

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXVIII, Number 24

STATE COLLEGE STATION, RALEIGH, N. C., APRIL 23, 1948

Offices: 10 and 11 Tompkins Hall

Kendall Wins Presidency; Williamson Edges Brenner

City Signs Truce With Campus Rebels

Students don't have to buy Raleigh city license tags.

The City Council Tuesday approved a motion exempting all non-resident college students from the provisions of the city ordinance under which they would have been required to buy the Raleigh tags.

A recommendation to this effect was formulated last week as a result of a meeting of the State College delegation with the law and public safety committee and the finance committee of the city government.

The exemption is to apply to the students of all the colleges in Raleigh, and arrangements are being made to provide an identifying sticker for all student cars. The cost of printing the stickers will probably be borne by two of the campus publications, *The Technician* and the *Wataugan*.

The recent action of the Raleigh officials climaxed several weeks of intensive effort by the Campus Government and *The Technician* on behalf of the student body. It was acclaimed as a positive indication of the desire of the city council to cooperate to the fullest in creating a better relationship between Raleigh and State College.

Concert

The State College Glee Club will present its spring concert in Pullen Hall Sunday (April 25) at 4:30. Soloist will be Seymour Olanoff, Senior in Electrical Engineering and talented violinist. Christian Kutachinski will conduct the group, and Dr. Lillian Parker Wallace will serve as accompanist.

PRESIDENT

Fred Kendall
SECRETARY

VICE-PRESIDENT

Ted Williamson
TREASURER

Jim Gardner

Dougald McCormick

Gardner, McCormick Win; Record Vote Cast Yesterday

FOR PRESIDENT

Fred Kendall	1554
Bob Peacock	993

FOR VICE-PRESIDENT

Ted Williamson	1309
Herbert Brenner	1190

FOR SECRETARY

Jim Gardner	1777
Pate Forehand	609

FOR TREASURER

Dougald McCormick	1317
Walter Clark	1120

Chancellor To Visit Alumni Organizations

Chancellor J. W. Harrelson and Alumni Secretary H. W. "Pop" Taylor, left Raleigh Tuesday for an extended tour of the Midwest, where they will visit various old alumni organizations and organize some new clubs.

Thursday night will find Col. Harrelson and Mr. Taylor in Danville, Virginia, where they will meet with the Danville State College Club. From there they will work their way through West Virginia, Kentucky, Ohio, Indiana, and Illinois, where the trip will be climaxed by a meeting of the Chicago State College Club. State ceramic engineering alumni from all over the United States will attend the Chicago meet, which will be held in the famous Palmer House.

Among the State College Clubs which Mr. Taylor and Col. Harrelson will visit are those in Charleston, West Virginia, Louisville, Kentucky, northern Ohio, Indianapolis, Indiana, and Pittsburgh Pennsylvania. They will return to Raleigh the first week in May.

G.I. Insurance

Dividend payments on G. I. insurance will probably not be forthcoming for some time, according to Mr. E. L. Simpson, State College V. A. representative. The reason for the delay in the proposed payments, which would affect most veterans who carried their insurance for any appreciable length of time, is the fact that there are several claim suits still outstanding which have to be settled before the amount of surplus (if any) may be estimated.

By JOE HANCOCK

Fred Kendall was elected President of the Campus Government in yesterday's campus elections, defeating Bob Peacock of Jacksonville by a margin of 561 votes. Other Campus Government officers are: Vice President, Ted Williamson; Secretary, Jim Gardner; and Treasurer, Dougald S. McCormick.

According to figures released by Jennings Teal, Campus Government President, around 2600 students and faculty members voted in yesterday's election. This is an improvement of 200 over last year's final election.

Campaigning in the election was brisk, and the outcome of several races were in doubt up to the final tabulations which were completed at 11:22 p. m. At 8:45 Williamson held only an eight vote lead over Brenner in the vice presidential race. By 9:45 Williamson had increased his lead to 125 votes, and the final results showed him the winner by 119 votes. The race for treasurer was not quite so close, with McCormick leading all the way over Clark. At 8:25 he led by 93 votes; at 9:45 by 167, and the final tabulations proved him the victor by a margin of 197 votes.

Other final election results in yesterday's election are as follows. For Senior representatives to the Campus Government: Agriculture, Bill Allen, 1322; Bill Reid, 724; Textiles, Carl Burkhardt, 1285; Walter Geller, 689; Engineering, Archie Corriher, 1523; Owen Bransford, 631; and Teacher Education, E. C. Tatum, 1127; Thorp Jones, 791.

Junior representatives: Agriculture, James Allgood, 1073; Wilbur Byrd, 839; Textiles, Earl Dicks, 962; Weldon Cable, 934; Engineering, Preston Andrews, 1070; Woody Bass, 856; and Teacher Education, George King, 1099; Robert Thrower, 672.

(Continued on Page 12)

Dean Lampe Says Fair Success

Electrical Engineers Win Exhibit Prize

Dean J. H. Lampe, head of the Engineering Department, claimed earlier this week that the Engineers' Exposition had exceeded the expectations of the administration.

The Exposition, which was judged a success from the opening ceremony through to the close, attracted several hundred high school students and many visitors from Raleigh and neighboring towns. The opening ceremony was held on the Memorial Tower lawn at 12 noon last Friday with Mr. Dan Stuart, of the Carolina Power and Light Company, making the principle address.

In his praises of the Exposition, Dean Lampe expressed his deep gratitude to the faculty and students and especially to the Engineers' Council for making the Exposition a complete success, in spite

of many handicaps, under limited space and overcrowded conditions.

Dean Lampe also stated that he had received many messages from visiting dignitaries complimenting the school on the fine job it had done and some expressed the opinion that it would be a good project for all the schools so that the people of North Carolina would know what State College is doing.

Dr. Graham Present

Among the visitors to the Exposition was Dr. Frank P. Graham, President of the Greater University, who had previously stated that he would be unable to attend.

The winner of the \$25 first prize for the best exhibit was awarded to the Electrical Engineering Department, Loy Thompson, chairman of the Exposition Committee, stated Saturday night. The prize for the second best exhibit went to the

Chemical Engineers and third to Ceramic.

Seniors Honored

The colorful ritual of St. Patrick in which top-notch students were honored for academic achievements was the concluding feature of the Exposition.

Fifty-four juniors and seniors in the College's School of Engineering were knighted into the Order of St. Patrick during the impressive ceremonies, and 13 freshmen, chosen for scholarly attainments, were dubbed as Companions of St. Patrick.

The tapping exercises were conducted during the dance held in Frank Thompson Gymnasium. High school students from all sections of North Carolina, who were guests of the college during the exposition, attended the ritual.

Juniors and seniors, who were in-
(Continued on Page 12)

Sophomore Hop Includes Three Dances

By TED WILLIAMSON

The biggest sophomore class which has ever attended State College turns to the Raleigh Auditorium next Friday and Saturday for its annual sophomore hop. With music by the Duke Ambassadors and the "King for a Day" program on Saturday night sponsored by the Order of 30 and 3, this promises to be one of the biggest and best Sophomore Hops ever held.

Beginning Friday night with an informal ball, the hop will be presented in triplicate. Only sophomores who have paid their class dues and who hold their class membership cards will be admitted to the first of the dances. The tea-dance, which takes place on Saturday afternoon from 3 'till 5, is open to all State College students and all are urged to attend. The climax of the weekend series comes with the semi-formal ball on Saturday evening. The dance, though the main function of the hop, will be attended by a limited number of students who are not members of the sophomore class. Sophomores will be admitted on presentation of their class membership cards,

others may attend if they have one of the guest tickets which are being sold by the Order of 30 and 3.

The role of the 30 and 3 constitutes the unusual part of the class-dance series since this Order is working with the sophomore class on the Saturday evening ball. Highlight of the evening will be the crowning of the "King for a Day" who was chosen from the freshman class when he won the greased pig race last week at Devereaux Meadows. The "King" and his "Queen," Vivian White Miss North Carolina of 1947, will be guests of honor and will reign over the ball. The special program is slated to take place at intermission.

Music for all three of the sophomore dances will be by the popular Duke Ambassadors and Miss Sally Waddell. The Ambassadors, one of the best orchestras in North Carolina, have had several previous engagements at State and have always made great hits with the students because of their distinctive arrangements of the best dancing music. Latest victory at State by the Ambassadors was the annual Ag Barnwarming which is always one of the best dances of the year.

"Sweetheart" Gets Cup

Pictured above is Miss Barbara Beatty of Mount Holly receiving a loving cup after being crowned "Sweetheart of Sigma Chi" at the recent Sweetheart Ball. All the young ladies in the picture were sponsors for the dance. In the background is Clyde A. Erwin, State Superintendent of Public Instruction, who was the principal speaker for the occasion.

BACK AGAIN!

(Exclusive With Johnson Lambe in Raleigh)

"DAVIS TENNIS RACKETS"

Cross Grain Lamination For Added Stamina
- - - Action Balanced For More Power, More Speed And Better Control.

The Olympiad—\$12.50

The Hi-Point—\$11.50
(Frame Only)

EXPERT STRINGING

We Use The SERRANO NO ALL Hydraulic Pressure Stringer
Reasonable Prices—Quick Service

Johnson-Lambe Co.

Sporting Goods & Electrical Appliances

116-118 S. Salisbury St.

Phone 8848-8849

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

WVWP To Broadcast Junior-Senior Music

The campus radio station, WVWP, will broadcast the Junior-Senior Dance from Memorial Auditorium tomorrow night.

Sam Donahue and his orchestra will provide the music for the dance.

Equipment Added To Station
Station manager, Bryant Williams, has announced that a new auxiliary transmitter is under construction. Ralph Young, one of the

engineers and designer of the transmitter, is building the equipment. He expects to finish it this term.

The additional transmitter will boost the signal strength in Alexander, Turlington, and the new dormitories. As soon as space is allotted in Syme, the big transmitter will be located there to increase the coverage of Syme, Gold, Welch, and Watauga.

WVWP is enlarging their quarters in the Publications' Building. The station has taken over the Southern Engineer offices, and extensive remodeling has already begun.

Pledges Entertain

The weekly meeting of the Ag Club was held Tuesday night in Withers Hall. Pledges of Alpha Zeta, honorary agriculture fraternity, gave a very entertaining program to the Club. Following the Alpha Zeta review, the program was turned over to Program Chairman Earl Hunt. Hunt showed a movie entitled a "Decision for Bill" which should prove of much help to all agriculture students in selecting a job for the future.

Appointments Made

Henry Wade Dubose, of Richmond, has been named Advertising Director of WVWP. Other appointments are: William E. Smith Jr., of Spartanburg, South Carolina, Personnel Director; and Bruce Petteway, Script Director. Tom Melton, Business Manager, urges all WVWP staff members to be present at the staff meeting to-night at 7:30 in the YMCA.

THE ATLANTIC LIFE THOUGHT OF THE WEEK:

"There are two ways you can spread light: you can be the candle that makes it, or the mirror that reflects it."

—Unknown

ROMEO LEFORT

Personal Estate Planning

Retirement Income Plans

Juvenile Plans

ATLANTIC LIFE INSURANCE COMPANY

209 Security Bank Bldg.

Dial 8866 or 33551

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."

PIPE SMOKERS!

Here's the ONLY Pocket Lighter with the Flame You Can POINT!

Held upright—a perfect flame for cigarettes and cigars. A gentle tilt—the Jet pours a 2½ inch flame RIGHT DOWN INTO YOUR PIPE for a perfect light. Handsome heavy nickel plate. Fully guaranteed. We pay postage anywhere. Send only \$5.00 check or money order. 10% Discount for 12 or more to one address. H. Wirtenberg—146-F East 89th Drive-Brooklyn, 12, N. Y.

Social Rules Collected for Student Use

Future dance committee members and social chairmen got a helping hand last week when the Social Functions Committee issued a memorandum outlining what should be done in order to give a dance or social at State College.

The college social rules as given here are the same as those that have been in effect a long time. Nothing has been changed. The rules have been compiled to be more available to men who are planning socials.

Responsibility

The memo was issued in response to many requests from student organizations to make it plain just what responsibility rested with whom concerning social functions held on and off the campus and sponsored by college organizations. It is made clear that the final responsibility of a social rests with the sponsoring organization, official college chaperons, and advisors of the sponsoring organization.

Work Sheet

A work sheet is included with each copy of the memo. The work sheet contains a list of the things that must be attended to in order to sponsor a social. The work sheet begins with the names of the dance committee, the floor committee, and the chaperons. Then comes arrangements for orchestra, building, and miscellaneous items such as arrangements for piano, sound system, decorations and other such items.

Opposite each one of the 26 items under arrangements is a space in which to designate to whom that particular responsibility belongs.

Floor Committees

The duty of the floor committee is to act as general supervisor of

the dance. One member of the floor committee should be present at the entrance at all times to supervise entrance activities. This duty may be delegated to other members of the organization but will be under the general supervision of the floor committee.

College Social Rules

The rules governing college socials have evolved over a long period of time. In the past some of the rules have not been fully enforced since there was seldom any hitch in the precedings. Lately, however, unprecedented crowds at State College social affairs make it imperative that a definite body of rules be followed.

In presenting this memo entitled, "Procedure a Campus Organization Should Follow in Putting on a Social," the Social Functions Committee is not trying to crack down on anybody. They are making an effort to aid the organizations' social officials by letting them know just what their responsibilities are and helping the officials to organize their arrangement planning. One copy of the work sheet will be retained by the Dean of Student's Office, one copy will go to the organization social chairmen and one copy will go to the advisor or school concerned.

Following are the policies governing the planning and holding of all College socials:

1. (a) All organizations which have social functions outside of their chapter room, fraternity house, or regular meeting place must submit request for such functions to the Social Functions Committee.

Exceptions:

A. Organizations which meet in the College classrooms, laborator-

ies, or in rooms set aside by the college for special purposes cannot, because of ruling by the Board of Trustees of the U.N.C. have social functions in these rooms.

B. Organizations which have supper meetings in the Cafeteria, dining rooms, or banquet halls in Raleigh, and which are restricted to their members (stag) need not obtain permission from the Social Functions Committee.

2. (a) Any social function which is attended by both sexes shall have suitable and approved chaperons.

(b) The Social Functions Committee shall approve all chaperons. The choice of chaperons shall be made by each organization. A list of chaperons must be turned in to the Dean of Students office at least one week prior to the social.

3. (a) The Social Functions Committee will meet the third week in each school quarter to consider requests for all social functions during that quarter and the first three weeks of the following quarter.

(b) Those organizations which desire preferred dates for social functions should submit their requests not later than two days before the meeting of this committee.

(c) Requests submitted after the regular meeting of the Social Functions Committee will be considered at call meetings of the Committee.

(d) All requests should be submitted at least two weeks before the social is to be held.

(e) The committee meeting shall be open to any student or faculty member who may wish to appear personally and speak in behalf of his organization request, if he gives notice of his desire two days before the meeting.

4. Organizations which have so-

cial functions and do not make the required request to the social functions committee or fail to comply with the regulations of the committee shall not be allowed to have any more social functions for a certain period of time; the period of time is to be left to the discretion of the committee.

5. The Social Functions Committee shall have the power to regulate the hours of all social functions on and off the college campus, wherever State College organizations are concerned.

6. Each organization before giving a dance shall appoint a committee of six to be known as the floor committee. The names of this committee shall be submitted to the Dean of Students by the president of the organization not later than one week before the dance.

7. The members of the floor committee shall be distinguished by a red and white ribbon worn on the lapel of the coat. This committee shall be responsible for the conduct, and shall escort from the building any person guilty of misconduct.

8. There shall be no smoking on the dance floor.

9. Persons drinking or showing signs of drinking shall not be permitted to remain in the building.

10. The Social Functions Committee is empowered to suspend from all dances given under the auspices of any college organizations, for a period of one year, any student, visitor, or alumnus for any misconduct whatever during any period in which a dance or dances, is being held, regardless of whether the misconduct is before, during, or after the dance.

11. Young ladies are expected not to leave the building during an evening dance.

12. All dances shall close not later than 12:00 o'clock, midnight, except that the Finals, when not on Saturday nights, shall close not later than 1:00 a.m.

13. The Chairman of each organization should at least two weeks before the dance come by the Dean of Students office to complete the necessary arrangements. This includes securing and having explained the necessary regulations, and also, securing a list of other helpful suggestions necessary in preparation for the dance. This list of items is rather complete, having been accumulated over a period of years.

14. The organization is responsible for making all arrangements for the use of the building, both on and off the campus.

EASIER—QUICKER—NEATER...when you use

EBERHARD FABER

ERASERS for

Clean Corrections

PENCIL, INK OR TYPEWRITER

"Beg Your Pardon"

It's RUSS MORGAN'S top Decca Record!

R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

It's Morgan at his best...sweet swing at its best...in this new Decca platter.

When it comes to cigarettes, Russ says in his typical Morgan Manner, "Camels suit my 'T-Zone' to a 'T.'"

Millions of smokers agree with Russ about Camels. More people are smoking Camels than ever before.

Try Camels on your "T-Zone"—Find out for yourself why, with smokers who have tried and compared, Camels are the "choice of experience."

Russ Morgan

CAMELS are my favorite cigarette!

And here's another great record—

More people are smoking CAMELS than ever before!

EDITORIALS

Congratulations . . .

A lot of work and responsibility was shifted around yesterday.

Although the men elected at the polls yesterday will not officially take over their offices until later in the term, they should now begin to feel the trust and responsibility placed upon them.

The new officers are capable and sincere men. They will carry out their duties to the best of their abilities and with full realization of the best interests of State College.

But they cannot carry their burdens alone. Each student and faculty member of the college must pitch in and give all the help possible.

The TECHNICIAN would like to congratulate the newly-elected men and offers its aid to them in the jobs they undertake.

According To HOYLE . . .

Cooperation is Beautiful . . .

Cooperation in any degree is a beautiful thing, and when it is operating full blast it is also a very powerful thing. These past few weeks we have been privileged to witness a classic exhibition of cooperation rise to a successful climax.

The order issued late last term requiring State students to buy Raleigh city license tags was immediately probed by THE TECHNICIAN and the Campus Government, and working independently, they came to identical conclusions, namely: that the ordinance was unjust, should be protested, and could probably be defeated in court.

No sooner had THE TECHNICIAN and Campus Government joined forces than they found that an interested third party, the Administration, was ready and willing to render all possible assistance.

Thus the students found themselves unusually well represented in the fight against the petty tax which the City of Raleigh was attempting to impose on them.

This week the City Council of Raleigh decided to exempt non-resident students from the provisions of the ordinance. They took this action rather than force the students to go to court, and in so doing, the Council also

On The Lighter Side . . .

—Technician Cartoon by BILL ADDISON

You Won't See This Happen Again Until Next Year

displayed a commendable spirit of cooperation.

Special praise for successfully representing student interests should go to Campus Government President Jennings Teal, who displayed a determination, persistence, and skill which all his successors in office will do well to emulate.

* * *

A Helping Hand, Please . . .

TECHNICIAN staff members make a valiant effort each week to give the students a worthy newspaper. Their work on the paper requires several hours of their time—time which they could (and should) spend on their studies or on other activities. That time is never begrudged, but it is most disheartening to not be informed of certain campus events, or to track down a story only to be told it cannot be released, and then find that same story appearing in one of the local papers before we are even off the press.

Even if we had all the spare time and journalistic talent in the world at our beck and call, it would still be a difficult task to make a weekly paper really news worthy without a great deal of outside assistance.

All department heads, faculty members, and campus leaders should make every effort to see that their paper gets the news as soon as possible, so that we can really print a newspaper worthy of the name. Give us a helping hand, please.

* * *

Experience Lacking? . . .

We enjoyed the Engineers' Exposition last week, and we heard a lot of comment from visitors who had been favorably impressed by the display. All the boys who took part in preparing the exhibits and in explaining them to the public deserve a lot of praise for the hard work they did.

However the Exposition seemed to lack something that the old pre-war Engineers' Fair used to have, an undefinable zest and color which made it more than a display of laboratory equipment. Perhaps the boys can make a better show of it next time, as they can take advantage of the experience gained during this, the first postwar featuring of the event. Or perhaps we have just gotten into the habit of thinking that things were always better "in the old days?"

WITH the GREEKS

By TED WILLIAMSON

By TED WILLIAMSON

There's a first class facelifting job under way over on Tri-Sig Alley. That's where the Delta Sigma Phi's house is and also the alley runs between the Sigma Phi Epsilon and Sigma Chi houses, hence the name Tri-Sig Alley, not the official name but our suggestion anyway. For the past few months, the Delta Sigs have been working on a house which they bought and moved to the present location. They have done much, and are doing more, to improve the place and to make it look nice. At present they are building a rock wall out in front and are going to plant flowers a little later. They are repainting also and the digging of a basement is underway. This group is a good example of what men will do when they want a good place for their fraternity to live.

Several State Chapters have held initiations recently. Probably the most new Greeks have been added by Sigma Chi who took in 17 new brothers last week. They are: Reg Jones, Roxboro; Ray Ward, High Point; Glover Bedford, High Point; Ben Holt, Graham; Jim Brockman, James Sartin and Willie Evans of Burlington; Scott Stidham, Jonesboro, Ark.; Clent Jones, Tarboro; Clyde Erwin, Raleigh; Jim Crawford, Ahoskie; Phil Williams, Wil-

son; Cotton Ligon, Durham; Billy Beal, Asheville; Winfred Kirkman, Greensboro; Bill Davis, Mt. Olive and Oscar Paul of Washington, N. C.

Sigma Phi Epsilon welcomes as brothers: Jim Satterfield, Salisbury; Ed Cansler, Charlotte; Carlyle Cook, Winston Salem; Irving Gower, Greenville; Jim Massenburg and Dick Mitchell of Raleigh; and Walter Barnes of Wilmington. An honorary brother was initiated also. He is Dave Bowers, a graduate who lives in Lenore, N. C.

Delta Sigma Phi has new brothers also. W. S. Bull, of Newport News and Jim McBrayer of Hampton, Virginia were initiated as were Mick Westmoreland, Baltimore; Earl Justice, Canton; and Ben Thrift of Raleigh.

Sigma Alpha Epsilon added two to their chapter rolls last Saturday with the initiation of Ross Lampe of Raleigh and Buddy Boyles of High Point. After the initiation the fraternity celebrated with a chicken barbecue at Trubie's followed by an informal dance.

Phi Kappa Tau has chosen leaders for the coming year. The new president is Wade Boyd. Barrett Cullen is Vice President; Jack Taylor, Secretary; Jim Peale Treasurer; John Alexander is the new pledge master and Jim Black takes over the house manager's position.

OPEN FORUM

Dear Editor,

"If you have ever been before the student council you have had it."

This statement seems to be representative of general student opinion here on the campus, and it certainly does not add anything to the prestige of our student government in the eyes of the students.

This letter was prompted by an article of the Student Government, which accounted for the proposal of an amendment to the Constitution—the amendment to allow Junior and Senior members of the honor council committee the privilege of being chosen for jury is fine, but it does not correct an existing evil which is harbored and defended by our trials system.

The issue is, THAT OF PASSIVELY CONDONING SECRET TRIALS. It galls me to the very quick to think that we participate in such a dictatorial concept of Justice. I have heard students exclaim in wry disgust at the results of some of the trials, and it sickens me to think that any student should have reason for such an attitude.

I hope the faculty or S. G. has not or never will bring charges unjustly, but faculty members and students alike are not blessed with infallibility. Mistakes in accusations and judgments are highly possible.

Assuming that fair accusations are made, I see no reason for secret trials since they can only protect a guilty party from his deserved humiliation. Or is it, that those who sit and judge are afraid that there has been a miscarriage of justice and are afraid to have the particulars of a trial publicized?

I consider it a personal insult to my integrity to be told that I can sit in on a trial if I desire, but that I am bound by Honor not to divulge the proceedings. I think the Student Council should be equally as indignant at having to pass judgment knowing that it is protected by "the honor" of sworn secrecy in case of disagreement be-

tween it and student spectators and participants.

Secrecy says but one thing. "I'm hiding something I don't want others to know, or that I am afraid for others to know."

What about some campus wide opinion on the subject?

Austin L. Elliott, Jr.

Dear Editor:

On September 22, 1947 I became associated with the Student Supply Store as Manager of the Syme Hall Soda Shop and served in that capacity until April 15, 1948 at which time I was forced to resign due to internal hemorrhages of my eyes which brought about loss of vision.

As it was impossible for Mrs. Ross and me to see the boys prior to our departure we would like through your column to express our appreciation for the patronage of and many courtesies extended us by the students. In my many years of soda shop management I have never enjoyed anything more pleasant than my association with the boys at State and it is with deepest regrets we had to leave them.

With kindest regards and best wishes to each and every student, I am,

Sincerely yours,
John B. Ross

To the Editor: Why is it that only the Editor of *The Technician* is chosen in the campus election? It is obvious that neither the editor nor reporters can cover every department in the limited amount of time between publications. But if each school were to have one representative on the staff, a more thorough job could be done.

If some method could be devised giving each school a representative on the *Technician* staff, there would be competition among the best students in each school as well as a greater news coverage in every department.

Tommie Stephens.

THE TECHNICIAN

Published Weekly By the Students North Carolina State College

Editor-in-Chief DICK FOWLER
Business Manager KEN COBLE

EDITORIAL BOARD: Bob Friedman, Hoyle Adams, James Madrey, Bill Haas, Avery Brock.
EDITORIAL ASSISTANTS: James Hollinger, Harvey Cheviak, Jimmie Jones, Walker Clark, Ted Williamson, Wade McLean, Harper Thayer, Bill Addison, Herbert Brenner, Bob Merritt, Gilbert Maxwell, Ed Pulsifer, Joe Hancock, Ish Cook.
BUSINESS ASSISTANTS: Max Halber, Bob McLeod, Larry Raths, Gene Tatem, Ross Lampe, and Reginald Jones.

Subscription Price - - - \$1.50 Per College Year
Offices: 10 and 11 Tompkins Hall Telephone 4732

Represented for National Advertising By National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y. Chicago - Boston - Los Angeles - San Francisco

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

Kappa Phi Kappa Takes In Eighteen

Initiation of new members into Kappa Phi Kappa at State College last week turned out to be a very impressive event. Thursday night after a week of rather severe tests, pledges were very glad to finish initiation.

The A-S Chapter at N. C. State, Kappa Phi Kappa, a national professional education fraternity. It was organized at Dartmouth in 1922 with its purpose to promote the cause of education by encouraging men of sound moral character and recognized ability to engage in the study of its principles and problems — emphasizing among its members social intercourse, scholarly attainment, and professional ideals. The Alpha Sigma chapter at State College was founded in 1931 as a branch of the Sigma chapter at Wake Forest College.

To be chosen to become a member of Kappa Phi Kappa is indeed an honor and a stepping stone to vast

opportunities in the field of education.

While it serves as an honor for achievements Kappa Phi Kappa is a challenge to both the undergraduates and graduates in agricultural and industrial arts education. Selection of members is based on character, leadership, scholarship, and interest in education.

New members initiated last Thursday were: Billy L. Brown, Raleigh, N. C.; R. C. Cates, Statesville, N. C.; O. W. Gabriel, Sherril's Ford, N. C.; Marlin J. Herring, La Grange, N. C.; W. H. Howell, Kipling, N. C.; John M. Jenkins, Forest City, N. C.; Charles I. Jones, Micro, N. C.; Billy Jay Nix, Rutherfordton, N. C.; Edgar W. McBride, Taylorsville, N. C.; James R. Rabon, Winabow, N. C.; Herman F. Smith, Raleigh, N. C.; C. H. Thompson, Rutherfordton, N. C.; Rufus B. Turner, Oakboro, N. C.; Willie G. Tussey, Lexington, N. C.; Allen B. Vaughan, Trinity, N. C.; Harry N.

Wiley, Gates, N. C.; R. E. Wheless, Louisburg, N. C.; Robert Lee Witt, Summerfield, N. C.; Billy L. Brown is not shown in the picture.

FOR SALE—30 foot trailer with complete bath. 132 Trailwood.

“RASSALER”

This story was told by a sales girl at Taylor's fashionable clothing store on Fayetteville street. A State man, whose identity has not been definitely established, entered the store and demanded to see the best fur coats in the store. He casually suggested that he had been stuck by Cupid's arrow and that he wished to shower the object of his affections.

After almost an hour of examining fur coats, he picked out the most expensive coat in the whole store and asked the sales girl to wrap it up. She very obligingly did and when she had finished wrapping it, she asked him whether he would like to pay for it by check or cash. He indicated that neither way suited him and the sales girl asked him again how he would like to settle the bill and at that point our hero revealed that he was only able to “rassal” her for it.

Y Deputation To WC Was Howling Success

More than fifty State College wolves were royally entertained as guests of the Junior YWCA of WCUNC in Greensboro Saturday. Feature event of the day was a dance in South Spencer Hall for members of the Junior Y and their guests.

The Statemen and their charming hostesses were treated to a short one-act play by Ira Helms, Dave Kirkman, E. T. Williams, and Gilbert Maxwell. Later in the afternoon, the group ate a picnic supper by the side of the lake on WC's west campus. The dance began at 8:30 and ran until 11:30; the chartered bus carrying the men from West Raleigh left at 12:00.

Dave Kirkman was in charge of arrangements for the deputation, which was sponsored by the YMCA. General consensus of opinion among those who made the trip was that it was a howling success, and several delegates were overheard planning private “deputations” in the near future.

“My future's in the telephone business”

“I've been in the telephone business a little more than two years.

“And what busy years they've been!

“The Bell System has added more than 6,000,000 new telephones, erected some 1200 buildings, buried thousands of miles of cable and made great strides in extending and improving telephone service in rural areas.

“Telephone service has been extended to automobiles, trucks and trains, and a new system for transmitting telephone conversations and television programs by microwaves put in operation.

“At Bell Telephone Laboratories they're working on new electronic devices which will bring still wider horizons of electrical communications within view.

“I've had a part in this post-war progress.”

There's a future in telephony.

BELL TELEPHONE SYSTEM

Chemical Engineers Elect Horne President

Upon nearing the end of a year high lighted by unusually good speakers and large attendance at the meetings, the American Institute of Chemical Engineers, Student Chapter, recently elected officers for the coming year. Hugh Horne was voted President, Bob Yoder Vice President, Homer Ketchie Secretary, J. D. Hartsoe Treasurer, Lewis Potter, Reporter, Earl Hesse and John Moore Delegates to the Engineer's Council, and Charles Plank and Jonathan Thigpen, Alternate Delegates.

To learn what student chapters in other colleges were doing and to interchange information with them, several members of the local group attended the Southern Regional Conference, A. I. Ch. E., Student Chapters, at the University of Florida, April 4-6. Hugh Horne, Homer Ketchie, J. D. Hartsoe, E. H. Hutchins, and John Parnag made the trip. Among those things thoroughly enjoyed by the delegates were inspection of a kindred school, the tropical climate, the reading of technical papers, and battalions of Florida coeds.

CHOICE STEAKS and CHOPS

Special Dinners Everyday

OPEN ALL DAY SUNDAY

PETER PAN RESTAURANT

The College Boy's Headquarters
1207 Hillsboro St.

The Finest Is None Too Good For Your “BEST GIRL”

Yes, Your “MOTHER” Will Enjoy A Fine Gift Of
Jewelry For Mother's Day

GUARANTEED WATCH REPAIRS AT
REASONABLE PRICES

Esquire, Inc.

2406 HILLSBORO STREET

Phone 35962

Sponsors For The Junior-Senior Dance

Pictured here are the sponsors for the annual Junior-Senior Dance to be presented by the students of State College on Saturday night, April 24. Sam Donahue and his orchestra will provide the music for the dance, which will be held in Raleigh's Memorial Auditorium from 8:30 until 12 o'clock Saturday night. The sponsors, with their escorts, are shown here. Top row, left to right: Miss Alma Sebaston of Jacksonville with Robert L. Peacock of Jacksonville, president of the Junior Class; Miss Elizabeth Silver of Raleigh with John Holmes of Sanford, vice president of the Junior Class; Miss Adelaide

Foil of Charlotte with Reid D. Farrell of Gastonia, secretary of the Junior Class; and Mrs. Charles J. McCann of Charlotte with Charles J. McCann of Charlotte, treasurer of the Junior Class. Bottom row, left to right: Miss Olivia Garrett of Roxboro with Louis M. Allen of Raleigh, dance committee chairman; Miss Peggy Crawford of Raleigh with Archie Corriher of Hendersonville, dance committee member; Miss Roberta Austin of Jefferson with Paul E. Church, Jr., of North Wilkesboro, dance committee member; and Miss Frances Smith of Greenville, S. C., with Gabe Holmes, Jr., of Sanford, dance committee member.

Juniors Fete Seniors With Dance Tomorrow

By HARPER THAYER

The annual Junior-Senior dance featuring Sam Donahue and his orchestra comes off tomorrow night at 8:30 in Memorial Auditorium. The ring ceremony will follow last year's pattern although the names of couples will not be announced this year as they pass through the ring. This is caused by the large size of the junior class. During intermission at approximately 9:45, the couples will assemble in the lobbies and will be lead in a single file through the ring by Bob Peacock, class president and his date. He will be followed by the other class officers, the dance committee, and then the other class members.

In going through the ring, the couples will go alternately to the right and to the left. When the last couple goes through, a large circle will have been formed.

The rings will be worn around the girls' necks suspended by red and white ribbons. After the rings have been placed on the juniors' fingers and the customary kisses bestowed, there will be a dance for juniors only.

Once again it has been requested that no flowers be sent to anyone except sponsors and dates of the dance committee. The dance will be strictly formal.

Cummings Studies Use Of Fertilizer Abroad

Dr. R. W. Cummings, associate director of the experiment station is on a special tour in Germany, to survey production and utilization of fertilizers in allied occupational zones.

During the war, many fertilizer plants in Germany were used to manufacture ammunitions. These plants were in the process of being torn down when it was decided that at least part of them should go back into operation. When they are restored less fertilizer will be exported, thus helping to relieve the fertilizer shortage in the United States.

Dr. Cummings will make a complete study of present conditions and will then forward these facts along with his recommendations to the War Department. The trip was made by plane, Frankfurt, Germany being the first stop.

According to Dr. J. F. Lutz, Dr. Cummings will return to Raleigh about May 1.

To Meet

The Society of Industrial Engineers will hold its regular meeting next Tuesday night at 7:30 in the YMCA. Election of officers for the coming year will be held at this time and every member is urged to attend.

ATTENTION CITIZENS OF VETVILLE!!
Now is the time to decorate your apartments. We carry a complete line of paints and wallpaper.
Good Quality — Reasonable Prices
HENRY D. HILL PAINT SHOP
On Oberlin Road—Just Around Corner From College Court

AMBASSADOR
Now Playing
"RELENTLESS"
Robert Young
Marguerite Chapman
Sun., Mon., and Tues.
"WINTER MEETING"
Bette Davis
Jim Davis
Wed., Thur., Fri., and Sat.
"SEUDDA HOO,
SEUDDA HAY"
Starring
June Haver

Your **REXALL STORE**
has a complete line of
Drugs and Toiletry
**WILMONT
PHARMACY**
3025 Hillsboro St.
Phone 31679

Coming Soon
ALL NEW, BRAND NEW
**Lincoln AND
Mercury**
★
**HARMON
Motor Company**
3623 Hillsboro Street Phone: 33648-49
YOUR
LINCOLN - MERCURY
DEALER
"State's Next Door Neighbor"

IT'S TRUE-
A CLEAN
WATCH
MUST HAVE
A PERFECT
CRYSTAL-

**HAVE US REPLACE YOUR
BROKEN CRYSTAL NOW!**
Crystals
Fitted While
You
Wait
Weatherman Jewelers
1904 Hillsboro St.

MUSIC-LOVERS
For one of the largest and most diversified stocks of
Popular
Jazz
Semi-Classical
and
Classical
RECORDINGS
—Visit—
THIEM'S
107 Fayetteville St.
Dial 22913 Raleigh, N. C.

Livestock Day Officers At N. C. State

CECIL WELLS

WILLIAM E. HALL

WORTH STINSON

JAMES K. BUTLER

Pictured above are the officers of the fifth annual Livestock Day to be presented by the students in the School of Agriculture at State College on Saturday, May 8. Objectives of the event, which will be held at the State Fair Grounds, are to foster the development of more livestock farming in North Carolina and to provide training in the fitting and showing of farm animals for State College agricultural students. The officers of the project are Cecil Wells of Leicester, chairman; William E. Hall of Yadkinville, vice chairman; Worth Stinson of Monroe, reporter; and James K. Butler of Windsor, secretary-treasurer.

WWWP Program

- 5:30- 7:00—Dinner Musicale
- 7:00- 7:30—Juke Box
- 7:30- 8:00—Local Spotlight
- 8:00- 8:30—Bandstand
- 8:30- 9:00—Special Feature
- 9:00- 9:15—Jive Jamboree
- 9:15- 9:45—Music To Study By
- 9:45-10:45—Request Program
- 10:45-11:30—Music To Study By
- 11:30-12:00—Concert Master
- 12:01 —Sign Off

On Tuesday listen at 7:00 to 7:15 for Charlie Mitchell's sportscast. Call 7861 to make requests.

LOST—Saturday at 12 noon, Hamilton Watch—Engraved Dr. J. P. Rowe. Also Fob, engraved the same. J. P. ROWE.

Fine's
MEN'S SHOP

Fashion 'Firsts' for men

201 Fayetteville St.

New English Courses Real Help To Students

"We feel that the new English courses are a real help to the students who are engaged in student activities," stated Dr. L. C. Hartley, head of the English department, this week. New courses are Radio Speaking 334, Journalism 215, and Creative Writing 222. Demand for these courses was brought about by the increasing number of students who are working on publications staffs and the radio staff. The new courses are coordinated with the staffs so that publications receive more material, advice, and criticism.

The journalism course, taught by Mrs. A. T. Wallace, is cooperating closely with the *Technician*. to give wider campus coverage. Students "cover" regular "beats" The creative writing class, taught by Dr. Hartley, is contributing valuable material to the *Watauga* as short stories, soon to appear in the campus humor magazine. Another outgrowth of the creative writing class is a new publication which will be distributed to the students this spring. The publication is an anthology of the best short stories submitted by members of the class. The course in Radio Speaking, taught by Prof. L. H. Swain, is training the announcer staff for the campus radio station WWVP.

Club Elections

Annual Elections for the Charlotte Club will be held April 29, Thursday, 7:00 PM, in the YMCA auditorium.

Attend this meeting and speak your piece.

Prof. Griset Speaks To ASCE Meeting

The student chapter of the American Society of Civil Engineers held their first meeting of the spring term on Tuesday evening, April 6, at the YMCA. Professor Henry Griset of the civil engineering faculty was the principal speaker and he showed the group a film on the Tacoma Narrows bridge failure. In addition to being one of the best attended, it was one of the most interesting meetings of recent months.

Professor Griset began his discussion by giving a brief outline of the four main structural parts of a suspension type bridge. The cables, towers, and anchorages are designed to carry the load while the most important structural members, the stiffening trusses, carry no load. Previous to the failure of the Tacoma Narrows bridge no consideration in design was given to these longitudinal trusses under the cables which act as stiffeners and serve to distribute load in very light bridges. In the larger suspension bridges of the double-deck type, the dead weight load is so great in proportions and the cables are so large that the function of the stiffening trusses is not so relatively important.

Professor Griset continued with a silent movie which showed the effects of the wind on the Tacoma Narrows bridge just prior to its failure. Contrary to general belief, it was not a freak wind which destroyed the structure. On the day of the failure a 42 mile per hour gale was striking the bridge almost normal to it. In actuality, the wind force lifted a portion of the bridge and consequently a slack

was introduced into both cables which supported the roadway. Hence, this slack was taken up in the form of a wave along both cables of the main span of the bridge. On the day of the disaster these waves got out of phase and in addition to the already present longitudinal wave motion, which was producing deflections up to 50 inches, a twisting effect was introduced. In other words, while one side of the roadway was going up the other side of the roadway was going down.

In conclusion, Professor Griset pointed out that engineers on this bridge were not held responsible for the failure because their design was as complete and sound as any prior to that time. However, aerodynamic vibrations now play an important part in the design of long span bridges since it is now realized that stiffening trusses are the most important members yet so apparently unessential.

FOR SALE — Salisbury Motor Scooter, Cushman Motor Scooter. Excellent condition. Dial 8682 after 5 P.M.

At State

BILL TAYLOR

smokes
CHESTERFIELDS

He says:
"I smoke Chesterfields because I find in this cigarette quality of product in manufacture, and satisfaction in a slow burning and mild smoke."

A nation-wide survey shows that Chesterfields are TOPS with College Students from coast-to-coast.

LYNN'S SERVICE GARAGE

336 South Salisbury St.
24 HOURS STORAGE SERVICE

LEE TIRES — WILLARD BATTERIES
DIAL 4435

FOR SALE—Entire set of Encyclopedia Americana (Brand New) for \$120. (A saving of \$30). Call 33312.

STUDENTS!

WE INVITE YOU TO OUR GRAND OPENING ON APRIL 27

★

REMEMBER MOTHER'S DAY

We Will Ship Candies And Cakes By Parcel Post

EXCELLENT CANDY & BAKE SHOP

2406 Hillsboro St. Next To Varsity Theater

NOW IS THE TIME!!

DON'T WAIT 'TIL THE LAST MINUTE TO DECIDE ABOUT THAT GRADUATION GIFT

●

Our Gifts Are Of Excellent Quality At An Economical Price

●

We Invite You To Come In And Look Over Our Display

●

Bowman's Jewelers

15 W. HARGETT STREET

STUDENTS!

Attend The

Sophomore Hop

SATURDAY NIGHT, MAY 1

MEMORIAL AUDITORIUM

Featuring

CROWNING OF "THE KING FOR A DAY."
MISS NORTH CAROLINA WHO WILL REIGN AS QUEEN.

THE MUSIC OF THE DUKE AMBASSADORS.

Limited number of guest tickets available to any student. Tickets may be purchased from any member of 30 and 3 for \$1.50 (including tax).

Lantern Slides

Lantern slides are now being used to illustrate problems of analytics and calculus.

Dr. John W. Cell, professor of mathematics, is using slides to demonstrate problems that have first been worked out and explained as thoroughly as possible on the blackboard. The slides, containing the curves and equations previously explained, are shown to clinch the idea, and support the mathematical reasoning in the students mind.

Dr. Cell does not make far reaching claims for his project. However, he has used slides in connection with his lectures and feels that they present a more forceful, accurate, and rapid review of the subject than can be obtained otherwise.

Art Criticized

Captured German art was viewed and criticized at Washington, D. C. last week by five State College students. Alexander Crane, art and painting instructor in the Architecture Department, and Miss Ann Craddock, also of the Architecture Department, accompanied the group. Students J. M. Abdallah, Stuart Bassel, Dudley Cameron, Jesse Norris, and Ed Walker drove to Washington Thursday to see National Art Gallery's exhibit of over 200 captured German paintings, found after the Allies had defeated Germany. In the words of Mr. Crane: "They were all masterpieces."

The group was gone two days.

FOR SALE—House Trailer with 10x12 room. Clean, comfortable. Immediate occupancy, \$1000. Lot 57, Trailwood. R. E. Coto.

This is the Way to Figure it Out . . .

Many students are not sure how to calculate their scholastic averages. In order that you may keep up with your averages and arrive at the same figures that the Registration Office gets when checking scholastic averages, we are giving you here the procedure followed by that Office. We suggest that you cut out this article for future reference.

1. All work transferred from another institution and credit allowed for Military Service are entered as "Cr" and are not considered in any scholastic average. Be sure to subtract these hours and an equal number of points before making calculations.

2. In computing a scholastic average points lost by cuts (Class Absences) are not deducted from

points earned. Such lost points are considered only in checking for "C" average in September and for minimum degree requirements.

3. "Net points" means all points earned by A's, B's, and C's less any lost because of "F" grades. (No points were deducted for courses failed prior to September, 1946.)

4. To obtain your scholastic average:

(a) Subtract the number of hours you failed from your "net points" (see No. 2), and multiply the result by 10.

(b) Divide this product by the sum obtained by adding the hours passed and the hours failed. (Carry to one or two decimal places.)

(c) Add this quotient to 65.00 to get your final average.

After commencement seniors are ranked in the entire class and in each school. Scholastic averages are worked by the method given above and then these are arranged in descending order. The best student is ranked No. 1 in the class and also No. 1 in his school. Class and school ranks are then assigned to each student according to his average.

Honors and high honors are engrossed on diplomas. In order to graduate with honors a student must have twice as many "net points" as hours earned. In order to graduate with high honors a student must have two and one-half times as many "net points" as hours earned.

Each September students who have been in college six or more terms must have a "C" average. In this case points lost by cutting classes are counted against you. From your "net points" subtract those you have lost by cuts and compare it with the hours you have earned. If you do not have as many points then as hours earned, you will not be eligible to return in September.

The Dean of Students checks eligibility for fraternity membership. Your "net points" minus the hours failed must be equal to the hours passed. Points lost by cuts do not affect your fraternity eligibility.

Dr. Christie Delivers Gas Turbine Talk

The day is coming when the gas turbine will replace the diesel on the railroads prophesied Dr. A. G. Christie in his talk Monday night, April 19. Dr. Christie emphasized the importance of gas turbines as highly efficient means of power development not only in stationary power supplies but he also pointed out the possibilities of gas turbines in planes and locomotives. Dr. Christie pointed out that the efficiency of the gas turbines depends on the operating temperature and he commented on the problems that arise when working at these temperatures. He stressed to his engineering audience the need for research and development in this field and pointed out the vast possibilities.

Five Years Behind

Dr. Christie reported that the Americans were five years behind the Europeans in the development of the gas turbine. Dr. Christie is one of the best known mechanical engineers in the country, having served as president of the American Society of Engineers. He was born in Canada and is now a naturalized citizen of the U. S. During his career as an engineer, Dr. Christie has made several inspection trips to Europe as an American observer and is very familiar with the engineering field in both Europe and America. At present, Dr. Christie is a member of the staff of the Engineering school at Johns Hopkins University.

Earlier Dr. Christie addressed student engineers on the subject of opportunities for engineers in the modern day industry. He enumerated the number of branches of engineering that are in need of development. This talk was followed by a luncheon under the sponsorship of the Engineers' Council and was attended by various members of the engineering faculty and Engineers' Council.

Dr. Christie's lecture was sponsored by the society of Sigma Xi in conjunction with the Public Lectures Committee. Dr. C. G. Brennecke, head of the Electrical Engineering School at State and president of the local chapter of Sigma Xi introduced Dr. Christie.

Let's Get Together

PHILIP MORRIS
is so much
better to smoke!

PHILIP MORRIS offers the smoker an extra benefit found in no other cigarette. For PHILIP MORRIS is the ONE, the ONLY cigarette recognized by leading nose and throat specialists as definitely less irritating.

Remember: Less irritation means more smoking enjoyment for you.

Yes! If every smoker knew what PHILIP MORRIS smokers know, they'd ALL change to PHILIP MORRIS.

CALL FOR PHILIP MORRIS

TRY A PACK . . . TODAY

Sweeping Revision Made in Athletic Department

Units to be Combined; Other Milestone O K'd By Council, Others Neglected

The long awaited revision of the Athletic Department has finally come. Last Monday, the Athletic Council voted unanimously to recommend to the administration that the activities of the physical education department, the intramural athletic program, the industrial recreation department, and in tercollegiate athletics be coordinated under an athletic director.

The action by the council is merely the first step toward remedying the disorder and chaos that has existed in that department during the past decade or more. Although better coordination of facilities and leaders is one of the major aims of the recommended organization under one man, it is probable that the present set-up will not be disturbed with the exception of the head man.

Von Glahn Expected To Go

Even though no statement was made regarding the replacement of present Athletic Director, J. L. Von Glahn, reliable sources feel sure that such a change will be affected in view of the failing health of Mr. Von Glahn and the increased duties of that office.

Such a change in the physical set-up of the Athletic department will probably work on the same order as the present organization of major schools on the campus, with the Director merely serving as overall "Dean" and the present "Heads of Departments" continuing to serve in their present capacity. Prof. Johnny Miller, who has capably served the college for 24 years, is presently head of the Intramural and Physical Education department. The new industrial recreation program is under Tom Hines, who has been connected with the Physical Education department and has been the track coach.

Case Gets 4-Year Contract

Coach Everett Case, who has directed the State basketball team to national glory during the past two years and who has won the hearts of the entire school, was granted a four-year contract upon request. Although the change in the set-up was widely acclaimed by students

and alumni alike, the signing of Coach Case for four more years was equally significant to all concerned. Also passed at the meeting of the council was the decision to overhaul the press box in Riddick Stadium, a decision long overdue in the minds of those who work closely with athletics in the vicinity.

Noticeably absent from the agenda of the Council was the consideration of completing the new baseball diamond and/or providing bleachers for the present diamond on Freshman Field. Another major item not discussed was that of cutting more exits in Frank Thompson Gym to handle the overflow of fans for the coming basketball season, in case the Coliseum is not completed in time.

The new recommended program for the athletic department will take effect July 1, pending approval of the Administration.

Phy. Ed. Head Attends National Meeting

Mr. J. F. Miller, Intramural Sport's Director and Head of the Physical Education Department, is at present attending a meeting of the National Association, of Physical Education in Kansas City. He will arrive back in Raleigh sometime during the early part of this coming week, and will begin making final preparations for the BIG-4 FIELD DAY which will be staged on May 6 at the Duke University Athletic Field.

REWARD—For the man who finds a drawing box for me. I will pay the lowest possible price. Call me. Tel. 1-4684. Pinch-Penny Joe.

WINS ALUMNI TROPHY

Leo Katkavek, who is shown above set for the throw-out after fielding a hot liner, yesterday received an overwhelming vote by the student body to receive the Alumni Athletic Trophy as the most outstanding athlete in the Senior class. Katkavek has been an outstanding player on State teams the past two years and before the war. He has starred in both baseball and basketball, serving as Captain of the cage team during the past two seasons. The Manchester, Conn., native climaxed his brilliant basketball career by being voted the most outstanding player by his teammates, duplicating his 1942 honor, and by playing on the Eastern College All-Star team against the Western All-Stars and the Denver Nuggets. He also won the Butter Anderson free-throw trophy last year and was voted the Adams Hat-Sports Welfare Trophy as the best athlete in school last year. Reporting late for the current diamond squad, second baseman Leo is batting a neat .429 to reign as one of the big noises in the State batting parade.

Linksmen Tackle Tar Heels; Notch 6th Win

Coach Charlie Tripp's Wolfpack linksmen will play the golfers from the University of North Carolina next Tuesday afternoon on the Chapel Hill course. Sporting a record of six victories against two defeats, the State linksmen will enter the contest as a slight underdog but Coach Tripp's charges, who handed Duke their first defeat in three years, will be no pushover for the Tar Heels.

Coach Tripp has announced several changes in the line-up for the coming matches. Freshman Maurice Brackett, sizzling former high school star from Charlotte, has moved into the number-one spot. Charlie Gibson has shifted to the number-two spot. Gibson carded a one-over-par 74 as the Wolfpack defeated High Point for the second time last week and their sixth win. Brackett and Robert Turfball both shot 75s in the Panther match.

Last Tuesday afternoon on the Hope Valley Country Club in Durham, the Duke Blue Devils avenged an earlier loss to State by trouncing the 'Pack 19½-7½. It was the second loss of the season for Tripp's squad who lost the other match to Wake Forest's undefeated six. The Wolfpack's victims include Davidson, Furman, South Carolina, High Point twice, and Duke.

The State linksmen will encounter one of the top-flight golfers in the south in Harvey Ward when they tangle with the Tar Heels on Tuesday. Ward holds down the number-one spot for Carolina and has competed in the Masters Tournament in Augusta, Ga.

SECURITY LIFE & TRUST CO.
EDUCATIONAL POLICY

Endowment at Age 18
Age of Father—25 yrs. Age of Child—6 months
Average Annual Investment \$43.71
Maturity Value at Age 18—\$1000

(Annual premium including extra for waiver of future premium in case of death or disability of applicant)

VERNON A. KING
Phone 9637 101 Van Allen Ave. Behind Textile Bldg.

**Do You Know That
You Can Get ...**

\$2.50 for 25c

Yes, Just Buy A Bowling Ticket For 25c
And Bowl 50 Games At 15c Per Game

FOR MORE INFORMATION ASK THE MANAGEMENT

Cooliest Place in Town

• • •

Manmur Bowling Center
"For Health's Sake Bowl"

Across From Patterson Hall Phone 23533
Air Conditioned For Your Comfort

**SPALDING
SPORTS SHOW**

CADDY, HAVE THEY SHORTENED THIS COURSE?

NO SIR, BOSS...

IT'S THOSE NEW SPALDING WOODS YOU'RE USING!

THE GREENS SEEM A LOT NEARER WHEN YOU SWITCH TO SPALDING WOODS! NEW MODELS... PERFECTLY BALANCED TO PUT MORE "SWINGING WEIGHT" BEHIND THE BALL.... ADD POWER AND ACCURACY TO YOUR WOOD GAME.... THEIR PATENTED GRIP GROOVES YOUR GRIP THE SAME WAY FOR EVERY SWING.

NEW SPALDING WOODS

NEW BOBBY JONES WOODS

NEW JIMMY THOMSON WOODS

Dot and Top-Fits at your Pro only

SPALDING SETS THE PACE IN SPORTS

Tracksters Tangle With Torrid Tar Heels Tomorrow

Hines' Squad Whips S. C. 71-60 for 1st Win

By JOE HANCOCK

Six State College track records are expected to fall this week when the Wolfpack tracksters meet the power-laden cindermen from the University of North Carolina on the local track tomorrow at 1:30.

Coach Tom Hines believes that records in the high jump, broad jump, shot, discus, mile, and the two mile will be smashed tomorrow, but he has indicated that records in other events may fall also.

The Tar Heels have a record of one win and one loss, winning from the University of Virginia, and dropping a close decision to the Yellow Jackets of Georgia Tech. The Southern Conference Champions will bring to Raleigh such stars as Jim Moody, champion high jumper, hurdler Dick Taylor, and other star performers such as Segilman, Kirk, Briley, Joyner, Magill, Willis, Morrow, MacKenzie, and Nelson.

Leading the way for Coach Hines' crew will be Jim Byler, Dick Dickey, Bob Goldberg, Vic Bubas, and Co-Captains Chuck Chambers and Oscar Miller.

Byler, who has been a leading scorer in the first two meets, will compete in the discus. Dickey is entered in the javelin, broad and high jumps, Bubas in the broad jump, Miller in the javelin, and Chambers and Goldberg in the sprints and hurdles.

The Wolfpack broke into the win column last week with a 71-60 win over the Gamecocks of South Carolina. Although South Carolina took one more first place than State, the Wolfpack took a ma-

ajority of the seconds and thirds; thereby winning the meet. Highlight of the afternoon was the sensational sprinting of Norman (Scooter) Rucks of the Gamecocks in the 220 and 440 yard dashes. Rucks broke South Carolina records in both of these events, sprinting the 440 in 47.7 seconds and the 220 in 21.3 seconds.

State took seven first places; Goldberg won the 100 yard dash, Eglund the 880, Miller the javelin, Bubas the broadjump, Pickett (three way tie), high jump, and Chambers, the high and low hurdles.

The summary:
100—Goldberg (NCS), Drews (USC) and Landeau (NCS). 10.2 seconds.

220—Rucks (USC), Chambers (NCS) and Goldberg (NCS). 21.3 seconds.

440—Rucks (USC), Orrmins (NCS) and McKenzie (USC). 47.7 seconds.

880—Eglund (NCS), Kincaid (USC) and Orr (USC). Two minutes 6.8 seconds.

1 mile—Brackett (USC), Dubow (NCS) and Hunter (NCS). Four minutes, 40.3 seconds.

2 mile—Brackett (USC), Hunter (NCS). 10 minutes 45.0 seconds.

Shot put—Coleman (USC), Byler (NCS) and Dostanko (NCS). 48 feet 10 1/4 inches.

Discus: Coleman (USC), Byler (NCS) and Cartier (NCS). 136 feet 5 1/4 inches.

Javelin: Miller (NCS), Dickey (NCS) and Buck (USC). 167 feet 10 1/2 inches.

Broad jump: Bubas (NCS), Dickey (NCS) and C. McGill (USC). 21 feet 2 inches.

High jump: Pickett (NCS), Orr (USC) and O. McGill (USC). Tied 6 feet.

Pole vault: McCook (USC), Frazier (NCS) and Pickett (USC). Tied 11 feet.

Low hurdles—Chambers (NCS), C. McGill (USC) and Goodman (NCS). 25.9 seconds.

High hurdles—Chambers (NCS), Watt (NCS) and McGill (USC). 15.9 seconds.

Mile relay—South Carolina (McKenzie, Orr, Kincaid, Rucks). Three minutes 32.3 seconds.

Tennis Team Hits Winning Streak

By JOHN LAMPE

The Wolfpack netters added two more wins this week by defeating the University of Richmond last Saturday and the College of Charleston in a return engagement on Tuesday. The total record for Coach Walter Seegers' team now stands at four wins and two defeats, beating Richmond, College of Charleston twice and the Citadel while losing to the University of South Carolina and the University of North Carolina. The matches on schedule for the next week are on April 26 with Presbyterian Junior College in Raleigh and with Wake Forest in Raleigh on April 27.

On April 17 the State College netters swamped the University of Richmond to the score of 6-3. The state racket swingers took five of the singles matches and one of the doubles. In the number two singles, Charlie Boney was extended to three sets before downing his Richmond opponent 5-7, 6-1, 6-3. Cal Ragan, playing in his first singles match, did not have too much trouble in defeating his Richmond adversary.

In Raleigh on April 20, the Wolfpack Netters defeated the College of Charleston 7-2. The State boys took all of the singles matches while losing two of the doubles. Art Culbertson, playing number one singles for State, defeated Parker of Charleston who had beaten him at the previous meeting of the two teams. Culbertson rallied at 5-5 in the first set to win it 7-5 and then proceeded to whip Parker 6-4 in the second set. In the number four singles match, Cal Ragan rallied in the second set to win it 8-6, and in the third and final set he played a steady game to win it 9-7.

Intramural Front

By HERB BRENNER

The Intramural parade of sports continues its high powered pace as softball games are being played with all the traditional spirit and competition of the 'ole diamond itself. Many close ball games were featured during the past week which proves that the competitive sport will really become lots keener as the season progresses.

3rd Becton Wins

Griffin pitched his Becton dormmates to a close 7-6 victory at the expense of the 1st Alexander lads in their diamond clash on the 13th. The winning Becton team had 8 hits for their 7 runs, while the Alexander squad had 6 hits for their 6 runs. The high scoring men in the game were Moore, 3b, and Thames, ss, with two runs apiece for the Bectons, while on the other side of the field, Engel, c, and Michel, 1b, came across twice for the Alexandermen. The losing pitcher was Teabeau.

Sammy's Post Victory

The winning batteries in the SAM-Kappa Sig clash on the 19th were Hausman, on the mound, and Olanoff, behind the plate. The score 9-6 in favor of the SAM's. The winners had 6 hits for their 9 tallies while the losing Kappa Sigs had 4 hits. The Kapps started the scoring parade early in the first inning when they pushed across 4 runs but the hard hitting Sammy's came back in their half of the first frame and knocked across 8 runs. The losing batteries were Brooks and Cloud.

Welch Defeats 3rd Turlington

The Welchmen whipped a hard group of Turlington lads 6-3 in their Dorm contest on the 15th. Thrower handled the pitching duties for the victors. The catcher for the victorious Welch aggression was Ses-

soms, who was the big gun in the win with two runs to his credit for two trips to the plate. He had 1 hit. Harris, Talber, and Mike were the wheels in the Turlington attack scoring 1 run a piece.

1st Syme Whips 2nd Bagwell

The 2nd Bagwell team lost 9-5 to the 1st Syme crew in their battle on the 13th. Dunman was the winning pitcher . . . Monroe the losing tosser. Stansil, c, Raeford, 2b, Leggett, 1f, and Pendleton, rf, each tallied twice to pace the winner's scoring with Higgins, ss, bringing across the other run. Leggett had a 1.000 batting average for the game with three for three. Monroe, the pitcher, for the Bagwell team had two runs chalked up to his credit to take over scoring honors for the losers. Strider was behind the plate for the Bagwell nine.

Phi Kappa Tau Wins 13-10

In a high scoring ball game, the Phi Kappa Tau fratres defeated a determined bunch of S.A.E.'s 13-10 on the 14th. Scoring in each of the frames, the winner's showed plenty of power and looked to be a strong contender for top honors when the finale to softball rolls around. The winning man on the mound was Keller, and the Phi Kapp behind the plate was Peale. Both played a great brand of diamond ball. Swain, the left fielder for the winning fratres, powered across the plate 3 times to top the scoring spree. The Phi Kappa Tau's had 18 hits for the game. The losing SAE's in driving across 10 runs, accounted for 8 hits in the contest. The losing pitcher was Merritt and the catcher for the SAE's was Jones. Pendley, Boyles, and Clark each came across the batter's box twice to head the loser's attack.

2nd Alexander Whallops Gold

Having piled up a massive lead by the third inning, the 2nd Alexander-Gold game was called as the new rule applies, and the Alexandermen won 20-5. Venable and Red lead the winner's attack with 4 runs each. Each man on the win- (Continued on Page 12)

FOR AN OPEN AND SHUT CASE

OF SHEER SHIRT COMFORT . . .

try an Arrow Gordon doubler in fine Gordon oxford cloth, \$4.00.

The doubler is the only shirt we have ever seen that successfully leads a double life and looks well with or without a necktie.

Ask your Arrow dealer for a Doubler, a perennial shirt favorite of U. S. college men.

P.S. Doubler comes in regular collar sizes and sleeve lengths.

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

DO YOU LEAD A DOUBLE LIFE?

(Everybody does!)

And to make the transition easier, Arrow brings you that dual purpose shirt—the Doubler, which looks as well without a tie on a golf course as it does with a tie for a dinner date.

Doubler is made in crisp Gordon oxford cloth, the favorite fabric of American college men, and bears the Sanforized label (assurance of less than 1% shrinkage.)

Drop in after class and pick out a couple of Arrow Doublers. They come in white and blue oxford, and are sized like regular shirts. Price \$4.00.

Lewis State College

FOR ARROW SHIRTS

Wolfpack, Play 'Em Right
On Every Base.
Lets Knock Those Tar Heels
Off First Place.

POWELL & GRIFFIS

Why Not Look Tidy
And Take Her Heart.
We'll Crease Your
Suit Before You Start.

FRIENDLY CLEANERS

2910 Hillsboro
Tel. 20888

Diamond Crew Faces 'Brothers from Chapel Hill'

SPORTING AROUND With Bill Haas

With the announcement of the new policy in the Athletic Department and the signing of a four year contract by the most active and able coach to hit these parts in a long while, it looks like State College Athletics is moving in the right direction. True, it is only a step; but the first one is the hardest. Let's hope that bigger and better improvements come soon.

I don't like to fill up space with criticism, but an incident last week at the Duke Baseball game sorta' struck me the wrong way. Maybe that is going a little out of boundary; but it's my column, so here goes.

In the rush at the gate at Devereaux last Saturday, one fellow inadvertently missed the gate keepers hand when he was presenting his ticket. It was a minor offense on the little fellow's part, but the big burley gateman took pains to have the man return and pick up his student ticket and hand it directly to him.

All this time, a crowd had gathered at the gate waiting to enter. Lots of these people were Duke fans who had come over to see the game. Some were parents of the students and a few were just followers of State athletic events.

To be forced to stand by while the BIG gateman wrestled on the ground with his victim was somewhat of an insult to the fans, and A DEFINITE SMEAR ON THE ACTION OF STATE COLLEGE STUDENTS; for, what one does, all are guilty of in the eyes of the public.

Maybe the man should have been thrown out of the game, and maybe not. That decision I leave up to the gatekeeper. It is only his method of handling the matter that causes the rub. I'm sure, though, that all the waiting crowd would rather have seen one of the Park policemen handle the ousting of the fan, instead of watching the two men tussle on the ground Grade School Style.

There is nothing personal in this comment. I don't know the man on the gate. Never saw him as far as I know. It is just the attitude I'm against, not the person.

I don't know how he looked from Coach Sorrell's seat in the State dugout; but, from my corner over on the first base line, Tootsie Holding looked good in his only hurling assignment of the season, when he tossed some pretty good ball in the Yale affair.

Sorta' wonder why Holding hasn't been given any other try on the mound. Maybe I should have dropped by the practice field and watched Tootsie toss a few before I wrote this, but his hurling in the Eli contest convinced me he can pitch. We'd sure like to see him in action again.

Well, the footballers have just about rounded out the second week of Spring practice. Hats off to a rugged bunch who are beginning to sweat not that it is getting really hot these afternoons!

It's too early in the game to make any long range predictions, but
(Continued on Page 12)

Monogram Club To Hold Banquet On Tuesday

The Monogram Club of State College will hold its first annual initiation banquet next Tuesday, April 27 at 6:30 p.m. in the Grill Room of the Cafeteria.

The decision to make the affair an annual event was decided in a recent meeting in an effort to strengthen the Club and make it more active in campus affairs. The club also voted unanimously to eliminate the old type of hazing initiation in favor of the banquet.

President Dick Calloway expressed the hope that all new and old members get in touch with him or banquet chairman Tom Gould and plan to be there and make the club a success. Baseballer Bill Evans is the vice-president. Prof. Morgan of the Chemistry Department is the faculty advisor.

According to reliable reports, complete reorganization of the Club is now in progress and all members are urged to pitch in and make a definite policy for the Club. Present plans also include the participation of the State Monogram Club in a Big-4 Field Day between the Monogram Clubs of State, Duke, Carolina, and Wake Forest in an effort to solidify the good relations between the schools. Duke is this year's sponsoring school.

A guest speaker, not picked at presstime, will feature the Banquet on Tuesday. Members of the coaching staffs and press will be guests. Plans for the annual Pic-Nic will be discussed at one of the regular meetings in the near future, to be announced.

League Scrap With Tar Heels Set For Devereaux at 3 o'Clock

By BILL HAAS

Carolina's Big Four Circuit leaders will venture into the Wolfpack camp tomorrow afternoon for another try at the 'Pack scalp.

This is the first meeting of the Tar Heel and Wolfpack swatters this season; and in view of the fact that the Phantom nine is leading Big Four play and runner up in the Southern Conference there are promises of a good game.

Dukes Down 'Pack

In the return affair on the local diamond, Dukes bloodthirsty Devils made mincemeat out of the 'Pack defense, with the Red and White men chalking up seven errors. The weakness in field play dropped the Wolfpack from unbeaten Big Four League competition.

Leo Katkavek picked up two hits in four trips up to take batting honors for the locals.

Wildcats Slaughtered

Bob Edwards turned in a six hit ball game Wednesday to stop the Davidson Wildcats cold with a 12-3

Textile Curricula Revision Approved

By HY SCHEVIAK

Revisions of the textile curricula have been approved indicating another step toward a better Textile School and a better State College. Changes have been made to constitute efforts for an improved course offered in textiles.

One of the major changes that has taken place is that of the new options. All freshman will take the same basic courses, but at the beginning of the sophomore year a

division is made distinguishing textile manufacturing with chemistry and dyeing. Under the new system students will pick their major after completing their junior year instead of after their sophomore year as previous.

Seniors in textile manufacturing are allowed to choose from six options. The choice will be made from textile management, general textiles, synthetics, yarn manufacturing, knitting, or weaving and designing.

The freshman year has dropped three shop courses in exchange for decorative drawing, formerly a second year subject. The light-industry course has been taken entirely out of the curriculum, and several changes have been made in the sophomore, junior, and senior years.

The Textile School will announce how this change will affect individual students who are already enrolled in textiles.

score. The win was the first notch in Edward's belt this season. The outcome of the game was never in doubt after the first two innings.

McComas and Evans each knocked out three safeties, in the revenge defeat of the 'Cats.

Play Pro Club Next

Coach Sorrell will take his men to Windsor for an exhibition game with a pro outfit from Amsterdam, N.Y. next Wednesday. Carolina will play host to the 'Pack in Chapel Hill on Thursday.

Julien Rattelade

BOSSE JEWELERS

Is The

N. C. State College Favorite Jeweler

For the Best in

DIAMONDS

The fastest and most efficient watch repair service

The most popular name watches

The most up-to-date Jewelry Gifts

It's

"BOSSE ALL THE WAY"

107 Fayetteville Street

YOUR USED TIRES ARE WORTH MONEY AT

"Eatman's"

We Will Allow From \$2.50 To \$7.50 Each

On The Purchase Of

NEW GULF TIRES

ALSO

SEAT COVERS AT

\$15.95

Eatman's

Your Gulf Service Center

OPEN ALL NIGHT

Dial 33528 and 9375

Road Service

We Cordially Invite You To Enjoy Our
HOME STYLE MEALS

We Are Now Serving Our Own Ice Cream

For a Treat, Visit

GRANDMA'S

3005 Hillsboro Street

"JUST BELOW THE TEXTILE BUILDING"

Elections

(Continued from Page 1)

Sophomore representatives: Agriculture, Homer Sink, 978; David Sides, 872; Textiles, Bob Marshall, 1304; Allison Davant, 567; Engineering, Ross Lampe, 1242; William Munn, 704; and Teacher Education, Ralph Ingram, 1067; Samuel Furches, 604.

Faculty representatives: Robert C. Bullock, 1508; Preston W. Edsall, 703; Roy S. Lovvorn, 1139; H. E. Grisct, 869.

In the election of publications chiefs, Editor of the Wataugan: Max Fowler, 1356; and John Faulk, 985. Business Manager of the Wataugan: Bill Ray, 1381; Bill Hennessee, 893.

The YMCA results show for president: Worth Stinson, 1438; John Hollowell, 817. vice president: Stuart Wood, 1136; Gilbert Maxwell, 967. Secretary: Ralph Dixon, 1264; George Fox, 796; and treasurer, Bill Cochrane, 1413; Henry Miller, 953.

Both Admendments to the constitution were approved overwhelmingly. Also, Leo Katkaveck was the winner of the Alumni Athletic Trophy by a very wide margin.

Athletic Council results are: For Senior representative, Ralph Coble, 1254; James Pate, 988; for Junior representative, Warren Cartier, 1938; Walter Clark, 757; and Avery Brock, 533.

In the election for cheerleader W. S. Hull was the winner with 1451 votes. Pete McDowell polled 926 votes.

Voting for Interfraternity Council officers stacked up as follows: president, Floyd Blackwell, 208; Wade Boyd, 131; vice president, Hoyle Adams, 182. Vernon Stack, 153; and secretary, Joe Clements, 183; Reid Farrell, 157.

Intramural Front

(Continued from Page 10)

ner's nine came across the home plate at least once during the contest. The Alexander team had 17 hits for the entire clash. Williams was the losing moundsman, with Lopez and Temptios each coming in home twice.

3rd Bagwell Wins Over 2nd Syme

The ever powerful 3rd Bagwell athletic teams again proved their strength as they went all out to defeat a 2nd Syme nine 13-4 in their clash on the 19th. The winning Bagwell lads started their scoring spree early in the contest as they came across for 4 runs in the first frame. Hardy was the winning pitcher with Cobb doing the catching. The Bagwell squad showed great potentialities as being a strong contender for top flight honors in the Dormitory division. Calchell was the losing man on the mound. The 2nd Syme team had 6 hits for their 4 runs. Ladd knocked a smashing four bagger for the Symemen in the fifth frame.

Other Games

- Sigma Nu, 19—Delta Sig, 6.
- 1st Becton, 20—1st Alexander 1.
- Horseshoe Double Results**
- 1st Becton defeated 1st Bagwell. Trailwood over 2nd Syme.
- 2nd Becton won over 1st Alexander.
- 2nd Bagwell bagged 3rd Bagwell. Vetville whipped 3rd Syme.
- 2nd Turlington licked 1st Syme.
- PKA defeated Lambda Chi.
- SAE mopped KA.

Sporting Around

(Continued from Page 11)

I'd like to stick my neck out and foretell a powerful line next season. Watts and Musser are still in the ranks at Guard, and Jim Rees is working in light gear at the Tackle berth. Jim is having trouble with a trick knee, but the kinks will be out long before the first kickoff against Duke. A good line coach and a good line material add up to one thing! Big Four Field day had been set as May 6, so you still have time to come out for one of the teams. Took a walk down to the Coliseum one afternoon. There is a little activity down there, but not enough to suit me. Maybe somebody will come across with that million bucks yet!

Fair Success

(Continued from Page 1)

ducted into the Order of St. Patrick, are as follows:

Edison Mc. Fields, Topia, Eldred H. Helton, Red Springs; Ned M. Fowler, Shelby; James C. Hobbs, Raleigh; Jerome O. Darholt, Charlotte; Melvin E. Griffing, Bridge Hampton, N. Y.; Lewis J. Hash, Piney Creek; Robert W. DuRant, Tryon; William F. Freeman, High Point; Gale C. Oberndorfer, New Brighton, Pa.; Henry A. Ogden, Charlotte; Joseph S. Leeper, Gastonia; Willard B. Midgett, Raleigh; Louis S. Hovis, Dallas.

William C. Robertson, Goldsboro; James A. Penland, Swannanoa; Joseph Seid, Brooklyn, N. Y.; Edgar D. Peebles, Raleigh; Miley R. Parrish, Nashville; Phillip E. Richardson, Greensboro; Edward C. Saleeby, Wilson; Dave W. Sewell, Greensboro; Brice Tarleton, Raleigh; George B. Whitfield, Asheville; C. Grayson Willard, High Point; Elmer C. Yow, Jr., Fayetteville; Hugh H. Wilson, Jr., Raleigh.

Herbert L. Fritz, Charleston, S. C.; Claude R. Denny, Winston-Salem; Edmund B. Morrison, Charlotte; Frederick R. McDavid, Sanford; Dan A. Knee, Charlotte; Sheldon A. Stripling, Raleigh; Arthur Howe, Niagara Falls, N. Y.; John B. Alexander, Charlotte; Thomas B. Carpenter, Greensboro; Edward I. Barton, Alexandria, Va.; Howard L. Gandy, Jr., Martinsville, S. C.; William C. Roe, Asheville; James C. MacLachlan, Raleigh; Vincent W. Kafka, Great Neck, N. Y.

Everett J. Lucke, Jr., Raleigh; Jerome Fische, Brooklyn, N. Y.; Bruce E. Beaman, Greensboro; Jack Wagoner, Greensboro; Roger C. Dickinson, Jesup, Ga.; Oren A. Palmer, Jr., Raleigh; Charles Wright, Raleigh; Harry A. Allen, Jr., Charlotte; Thomas A. Hodges, Fayetteville; Casper B. Shafer, Washington, D. C.; Nathan A. Price, Jr., Rocky Mount; Winston R. Burnham, El. Cajon, Calif.; and Harvey Gittler, Forest Hills, N. Y.

Freshmen, who were named as Companions of St. Patrick, are listed as follows:

James C. Ashworth, Seagrove; William H. Boyd, Jr., Henderson; Alfred M. Demeulenaere, New York City; Edwin B. Gentry, Greensboro; Loman H. Waller, Wilson; Glenn W. Putnam, Jr., Orangeburg, S. C.; James R. Goble, Hiddenite; Kenneth K. Denson, Rocky Mount; Alvin W. Jenkins, Jr., Raleigh; Arthur G. Johnson, Jr., Greensboro; James T. McKeel, Jr., Washington, N. C.; Edmund W. Porter, Raleigh; and Russell H. Shouse, Jr., Winston-Salem.

Beaux Arts Party

All Architectural students are invited to attend the Beaux Arts Society Party to be held Friday, April 23, at seven o'clock.

All those students interested in going are requested to meet in front of Daniels Hall at 6:45, and anyone who can take a car is asked to have it in front of Daniels at 6:45.

There will be a charge of one dollar for your date.

- Sigma Pi won over PET.
- Phi Kappa Tau downed Sigma Chi.
- TKE licked SAM.
- AGR over Sigma Nu.
- SPE won over Delta Sig.

New Officers

The American Ceramic Society elected new officers for the coming year, at their last meeting, April 20. The elected officer are President, Robert F. Stoops; Vice-Pres. Harold Potchtar; Secretary, Robert

Mills; Treasurer, Arnold Rowe; Representative to the Student Council, Lewis M. Allen; Associate Representative, Duard C. Lynn.

A. I. E. E.
The American Institute of Elec-

trical Engineers announced that Cyril N. Hoyler, research engineer for RCA, will speak to students in Electrical Engineering. His talk, sponsored by the AIEE, will be held at 7:00 Monday night in Room 207A, Daniels Hall.

**"CHESTERFIELD AND I ARE OLD FRIENDS.
IT'S MY SMOKE."** *Marquette Chapman*

IN
"CORONER CREEK"
COLUMBIA'S FORTHCOMING
CINECOLOR PRODUCTION

WHY... I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"Chesterfield is my brand. I've been smoking them for about 16 years. I like them because they're mild and really satisfy. I know the kind of tobacco that's in them... it's the best."

"Chesterfield buys the best grades of tobacco. It's mild, light, ripe, sweet-smoking tobacco. They pay the highest prices for their tobacco. It's top quality leaf."

A. J. Criswell
TOBACCO FARMER, PARIS, KY.

ABC
ALWAYS BUY CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING