publication. Advertisements should be submitted by 10 P. M. on the Tuesday preceding publication date. Business hours (10:00 a.m. to 5:00 p.m.) only in case of an error materially lessening the value of an advertisement.

LOST: One small tan leather weekend bag in front of Bagwell Hall last Saturday. Finder please return to or notify Jack Beall, 204 Berry.

LOST: Thursday, May 1, Peele Hall 206—Pulen 1, 1 drawing kit. Reward, Return to Charles Imersheim, 22 Beaton Dorm., P. O. Box 3823.

SENIORS: Wanted an apartment vacant at end of spring term. Notify W. D. McManus, 229 Beaton Dorm.

WANTED: Veteran attending summer school and wife want to rent or sublet nice 3-room furnished apartment from June 15 to Aug. 15. Write to Van, 19 Dorchester, Asheville, N. C.

BLUE CROSS Hospital Surgical—Obstetrical Insurance. G. W. Gagnon, student.

FOR SALE: Covered Wagon Houstrailer, sleeps 4, cooking heating stoves, in good condition and priced for immediate sale. Write or call J. P. Daughtrey, lot 28 University Trailer Court, Chapel Hill.

FOR SALE: Sofa. Opens into double bed. \$10.00. Call 3-5274 after 6 PM.

TRIPLE SMOKING PLEASURE

East and West Agree on A-B-C
"Chesterfield is by far our Largest Selling Cigarette"

Sherman Billingsley's STOK CLUB IN NEW YORK
Robert H. Cobb HOLLYWOOD'S BROWN DERBY

ALWAYS Milder
BETTER TASTING
COOLER SMOKING

ALWAYS Buy CHESTERFIELD
ALL OVER AMERICA—CHESTERFIELD IS TOPS!

Effect

Cause

This V-2 bomb vapor trail is visible to New Mexico A & M college students every time a rocket is fired at White Sands Proving grounds only 15 miles away. Faculty members and undergraduates at the school are assisting in testing work.

The source of all the fireworks was displayed for all to see when army authorities set up an exhibit as part of Engineers' day on the New Mexico campus. Looming in the background is the tail of a German V-2.

Gold Photo

Ansley Photo

Cement mixer and all these pledges at Evansville college turned out to widen a campus sidewalk as part of their pledging duties. All fraternities stress building the campus instead of other less valuable ceremonies.

Shawyer Photo

It finally happened at Hobart college, Geneva, N. Y. During the school's "Open the Door Dance," Richard actually showed up and opened the door.

Chute, Cute

Latest fad at Ohio Wesleyan is weekend flying trips. Here John Barker helps Peg Cutley into her chute before taking off on a formation flight to nearby Mansfield, Ohio.

Petersmann Photo

From Shangri-La To Syracuse . . .

Margaret Hastings, ex-Wac of Shangri-La fame, is shown as she studies engineering with Prof. Gerald Walsh at Syracuse university. She received national attention after living in the wilderness for 47 days.

Page 28

While Bill Wilson and his wife, Kenyon college students, were on their honeymoon, their classmates and faculty members were called on to help fight a fire that broke out in his newly rented apartment. Everything movable was saved.

Cameron-King Photo

"Be a bottle baby all your life, only just be sure you hit the right bottle," Kay Kyser—the Ole Professor—quipped in support of North Carolina's Good Health program during his recent visit to State college, Raleigh. Kyser even agreed to sport a State college pennant, despite his allegiance to his Alma Mater, the University of North Carolina.

Creel Photo

When Portland police held a Reed college student 12 hours for what his classmates termed "reading Shelley by the light of the moon," other students staged a "poetry reading rally" the next night in protest. Newspaper accounts say the student was held for failure to have a draft card.

Rosenblum

Chinese students at Denison university study chemistry together, elated over having textbooks and apparatus. They transferred from Lingnan university, Canton, China. Stooping is Kai-yin Chau and standing is David Chu. The latter's father is doing research at the University of Pennsylvania.

Clean Politics

Election of "Dorm Duke," king of residence halls at the University of Wisconsin, depends on the amount of publicity a candidate can get—good or bad. A sure vote-getter is an early spring plunge in the icy waters of Lake Mendota. At right, Bill Lynes tests the lifeline before jumping into the lake. Above, Frank Shular with soap in hand promises a "good, clean campaign." Stunts run the gamut from bands and banners to free beverages.

But He Won
 Chuck Davey, Michigan State college 145-pounder, is the unhappy recipient of a right to the nose from Virginia's Willie Barnett. Despite the telling blow, Davey came back to win the bout.

ABOVE
 One way of getting a house if not a home is shown by Lee Shiama and Tex Gonzalez. They are both students at the University of Notre Dame architectural school.

When photographers tried to shoot a human interest picture at Butler university, Walter Hicks thought they made better subjects than the dog. The dog's owner even tried getting under the table to help.

A DIVING LESSON FROM CHAMPION
Mildred O'Donnell

I CAN'T GET THAT JACKKNIFE RIGHT, MISS O'DONNELL—WHAT'S WRONG?

YOUR APPROACH IS OFF, BETTY—I'LL SHOW YOU

APPROACH...
 REMEMBER—3 STEPS—LEFT—RIGHT—LEFT—AND A STRONG HURDLE JUMP TO THE END OF THE BOARD!

REACH... JUST IMAGINE YOU'RE REACHING FOR A CROSSBAR UPON OVERHEAD...

EXECUTION... YOUR REACH SHOULD BE HIGH ENOUGH TO ALLOW COMPLETE EXECUTION OF THE DIVE ABOVE THE LEVEL OF THE BOARD

SEE HOW SHE WHIPS HERSELF INTO THE AIR—ALMOST STRAIGHT UP! NOW, WATCH...

AT HEIGHT OF DIVE, HOLD JACKKNIFE FOR JUST AN INSTANT—THEN STRAIGHTEN OUT FOR YOUR ENTRY!

JUST LIKE A KNIFE... NO WONDER SHE'S A CHAMPION!

I KNEW MILDRED O'DONNELL WHEN SHE FIRST STARTED SWIMMING—LET'S HAVE A CAMEL AND GO SEE HER!

AFTER ALL THE BRANDS I SMOKED DURING THE WARTIME SHORTAGE, IT'S SWEET TO GET CAMELS REGULARLY AGAIN!

THERE'S JUST NO OTHER CIGARETTE LIKE A CAMEL!

I'VE TRIED THEM ALL TOO—IT'S CAMELS WITH ME!

IT'S TRUE IN DIVING...
EXPERIENCE IS THE BEST TEACHER!
 ...AND IN SMOKING TOO.
 THE CIGARETTE FOR ME IS CAMEL!

Mildred O'Donnell
 DIVER CHAMPION

R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina

YOUR "T-ZONE" WILL TELL YOU...
 T for Taste...
 T for Throat...
 T for Taste...
 That's just proving ground for any cigarette. See if Camels don't suit you "T-Zone" to a "T."

CAMEL

MORE PEOPLE ARE SMOKING
CAMELS
 THAN EVER BEFORE

Looking like the devil at Bowling Green State university's Beaux Arts ball were two faculty members, Miss Mhysa Minnis and Esko Rentola. Caesar and

Cleopatra, in the persons of William Lieser and Patricia Imhoff, joined them in a discussion on the coal shortage.

All-male Washington and Lee university counts heavily on veterans' wives in the production of school plays. While the husbands play their parts as students, their wives take to the stage in the mock-restoration comedy, "And So to Bed."

Gordon Atkinson, University of Florida star basketball player, helps put "Gallant Bess," famed movie equine star, through her paces at a "personal appearance" on the campus. His father, Joe Atkinson, Jacksonville, is owner and trainer of "Bess."

Finals

Preview of things to come is portrayed by James Ashworth, Eastern Illinois T.C., as he crams for final exams. A Navy vet, he is a pre-dentistry student.

A Memory Lingers on

Members of the Purdue University Veterans' Association paid tribute to Cartoonist Milt Caniff when they named Mrs. Betty Flanagan (center) "Miss Lace" after his service strip character. The original is in the background.

Henke Photo

Fraser Photo

That's All for a While...

Just as this smash finish marked the end of "Stunt Nite" at the University of New Hampshire, it is symbolic of "the end" of Collegiate Digest for this school year. The Digest staff wishes to thank all its many contributors who served as on the spot photographers covering campus events throughout the nation. Those interested in submitting pictures next year are advised to write to the Digest in September requesting publication dates.

The Editors

Collegiate Digest

Advertising Representatives:
NATIONAL ADVERTISING
SERVICE INC.

Publication Office: 18 Journalism
Building, University of Minnesota,
Minneapolis 14, Minnesota

429 Madison Avenue, New York