

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXVIII, Number 27

STATE COLLEGE STATION, RALEIGH, N. C., MAY 14, 1948

Offices: 10 and 11 Tompkins Hall

Beauty Contest Pics Returned Next Week

Pictures entered in the Technician-Agromeck beauty contest last fall can be picked up at the Agromeck office any day next week from 3 p. m. to 5:30 p. m. The Technician and the Agromeck sponsored the contest last fall in order to pick eight or ten beautiful girls' pictures to grace the current issue of the Agromeck.

Rules of the contest stated that no pictures would be returned until the Agromecks were issued to the students. Although the editors feel that the calibre of their work will be lowered by the absence of such beautiful pictures around the office, adherence to the rules compels them to return the pictures.

Each picture will be placed in an envelope with the name of the person who entered it written on the outside. In case the name of the entering person is not available or is illegible, the girl's name will be on the envelope.

The pictures will be returned at the same window at which the Agromecks are being distributed.

New Officers Installed at Banquet

GARDNER, McCORMICK, WILLIAMSON, KENDALL, TEAL

O. Max Gardner, Jr. Gives Main Address

Fred Kendall, rising senior in Soils, was given the oath of the office of President of the Campus Government last Friday night at the annual Installation Banquet which was held at Teel's Supper Club.

President Jennings Teal of the present Campus Government administered the oaths to all of the newly-elected campus leaders who are slated to take over the running of the Campus Government shortly before the end of the Spring Term. In addition to Kendall, the official oaths were taken by Ted Williamson, Vice-President; Jim Gardner, Secretary and Dougald S. McCormick, Treasurer.

Brigale Toastmaster

Ballentine Will Speak At Commencement

Lt.-Governor L. Y. Ballentine and Dr. Frank P. Graham, president of the Greater University, will be the principal speakers for State College's 59th graduation service, Monday, June 14.

Six hundred seventy-six seniors, the largest graduating class in the history of State College, will receive their diplomas from Lt.-Gov. Ballentine in Riddick Stadium Monday night at 8 o'clock. Lt.-Gov. Ballentine will represent Gov. Cherry for the ceremony.

The School of Engineering leads in the number of graduates, with 348, followed by the Textile School with 136, and the Ag School, with 102. Thirty-seven men are expected to graduate from the Division of Teacher Education, and fifty-three students will receive advanced degrees.

Chancellor J. W. Harrelson will preside over the ceremony and confer the degrees.

Scott to Speak Tuesday; Student Body Invited

W. Kerr Scott, candidate for the Democratic nomination for Governor and a 1917 honor graduate of State College, will be the main speaker at the Ag Club Tuesday night in Withers Hall. The public is invited to attend.

As one of the college's most distinguished alumni, Kerr Scott has had an outstanding career since he graduated thirty-one years ago. He is a leader in the Presbyterian Church, he has served for several years as an investigator for the U. S. Department of Agriculture, and he is a veteran of the first World War. In 1936 Scott was elected Commissioner of Agriculture, and he served in that capacity until he resigned in February to become a candidate for governor. Scott, whose home is Haw River, is married and has three children.

While at State Scott was a very
(Continued on Page 8)

KERR SCOTT

Awards Presented At Scholarship Exercises

The annual Scholarship Day ceremonies were held last Wednesday at noon in Pullen Hall. Bishop Rondthaler spoke at the exercises which were the first held since before the war.

The ceremonies began with an academic procession into Pullen Hall. Rev. Lassiter, Baptist chaplain for State students, pronounced the invocation. Chancellor Harrelson then introduced the speaker, Bishop Harold Rondthaler.

Bishop Rondthaler is the 248th Bishop of the Moravian Church and has been president of Salem College and Salem Academy since 1909. He said that one of the most important phases of education is the "awareness of the unseen." In defining this, he said that things seen are temporal and things unseen are eternal.

Awards Are Made

Scholarship Day is a day set aside each year for recognition of high scholarship among students at State. At the same time awards are made to the top-flight students in some of the departments and so-

(Continued on Page 2)

including Chancellor Harrelson, Dean E. L. Cloyd, Dean J. H. Lampe and Dean M. E. Campbell. The main address of the evening was by State College Alumnus O. Max Gardner, Jr. who came over from Carolina, where he is now studying law, for the occasion. Mr. Gardner spoke on State College and the Campus government, giving many points of interest and placing a challenge before the new members of the council. His relation of how the Campus Government came to be and of its importance brought a vital message to all present.

Kendall Congratulates Council

The new President, Fred Kendall, speaking for himself and the new council, promised that, with the wholehearted support and cooperation of the student body, the next year could and would be one of the best in the history of our school. He congratulated the out-going Student Government for their year of progress and promised that the new group would do their best to continue the projects now underway and to do everything possible for the good of the students.

At the end of the program, after a few words of appreciation to Jennings Teal, the Student Government presented him with a gift as a token of thanks on behalf of the council and the student body. In thanking the students who had thus honored him, Teal said that he wished for the incoming Student Government the same spirit of cooperation and the same working spirit which the former group had shown.

Ag School's Big Day Tomorrow

Presented To Foster Animal Development

The fifth annual, Livestock Day, sponsored by the students in the School of Agriculture at N. C. State college, will be held at the State Fair Grounds Saturday afternoon beginning at 1:30.

Approximately 50 farm animals, representing nine different classes of livestock, will be exhibited in showing and fitting contests. Around \$300 in prizes, donated by North Carolina business enterprises and magazine publishers, will be awarded to the students who show the first-class animals.

Objectives of the event are to foster the development of more livestock farming in the State and to provide training in the fitting and showing of farm animals for State College agricultural students.

No admission fees will be charged.
(Continued on Page 8)

Scene From Last Year's Livestock Day

Rising Seniors Elect Bozeman President

Oscar Bozeman of Baton Rouge, La., a backfield star on the football team and a leading student, was elected president of the rising Senior Class in a recent election.

Other new class officers are Martin Miche of Roxboro, vice president; Arthur Mackie of Yadkinville, secretary; and F. Earle Hunt, Jr., of Oxford, treasurer.

The class members also elected Horace D. Taylor of Raleigh and Reid Farrell of Gastonia as editor and business manager, respectively, of The Agromeck, campus annual. Taylor and Farrell did not have opposition and were elected unanimously.

Bob Peacock of Jacksonville, president of the Junior Class, presided over the meeting, and Charles McCann of Charlotte, class treasurer, presented a report of the class' business affairs during the year.

Textile Fraternity To Be Installed Tonight

Kappa Chapter of Delta Kappa Phi, textile fraternity will be installed tonight following a banquet at the Carolina Hotel. Installation ceremonies will be conducted by a suite of national officers headed by William W. Meyer of Philadelphia.

A charter membership of 17 undergraduates will be initiated along with Professor Henry A. Rutherford, Head of the Department of Chemistry and Dyeing, who will act as faculty advisor.

Delta Kappa Phi is the oldest active professional textile fraternity. Longstanding members of the fraternity include Dean Malcolm E. Campbell, and Professor Albert H. Grimshaw of the Textile School.

CAMPUS GOVERNMENT

By WALTER M. CLARK

The Council voted to add \$400 to the student loan fund. The loan fund which is handled through Dean Cloyd has had a fast change-over this year. The increased use of it can probably be accounted for by the veterans whose subsistence checks have been late. The fund was established by the Council back in the early thirties. Various methods have been used to increase the fund by charging interest, fees, etc., but today there is no charge. Any student may borrow from this fund if Dean Cloyd considers the request reasonable. The loans are usually limited to fifty dollars, but may be for more.

Since the beginning in the early thirties, the fund has had 100% repayments. If anyone does not repay, however, his name will be turned over to the Treasurer's Office for further action.

Go To Blue Ridge

Three members of the Council will be sent to the YMCA camp in June. They will be allowed forty dollars each for expenses. This is following the custom as done in the past for these conferences.

Athletic Council Meeting

Since the Athletic Council will probably meet after the students have gone home, the Council decided to reimburse the student representatives for any special expenses occurred in getting to the meeting. The Council believes it is imperative to have the members there at all meetings in case anything comes up again about shifting football games, etc.

WANTED—Vet and wife with no children to sub-let 3 room furnished apartment during June, July, and Aug. Call 36256 after 4:30.

Back again!

SCHOLARSHIP DAY—

(Continued from Page 1)

cities. Dean Cloyd presented the various awards.

Alpha Zeta Scholarship Cup—Eibert C. Price of Selma, junior in agricultural education.

Alumni Athletic Trophy—Leo Katkavek of Manchester, Conn., junior in textile manufacturing.

American Institute of Chemical Engineers Award—Earl W. Hesse of Morehead freshman in ceramic engineering.

Ceramic Awards: J. C. Steele Scholarship Cup (upperclassman)—Robert F. Steops of Staunton, Va., junior in ceramic engineering; Moland-Drysdale Scholarship Cup (freshman)—Robert E. Boyce of Charlotte, freshman in ceramic engineering.

Eta Kappa Nu Award (electrical engineering)—Bobbitt V. Correll of Mebane, junior in electrical engineering.

Forensic Awards for National Individual Ranking in Direct Clash Debate—Floyd L. Harper, Jr., of Charlotte, junior in industrial engineering; and Newton W. Mandel of New York City, senior in textile chemistry and dyeing.

Gamma Sigma Epsilon (chemistry)—James C. Reeves of Raleigh, senior in chemical engineering.

Interfraternity Scholarship Cup—Alpha Gamma Rho Fraternity.

Kappa Phi Kappa Award (education)—Stanley W. Corriher of China Grove, senior in agricultural education.

Phi Kappa Phi Medals: (a) Sophomore—Melford R. Dameron, Jr., of Charlotte, sophomore in architecture; (b) Junior—Charles M. Rice of Candler, junior in mechanical engineering; (c) Senior—William J. Miller of Crumpler, senior in agricultural education; and (d) Graduate Scholarship—George S. Fichter of Reily, Ohio, graduate in entomology.

Pi Tau Sigma Award (mechanical engineering)—Herman E. Seibel of Norfolk, Va., sophomore in mechanical engineering.

Tau Beta Pi Scholarship Cup (engineering)—Charles M. Rice of Candler, junior in mechanical engineering.

Textile Awards: (a) National Association

Award—senior in textile manufacturing.

Xi Sigma Pi Awards (forestry): (a) Freshman—Aldos C. Barefoot, Jr., of Angier; and (b) Upperclassman—Bert M. Zuckerman of New York City.

Outstanding Student in the School of Engineering—Robert P. Schmidt of Raleigh, senior in chemical engineering.

The Bulletin Board

SPONSORED BY THETA TAU

A. C. S.

The Student Branch of the American Ceramic Society will hold its annual picnic Saturday, May 15. All ceramic students are invited. Those planning to attend should meet at the Ceramic Building at two o'clock Saturday afternoon.

AQUINAS CLUB

There will be an important meeting of the Aquinas Club on Wednesday, May 19 at 7:30 p. m. in the conference room of the YMCA. All members are urged to attend this meeting which will be the last meeting of the year. Catholic Action, and the part it plays in national and international life will be discussed.

J. P. LeVasseur.

AG EDUCATION

A short meeting for seniors, juniors, and advanced sophomores in Ag. Education will be held in 114 Tompkins Hall at 6 o'clock.

Room Assignments

1. During the period May 17th through May 25th, the present occupants of dormitory rooms may make application at the Dormitory Office for rooms for the Fall term.

2. Beginning May 26th, any spaces not reserved will be available for assignment to other students who are now registered in school. Each student is requested to have his registration card available.

3. Students desiring to room together should make application at the same time. There will be a maximum of three students per room.

4. "D" dormitory (except the ground floor and first floor) and "E" dormitory will be reserved for the incoming Freshmen.

5. Each student submitting room application will be issued a "NOTICE OF ROOM ASSIGNMENT" which is official confirmation of Fall term room assignment. PAYMENT OF ROOM RENT WILL NOT BE ACCEPTED UNLESS ACCOMPANIED BY THIS NOTICE.

6. Fall term rent will be payable NOT LATER THAN JULY 15th. Failure to make payment by this date will result in cancellation of room assignment.

the keys are to be turned in at the end of the Summer term.

8. The dormitories are to be completely vacated between the end of the Summer term and the beginning of the Fall term.

Supervisor of Dormitory Rentals.
J. S. Fulghum, Jr.

Ivey Honored

Mr. L. L. Ivey, manager of the Student Supply Store, was recently honored at a meeting of the National Association of College Stores. As an expression of appreciation for his service as president of the association from 1942 through 1944, Mr. Ivey was presented with an inscribed gavel.

NOTICE

We wish to correct a price that was quoted on a pair of white buckskin Freeman Shoes that was advertised by Brittain's in the April 30th edition. The price quoted was \$9.95 but correct price should have been \$13.95.

It's a FREEMAN Shoe

The New MAGNA-MOX

Greatest moccasin this side of the happy hunting ground. Great sturdy uppers, great burly seams, great thong lacers, great triple leather soles . . . Great Buy, too.

11.95
OTHER FREEMANS
8.95 to 19.95

Brittain's
Shoes of Distinction

Van Heusen Shirts

Nights are brighter, now that Van Heusen Van Tux is back again. And in two smart, low-setting collar-attached models: regular length and wide-spread. The pleated front and cuffs are crisp, snowy white piqué—on a body of fine handkerchief cloth. We've spared no tailoring detail to make these the quality shirts you expect. \$5.95 each. PHILLIPS-JONES CORP., NEW YORK 1, N. Y.

You're the man most likely to succeed in

Van Heusen Shirts
TIES • SPORT SHIRTS • PAJAMAS

Your Van Heusen Headquarters

Lewis State College

New Society Receives Charter At Banquet

The State College Student Chapter of the American Society of Heating and Ventilating Engineers was organized at a banquet meeting recently.

Merrill F. Blanking of Philadelphia, Pa., a past president of the national organization and a member of its advisory committee, formally presented the college chapter its charter and talked on the aims and activities of the organization.

He reported that the society, which has been functioning since 1894, now has 6,000 members, and he emphasized the significance of the society's research work, which is done largely at the organization's own laboratories in Cleveland.

Heating and ventilating engineers, he explained, are concerned primarily with problems concerning fuel conservation, smoke abatement, air pollution, and other factors affecting the public's health and general welfare.

The State College chapter is the second chapter of its kind in the nation. A similar organization has been established at Texas A & M

1948-49 Officers Of Engineers' Council

PRESIDENT
Bill English

VICE PRESIDENT
Louis Allen

SECRETARY
James Yorke

TREASURER
Hugh Horne

Engineers Elect English President of Council

Bill English, a senior in the American

Keramos Initiates New Members

Harry C. Plummer of Washington, D. C., director of engineering and research for the Structural Clay Products

College were initiated as active members of Keramos during the ceremony. They are Arthur Jabbusch of Lorain, Ohio, James Schomburg of Savannah, Ga., Douglas C. of Plymouth, Har-

ident during the meeting. Other officers are John C. Lodor of Wilmington, vice president; Clinton E. Jones of Tarboro, secretary; John G. Marshall of Glen Rock, N. J., treasurer; and Ed Morrison of Charlotte, reporter. John B. Alexander of Charlotte, a student, was toastmaster at the meeting.

served as secretary of ASME; treasurer, Scabbard and Blade; vice president, Phi Eta Sigma; and is a member of Pi Tau Sigma and Tau Sigma Pi.

Lewis M. Allen of Raleigh was elected vice president. Allen, enrolled in Ceramic Engineering, is a representative to the Student Council, a member of the Engi-

member of Tau Beta Pi, Eta Kappa Nu, A IEE, and a senior in Electrical Engineering, was elected secretary. Hugh Horne, a chemical engineer from Roanoke Rapids, was named treasurer. Horne is President of A.I. Ch. E.

Jack Armstrong, the retiring president of the Council, presided over the meeting, which was at-

erches last week. Selection of Plummer for the honor was done in recognition of his research work in brick and tile and for his other contributions to ceramic engineering. Six top-ranking students at State

tended by all old and new members, alternate members and faculty advisors.

is president of the chapter.

Keramos, one of the oldest professional fraternities in the nation, has nine chapters in American colleges and universities having departments of ceramic engineering.

LOST: Ag Club key. Five Dollars reward to finder. Return to Wade Hobson, 210 Syme.

Great Tune - Great RECORD

It's Bob Eberly's waxing of "You Can't Run Away From Love." - Decca Record Release

BOB EBERLY, the romantic ballad singer, gives some old but good advice to cuddlesome twosomes on this click-disc.

And Bob has another good word for smokers. As Bob sings it, "I've tried a lot of different brands of cigarettes—but Camels suit me best."

Try Camels on your "T-Zone"—T for Taste... T for Throat. See for yourself why, with Bob Eberly and countless other smokers who have tried and compared, Camels are the "choice of experience."

And here's another GREAT RECORD!

CAMELS are the choice of experience with me!

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

More people are smoking CAMELS than ever before!

EDITORIALS

A Great Loss...

With the leaving of Professor C. D. Hart, the Industrial Engineering Department and Industrial Engineering students will suffer a great loss.

Professor Hart is returning to Japan to re-establish some industries that he started some thirty years ago.

In his short stay here as a visiting professor, Prof. Hart won the heart and admiration of every one that knew him. His quick smile, and easy-going manner made it a pleasure to stop by his office and talk with him. He became noted for the fact that he was never too busy to talk to anyone who came by, and his experience and advice was much sought after by the students in his department.

There is a need on this campus for professors and teachers like Prof. Hart. There is a need for professors who take an interest in students and student activities and are willing to help them prepare for future years. True, most the departments have a man, or men, like Prof. Hart, but more are needed, many more.

A Top-Flight Leader...

Last year the student body elected a dark-horse candidate for the job of president. The past year has proven the wisdom of their choice.

Jennings Teal has been one of the best—if not the best—president this campus has had in many years. He has proven himself to be a forceful, capable and sincere leader time and time again.

A man not prone to petty bickering; not afraid to act and speak according to the dictates of his conscience, Teal has carried out the duties of his office in a manner reflecting credit on himself and his college.

Without doubt there are many things still left to be done—just as there will always be more miles left on the road to progress. Teal leaves behind him a splendid record of faithful service and selfless devotion to duty. In addition, he leaves a stern challenge to those that follow him.

To Jennings Teal goes our thanks for a job well done.

A Beautiful Work...

Two of the happiest people on the campus these days are Atwood Skinner and Tom Millsaps.

They have good cause to be happy for the Agromeck, on which they have toiled and sweated all year long, is now being distributed.

Many do not realize the huge amount of work that is required to publish a book the size of the 47-48 Agromeck. It is no easy task. If you don't believe it just ask Skinner or Millsaps.

The entire Agromeck staff, and Skinner and Millsaps in particular, deserve cheers from the entire student body for the book. It is truly a beautiful piece of work.

According To HOYLE...

An editorial in last Sunday's Daily Tar Heel points out some objectives to be followed by newly-elected student body president Jess Dedmond. The editorial reminded Mr. Dedmond that one of his duties is to represent the students at the forthcoming meeting of the Board of Trustees of the Greater University. Then the editorial went on to say that since Graham Memorial is now inadequate, the greatest need on the Carolina campus today is, of all things, a new student union building, and the Trustees must be made aware of this deplorable condition.

Now we approve of the Tar Heel telling Mr. Dedmond what action they think he should follow, for student presidents sometimes forget their duty to the student body. We even approve of our brothers trying to squeeze a new student union out of the Trustees, for we are all out to get all we can. But we certainly could not approve of the Trustees granting such a request, and making a recommendation to that effect to the Legislature.

We believe the Trustees should examine all requests from the various branches of the Greater University primarily on their merits as related to the entire University, not merely as they may apply to one branch of the institution. If the Trustees and the Legislature continue as they have in the past, then one section of the University will continue to receive a disproportionate share of the funds at the expense of the other two. This is a poor policy, both from an educational and a business standpoint, and the farms and industries of North Carolina have already suffered enough from it.

It is difficult to believe that Carolina's greatest need at this time is a new student union building, when State has gone for fifty nine years without any at all. But even if that is the true case, we cannot see how the Trustees could approve a second one for Chapel Hill without giving us our first one.

● Students registering for summer school and those who have not yet taken the surveying course should take note of the announcement on page 12.

● There will be only two more issues of the TECHNICIAN published in the current school year.

● The Creative Writing class, under the instruction of Dr. Hartley, will soon have a magazine off the press containing the best of their work. It is being sponsored by the Publications Board.

WITH the GREEKS

By TED WILLIAMSON

The annual Kappa Alpha-Kappa Sigma Ball, another of our regulars, went off with the usual bang last Saturday night. All of the Greeks were invited to the Formal ball and a good-sized crowd took advantage of the hospitality of the fraters from the KA-Kappa Sig' chapters. Bill Allen, himself a Delta Sig', took his band down to Frank Thompson for the occasion.

Pretty soon we'll be up to it in exams and with the final dances, poop on which we will have for you soon, the school-year will end. It's about that time that chapters start thinking about the rushing for next fall. Although most fraternities rush more or less, all year long, the fall season is the time when they seem to really get hot. We have a good system, on the whole here at State. One thing that we should take a look at is the early fall rushing though. Most frat' schools have rules which delay rushing for as much as a term. They forbid the fraternities to approach the freshmen at all for a period which is considered suffi-

cient to allow the young men to get used to the college and to, more or less, decide what they want to do. Our Interfraternity Council should give serious thought to the idea both for the protection of the incoming men and for the good of the fraternities.

The annual Delta Sig' "Sailors Ball" will take place next weekend. Nobody seems to know whence came the unusual title, except a few Delta Sig's who won't talk, but it is common knowledge that it is a thing that is here to stay. Any Delta Sig' will be glad to assure you that there is no better party anywhere and from the pix we saw in the yearbook they may well be right. One of the customs of the event is that all members and pledges will attend dressed in a sailor's uniform (Navy if you will) and that the pledges are to provide entertainment. They do. Any group of saltydogs seen around the campus next weekend won't mean that the reds are coming. Don't rush out and join up. The "Sailors Ball" is coming, that's all.

OPEN FORUM

Dear Editor:

I feel that there are some things about the Engineering-General program that should be called to the attention of the students who plan to enter this curriculum next fall.

Anyone planning to enter Engineering-General should give some thought to the following questions:

1. Is there any type of work that I am interested in where this maize of knowledge will give me an advantage over students in the regular curriculums or at least put me on an equal footing with them?

2. What recognition does a B.S. in Engineering-General command in industry?

3. Just what is the program designed to accomplish besides to relieve an embarrassing situation for the "administration" and graduate as many people as possible?

The primary concern of every Senior is getting a job. We have an employment agency here on the campus that does an excellent job, but a large portion of the hiring is done through the heads of the departments. Engineering-General has no department. Nor does it have any organization such as the AICHE or AIEE to give the students a sense of unity and purpose. Nor, so far as I know, does it have any voice or recognition in the administration. There is no one whose primary concern is to look out for the interest of the Engineering-General students as a group.

Fortunately, with the demand for engineers being what it is, anyone can get a job, but the higher paying jobs have requirements that can be met most easily by students in the regular curriculums.

Of the requests for engineers, I have not yet seen one that mentioned Engineering-General and very few that mentioned General-Engineering. I was of the opinion that the "administration" had put the industries of N. C. "in on the know" about this new program which was supposedly the answer to industries' prayer.

Only one of the six men I have interviewed had ever heard of Engineering-General and he lives here in Raleigh. Last week when I told an interviewer I was in Engineering-General he summed up the question they all ask with, "What's that?" A fellow has job enough trying to sell himself without having the extra burden of selling the Engineering-General program too.

Some students who had little choice but to enter the program have 80 and 81 averages, yet the impression created by the program is that they are cast-offs who couldn't make the grade in the regular departments.

The Engineering-General program does give a well rounded, conversational knowledge of engineering. But if I were expecting to be put into Engineering-General next fall, I would give long and serious thought to transferring to some school that would give me a recognized degree.

Sincerely,
Ray W. Goodrich, Jr.
Sr., Engr.-Gen.

Gold Dormitory
N. C. State College
Raleigh, N. C.
May 10, 1948

Editor, The Technician
N. C. State College
Raleigh, N. C.

Dear Sir:

On April 30 of this year, the toilet seat of one of the two toilets on third floor Gold Dorm. was broken in the normal course of use. The break was in such position as to render the seat useless under any but the most extreme emergency. The break was promptly reported through the proper channels. Feeling sure that such a universally recognized hardship would bring prompt action on the part of such authority as was necessary, the former regular users of the toilet seat cheerfully began to use other toilets in the dorm and about the campus. Ten days later it is becoming evident to the former users that others resent the extra use of already heavily burdened toilets. Tempers are being strained, relations which formerly amicable are now becoming unbearable, and an atmosphere of tension is developing.

Before April 30, the man-to-toilet ration on third floor Gold was 12 to 1. Is it not likely that the one remaining toilet seat on third floor Gold will break under the heavy traffic of a 24 to 1 ratio? The U. S. Army, even under the stress of wartime shortages placed the absolute minimum of man-to-toilet ratio at 15 to 1.

It has been learned through the janitor, the main channel of communication, that the main channel of communication is (Continued on Page 5)

THE TECHNICIAN

Published Weekly North Carolina
By the Students State College

Editor-Elect AVERY BROCK
Business Manager-elect BOB McLEOD

EDITORIAL BOARD: Hoyle Adams, James Maddrey, Bill Haas, JOE HANCOCK.

EDITORIAL ASSISTANTS: James Hollinger, Harvey Cheviak, Jimmie Jones, Walter Clark, Ted Williamson, Wade McLean, Harper Thayer, Bill Addison, Herbert Brenner, Bob Merritt, Gilbert Maxwell, Ed Pulsifer, Ish Cook.

BUSINESS ASSISTANTS: Max Halber, Larry Rathz, 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.

Notice

The TECHNICIAN is now receiving subscriptions for next year. Those Seniors who wish to have The TECHNICIAN sent to them next year are urged to come by the TECHNICIAN office on Tuesday or Wednesday nights. The subscription price is \$1.50 for the school year.

OPEN FORUM—

(Continued from Page 4)

munication with those in authority, that plans are under way for the remodeling and replacement of broken parts in Gold, and that not until such time would the broken seat be replaced. The former users of the toilet seat in question feel that it is a fairly obvious fact among homo sapiens that nature's habits cannot be postponed pending man's remodeling plans, even though they mature sometime in the summer of 1948. The former users are also of the opinion that, since the basic design of toilet seats has not changed radically in the last quarter century, new or second-hand toilet seats are readily available to the cooperative and conscientious administrator.

Statistical analysis has indicated that although the one toilet seat available on third Gold is ready for service 24 hours per day, traffic normally reaches a peak between 7 and 9 A. M., and users are reluctant to change life-long habits. A possible plan of action has been proposed involving a schedule enforced by a traffic director. However it is felt that an unpredictable interruption in the schedule might create chaos.

Various frantic attempts at repairs have been made by highly imaginative users, all ending tragically or comically.

We, the former users, are sending out this plea for help from any quarter . . . student, administrative, or editorial. Please address all contributions to Boise Asbury, Head Keeper, Gold Dormitory.

- Hopefully,
- Bob Hinkle
- George Whitfield
- Tom Millsaps
- J. L. Robinson
- Andy Patton
- B. K. Partin
- Boyd H. Parker
- Fred M. Bertzien, Jr.
- Carlos Lopez
- L. R. Roper
- Morgan Robinson
- José R. Sautisteban
- Grady Bowers
- Robert Katzenoff
- C. A. Jacob
- T. H. Sherrill
- P. E. Richardson

Students Urge Strong UN

"Anyone who has an idea for preserving world peace should be working on that idea twenty-four hours a day."

ISENHOUR.

Instructed by Isenhour and armed with certain convictions about just what should be done to achieve world peace, fifty-two students went to Washington a week ago. Representing almost every college in North Carolina the students caravanned to the capital city in a manner fostered only in a democratic country.

The student's convictions were simple and concise, as follows: (1) The present trend is toward another world war which would be disastrously destructive. (2) The best way to prevent the impending holocaust is to repair the machinery that already has world peace as its objective. (3) The best way to get the weaknesses of the UN repaired is to go straight to those who are responsible for making such changes.

Monday morning the delegation descended upon the office of Senator Clyde R. Hoey to confer with Senators Hoey and Umstead and Representatives Folger and Cooley. The students explained that the fundamental weakness of the UN is that it is not even capable of enforcing its own decisions since any nation is free to withdraw at will. They stated that the only way to correct this weakness is to strengthen the UN into a government with limited powers adequate to prevent war.

Senator Hoey admitted that this could be the ultimate goal, but insisted that taking such a step now might draw us into a war sooner than necessary. The Senator was reminded by more than one student that it is more practical to have your money on something that

might not lose than to have it on the sure loser.

Representative Folger announced unofficially that he had studied the problem for some time and had become convinced that world government is the only path to peace. He stated that he was planning to spend the rest of his time in office working to make world government a reality.

After leaving Senator Hoey's office the delegation sat in on a session of the Senate. While watching the Senate in operation, the students realized why Senators oppose the idea of having their proceedings broadcast. While the important bill on the national science foundation was being discussed, there was a total of nine Senators in the chamber. Of that number all but three were occupied with sundry diversions, ranging from informal bull-sessions to concentration on the society page of a local paper.

After observing the Senate, the group went to a conference with James W. Sweihart of the State Department. Mr. Sweihart explained in a two-hour off-the-record discussion that he personally saw the practicability of a world government at some future time, but that at present he feared it would definitely draw the line between the East and the West. He also said that he would be more in favor of such a proposal when the world had reached a "suitable state."

The students reminded him that the Marshall Plan today is admittedly widening the gap between the "two worlds" and that it gives no promise of creating a benevolent feeling between the worlds. He was also reminded that there is no such thing as "normal times" or "stable conditions" in world affairs; there-

Ag Club Meeting

The Ag Club held its weekly meeting Tuesday night in Withers Hall. Final plans were made for Livestock Day and for the Ag Picnic. The picnic is to be held on May

fore waiting for such a condition to appear would be foolish optimism.

In conclusion Mr. Sweihart was reminded that a treaty or agreement in itself has never prevented war, but that governments and federations have always resulted in peace.

What was really accomplished in Washington? No one claims to know, but the students who went to capital hill believe it was at least a good push in the right direction.

21 at the Carolina Club. It is necessary for all members planning to attend the picnic to sign up at the YMCA desk before May 19.

Dr. Elliott of the Animal Industry Department was in charge of the program for the evening, and he showed slides and made a short talk on Greece. Dr. Elliott spent about two years in Greece doing artificial insemination work with Greek dairy cattle.

At the next meeting on May 18, Kerr Scott, candidate for governor, will be the guest speaker. Everyone is extended a cordial invitation to attend this meeting. Prettv, Reporter.

LOST: Black Parker 51 Gold Top. See G. C. Cooke, 103 Chamberlain St., Reward. Phone 4843.

J. Paul Shedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger Nail Test

All panda-monium just broke loose for this little guy with the hairy ears and two black eyes. Somebody snatched his Wildroot Cream-Oil! You may not be a panda — but why not see what Wildroot Cream-Oil can do? Just a little bit grooms your hair neatly and naturally without that plastered-down look. Relieves annoying dryness and removes loose, ugly dandruff. And Wildroot Cream-Oil helps you pass the Fingernail Test! It's non-alcoholic . . . contains soothing Lanolin. Get a tube or bottle of Wildroot Cream-Oil hair tonic at any drug or toilet goods counter today. And always ask your barber for a professional application. In case there's a panda in your house — keep some Wildroot Cream-Oil handy for him!

* of 327 Burroughs Drive, Snyder, N. Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

Two friends meet and one complained of having a bad cold. The other replied, "It's a pity you don't have pneumonia because they know how to cure that."

If you have a watch repair ailment, it would be wise to come in today. It is possible we may be able to fix it right up.

Weatherman Jewelers

1904 Hillsboro St.

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."

Fine's men's SHOP

Fashion Firsts for men

201 Fayetteville St.

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

Governor Cherry Lauds Achievements

"State College has achieved a position of eminence in all of its educational and research programs," Governor Cherry said in an address at the institution recently.

Speaking at a dinner meeting of the College's Wake County Alumni Club, the Governor said that the College's School of Textiles and its Department of Diesel and Internal Combustion Engines are perhaps the outstanding divisions of their kind in the nation.

He also paid tribute to the work that is being done in the fields of agriculture and engineering and said that the school's accomplishments in architecture are rapidly developing.

"I like the atmosphere that prevails at State College, and I don't know of a place that has a finer college spirit," he declared.

Mainly Agricultural Area
Explaining that the State is predominantly an agricultural area with expanding industrial enterprises, Governor Cherry said that State College's functions in technological education and research have been and are continuing to promote North Carolina's economic development.

He congratulated the college officials and alumni for obtaining top-ranking scientists and teachers for work on the faculty and praised the school for its athletic program and its interest in developing a spirit of sportsmanship among its students.

Within recent years, he said, State College's athletic teams have brought honor to the school and distinction to the entire State. He lauded the college's coaches and members of the winter sports teams, who were guests of honor during the meeting.

Speaking informally, Governor Cherry said: "I am tremendously interested in State College and have been through the years, and judging from the accomplishments of

Technician Heads For Next Year

Avery Brock, a rising junior in Industrial Engineering from Mount Olive and Bob McLeod, a rising senior in Field Crops from McBee, South Carolina, have been chosen Editor and Business Manager respectively, of the TECHNICIAN, the campus newspaper. Both men were unopposed in the recent campus election.

Brock is a Navy veteran of two years service as a flight engineer on a Navy patrol bomber. At State, Avery has been Associate Editor of the TECHNICIAN, editor of the College Handbook, served on the YMCA cabinet, the Baptist Student Union Council, and an alternate to the Engineers Council. At present time he is a member of the Publications Board, Thirty and Three, Theta Tau, Sigma Pi Alpha, and the Society of Industrial Engineers and Vice-President of his class.

Bob McLeod is veteran of two years service in the Transportation Corps. He has been on the business staff of the TECHNICIAN for two years and is a member of the Ag Club, the Agronomy Club, and the Sigma Nu social fraternity.

the past, I visualize an even greater period of service for this institution."

The Governor was introduced by Romeo Lefort of Raleigh, president of the Wake County State College Club.

Case Speaks
In a brief speech, Coach Everett Case said that he had enjoyed his work at State College and announced that he has plans for developing a more extensive basketball program at the college. He reported that both the University of West Virginia and the University of Pittsburgh basketball teams, regarded as two of the nation's lead-

I.R.E. Elections

At a meeting held on Wednesday night, April 23 in Daniels Hall, the North Carolina State College Branch of the Institute of Radio Engineers elected its officers for the coming school year. Harvey O. Hook of Elon College, N. C. was elected as chairman. Other officers elected were: George C. Winston of Asheville, N. C., vice-chairman; Charles D. Penuel of Goldsboro, N. C., secretary; Roderick W. Coward of Wilmington, treasurer. Harvey O. Hook and Robert E. Merritt of Mount Airy were elected as representatives to the Engineers Council. Professor W. S. Carley of the E.E. Department will be the faculty adviser.

ing teams, will play at the college next season.

Coaches Willis Casey of the swimming team, Al Crawford of the wrestling squad, and Carl Anderson, assistant basketball coach, talked briefly and introduced members of the various athletic squads.

The club unanimously passed a resolution expressing appreciation to the State College student body for making it possible for the alumni and public to see some of the basketball games last season. The motion for adoption of the resolution was made by Dan Stewart of Raleigh. The students last season voted to forego their privilege of attending some of the games in order that others might be admitted to the contests.

ASCE Members Attend Meeting At Duke

Twenty-four members of the local student chapter of ASCE journeyed to Durham last Saturday for a meeting with the North Carolina Section of the American Society of Civil Engineers. The meeting was held in the new Engineering Building on the Duke University campus and the Duke student chapter made all arrangements for the meeting.

Dr. H. G. Baity, Chapel Hill, presided and after a brief business discussion two interesting papers were presented to the society. The first, "Precast Concrete Practices In Germany," was submitted by Mr. M. A. Arnold of Greensboro. Mr. Arnold recently returned to America after having been appointed to a committee to travel in Germany and study this type of construction. It was pointed out that because of the severe shortage of steel and timber the precast concrete industry in Germany is comparable to our steel industry.

Reports of student chapter activities were presented by S. N. Richardson of State College and Ed Thorgeron of Duke University. Joe Sousa, also of Duke, gave a review of their recent inspection tour of Buggs Island and showed some photographs to depict the stages of construction already complete.

New Dormitories Near Completion

With the completion of two new dormitories, N. C. State College will be able to provide rooms for all new freshmen from North Carolina and perhaps all transfer students from other schools at the beginning of the fall term in September, Registrar W. L. Mayer announced today.

The new dormitories, now nearing completion, will be set aside for use by freshmen and for transfer students and will contain facilities for 1,200 occupants, Mayer said. The buildings, which include a total of 400 rooms, are valued at over \$1,100,000.

Mayer emphasized, however, that he would like to receive applications for rooms from qualified freshmen immediately and warned that delays in filing applications may end in disappointments for prospective students seeking living quarters.

Can Handle All Freshmen
This fall marks the first time that the college will be in a position to provide all the rooms needed by freshmen since the end of World War II. Scores of first year students were forced to delay or abandon plans for entering State College during that period because of their inability to find living quarters on the campus or in the City of Raleigh.

Mayer also reported that the college by using temporary buildings and facilities will be able to take care of the academic needs of all freshmen from North Carolina who plan to begin their college training in September.

Detailed information on room assignments in the new dormitories, the academic curricula, and application blanks for admission to the college may be obtained free of charge by writing to the Director of Registration, N. C. State College, Raleigh.

Two English Teachers To Receive Degrees

Two members of the English staff at North Carolina State College will receive their doctorates from leading Southern universities during the June commencement week.

Prof. Henderson G. Kincheloe will receive a Ph.D. in American literature from Duke University, and Prof. J. Atkins Shackford will receive a Ph.D. in English literature from Vanderbilt University. Both men are North Carolinians.

Professor Kincheloe, formerly a resident of Rocky Mount, received his B.A. from Richmond University and his A. M. from Harvard. Professor Shackford, formerly of Linville, received his B.A. from Emory and Henry and his A.M. from Peabody College.

Both men were on leaves of absence during the war for service in the U. S. Army. Professor Shackford is at present on academic leave for the purpose of completing his degree requirements. He is expected to return to Raleigh with his family before the opening of the fall session of the college.

Stoops Elected To Head Ceramic Society

Robert F. Stoops of Staunton, Va., has been elected president of the State College Chapter of the American Ceramic Society for the 1948-49 school year, it was announced today.

Other officers are Harold Potchar of New York City, vice president; Robert W. Mills of Raleigh, secretary; Arnold E. Rowe of Nebo, treasurer; Lewis W. Allen of Raleigh, representative to the Engineers' Council; and Duard C. Linn of Landis, associate representative to the council.

THE ATLANTIC LIFE THOUGHT OF THE WEEK:

"Success is measured by your record, not by your hopes and dreams."

—Unknown

ROMEO LEFORT

Personal Estate Planning

Retirement Income Plans

Juvenile Plans

ATLANTIC LIFE INSURANCE COMPANY

209 Security Bank Bldg.

Dial 8866 or 33551

EXCELLENT CANDY & BAKE SHOP

2406 Hillsboro St.

Next To Varsity Theater

Try Our Delicious Cookies & Candies!

WE BAKE CAKES FOR ALL OCCASIONS

CHOICE STEAKS and CHOPS

Special

Dinners

Everyday

OPEN ALL DAY SUNDAY

PETER PAN RESTAURANT

1207 Hillsboro St.

The College Boy's Headquarters

An Event Long Remembered
Should Have A Well Remembered Gift

Examine Our Fine Selection of "Watches," "Diamonds"
and other

GIFTS FOR GRADUATION

GUARANTEED WATCH REPAIRS AT
REASONABLE PRICES

Esquire, Inc.

2406 HILLSBORO STREET

Phone 35962

Truman Recommends 3 Seniors For Army

President Truman has submitted the names of three State College seniors to the U. S. Senate for confirmation as officers in the Regular Army. Col. Samuel A. Gibson, commanding officer of the College's Department of Military Science and Tactics, was notified yesterday.

In the event the Senate confirms the President's recommendations, the three men will be sworn in as second lieutenants on July 1 providing they pass their physical examinations. They will probably be commissioned in exercises at State College.

The three students are Carl W. Ballard of Swannanoa, who was recommended for a commission in the Air Forces; Irving Feldman of Brooklyn, N. Y., who received the recommendation for second lieutenant in the Corps of Engineers; and Robert T. Wilkerson of Raleigh, who was given the Presidential recommendation for second lieutenant in the Infantry.

All three men are scheduled to graduate from State College during the June commencement week, and all of them are veterans of World War II.

"Y" Officers Installed

Four new officers of the Young Men's Christian Association at N. C. State College were installed during a week-end retreat at Camp Nawakwa, a Greensboro YMCA project near Randleman, it was announced here.

Officers who were inducted are Worth Stinson of Monroe, president; Stuart Wood of Fayetteville, vice president; Ralph Dixon of Winston-Salem, secretary; and Bill Cochran of Franklin, treasurer.

The installation exercises were conducted by Edward S. King, general secretary of the State College YMCA.

Approximately 25 students from State College and 25 students from the Woman's College attended the installation program and heard addresses by Henry T. Ware, director of religious education at Mississippi State College; Dr. Roy N. Anderson, director of student personnel at N. C. State College; and Prof. W. N. Hicks, head of the Department of Ethics and Religion at N. C. State.

The final feature of the retreat was a sermon delivered Sunday morning by the Rev. Arthur G. Courtenay, Presbyterian chaplain at State College and assistant minister at the West Raleigh Presbyterian Church.

Head Southern Engineer

Graham Thompson, left, of Highland Park, Mich. and John S. Moore, right, of Tampa, Fla., were elected editor and business manager of The Southern Engineer at a recent meeting of the Engineers' Council held at the S. and W. Thompson, who was unopposed, is a member of Sigma Pi social fraternity, and managing editor of The Southern Engineer this year. Moore has worked on the staff for two years, is a member of Sigma Chi social fraternity, Phi Eta Sigma, A. I. Ch. E., Gamma Sigma Epsilon, Tau Beta Pi, and served on the Engineers' Council for two years.

Cotton Course Offered

A short course in cotton classing will be held in the School of Textiles at N. C. State College June 14 through July 2, Director Edward W. Ruggles of the College's Extension Division announced recently.

"The course," Ruggles said, "is designed to provide intensive training in the grading and stapling of cotton, an intimate knowledge of government standards, and a broad view of the subject of cotton quality."

"The instruction will be of value to young men who wish to expand their knowledge of modern mill practices with respect to the selection of cotton for specific uses and also for experienced classers who desire a 'refresher course' in the broader aspects of the subject."

Trowbridge Will Supervise
Joe E. Trowbridge, chief cotton classer for the State of North Carolina, will supervise the instruction. His teachings will be supplemented by faculty members in the College's School of Textiles, headed by Dean Malcolm E. Campbell.

Veterans who are eligible for training benefits may take the course under the provisions of the "GI Bill of Rights," Ruggles said.

An application blank for admission and detailed information about the course may be obtained by writing to Director Ruggles at State College in Raleigh.

Course Offered For Flower Growers

A two-day short course for commercial flower growers will be held at N. C. State College May 19-20, Director Edward W. Ruggles of the College's Extension Division announced today.

The instruction will be conducted by the College's Department of Horticulture, headed by Prof. M. E. Gardner, and by the growers committee of the North Carolina State Florists' Association.

Opening day speakers will be Dr. James H. Hilton, dean of the School of Agriculture at State College and director of the North Carolina Agricultural Experiment Station, and U. L. Patterson of Shelby, a commercial flower grower.

Horticulture Experts
In addition to State College faculty members and scientists, lecturers for the short course will include other top-ranking experts in the field of horticulture.

All sessions will be held in the College's YMCA auditorium.

Full information on the course may be obtained by writing to Director Ruggles at State College in Raleigh.

Plan For Summer Forestry Camp

By BOB PHELPS

Plans for the Forestry School's Sophomore summer camp were discussed at a meeting in Ricks Hall last Saturday at twelve o'clock. Professor G. K. Slocum presided over the discussion and told some sixty members present of the hardships to expect in the next month.

Registration has been undecided as yet because tentative plans for pre-registration during exam week are being worked on at the present. If pre-registration should be inacted, camp will officially begin on Wednesday, June 16 with a field trip on the preceding day beginning at twelve noon. Should there be no pre-registration, registration will begin on June 15, at 8 a. m.

Courses to be offered, which in all total 12 college credit hours, are dendrology, surveying and mapping, forest practices and protection, silviculture, and mensuration. Professors Slocum, Chalfant, and Miller will be the advisory staff. These men will have one of the hardest jobs in the camp's history as the enrollment is expected to exceed the hundred mark. This figure is the largest amount of men ever to go to the Hill Forest Camp summer school.

Because of the increased enrollment in the forestry school, new buildings have been erected, toilet facilities have been installed, and electricity is now being put in.

Summer Registration

In order to plan for Summer School it is essential to determine the number of students now in residence who plan to enter Summer School and the courses which each student desires to take. (Students should consult their advisors regarding their courses).

Forms for indicating the desired courses are available at the following places:

Basic Division, Peele Hall, Room 101; Agriculture, Patterson Hall, Room 109B; Engineering, C. E. Building, Room 101; Textiles, Textile Building, Room 107; Teacher Education, Tompkins Hall, Room 119.

Each student who plans to attend Summer School should fill out one of these slips and bring it to the Registration Office. Priority in registration will be assigned in the order in which these slips are returned to the Registration Office.

"Come back, Carrie, I'll give you all my Dentyne Chewing Gum!"

"I don't hold with hoardin', Mam, but you mighta known I'd stay—I reckon nobody can resist that delicious flavor of Dentyne Chewing Gum! And Dentyne sure helps keep my teeth white, too."

Dentyne Gum—Made Only By Adams

LYNN'S SERVICE GARAGE

336 South Salisbury St.
24 HOURS STORAGE SERVICE
LEE TIRES — — — WILLIARD BATTERIES
DIAL 4435

Your REXALL STORE

has a complete line of
Drugs and Toiletry

WILMONT PHARMACY

3025 Hillsboro St.
Phone 31679

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.

McArthur Radio Service

Located At
Ferguson Hardware
Just Beyond the Textile Building

We Will Fix Your Radio
2908 Hillsboro Phone 4877
Student Enterprise
All Work Guaranteed

AMBASSADOR

Now Playing
Spencer Tracy
Van Johnson
Katharine Hepburn
— in —
"STATE OF THE UNION"

Starts Tuesday
John Wayne
Henry Fonda
Shirley Temple
— in —

"FORT APACHE"

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

Professor Hart Leaves For Work In Japan

Prof. C. D. Hart, a faculty member of the Department of Industrial Engineering has accepted an offer to return to Japan and reactivate several manufacturing plants which he installed there over two decades ago, Dr. J. H. Lampe, dean of the College's School of Engineering, announced this week.

Professor Hart, who served with Western Electric Corporation as an engineer and executive for 40 years, went to Tokyo in 1913 to install machines for the manufacture of telephone cable. After setting up the plants, he stayed on for two and one half years to teach Japanese technicians how to operate the machinery.

He has resigned his position as visiting professor at the college and will leave May 13 to take up his new duties.

In Japan his work as a consultant engineer will involve recommendations for the reactivation of the plants which will furnish materials for the repair and development of Japan's telephone system. Professor Hart will represent the International Telephone and Telegraph Company.

The State College professor, who still remembers some of the Japanese language, says he is anxious to return in order to compare the present-day Japan with the country which he knew during the 1913-15 era. He claims that the Japanese language "is not too difficult to learn," but describes the reading of characters as a difficult task. He is enthusiastic about the picturesque landscape of the islands and thinks Japan an extremely interesting country.

Professor Hart will drive to California and will be flown to Japan next month. Mrs. Hart, who, with their son, accompanied the professor on his previous trip, will remain in California. She plans to join her husband after living quarters can be provided in Japan.

New Officers Elected For Textile Society

Officers for the coming year were elected at a recent meeting of Tompkins Textile Society. Frank Williams was unopposed in the presidential election to relieve Earle Hamrick of his duties.

Carl Burkhardt was elected vice president of the society of textile students, and Jerry Tompkins was voted the future secretary. Elected to the post of treasurer was Bill Brookes, and Harvey Scheviak was elected reporter.

Retiring officers are: Earle A. Hamrick, Jr., President; John W. Wood, Vice President; Lowell Shive, Secretary; Willard Blue, Treasurer; and William Rankin, Reporter.

The election meeting was highlighted by the serving of refreshments and smokes.

Glee Club Elections

At the Tuesday night rehearsal of the Glee Club, the following officers were elected for the year 1948-1949.

President — Gene A. Cathey, Charlotte
 Vice-President — William Raper, High Point
 Secretary — Albert Oettinger, Wilson
 Librarian — Henry M. Cathey, Davidson

The retiring officers of the club this year are:

President — Linwood Inscoc
 Vice-President — R. M. Reams
 Secretary — Leon Bisette
 The Glee Club has been very active this term, having made five appearances during the past month, including concerts in Pullen Hall, at Peace College, and at an American Legion Luncheon meeting.

SCOTT— (Continued from Page 1)

versatile student. He was a leader in student activities, athletics and scholarship. The 1917 *Agromock* says this of Scott.

"Honors in Scholarship four years; Varsity Track Team four years; Capt. Fresh. Track Team; Winner Inter-Collegiate Cross-Country Medal, 1914; Winner Raleigh Rotary Club Cup, 1916; Leabar Lit. Soc., Sec'y 1915, Chaplain 1916, Pres. 1917, Inter-Society Orator 1914, Declaimer 1916; Agri. Club, Sec'y 1914, Pres. 1915, Vice Pres. 1916; Varsity Debating Team three years; Y.M.C.A. Cabinet 1916, Pres. 1917; Inter-collegiate Debating Council, Sec'y. 1916, Chairman 1917; Pres. Class (3); Bi-Ag. Society; Alamance Co. Club; Corporal; Asso. Ed. "Red and White;" Senior Debater; Co. "Q"; "Barbecue."

"We have often wondered how one man could engage in so many business enterprises, and find time to make Ones. But this what "SCOTT" has done. To this Alamance County boy belongs the honor of establishing intercollegiate debating teams at A. and M. He has been on the Varsity Track Team here for four years, and is one of the best cross-country runners in the State. As president of the Y.M.C.A., he has been a decided success. A man of sterling character, immovable in his convictions, we honor the president of our Junior year."

AG SCHOOL— (Continued from Page 1)

ed, and the program is open to the public.

Dr. J. H. Hilton, dean of the School of Agriculture at State College and director of the North Carolina Agricultural Experiment Station, will deliver the main address during the opening exercises. Cecil Wells of Leicester, chairman of the event, will preside.

Following the opening ceremonies, the students will exhibit their animals in the show ring in front of the grand stand at the Fair Grounds. The showing contests will be interspersed with stunts and amusements, including a greased pig chase and a mule harnessing contest.

The concluding feature of the day's program will be a banquet in the east side of the college cafeteria Saturday night at 7:30. The principal speaker will be Edward A. Wayne, vice president of the Federal Reserve Bank of Richmond and a former executive secretary of the North Carolina Banker's Association. William E. Hall of Yadkinville, vice chairman of Livestock Day, will be the banquet toastmaster. Awards will be made to the prize-winning students during the banquet.

A preliminary feature to the main event will be a livestock judging contest at the college farms Friday afternoon. Any agriculture students who want to participate will be excused from classes. Freshmen and sophomores will compete in one division of the contest, and juniors and seniors will compete in the other section.

Judges for the Friday contest will be Dr. D. W. Colvard, J. C. Pierce, Jr., T. N. Blumer, Lemuel Goode, and R. K. Waugh, all members of the faculty in the Department of Animal Industry.

Judges in the showmanship and fitting competitions on Saturday will be Dr. Colvard, Dr. H. A. Stewart, Dr. F. I. Elliott, Prof.

FOR SALE—Seven room, steam heated apartment, completely furnished including electric range and frigidaire—\$1500.00. Located in community of State College families. Write W. G. Howard, Route 1, Morrisville, N. C. or see R. M. Harding at Weather Bureau in Building 1911 on Monday, Wednesday or Friday.

Earl H. Hostetler, Prof. R. H. Ruffner, and Professor Goode, all faculty members in the College's School of Agriculture.

The student officers of the event, in addition to Wells and Hall, are James K. Butler of Windsor, secretary-treasurer, and Worth Stinson

of Monroe, reporter. Student chairmen include F. Earle Hunt, Jr., of Oxford, amusements; Harper A. Van Hoy of Olin, judging contests; Paul E. Church of North Wilkesboro, banquet arrangements; and James Butler of Windsor, awards. Livestock Day will be dedicated

to J. C. Pierce, Jr., a teacher in the Department of Animal Industry, who will leave the college soon to begin work on his doctor's degree.

Officials of WNAO, The News and Observer's radio station, here announced plans to broadcast portions of the day's activities.

"THERE'S NO FINER CIGARETTE THAN CHESTERFIELD. I KNOW, IT'S MY BRAND."

Rita Hayworth AS **"THE LADY FROM SHANGHAI"**
 A COLUMBIA PRODUCTION

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

I have done business with Liggett & Myers for over 40 years. They buy the best crops in the house at the auctions.

I am exclusively a Chesterfield smoker. I think they are the best cigarette made.

Allin McDowell
 TOBACCO FARMER, NICHOLASVILLE, KY.

ABC CHESTERFIELD
 ALWAYS BUY ALWAYS MILDER BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.

Gridiron Greats Bump Heads Tonight Under Arcs

Industrial Recreation Club Formed Here

Twenty-eight students in the newly added Industrial and Rural Recreation department on the campus have banded together to form the first student Industrial Recreation Club in North Carolina.

Affiliating with the North Carolina Recreation Society, the local club has a nine-point program of objectives and purposes, chief of which include acting as spokesman for students enrolled in Industrial Recreation at State College; assist State College in developing and maintaining a high quality curriculum for training of industrial recreation leaders; and advance the field of Recreation both through programs already established and through stimulation of new endeavors.

Bartels Heads Group

Sophomore Ed Bartels of Long Island, N. Y. was named chairman of the group at a recent meeting. George Pickett of Raleigh and Fort Belvoir, Va. was elected vice-chairman and Peggy Walker of Raleigh was given the post of secretary-treasurer.

Other positions were filled by Warren Carroll, program chairman; Victor Bubas, membership chairman; and Ogden Smith, publicity chairman. Prof. Tom Hines is the faculty advisor.

Members of the Club have decided to hold their meeting on the first Tuesday of each month. Membership is restricted to students in the curriculum of Industrial and Rural Recreation.

Present plans call for several well-known and interesting speakers for the programs the remainder of this year.

State Places 3rd In Field Day; Duke Wins

By HERB BRENNER

The Blue Devil Intramural Teams finished with 25 points in last week's BIG-4 Field Day at Durham, to top the top spot in the Play Day events. They were followed by Carolina with 18 points, State with 16 points, and trailing the list was Wake Forest with 7.

State Wins Handball Crown

Approximately 60 participants from State College journeyed over to the Bull City to take part in the afternoon meeting of the Big-4 colleges. The only championship that the Wolfpack won in the all afternoon events was Handball. The Handball team, lead by A. M. Brooks, captain, showed up exceptionally well in their wins over Duke and Carolina. The team was composed of, in addition to Brooks, Filries, Rosenthal, Friedman, Wolfe, and Geller.

Softball Results

The Statesmen placed 2nd on the diamond sport, losing to Duke in a heartbreaking finale. After defeating the Tar Heels, they went on to meet the Blue Clad lads, and held a 6-0 lead in the fifth inning, but was bewildered by a fast Duke team which placed across 5 runs in their portion of the fifth box, and then rolled on to lay another single score in the 7th to take the crown. Showing up exceptionally well in the Carolina win was Bridger, the pitcher. The two captains for the State team were Hepper and Robinson, and they were well aided by a spirit-packed nine despite their grueling loss.

Newsom Leads Horseshoe Squad

A. L. Newsom, Winston-Salem's gift to the Horseshoe pits and cap-

tain of the State team proved to be a big factor in the State team's fine display on the Duke athletic field. Although placing third in the sport, the Wolfpack team played great matches. They won by consolation from the Deacons and lost to the Tar Heels. Carolina went on to defeat Duke for the title. The Horseshoe squad was composed of Newsom, Dixon, Talbert, Burgess, Hancock, Dobbins, Wilson, and Brown.

State 2nd In Badminton

Cloyd and Kiger Star

The racketeers from the "Institution" came in second in the high net game, losing to the Blue Devils in the playoffs. Cloyd and Kiger showed up superbly in the court play, and lead the State team to a clean sweep at the expense of the Carolina lads before losing to Duke 2-1.

The Badminton squad was composed of Paschal, Cloyd, Kiger, Ross, Corbin.

The summary in order of finish: Softball—Duke, State, Carolina, Wake Forest.

(Continued on Page 12)

Kick-off At 8 o'Clock Have Half-time Fun

Students, alumni, and townspeople alike are expected to throng into Riddick Stadium tonight to catch a preview of the 1948 Wolfpack football team when Coach Beattie Feathers and his assistants will finish six-weeks of grueling spring practice with an inter-squad game. Game time is 8 o'clock.

Sponsored by the Monogram Club, the game is scheduled to be an annual affair with the team being divided into a Red and a White team. The game will be a regulation contest with all the trimmings of a fall grid battle. The Drum and Bugle Corp will be on hand to furnish the music, former cheerleader Bruce Beaman will act as master of ceremonies at half-time festivities, and the usual students' past-times in the stadium are expected to be present.

Coaches To Be Rivals

Coach Feathers and Line Coach Al Rotella will direct the Red Team while Backfield Coach Walter "Babe" Wood and End Coach Charles Ramey will be handling the coaching chores of the White Team.

The game will mark the Wolfpack coaching debut of Rotella and Ramey, both of whom joined the football staff last month. Ramey, former athletic director at Ashland, Ky., has been on hand since April 12, while Rotella, a University of Tennessee graduate and a native of Patterson, N. J., reported to Coach Feathers on April 1.

Squad lists for the teams announced earlier this week revealed that both teams will be of comparative strength. A public address system will be installed for tonight's game and will keep the fans informed as to who does what.

Funds To Worthy Cause

Tickets sales for the game are being handled by members of the Monogram Club. Students will be admitted for 50 cents, while outsiders will be charged one dollar.

All proceeds from the game will go to the Monogram Club, which is endeavoring to secure funds for construction of a Club Room on the campus. The Club is also planning to use part of the funds to secure and furnish a trophy room to house the many awards being won by Wolfpack teams. Tentative plans call for placing this in the foyer of the Coliseum.

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

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-Fills of your Pro only.

SPALDING SETS THE PACE IN SPORTS

SOMEDAY YOUR CAR HAD TO COME ALONG

ALL-NEW Mercury

ALL-NEW Lincoln

NOTHING COULD BE FINER — OR NEWER

SEE THESE FIRST 1949 CARS AT

Harmon Motor Co.

3623 Hillsboro St.

Raleigh

Track Team to be Tough in Southern Meet Today, Sat.

End Season With 4-2 Record With 104-21 Win Over Deacons

By JOE HANCOCK

State College's cindermen conclude a very successful season this weekend when they compete with fourteen other colleges in the Annual Southern Conference Track Meet today and tomorrow. Carolina will be the favorite to capture the meet. The Citadel and George Washington are the only teams in the conference that will not enter.

The Wolfpack cindermen finished off regular meet competition last Saturday afternoon with a 104-21 victory over the Deacon Deacons of Wake Forest. The locals took every first place and a majority of seconds and thirds to completely overwhelm the outclassed Deacons. Bob Currin and Joe Davis led the way for the Wolfpack with 15 and 13 points respectively. Currin took firsts in the 100 yard dash, the 220 yard dash, and the broad jump. Davis placed first in the javelin, tied for first in the high jump, and took third in the low hurdles. Co-Capt. Chuck Chambers continued his torrid pace of previous weeks by tying the track record in the low hurdles with a fast time of 23.6 seconds. Chambers also took first place in the high hurdles.

Byler Breaks Record

Jim Byler broke his own record for the third time this year as he took first place in the shot put with a record-breaking heave of 48 feet, 9 1/2 inches. Other first places were won by Goldberg in the 440, Orrimins in the 880, Dubow in the mile, Bales in the two miles, and McLeod

in the discus. Owens tied with Davis in the high jump, and Frazier won the pole vault.

Good Season

With the victory over Wake Forest, the Wolfpack completed the season with a record of four wins and two defeats. Highlight of the season was the surprising defeat of Duke. This was the first win over Blue Devils in 15 years for Coach Hines' Wolfpack. The locals beat South Carolina, Virginia, Duke, and Wake Forest. The only losses were to Carolina and V.P.I.

Standouts for the Wolfpack this season were Co-Capt. Chuck Chambers and Herb Goldberg in the sprints and hurdles, Jim Byler, Dick Dickey, George Pickett, and Vic Bubas in the field events and Landeau, Orrimins, Egelund in the distance events.

The Results

- 100-yd dash: Currin (S), Wiggs (WF) Lee (WF). Time: 10.0.
- 200-yd dash: Currin (S), Goldberg (S), Lee (WF). Time: 22.3.
- 440-yd dash: Goldberg (S), Landau (S), Fatz (WF). Time: 51.0.
- 880-yd run: Orrimins (S), Dubow (S), Egelund (S). Time: 2:03.2.
- Mile: Dubow (S), Pruitt (WF), Davenport (S). Time: 4:44.4.
- Low hurdles: Chambers (S), Watt (S), Davis (S). Time: 23.6, ties track record.
- High hurdles: Chambers (S), Watt (S), McCarter (WF). Time: 15.4.
- Two miles: Bales (S), Karriker (S), Espruitt (WF). Time: 11.01.
- Javelin: Davis (S), Lee (WF), Hedsale (WF). Distance: 165 ft., 9 1/2 in.
- Shot put: Byler (S), Dostanko (S), Harris (WF). Distance: 48 ft., 9 1/2 in. New track record, old record 48 ft., 3 1/2 in.
- Discus: McLeod (S), Harris (WF), Dostanko (S). Distance: 128 ft., 5 in.
- High jump: Davis and Owens (S) tie, McCotter (WF). Height: 5 ft., 3 in.
- Broad jump: Currin (S), Davis (S), Wiggs (WF). Distance: 21 ft., 3 1/2 in.
- Pole vault: Frazier (S), Blue (S), Height 11 ft.

Tom Gould To Lead Monogram Club; Field Day Starts At 2:30

Senior Tom Gould of Raleigh, regular lineman for Coach Beattie Feathers' Wolfpack football team, was elected president of the State College Monogram Club for the coming year at a recent meeting of the club. Gould succeeds Dick Callaway.

Sophomore Ed Bartels of Long Island, N. Y., regular guard for Coach Everett Case's southern conference basketball champs, was named vice-president. Footballer and wrestler Charlie Musser of Frankford, W. Va. was named to the secretary post while footballer and trackster Jim Byler of Chicago, Ill. was elected treasurer.

Several new officers were added to the club and were filled by Gordon Goodman of Fort Worth, Texas, program and entertainment chairman; Jim Rees of Shelby, Ohio, publicity chairman; and Bob Bowlby of Patterson, N. J., membership chairman.

Field Day At 2:30

Following the election of officers, plans were laid for the Big-4 Monogram Field Day which will be held here this afternoon. The State Monogram Club is host to the Monogram Clubs of Carolina, Duke, and Wake Forest in a single elimination softball tournament this afternoon starting at 2:30 on the intramural fields.

The Monogram Club of Carolina will entertain the other clubs at a barbecue tonight at 6 o'clock in Pullen Park, and following the feed, all clubs will be guests of State at the first annual Red and White spring football game ending six weeks of practice.

Intramural Front

By HERB BRENNER

Probably one of the finest finales of an Intramural season was reeled off last week in Durham when approximately 200 students from the Big-4 Colleges met on Duke University's Athletic Field in regular Intramural sport competition.

State sent 60 men to the first meet of its kind to be staged for the Big-4 schools, and plans call for the renewal of the classic next year. While the State teams placed third in the meet trailing the first place Blue Devils by only 9 points, they used every man that made the trip to the Bull City, and "Sportsmanship" was the key note all the way. The rivalry was as keen as the football and basketball games of the varsity college teams, and the friendliness and fair play throughout the contests were superb.

THANKS! Mr. Miller

Credit is certainly due to Mr. Johnny Miller who arranged the selection of teams, transportation, and had a large hand in every other detail that went into the making of Duke's fine representation in the State City. There was a helluva lot of work among the directors in the planning of the meet of the four schools and those of you who made the trip saw for yourselves the fine workmanship and smoothness that was the outcome of all their hard labor.

Trophies On Display

Meanwhile as the finals in this term's Intramural activities draws near, anxious persons are waiting for the outcome of the awards. The handsomely gold colored trophies, awarded each year to the top teams, players, and managers are on display at the Mop Up. These will be awarded in the very near future.

P.E.T.'s Win Handball Title
Winning their second Intramural

championship since last fall, the Phi Epsilon Tau Handball crew defeated the Sigma Alpha Mu lads in two successive games to win first place honors in the "backboard and hard ball" sport. The winning team composed of Celler, Friedman, and Brooks, whipped the Sammy squad made up of Tolkooff, Rosenthal, and Filreis.

For a fraternity that has only been on campus such a short while, I think the PET's have completed one of the finest seasons ever to be hoped for by a new organization, and I personally salute you for all that you have accomplished.

P.K.A. and S.A.M. Lead Softball

The Pika nine in defeating the S.P.E.'s brought themselves into the top spot which is likewise shared by the Sammy fraters, and these two strong softball nines should prove to be really hot as the final round in the diamond sport draws near.

S.A.M. Loses To SPE

The SPE's knocked across 10 runs to outclass a strong Sammy nine 10-5 in their encounter on the 4th. Holloway was the winning pitcher for the S.P.E.'s crew with Hausman taking the losing role on the mound. The scoring spree came early as both teams shoved across their major portion of the scoring in the first frame. The SPE's had 7 tallies in the first box, and the Sammy's had 4.

Kappa Sig Whips Lambda Chi's

Brooks pitched his Kappa Sig fraters to a 12-2 victory on the 5th against the Lambdi Chi Alpha nine. The winners placed across nine times in their first time up at the plate and were never once headed during the contest. The losing moundsman was Ryman. Fowler, handled the catching position for the Lambdi Chi's while Cloud was behind the box for the winners.

Bridger Pitches No-Hitter

The "Plugging" PIKA'S strong Intramural teams again showed their strength on the diamond in defeating and holding a PET nine hitless . . . the final tally 8-0.

ARROW CAN REALLY FIT YOU TO A "T" SHIRT!

Indeed, yes!

Our punning may be poor, but our T shirts and basque shirts are well-nigh perfect for golf, tennis, and beach wear.

Fine, full-combed cotton T shirts from \$1. Basque shirts in solid colors and stripes from \$1.25.

ARROW SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

ARROW

SHIRTS

white \$1

striped \$1.65

ARROW "GUARDS"

95¢

Drop in today and see our fine spring assortment of famous Arrow T shirts, basque shirts, and underwear.

Lewis State College

FOR ARROW "T" SHIRTS

He always tried to beat the train

So when they pick him up, they couldn't find a brain

It Pays to Play Safe.

POWELL & GRIFFIS

Don't let those rascals chew and snag! We'll put your winter clothes in a moth proof bag.

FRIENDLY CLEANERS

2910 Hillsboro
Tel. 20888

Tootsie Holding Tosses 6 Hitter in First Starting Role

SPORTING AROUND With Bill Haas

In direct disagreement with the famous belief that all Big-4 athletic participants would more than willingly cut any opposing team member's throat, the Monogram Clubs of the four colleges that make up the Big-4 League have joined hands in opening an annual Big-4 Monogram Club Field Day.

The newly organized Big-4 Monogram Club start activities this year with a Softball competition, with the winner receiving a cup presented by the Wake Forest Lettermen. Duke, Wake Forest, and State monogram wearers will be the guests of the Carolina Monogram men at a picnic in Pullen Park after the Softball play. Then tonight State College members will be host at the first annual Red and White Football game.

Besides having a whale of a lot of fun, this combination of the four schools in the Big-4 Monogram Club can and, we hope, will ease a lot of the legendary strain in relations at athletic events.

Personally, I haven't noticed too much bad feeling since the war, but there was at one time some pretty rough treatment handed out at the Big-4 games. Most of the talk now about friction between the teams is that well-known bogey-man, reputation. Nevertheless, the formation of the Big-4 Monogram Club is a fine thing. Don't know who is responsible for the idea, but here's a hand to him, anyway.

There are a lot of First Annual events on tap this week. The inauguration of field competition between big-4 schools ended with Duke taking the event. Carolina copped second place honors, with the Wolfpack representatives only two points behind in third spot.

Two Teams Reach Finals

Two State College teams reached the finals. The 'Pack softballers were edged by Duke for the title, 7-6. In Handball play, Captain Al Brooks led his team, composed of Bob Friedman, Sam Filries, Bob Geller, Wolfe, and Dave Rosenthal to the finals with no trouble and won the Handball crown going away.

Bowlers on Top

The ninth annual Southeastern Bowling Tournament now in progress here in town is not without a winning State College team. Five of the Red and White men entered the Boosters Division and knocked over top honors for the Division. Jim McLendon toppled over the pins to take high score position with 389 for three games, followed by Footballer wizard, Charlie Richkus, Pete Kohn, Tom Cook, and Sammy Mears.

If the optimists keep to their winning ways they can enter the championship rolling with the really professional kegglers. At this writing the State men are only 30 pins away from top tournament score.

Orchid Department

Running away with the posies this week is Coach Tom Hines' trackmen. In a surprise win over the Duke cinder squad, Charley Chambers' gets the individual bouquet for his 16 points for the meet.

A real example of team spirit was exhibited by John Hunter in the Carolina Cinder meet. Hunter took third place in the Two Mile run. After the meet, he had an X-Ray on a sore leg and found that there was a crack in the bone. Wonder what he could do if the leg were not cracked?

Come out tonight and yell for your favorite color when the Gridiron heroes lock horns in a preview of this fall's Football Power.

By BILL HAAS
The Demon Deacons Baseball club will invade the local camp tomorrow afternoon in a Big-4 Circuit contest. Coach Vic Sorrell will be sending his men out for a victory and revenge for the 9-1 loss in Deacon territory last week.

Holding Lives Up To Hopes

In a return meeting with the Semi-Pro Hanes Knitters, Tootsie Holding got the starting nod on the mound and pitched an enviable six-hit ball game downing the Knitters 5-1. The game was Holding's first starting job and his second appearance on the mound this year.

Holding used a slick curve-ball to swing down 11 hitters, and his tosses kept the hits at four until the eighth when Hanes tapped out two singles. The knocks weren't profitable, though, for Tootsie tightened down and retired the side before either man could score.

The game marked the return of Ralph Barksdale to the receiving position after a layoff with a bum hand.

In the spotlight in fielding duties were Charlie Richkus and Leo Katkavek, who made several very successful attempts at difficult fielding. Leo also knocked out two safeties for four trips up.

Dukes Win

Duke mound ace, Al Curtis, held the 'Pack to four hits as he whipped the local diamond men 8-1 Wednesday afternoon. The loss dropped State into the cellar in Big-4 competition. McComas, Utley, Katkavek, and Bill Fowler were the only Wolfpack batters who could scrape out a safety off the clean pitching of Curtis.

State's pitching behind Johnson and Edwards was weak with the Dukes knocking out 14 base hits. In the fielding department, where State seems to be the strongest, only one mistake was committed for the afternoon.

No results are obtainable for the game to be played at Carolina at this writing. Coach Sorrell's 'Pack has only four more games on schedule in Big-4 play.

The Deacons will be in Raleigh tomorrow, Duke will visit here next Wednesday, Wake Forest returns Thursday, and the League leading Phantoms are in the local camp on the 26th. A Semi-Pro game on the 22nd with the McCrary Eagles in Asheboro winds up the season for the 'Pack.

Take Third In Tourney

Shown displaying their best smiles are the 'Pack golfers who have chalked up the best record this season ever compiled at State College. Pictured left to right are: Front row, Weston Dixon, Raleigh, Charley Tripp, Fayetteville, Bob Turnbull, Greenville, S. C.; Second row, Charley Gibson, Greenville, S. C., Maurice Brackett, Charlotte, Roy Dearstyn, Raleigh, and Gonzalo Saenz, Columbia, S. A. The linksmen have won eight of eleven meets and placed third in the Southern Conference Tournament at Pinehurst.

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

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.

HAVE YOU TRIED

GRANDMA'S
"HOME MADE" ICE CREAM

It Is Served In "Seven Or More Flavors"

FOR A REAL TREAT VISIT

GRANDMA'S

3005 Hillsboro St.

"JUST BELOW THE TEXTILE BLDG."

DOES YOUR CAR HAVE THE

NEW LOOK

Let Us Refinish The Paint Surface With

ELECTRICALLY APPLIED PLASTIC GLAZE

OLD FADED PAINT MADE TO LOOK LIKE NEW WITH OUR NEW

AND MODERN POLISHING METHOD

EATMAN'S GULF SERVICE

Road Service 7 A.M. to 11 P.M.

Phone 33528

Important Notice For All Architecture And Engineering Students Registration For Summer Surveying Courses, C.E. s200

May 17, 18, 19, 1948

All students enrolled in the curricula listed below who have not completed a course in Surveying, C.E. s200, ARE REQUIRED TO COMPLETE THIS COURSE THIS SUMMER. This course will be offered for the last time this summer.

- A. Architecture and Architectural Engineering: Freshmen, Sophomores, Juniors and Seniors.
- B. In the following curricula, students entering this college previous to the fall term 1947 and all transfer students in these curricula:
 - Agricultural Engineering
 - Ceramic Engineering
 - Electrical Engineering
 - General Engineering
 - Mechanical Engineering
 - Mechanical Engineering, Aero. Option
- C. Engineering-General students in the above curricula.

I. For Students Not Attending Summer School

C.E. s200 will be offered as a full-time short course as follows:

June 11—June 23, 1948

September 13—September 24, 1948. This course is intended for ROTC students attending Military Camp. Students desiring to take this course rather than the first short course will be allowed to enroll if vacancies occur. NO STUDENTS ATTENDING SUMMER SCHOOL WILL BE PERMITTED IN THIS COURSE.

Students desiring to schedule either of these courses will fill out rosters and register in room 202 Civil Engineering Building from 7:00-9:00 p.m. on Monday, Tuesday or Wednesday, May 17, 18, or 19.

All students who are to take either short course must register on the above dates whether they have signed a temporary list or not.

II. Students Attending Summer School

C.E. s200 will be offered during the regular Summer School.

All students planning to take this course during the regular Summer School are requested to go to Room 202, Civil Engineering Building, on Monday, Tuesday or Wednesday, May 17, 18, or 19, from 7:00-9:00 p.m., and sign a list if they have not already done so.

III. Students Who Have Not Decided Which Course They Will Take

Go to Room 202, Civil Engineering Building, immediately and see Professor Babcock.

J. H. LAMPE
Dean of Engineering

60 Students, 10 Faculty Taken in Phi Kappa Phi

Dr. J. M. Clarkson Installed President

Sixty top-ranking students and ten faculty members were initiated into the membership of the State College Chapter of Phi Kappa Phi, national honorary scholarship fraternity, during the organization's annual banquet meeting Tuesday night.

The society, equivalent in rank to Phi Beta Kappa in liberal arts colleges, also installed Dr. J. M. Clarkson of the College's Department of Mathematics as its president for the next school year.

At scholarship day exercises last Wednesday Phi Kappa Phi awarded medals to the students with highest averages in the freshman sophomore, and junior classes. The freshmen bronze medal was awarded to Melford Raymond Damron, Jr., the sophomore silver medal to Charles M. Rice, and the gold medal to Junior William J. Miller. Charles Howard Kahn from Concord was selected vice-president of the organization.

Seniors who were initiated as members follow:

J. R. Armstrong, Jr., Jamestown; V. M. Barnes, Jr., Wilson; C. E. Blossom, New Bedford, Mass.; V. B. Bodenheimer, High Point; R. M. Dalton, Charlotte; R. C. Davis, Lexington; R. C. Dickinson, Jesup, Ga.; A. E. Dresser, Leland; E. K. Eakes, Clinton, Harvey Gittler, Forest Hills, N. Y.

R. C. Greene, Greensboro; M. E. Griffing, Bridgehampton, N. Y.; E. A. Hamrick, Jr., Shelby; H. S. Hilley, Jr., Wilson; B. W. Hull, Raleigh; C. R. Ibach, Jr., Charlotte; B. F. Jones, Kannapolis; V. W. Kafka, Great Neck, N. Y.; C. H. Kahn, Concord; W. D. Killian, Lin-

colnton; G. H. Landau, Detroit, Mich.; J. B. Lewis, Waterbury, Conn.; Sturgess McIver, Spring Creek, W. Va.; B. W. McKenzie, Jr., Salisbury.

J. W. Malloy, Jr., Cheraw, S. C.; G. C. Mays, Coolemeec; J. D. Miller, Todd; N. C. Pappas, Laurinburg; W. E. Price, Selma; J. C. Reeves, Raleigh; W. R. Robinson, Hickory; W. C. Roe, Asheville; R. P. Schmidt, Raleigh; T. P. Scott, Jr., New Bedford, Mass.; F. H. Spain, Jr., Henderson; A. W. Suggs, Raleigh.

J. L. Taylor, Greensboro; E. W. Teague, Hickory; C. W. Uskavitch, LeRoy, N. Y.; R. E. Williamson, Wilson; F. W. Woods, Covington, Va.; E. C. Yates, Jr., Raleigh; B. R. Younts, Raleigh; S. W. Corriher, China Grove; J. A. Watson, Autryville; W. R. Burnham, Raleigh; J. M. Larsen, Graham; L. B. Nichols, Jr., Andrews; W. R. Peck, Asheville; N. N. Winstead, Leesburg; and K. Wolf, Brooklyn, N. Y.

Graduate students named to the society are Margaret M. Cole, Raleigh; N. T. Coleman, Danville, Va.; C. D. Colvard, Crumpler; G. S. Fichter, Reily, Ohio; G. B. James, Oakboro; H. C. Kiger, Raleigh; A. E. Paull, Regina, Saskatchewan, Canada; D. D. Mason, Columbus, Ohio; and C. L. Scroggs, Nashville, Tenn.

FIELD DAY

(Continued from Page 9)

- Volleyball — Duke, Carolina, State, Wake Forest.
- Handball—State, Carolina, Duke, Wake Forest.
- Horseshoes — Carolina, Duke, State, Wake Forest.
- Badminton—Duke, State, Carolina, Wake Forest.
- Table tennis — Duke, Carolina, Wake Forest, State.

All over America... Smokers Report

NO CIGARETTE HANGOVER

when you smoke PHILIP MORRIS!

—because PHILIP MORRIS is
DEFINITELY LESS IRRITATING
than any other leading brand!

All over America, smokers who have changed to PHILIP MORRIS tell us . . . they now enjoy a milder smoke, a fresher, cleaner smoke than they've ever known before. Yes, there's a difference in PHILIP MORRIS that distinguishes it from all other leading brands!

If you're tired of "cigarette hangover"—that stale, musty taste in your mouth—that dry smoked-out feeling in your throat . . . join the millions who CALL FOR PHILIP MORRIS, and remember:

Of all leading cigarettes, PHILIP MORRIS—and only PHILIP MORRIS—is recognized by eminent nose and throat specialists as definitely less irritating!

NO OTHER CIGARETTE CAN MAKE THAT STATEMENT!

Read What One of America's Top-Ranking Doctors Says About PHILIP MORRIS

"I have often suggested to patients who smoke that they change to PHILIP MORRIS. I have seen the results of such a change—and the results have convinced me that PHILIP MORRIS Cigarettes are less irritating than the other brands."

From one of a series of PROFESSIONAL STATEMENTS by EMINENT NOSE and THROAT SPECIALISTS.

CALL FOR PHILIP MORRIS

You'll be glad TOMORROW—you smoked PHILIP MORRIS TODAY!