

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIX, Number 28

STATE COLLEGE STATION, RALEIGH, N. C., MAY 13, 1949

Offices: 10 and 11 Tompkins Hall

13 Freshmen Race For Fame And Fortune

J. D. Paulson Lauded In Yearbook; Distribution To Start This Week

J. D. Paulson, N. C. State College Artist, has been named dedicatee of the 1949 Agromeck, it was announced by Horace Taylor, Editor-In-Chief of the yearbook.

The choice, made by the editor and business manager of the annual, has met nothing but favorable comment from both student and faculty members since the fact was first disclosed Tuesday night.

Nothing could be said that denotes Professor Paulson's cooperative spirit any better than the dedicatory paragraph that appears in the 1949 Agromeck:

"Through his unswerving loyalty and devotion of time and energy beyond the limits of his classroom duties, he has given us a finer appreciation of our college years."

Professor Paulson has always been known as a man who would drop any work he was doing to offer assistance to a student. He is truly a student's professor, and he has been for more than 20 years tenure at State College.

Distribution Starts

With little advance notice necessary, the first shipment of the 1949 Agromeck was distributed Thursday afternoon to over 800 eager students.

Another shipment is expected early next week, and students will be notified by poster when to pick up their annual.

1949 Agromeck Dedicatee

Mr. J. D. Paulson, pictured above, has been announced as the dedicatee of the 1949 Agromeck. Mr. Paulson is a faculty member and School Artist and has been an outstanding man in his field. His undying devotion to the students of N. C. State College prompted the editors of the yearbook to name him dedicatee of the 1949 annual.

Order Of Thirty And Three Sponsors Chase For Pig

Tomorrow night King for a Day aspirants will try to catch the greased pig which will bring fame and fortune to the lucky winner of the Freshman pig chase. The annual Order of Thirty and Three event will take place in Devereaux Meadow at 7:30 p.m., a half hour before the State-Wake Forest game.

In this second annual King for a Day program 13 freshman representatives will enter the race to capture the slick, fleet-footed 125 pound pig. Members of the sophomore organization will direct and judge the contest.

Contestants Named

Two representatives were chosen from each floor of the freshmen dorms, and one each from basement Tucker, Stadium dorm, and off-campus. Those chosen by their fellow students to partake in the scramble are: Douglas Wells, Edgar Morgan, Jr., Charles Keely, George Marshall, Jr., George Gwynn, Roy Cody, and Paul J. Johnson, Jr., of Tucker dorm; and George Hawkins, Jack E. Russell, K. Jack Cox, and R. Wendell Hickman, Owen dorm. Names of Stadium dorm and off-campus representatives have not been released.

All contestants must adhere strictly to the rules of the pig chase in order to participate. Any infraction of the set rules will disqualify a contestant upon decision of the judges.

Rules

In order to have as fair and exciting a contention as possible, the following rules have been made:

(1) Entrants must wear some type of costume denoting their

(Continued on Page 3)

Golden Chain Tapping Set For May 25

Wednesday, May 25 has been designated as "Link Day" by the members of Golden Chain, top leadership society of State College. Twelve outstanding members of the rising senior class will be tapped into Golden Chain on Link Day.

The ceremony will be held in front of Holladay Hall and the student body is invited to witness the tapping of the twelve new links.

All the men to be taken into the society must be present at the tapping ceremony since there is no absentee tapping. All members of the present junior class are urged to be present at the ceremony.

To be named to membership in Golden Chain is considered one of the highest honors a student can receive at State College.

Golden Chain was founded on the State College campus in 1926 and since that time has become the most coveted honor fraternity on the campus. On other college campuses its counterpart is Omicron Delta Kappa.

Watch next week's *Technician* for further information on the tapping ceremony.

Campus Government Lists Representatives To GUSC

Hoyle Adams, president-elect of the Campus Government, today released the names of the men tentatively approved as members of the Greater University Student Council for next year.

The four officers of the Campus Government, duly elected by the student body, are automatically made members of the State College delegation. The remaining seven members are appointed by the president with the approval of the Campus Government. Adams pointed out that no campus office in itself qualifies a man for appointment, so that the president is left free to choose those men who he thinks can render the greatest service to the Council. He added, "of course campus offices cannot be completely disregarded, since they have some bearing on the effectiveness of an individual's contribution, and on the prestige of the Council."

The complete list of the delegation is as follows:

Hoyle Adams, president; Charlie Musser, vice-president; Gil Newton, secretary; and Hank Odom, treasurer of the Campus Government. Appointees are: Avery Brock, president of the rising senior class and retiring editor of the *Technician*; Earl Dicks, president of the YMCA;

Woody Bass, president of the Interfraternity Council; Jack McCracken, member of the Interdormitory Council, secretary of the rising junior class, and former freshman class president; Preston Andrews, treasurer of this year's Campus Government and chairman of orientation; Sam Furches, Campus Government representative and secretary of the YMCA; and Bill Haas, editor of the *Technician*. Alternates are: Beverly Ross, business manager of the *Agromeck*, and Sandy Gluck, member of the staffs of the *Textile Forum*, *Wataugan*, and *Agromeck*.

The campus activities mentioned in connection with each man do not necessarily indicate the basis for selection, but were included only by information and identification.

Adams emphasized that all the appointments are subject to revision next fall, and replacements will be made when and if better men are found. He said that the appointments were made only after weeks of careful consideration, and consultation with many interested students. Several highly recommended men had to be left out simply because of the limited membership requirements of the Council, which permit each school a maximum participating delegation of eleven men.

Eure To Speak

Mayor Stevenson of Verville announced this week that North Carolina's Secretary of State, Thad Eure, will be the principal speaker at the West Campus "Y" Friday, May 20, at 8 p.m. Mr. Eure's subject will be "Civic Duties and Responsibilities." The Verville Council extends a cordial invitation to the faculty and students to be present.

Judging Pavilion Opened At Dairy Farm

State College dedicated a new modern judging pavilion at its dairy farm during the annual Livestock Day Exposition recently.

The new structure, which cost in excess of \$30,000, contains space for the judging and showing of farm animals and includes seats for a few hundred spectators. It is located in the center of the college's huge dairy farm, near the State Fairgrounds.

Fourteen classes of livestock were exhibited during the exposition, which was presented by students in the School of Agriculture. An audience of around 300 persons attended the student show and the dedicatory exercises for the building.

Paul Church of North Wilkesboro, chairman of the Livestock Day program, directed the event. Other officers include Wade Hobson of Booneville, vice-chairman; Max Erwin of Forest City, secretary-treasurer, and Neal McFarland of Greensboro, reporter. Jim Butler of Windsor was ringmaster.

(Continued on Page 3)

Scholarship Award Winners Named For '48-'49 Year

Scholarship awards for the school year of 1948-49 were made yesterday at State College's annual Scholarship Day in Pullen Hall. Chancellor J. W. Harrelson presided over the ceremony. The new officers of the Campus Government were introduced and Hoyle Adams, the incoming president, made a short talk on the value and rewards of scholarship.

The awards and recipients are listed below:

AGRICULTURE

Award: *Alpha Zeta Scholarship Cup*.

Basis of Award: To the sophomore in Agriculture who during his freshman year made the highest scholastic average.

Recipient: Charles Ray Pugh, Sophomore, Agriculture, Asheville, N. C.

Donor: Alpha Zeta Honorary Fraternity.

Award: *Sears Sophomore \$200.00 Scholarship*.

Recipient: William Fielden Miller, Sophomore, Agriculture, Laurel Springs, N. C.

Basis of Award: To the freshman Sears Scholarship Holder who makes the best scholastic record.

Donor: Sears Roebuck.

Award: *The Hulda Johnston Cox Forestry \$500.00 Scholarship*.

Recipient: John Clark Barber, Senior, Forestry, Moyock, N. C.

Basis of Award: To the most outstanding rising junior in the Division of Forestry.

Donor: Dr. Ralph K. Cox Paper

Co., Inc., in honor of Mrs. Hulda Johnston Cox, wife of the founder of the Company.

Award: *Xi Sigma Pi Freshman Scholarship*.

Recipient: James Dan Crook, Jr., Freshman, Forestry, Asheville, N. C.

Basis of Award: To the freshman in the Division of Forestry who makes the best scholastic record during first two terms of freshman year.

Donor: Xi Sigma Pi Fraternity.

Award: *Xi Sigma Pi Upperclassman Scholarship*.

Recipient: Donald E. Moreland, graduate student, Forestry, Springfield, Massachusetts.

Basis of Award: To the senior in the Division of Forestry with the highest scholastic record.

Donor: Xi Sigma Pi Fraternity.

DESIGN

Award: *Museum of Modern Art "Hidden Talent" Competition, \$750.00 second prize*.

Recipient: G. J. Lee Everidge, Senior, School of Design, Oklahoma City, Oklahoma.

Basis of Award: Open to all Architectural students upon recommendation by the School of Design.

Donor: Museum of Modern Art and "The Architectural Record."

Award: *F. Carter Williams Book*.

Recipient: Carroll G. Harmon, Senior, School of Design, Gastonia, N. C.

(Continued on Page 3)

Freshman Orientation To Improve This Fall

Plans for a better-than-ever freshman orientation program are now being formulated to welcome the new men to the campus community next fall. Their indoctrination is to be built around the theme of "sell State College to the students", and is designed to create more and better school spirit.

Preston Andrews, treasurer of the Campus Government, has been appointed permanent chairman of orientation, and his appointment follows a trend established at Carolina, Duke, and many other colleges and universities, where orientation is the full-time responsibility of one man. He plans to reduce the amount of information given to freshmen their first week to the bare essentials, in order to give new students more free time and a less hectic schedule. Freshman assemblies will then be held throughout the fall term, thus carrying out the work of orientation more effectively than has been possible in the past.

Freshmen will enter school Thursday, September 15, and hold their first assembly that night. They will undergo psychological testing on the 16th and 17th, and will register Monday, September 19. Upperclassmen will return to the campus on the 19th and 20th, and will register on the 20th and 21st. Classes will begin Thursday, September 22.

Hoyle Adams, president-elect of the Campus Government, has given Andrews a free hand in planning the orientation program, and the project has the complete support of the college administration. All students who are interested in helping with orientation, or who have ideas which they think might add to the program, are urged to contact Andrews as soon as possible.

FFA Picnic Planned

The State college F.F.A. should be a part of the college life of every Ag student, advises the local chapter. All Agricultural Education students and former members of the F.F.A. will benefit from the varied entertainment of the club.

Those who haven't been attending F.F.A. meetings are missing enjoyable occasions. The club is planning a gay picnic for Saturday, May 21. Ag students are admonished not to miss valuable personal contacts or the good times afforded by the F.F.A. Everyone should have heard the debate on "Which came first—the chicken or the egg?" by E. C. Tatum, Osco Jackson (seniors) versus Eugene Younts and B. A. Parker (freshmen).

The next F.F.A. meeting is May 12 in room 114, Tompkins Hall. No Ag Education student should miss it.

AIA Meeting

There will be a meeting of the Junior Chapter of the American Institute of Architects Wednesday night, May 18 at 7:30 p.m. at Withers' Hall Auditorium. Colored movies will be shown by Mr. Waugh on "The Architecture in Brazil."

All Architectural students are invited, and those that are not yet members are urged to join and support the organization. All future meetings of the Jr. A.I.A. will be held on Wednesdays in place of the usual Tuesdays at Withers' Auditorium.

ROTC Competition To Begin Soon

With platoon and company competition within the three battalions run off this week, the ROTC at State College seems to be all set to announce its annual awards and prizes for excellence in the classroom and on the drill field.

The most sought-after award will be the General William C. Lee scholarship which will be awarded to the most outstanding first-year basic military student. The award is presented by State College in memory of the late Major General William Carey Lee, a native of North Carolina and a graduate of State College, who gained national fame as the first exponent of airborne infantry. The award, which is worth ninety dollars for the school year, is awarded on the basis of quality of performance in ROTC work, general attitude, potential leadership qualities, military bear-

ing and neatness, and interest and helpfulness in team performance. Harvey H. Scheviak won the award last year.

The winning company, to be known as the Honor Company, will be judged on the basis of thirty per cent for appearance and seventy per cent drill performance. Each of the battalion winners will execute the same series of movements for the board of judges. The winners will receive a shoulder loop in red and white to be worn by each member of the company and the company commander will receive a set of second lieutenant's bars, branch insignia, and U. S. insignia.

Honor Platoon Awards

The winning platoon will be designated the Honor Platoon, and each member will get citation ribbons for his efforts. The platoon leader will receive a field jacket.

Another major award will be the American Legion medal, which will be conferred on the outstanding ROTC student of the year. It will be awarded on the basis of military bearing and neatness, outstanding proficiency in the classroom and on the drill field, and general interest in the ROTC.

The officer in charge of the rifle team will select the outstanding member of that organization by compiling the highest average score of better than seventy-five per cent of the team's matches. The winning member will receive a gold medal symbolic of his proficiency.

Other awards will be made to the outstanding second year advanced Infantry student, the outstanding second year advanced Signal Corps student, the outstanding first and second year advanced Quartermaster student, the outstanding second year advanced Engineer ROTC and Air ROTC students, the outstanding ordnance student, and the outstanding second year basic student.

Diggin' Discs

BY PAT DOWNEY

When Stan Kenton broke up his band and went into retirement, he was number one on everybody's poll as well as being the leader of the biggest money-making band in the country. With Stan gone, all eyes in the music business have turned to that vacant spot, and there are many band leaders trying to shape up bands to take over where Stan left off.

Much to everyone's surprise, Charlie Barnet is one of the leading contenders for the crown. Charlie started by signing ex-Kenton bassist Eddie Sarransky, and he is trying to get drummer Shelley Manne, who made a great reputation swing the Kenton band. The band is still no where near the point of greatness; but its leader has a lot of new ideas, and he is working hard to build up a good band. We may be hearing a lot from Charlie Barnet in the future.

Benny Goodman has also come up with a new band. Benny has turned an ear to bop, and his first record, *Undercurrent Blues*, displays all the talents of this great band plus a great chorus by the King himself.

Woody Herman's band has been

undergoing a great many changes in personnel. Drummer Don Lamond has left to join Harry James and was replaced by Shadow Wilson. Bassist Chubby Jackson left to form his own band, and tenor men Stan Getz and Al Cohen have left the band. The Herd's latest record release is *Lenon Drop*, which is a frantic bop tune that is not very impressive.

The top tune of the month is *Again*, and one of the best records of this song is Mel Torme's waxing on Capital. The reverse side is *Blue Moon*. Both tunes were arranged by Pete Rugula, ex-Kenton arranger, and he has placed Mel in a setting that brings out the Velvet Fog at its best.

For the "Beach Bums" its *Drinking Wine* "Boo Di Le Drinking Wine." "Si" reports that this is the greatest thing since Huckle-buck, and its sure to make a hit.

One of the better record programs around Raleigh these days is Ted's Tune Shop that comes over WRAL every afternoon between 2:30 and 3:30. Ted Jackson is the man behind that Dave Gar-roway style voice, and the records he plays cover a field that will please any taste.

AIR CONDITIONED
FOR YOUR COMFORT

★
ARNOLD REXALL DRUGS

★
Registered Pharmacists

Telephone 3-1679

3025 Hillsboro

Attention
Sun
Worshippers!

ARROW BASQUE
SHIRTS \$1.50 UP

Give your torso a big
break this summer
with a few Arrow
basque shirts.

Perfect for golf,
tennis, or basquing
in the sun.

See your Arrow
dealer today!

ARROW
SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

See our
ARROW BASQUE SHIRTS
Today!

\$1.50 to \$3.95

To cut a trim figure on golf course, tennis court, and beach—
stock up on a few of our handsome and practical Arrow
basque shirts.

Arrow basque shirts come in solid colors, stripes, or white.
Made of fine combed cotton, they wash like a dream and
wear like iron.

Come in and see our new selection today.

Huneycutt inc.
FASHIONS FOR MEN
1914 HILLSBORO-RALEIGH

AMBASSADOR

New Playing
JOEL McCREA
ALEXIS SMITH

in
"SOUTH OF ST.
LOUIS"

Color by Technicolor

STARTS SUNDAY
JOAN CRAWFORD
ZACHARY SCOTT
in
"FLAMINGO
ROAD"

Pavilion

(Continued from Page 1)

Dr. M. P. Jarnigan of the University of Georgia was the main speaker at a banquet meeting in the college dining hall last night.

Judges for the livestock contest were Cecil Wells of Asheville, James A. Graham of Laurel Springs, and Harper Van Hoy of Clemmons, all of whom are associated with livestock growing.

The top winners in the various divisions of the exposition are as follows:

Ayrshire junior yearlings—Shelby Morgan, Jr., Richfield, first; Alfred Lowder, Albemarle, second; Wade Johnson, Siler City, third, and D. G. Harwood, Jr., Albemarle, fourth.

Jersey junior yearlings—Duncan Pace, Selma, first; Dodridge Guyton, Bladenboro, second; Leon Holland, Statesville, third; and John Dinan Miami, Fla., fourth.

Jersey senior yearlings—Hugh Calton, Forest City, first; Howard Thompson, Mountain Park, second; Paisley Scott, Haw River, third; and Jesse Martin, Franklinville, fourth.

Jersey cows—David Know, Cleveland, first; James Blair, High Point, second; Joe Francis, Waynesville, third, and George Ellis, Goldsboro fourth.

David Know of Cleveland was adjudged the best exhibitor in the Jersey division.

Guernsey junior yearlings—F. L. Calton, Forest City first, and David C. Stokes, Winterville, second.

Guernsey senior yearlings—Homer Sink, Lexington, first; George King, Clinton, second; George Collins, Sparta, third, and Pete Harrelson, Hendersonville, fourth.

Guernsey cows—James Algood, Yadkinville, first; Bill Hall, Yadkinville, second; V. B. Pearson, Spring Hope, third, and Kenneth Langley, Goldsboro, fourth.

Holstein junior yearlings—David Hodgins, Guilford College, first; Albert K. Robinson, Statesville, second, and Rawley Amburn, Mount Airy, third.

Holstein senior yearlings—John Collins, Troutman, first; Guy Marley, Pleasant Garden, second; John Cooper, Dobson, third, and Eugene Carroll, Yanceyville, fourth.

Holstein cows—Bill Hall, Mount Ulla, first; Earl Topping, Roanoke Rapids, second; Arthur Mackie, Yadkinville, third, and Bill Allen, Creedmoor, fourth.

Hall was named first place winner in the Holstein division.

Hereford heifers—Bill Dalrymple, Sanford, first; Alex Vann, Monroe, second, Lyndon Sikes, Greensboro, third, and James Miller, Todd, fourth.

Hereford cows—Wilbur Earp, Winnabow, first; Edgar Ingram, Statesville, second, and James Brown, Sparta, third.

Dalrymple was chosen as the champion showman in the Hereford division.

Hampshire ram lambs—Lewis Rogers, Clyde, first; D. F. Tugman, Boone, second; Bud Whisenhunt, Waynesville, third, and N. C. James, Statesville, fourth.

Hampshire ewes—Bob Black, Sparta, first; Alex Vann, Monroe, second; Boyce Turner, Stanfield, third, and John Langston, Miami, Fla., fourth.

Scholarship Day

(Continued from Page 1)

Basis of Award: Most outstanding work during the winter term in the fifth year of Design.

Donor: F. Carter Williams.

EDUCATION

Award: *Kappa Phi Kappa Certificates and Medal.*

Recipient: Carl Dextus McDuffie, Senior, Agricultural Education, Lillington, N. C.

Basis of Awards: To graduating senior who attains the highest scholastic average, and who was most outstanding in leadership activities during his residence at N. C. State College.

Donor: Kappa Phi Kappa Honorary Fraternity.

ENGINEERING

Award: *Ceramics—J. C. Steele Scholarship Cup* (upperclassman).

Recipient: Robert Franklin Stoops, Senior, Ceramic Engineering, Staunton, Virginia.

Basis of Award: Highest scholastic average above freshman level.

Donor: J. C. Steele.

Award: *Ceramics—Moyland-Drysdale Scholarship Cup* (freshman).

Recipient: Kenneth Walter Hansen, Freshman, Ceramic Engineering, Staten Island, N. Y.

Basis of Award: Highest scholastic average for first two terms.

Donor: Moyland-Drysdale.

Award: *American Institute of Chemical Engineers—plaque and lapel pin.*

Recipient: John Charles Resor, Junior, Chemical Engineering, Sylva, N. C.

Basis of Award: A member of the junior class with the highest average for freshman and sophomore years.

Donor: American Institute of Chemical Engineers.

Award: *Eta Kappa Nu—Electrical Engineering Handbook.*

Recipient: Edwin Bernard Gentry, Sophomore, Electrical Engineering, Raleigh, N. C.

Due to lack of space, the remainder of the scholarship day awards will be run in next week's TECHNICIAN.

King For Day

(Continued from Page 1)

school or department.

(2) Contestants will wear tennis shoes without cleats.

(3) The pig must be caught by the hind feet while the contestant has both feet on the ground.

(4) No contestant may lunge, dive, or tackle at the pig.

(5) In order to be declared a winner, the contestant must hold up the pig by its hind legs.

(6) No contestant may participate in any action deemed by the judges as dangerous to the others.

(7) All entrants are to meet behind the State dug-out at

7:00 p.m. Saturday.

The freshman who succeeds in capturing the greased pig will be honored in the traditional King for a Day manner. He will receive clothes of his choosing valued at \$150 wholesale, a beauty queen for a date, and a luncheon and dance in his honor.

The King and his Queen will be honored at a luncheon in the Club Bon-Air on the day of the Freshman Dance, May 28. Coronation ceremonies of the two will take place during the intermission of the dance which will be held in Frank Thompson Gym.

Selection of the King's wardrobe will be made at Huneycutt's store after the luncheon sponsored by the 30 and 3. Costs of the dance and clothes will be managed by the Freshman class.

We Have PICTURE FRAMES — PHOTOGRAPH FRAMES ALL SIZES

KEN-BEN 5-10-25c STORE

2506 Hillsboro Street

TOPS WITH THE TOP STARS IN HOLLYWOOD AND WITH COLLEGES TOO—

MORE COLLEGE STUDENTS SMOKE CHESTERFIELD THAN ANY OTHER CIGARETTE... by latest national survey

"When you smoke CHESTERFIELD you get a Milder, cooler smoke.

That's why it's My Cigarette."

John Lund

STARRING IN "BRIDE OF VENGEANCE" A PARAMOUNT PICTURE

The TOP MEN of AMERICA'S SPORTS smoke CHESTERFIELD

"Chesterfields are tops with me because they have a clean, satisfying taste. And they're Milder, much Milder. It's My cigarette."

Ralph Branca
PITCHER FOR THE BROOKLYN DOGERS

Always Buy CHESTERFIELD

The Best Cigarette for YOU to Smoke

THIEM'S RECORD SHOP

1st Store on Fayetteville St.

For one of the Largest Stocks of Popular — Classical Semi-Classical Records

Also Visit

Thiem's Stationery Store

Bring 'Em Back Alive! . . .

With the hot spring and summer weather on the way we are going to need plenty of those cold "cokes" to keep that old beach dream in the back of our minds.

BUT!!

Unless the entire student body and faculty members start returning bottles to the racks, school officials and the Coca-Cola company will be forced by our own thoughtlessness and carelessness to remove the machines that are scattered over the campus.

The Coke company is supplying State College with drinks on a non-profit basis. True, the Coca-Cola people get plenty of good advertisement out of the good-will gesture, but the real benefit is to the folks here on the campus who drink the product.

All the profit made from the sale of Cokes on the campus is turned over to State College for use by the school.

The coke people have even gone so far as to add another man to their staff for the specific purpose of PICKING UP BOTTLES ON THE STATE COLLEGE CAMPUS. If the company can go to the added expense of putting a man on the job for that reason alone, surely we can return bottles to the racks. Officials of the company have promised extra racks to be distributed over the area near the machines to make it even easier to get those bottles back where they belong. **SO!!**

Let's bring 'em back alive and keep those good old cold cokes on hand this summer.

On Being A Good Neighbor . . .

One of the wonderful intangibles about being an American is the spirit of neighborliness that exists among our peoples. Every day we hear or read about the kindness of a neighbor in helping his fellow-man in the hour of distress. Following the war, it was an everyday occurrence to read in the newspaper how some serviceman was given a home or a job by his fellow townsmen in appreciation for his sacrifices. It was a neighbor's way of saying "thank you."

One segment of American neighborliness is exemplified by the college fraternity. Despite the many verbal brickbats thrown at them, labeled "Bigoted," "partial," and "irresponsible," they have survived as a living example of true neighborliness in the American community.

Here at State College the fraternities on several occasions have been accused of being "a rowdy, hell raising bunch," and in the eyes of some Raleigh citizens the articles they have been reading about fraternities seemed true to form.

If such a group existed in the American fraternity we would not be able to pay tribute to the neighborliness of one of our own Greek letter organizations that gave more than mere time and a little worldly thing called money, just because they were true neighbors.

Over a half a dozen members of the Sigma Alpha Mu fraternity gave blood that undoubtedly saved the lives of two of their neighbors, Howard Satterfield, Jr. and Benton Satterfield, when the two youths were critically injured in an explosion in their home several weeks ago. In the true spirit of neighbors the fraternity men went to the aid of the youths simply because they were "neighbors."

We are sure that we are not the only ones that can pay tribute to these boys who exemplify that fraternities DO contribute "true neighbors" to the community.

JH

We Need Your Help! . . .

At least once a year the Technician editor writes an editorial pleading with new would-be journalists to come down and help put out the Technician each week, and the new bosses of the paper are starting early in their attempts to get men to work on the paper.

At the present time, our staff is large enough; but we feel that State College has outgrown the weekly newspaper. The Technician will become a bi-weekly next fall IF we can double our staff and if the powers who must say yes agree.

The Technician needs writers especially, or students who have the desire to learn to write for a newspaper. If you are looking for something on the campus to get your mind off some of the school work, the Technician is the place for you. From 5,000 of you students, there must be at least twenty who would like to join the staff.

The Technician isn't looking for professionals. We don't expect to find any Walter Winchells or Joe Alsops on the campus. If you are that good, you should be out there making that good old green stuff!

All we ask for is a person who can collect the facts into readable sentences and put them down on paper. With the recent addition of a basic journalism class in the English department, State College can offer a student some interesting training in the journalistic field.

There is no denying the fact that working on the Technician is *WORK*; but, at the same time, it is *FUN*. It is a big thrill for any man to pick up a paper and read his own story in it! It is a big thrill to work like the devil to get out a paper with everything in place and then sit back for two days before starting the same rat-race over again! It is a big thrill to pull out your press card and gain admittance to a ball or a preview movie! It is a big thrill to know the hot news before it is news!

Adding up the advantages and disadvantages of working on The Technician staff, we find that the advantages have an edge. Another small item that hasn't been mentioned is the fact that you can pick up a few dollars a month in salary on The Technician. So, you see, all your work is rewarded not only in personal satisfaction in the paper, but also in financial satisfaction.

Not to create the wrong impression, every man on the staff doesn't get paid. You have to work your way into the paying jobs. It is the same old story everywhere; there is competition for the money here just like there is out in the business world, but you'll find that it isn't too hard to work into a little of it.

We would like to put out two papers a week next year, with comic strips, cross-word puzzles, cartoons, etc; but **WE NEED YOUR HELP!** If you have the slightest hankering to go to work, drop around and talk it over with the editor or any of the fellows that are hanging around the office.

THE TECHNICIAN

North Carolina State College Published Weekly
State College By the Students

Editor-in-Chief-Elect.....BILL HAAS
Business Manager-Elect.....ROSS LAMPE
Managing Editor.....JOE HANCOCK

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

NEW FABRIC LUXURY

Palm Beach

FORMALS

Smart, Cool and Correct
Clean Beautifully

Formal Jacket

\$23.75

Formal Trousers

\$10.50

Huneycutt inc.
FASHIONS FOR MEN
1914 HILLSBORO - RALEIGH

Dick Levin's Orchestra

Pictured above is Dick Levin, his piano, and his orchestra. Levin and his 14-piece orchestra will play for the KA-Kappa Sig dances this weekend. Levin formed his group in September 1947 and has played at many of the better dances at State College.

VA Announces Allowances Deadline

July 25 is the approximate deadline for payment of unemployment or self-employment allowances to most World War II veterans, the Veterans Administration pointed out today.

Under the G. I. Bill, an unemployed veteran may collect up to \$20 a week for a total of not more than 52 weeks. He must report any wages earned and any earnings above \$3 a week will be deducted from the \$20 maximum permitted.

In the case of a self-employed veteran, VA guarantees a monthly income of \$100 for a period of 10.4 months. During any month when his net income falls below \$100, he is entitled to draw an amount sufficient to bring it up to this figure.

A World War II veteran may claim these benefits for periods of unemployment or self-employment through July 25 or two years after his date of discharge, whichever is later.

Where a disabled veteran applies for an automobile at Uncle Sam's expense, action must be completed on his claim prior to July 1. This benefit is limited to World War II veterans who have lost one or both legs or who have lost the use of them.

SELLING EVERYTHING: A complete apartment of furniture for sale (living room, bedroom, refrigerator, etc.) Come by any evening. 28-H Vetville, Milton Doyle.

Our cleaning service is surely neat!

You'll find that it can't be beat!!

By C.B.

Friendly Cleaners

2910 Hillsboro St.
Telephone 20888

Martin To Lead BSU Discussions Tonight

Mr. Leroy Martin will lead the second of a series of three BSU discussions tonight at 6 in private dining room "A" in the cafeteria.

These discussions groups are being held by the Baptist Student Union and the theme is "The Christian And His Vocation."

Mr. Martin's topic for discussion tonight is "The Christian In Business." The third discussion will be held on the 21st of May with Dr. C. G. Brennecke, head of the Department of Electrical Engineering as leader of the discussion. Dr. Brennecke's topic will be "The Christian In Industry."

Tickets for the discussion may be picked up in the BSU office or from any BSU council member.

Naval Aviation

The Naval Reserve Volunteer Aviation Unit 6-23 will hold a meeting at eight o'clock on the night of May 17 at the Naval Reserve Training Center. The representative from District Headquarters will be present so every member is urged to be present for this meeting.

Do You Yell?

If you would like to be a cheerleader next year, here is your chance. There will be a meeting next Tuesday night, May 17th, 7:30 p.m. in Frank Thompson Gymnasium for all those who are interested in being cheerleaders next year. This first meeting will be a practice session with the past cheerleaders teaching the yells and motions to the prospects. There will be several practice sessions before the tryouts, so that everyone will have time to learn and practice the yells. We will have to make up an entire new squad for next year so there is an excellent chance for your making the squad. Even if you do not want to be a cheerleader, but have some ideas for improving the yells, pep rallies, or the school spirit in general; come on over. We want to see you. Also, if you have any ability at tumbling, come on out. We need everyone.

Chess Club

The State College Chess Club will meet Friday, May 13, 1949 in the Faculty Club Room of the Y.M.C.A.

Soft as butter... rich as cream...

Van Heusen® Bonsaga!

Van Heusen shirts and sport shirts that wash like cotton

\$4.50

Luxurious rayon broadcloth... in wonderful colors... that washes and irons like cotton. Colors are fast; sizes stay right — you get a new shirt free if it shrinks out of size! Van Heusen Bonsaga is truly a luxury fabric!

We Carry Bonsaga in the Short Sleeve Style Only for Your Summer Comfort — First Floor

TAYLOR'S

The Showplace of the Carolinas

Aquinas Club

On Saturday night, May 14, at 8:30, the Aquinas Club of State College will hold a "Nite Club" social at the Cathedral Hall. Sergio Zuniga, the director of the floor show, promises a program of fine entertainment which will include a colorful Spanish dancer who has danced in the stage production of "Carmen," an expert vocalist from Raleigh, a dialogue actor from State College, and an instrumentalist from Cary.

All members and their dates are invited to attend. The admission charge will be fifty cents per couple. Refreshments will be on sale à la nite club style. Tickets may be purchased from the Entertainment Committee members, Al Amatruda in Syme 207 and Rod O'Donoghue in Alexander 311.

Last Sunday, the Aquinas Club's softball team split a doubleheader with the Knights of Columbus. The first game turned out to be a slugfest for the Knights, who won 14 to 4.

INVISIBLE SHOE REPAIRING

MAN-MUR Shoe Shop

Troy D. Smith, New Manager and Owner
Phone 7330 2516 Hillsboro St.

* LOVELY GIFTS

* EXPERT REPAIRS

* PROMPT SERVICE

Bosse Jewelers

107 FAYETTEVILLE ST.

lightweight sport shirts...

washable wonders!

Van Heusen sport shirts are washable wonders! They love water, and you know what that means—more service, better looks, no dry cleaning bills! Colors are fast—sizes stay right. Smart new models with short or long sleeves, in cottons, rayons and blends... sheers and breezeweights. Tailored with Van Heusen magic seamanship to please you and your campus queen. Stock up now for summer. \$3.25 and up.

Van Heusen® shirts

the world's smartest

PHILLIPS-JONES CORP., NEW YORK 1, N. Y.

The Campus Dispatch

BY OSCAR WILLIAMS

The good you do is not lost though you forget it.

The College Traffic Committee is recommending new policies in handling campus traffic. In session Tuesday the Council heard Jim Gardner and C. B. Wessel make detailed reports on the situation.

The proposed parking changes are slight, affecting only the area west of Polk Hall. Between Holladay and the Textile Building. Student cars will be able to park on the boudry streets and the streets by the YMCA and Syme Dormitory.

Fewer "Staff" Cars

"Special Permit" and "Regular Permit" will replace "Staff" and "Student" tags. Only faculty will get Special Permits instead of all employed help as is now the case. The Welfare Committee will invite W. L. Mayer to the next meeting. The Council wants to discuss preregistration with him.

Special Graduation

The College and Campus Government are working for a summer

school graduation. This is to benefit seniors who will finish in the summer session. No final decision has been reached yet.

Treasurer Preston Andrews has been appointed first chairman of a permanent committee to handle freshman orientation week.

Ross Lampe introduced a motion asking the Secretary and Technician Correspondent to draw up an annual report for publication. The idea is to present a concise statement of the accomplishments of the Campus Government to students.

The Investigating Committee will soon release a report of its findings on Veteran Housing at State.

President Fred Kendall announced that a report on faculty merit rating will be ready for publication before the end of the term.

Military Department Loses Four Officers

The Military Department announced today that the following officers, having completed their tours of duty with the ROTC units at the college, will be ordered to new stations at the end of this academic year:

Lt. Colonel Eugene A. Dees, Executive Officer of the Military Department; Major William D. Vaughan, Infantry Instructor; Major Leo M. Kane, Senior Instructor, Q. M. Corps unit; Capt. John R. F. Bond, Senior Instructor, Ordnance Department unit.

These officers will be replaced before the beginning of the next academic year. Orders transferring the above officers to new stations have not yet been received except in the case of Major Vaughan.

Major Vaughan has been ordered to the Infantry School, Fort Benning, Georgia. He will take the advanced Infantry officers' course at that school beginning in September.

Ag Picnic

The Ag Club will hold its annual picnic at the Carolina Club on May 27 from 5 p.m. until 12. All students and faculty members in the school of agriculture and their wives and dates are invited to attend.

Outing Club Elects Officers For Next Year

The State College Outing Club held its last meeting of the current school year last Friday, May 6, at 7:15 p.m. in room 15 of Holladay Hall.

Leon Coulter and Frank Brandt gave a brief account of their recent excursion to the annual conference of the Intercollegiate Outing Club Association, which met in East Lyme, Connecticut. Both men were deeply impressed with the vigorous enthusiasm and sincere interest displayed at the conference by the old members of all the college clubs represented.

The thing that brought an even greater sparkle to the old Outing Clubber's eyes was the mention of "College Week", which takes place about the second week in September. Several members of the local club expressed their desire to attend this annual event. Final plans for the trip will be made later.

The group proceeded to make plans for the remainder of this term, discuss summer activities, and elect officers for next year. Plans were made to spend the week end of May 14th and 15th at Long Beach, near Wilmington. For the following week end, May 21, a square dance has been planned and arrangements are under-way. Then on May 28th, a number of members are going for a mountain trip in the hills west of Winston-Salem. Those who were not at the meeting and wish to take part in any of these events should consult the Outing Club bulletin board at the entrance to the "Y". Nothing definite was planned for summer school.

The highlight of the meeting was the election of officers. Many promising individuals were lost in the race for the different positions, with the final tabulations giving the following results: chairman, Jim Huff; vice chairman, Leon Coulter; secretary, Max Halber; and treasurer, Ruth Huff. Jim Stokes was elected to act as treasurer while our present one is away at the forestry camp.

Four other appointments have been announced: Don Strickhouser as chairman of the square dance committee, A. C. Turnage for the publicity committee, Jack Sheets as food commissar, and Fred Pokorny as coordinator of transportation.

AGR Installs Officers

At a recent meeting of the Alpha Gamma Rho Fraternity Silas J. Little, a rising senior from Charlotte, was installed as president of the chapter for the coming year. John C. Barber was elected Vice President, Rayborn F. Hinshaw moved to the position of secretary, and Charles N. Dobbins will be treasurer of the Fraternity.

In addition to installing new officers, the following men were recently initiated into A.G.R.:

H. R. Caldwell, Waynesville, N. C.; Charles E. Lewis, Fayetteville, N. C.; N. C. James, Statesville, N. C.; Robert D. Jenkins, Potocasi, N. C.; John L. Glover, Wilson, N. C.; Bernie G. McQueen, Ellerbe, N. C.; Jack D. Traywick, Marshville, N. C.; Charles R. Pugh, Asheville, N. C.; Henry G. Dallas, Reidsville, N. C.; Leelan A. Wood-

Chi Epsilon Elects Officers For Year

The State College Chapter of Chi Epsilon, national honorary civil engineering fraternity, held their end-of-the-year election of new officers Wednesday night, May 4.

Those elected were: Edward M. Hall, president; Robert A. Shaw, vice-president; Rowland F. Filer, treasurer; John M. Stephens, secretary; and Joe McAnulty, assistant secretary.

The retiring officers are: Alfred P. Norwood, president; James A. Reece, vice-president; Calvin W. Hood, treasurer; and Robert A. Shaw, assistant secretary.

lief, Youngsville, N. C.; and Harold P. Bergen, Teaneck, N. J.

Wesley Foundation To Install Officers

Chancellor J. W. Harrelson will speak at the Wesley Foundation installation service Sunday evening at 7 at the Fairmont Fellowship Center. His theme will be "Responsibility of the Wesley Foundation on the State College campus."

New officers to be installed are: Johnny Fulton, president, State College; Mary Jo Shaw, vice president, Meredith; John Umberger, vice president, State; Jack Bass, secretary, State; Wilton Ward, treasurer, State; and Glenn Hardesty, editor "The Methodist Student".

The usual Fellowship supper will be served at six. All students who are interested are invited to attend.

The annual Wesley Foundation banquet will be held Saturday night, May 14 at 7 at the center. Theme of the affair will be "On with the show", a vaudeville review. All who plan to attend should see council members for tickets or call 3-1861 for reservations. Tickets are 80 cents. Dates and friends are welcome.

Yes-Sir-Ree--

Only The Best

Good Food

Reasonable Prices

Fast Service

THE GRIDDLE

2500 Hillsboro Street

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

NO cock-of-the-walk was poor, sad, seedy Sheedy when he found loose dandruff on his comb. Now that he's a Wildrooter, he has something to crow about and so will you. Wildroot Cream-Oil gives you neat, well-groomed hair all day long without a trace of oil or grease. Makes it easy to keep that favorite chick in your coupe forever! It relieves annoying dryness and removes so much loose, ugly dandruff that you really have to scratch to find it! Peck on down to your favorite drug counter and bring back a hen full of non-alcoholic Wildroot Cream-Oil containing Lanolin. Always ask your barber for a professional application! And set on this thought—Wildroot Cream-Oil is again and again the choice of men who put good grooming first.

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

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

Oh No- Not Again?

Freddy Frosh will never learn, His travels are a mess— Loaded down with luggage Which should go RAILWAY EXPRESS

Bags Packed? THEN JUST CALL YOUR RAILWAY EXPRESS AGENT

NATION-WIDE RAIL-AIR SERVICE

A Grad's DREAM

ELGIN

THE Only WATCH WITH DURAPOWER MAINSPRING

Lovely 15-jewel model. Gold filled bracelet. \$37.50

Smart styling, 15 jewels, 10ct natural gold filled. \$33.75

OPEN AN ACCOUNT Prices include Fed. Tax

WEATHERMAN JEWELERS

1904 Hillsboro Street

With The Greeks

BY JACK MCQUINN

The Annual Kappa Alpha-Kappa Sigma Ball, long an outstanding spring affair here at State, will be held Saturday night, May 14, in Frank Thompson Gym. Dick Levin and his Men-of-Melody will play from 9 'till 12. As usual, this dance will be open to all fraternity men, and a few guest bids are available to any other students who would like to attend. These bids may be picked up at either the KA or Kappa Sig House.

Pi Kappa Phi and Alpha Gamma Rho, not to be lost in the spring shuffle of events, have announced their first Annual Rose Ball for May 21st. This, too, will be an open dance to all Greeks.

News from the Inter-Fraternity Council is scanty this week. However, let's not forget to give praise to the retiring Council Officers and their committees for their efforts on our behalf, efforts, incidentally, which were too often under pressure from those not qualified to judge. One of the finest, and latest, acts of the I.F.C. was the donation of equipment to the Tot-ville Nursery playground. New officers which will meet with the old Council this week are Woody Bass, Delta Sigma Phi, President; Charles Boney, Sigma Phi Epsilon, Vice-President; and Buddy Boyles, Sigma Alpha Epsilon, Secretary.

Congratulations to the S.P.E.'s who took a ripping first place in the recent Stunt Night Contest. These men also lead the Inter-Fraternity Bowling League. Sigma Phi Epsilon plans two socials this week-end. Friday afternoon and

night there will be a picnic at Crab-Tree Park, and to top it off, a cabin party at Trooby Upchurch's (I've never heard of it either) Saturday night.

Lambda Chi Alpha hopes to regain possession of its annually-presented bridge trophy Wednesday night, May 18th. The Pi Kappas now hold the award. The competition will be held at the Lambda Chi House.

Kappa Alpha brethren and dates will leave for the beach after their Ball Saturday night, while the Kappa Sigs will hold forth a late breakfast for brothers, alumni, and guests.

Bridge Tournament

Lambda Chi Alpha will again play host for State College's annual interfraternity bridge tournament at the chapter house at 222 Hillcrest Road Wednesday night, May 18. A team of two men from each fraternity at State will compete for the plaque which is symbolic of mastery in the tournament. H. K. Jordan and R. M. Sandee of Pi Kappa Phi won the plaque last year, the second year in a row for their chapter. The award is made on an annual basis, with the winners retaining possession until the next tournament.

Ed Schrum has been in charge of the arrangements for this year's affair, which will be Lambda Chi's nineteenth annual sponsorship.

Cosmopolitan Club To Hold Picnic Sat.

The youthful but energetic Cosmopolitan club, only a few months old, elected its new officers Friday night. Edward B. Gilbert was elected president, with Samir K. Ibrahim as vice-president, Luiz C. Lousada, Secretary, and Paul Rivadeneyra, treasurer.

The Cosmopolitan club holds its meetings every two weeks on Fridays. Three weeks ago the members were invited to Chapel Hill to meet the members of the Cosmopolitan club of the University of North Carolina and to hear a talk on the Atlantic Pact. Last week, Dr. W. N. Hicks, head of the Ethics and Religion department, gave a short talk on ethics.

The club's latest activity is a picnic which will be held in Pullen park Saturday, May 14, with the assistance of a bevy of girls from Peace college.

The Cosmopolitan club would like to take this opportunity to welcome the three American members registered in the club; Pat Whitford, Jim Osborne, and Bernard Bridges. The club would like to see more Americans join the club, both from faculty and student ranks. The next meeting will be Friday, May 20, in room "A" of the cafeteria, and everybody is welcome. Go through the line to get your supper and then come in for the meeting.

TUX SUIT: A-1 condition. Cost \$60—will sell for \$20. Tel. 8652. Size 36. 2704 Vanderbilt Ave., Raleigh.

Sunday Program Final Event Of Music Week

BY JAMES RANDALL

Music Week's grand finale was held Sunday afternoon at four o'clock in Pullen Hall with the State College Glee Club and the Little Symphony Orchestra presenting a concert under the direction of Christian D. Kutschinski.

This program climaxed a busy week for all the music organizations on the campus. Music Week started off with a bang last Sunday afternoon when the concert band played on Memorial Green. Each succeeding day a concert or rehearsal was held so that the members were busy making the week a success.

Sunday Concert

The State College Little Symphony Orchestra opened Sunday's program with Mozart's G Minor Symphony and closed it with the Cavatina by Bohm and the "Sigurd Jorsalfar" Suite. The middle portion of the program, effectively rendered by the Glee Club, included "Swing With a Song" (Van Woert), "Integer Vitae" (Fleming), "Down In the Depths" (Linders), "In the Time of Roses" (Reichardt), "Now Is the Month of Maying" (Morley), "The Hunter's Loud Hallo!" (O'Hara), "The Linden Tree" (Schubert), "John Peel" (arranged by Mark Andrews), and "Ol' Carlina" (Cooke). Ralph Compton was accompanist for the Glee Club.

Following Monday night's rehearsal and election of officers for the coming year, the Glee Club enjoyed refreshments while listening to recordings of their Sunday concert. The same procedure was followed by the Orchestra on Tuesday night.

Elect Officers

The club elected the following officers to serve for the coming year: Thomas A. Wood, president; Henry M. Cathey, vice-president; J. F. Bogle, secretary; and Fred Atkinson, librarian.

CAMPUS CAPERS LAFF 'N' LEARN

CAN THIS DISMAL SHARD BE THE ONCE-RADIANT ROSEBUD WE WERE THINKING OF PICKING AS QUEEN OF OUR JUNE BALL?

CAN I HELP IT IF I FEEL LIKE THE LAST ROSE OF SUMMER FROM STUDYING AND SMOKING SO MUCH?

DOLORES THERE'S NO CIGARETTE HANGOVER WHEN YOU SWITCH TO PHILIP MORRIS! WHY NOT GIVE THEM A TRIAL?

PLEASE DO, DOLLY! PHILIP MORRIS IS THE ONE CIGARETTE PROVED DEFINITELY LESS IRRITATING!

I FEEL TERRIBLE—BUT I'LL TRY THEM—

TIME AND PHILIP MORRIS WORK WONDERS

SHE CERTAINLY IS A GORGEOUS GORGON! DOLORES, WHY NOT SNAP OUT OF IT AND BE FAIR TO YOURSELF?

O PLEASE, RAE—MY THROAT FEELS LIKE A DESICCATED NUTMEG AND MY MOUTH'S ALL STALE AND SMOKED-OUT

I CAN SEE WHERE I ARRIVED JUST IN TIME

DOLORES, THAT DIVINE GOWN MAKES YOU LIKE THE BREATH OF SPRING ITSELF—AND YOU LOOK SO HAPPY—

CONGRATULATE JOHNNY! THANKS TO HIM IT'S NO CIGARETTE HANGOVER FOR ME ANY MORE!

THAT HANDSOME ALL-AMERICAN FOOTBALL STAR CERTAINLY FINDS NEPENTHE IN OUR DOLORES!

NO WONDER! PHILIP MORRIS AND THAT SETTING HAVE METAMORPHOSED HER COMPLETELY!

Use These Words with Tongue-in-Cheek!

- (Plan to use ONE every week!)
- DESICCATED (des-ik-a-ted)—dried-up.
- GORGON (gor-gon)—a mythical she-monster with snakes for hair.
- METAMORPHOSED (met-ah-mor-fosed)—transformed.
- NEPENTHE (nep-pen-the)—a potion to banish pain or misery.
- NO CIGARETTE HANGOVER — no stale smoked-out taste; no tight dry feeling in your throat due to smoking.
- RHAPSODIC (rap-sod-ik)—charged with emotion, usually of delight.
- SHARD (shard)—a broken piece or fragment.
- VERTIGINOUS (vur-tij-in-us)—giddy, dizzy.

NO CIGARETTE HANGOVER

when you smoke

PHILIP MORRIS

PROVED DEFINITELY LESS IRRITATING than any other leading brand!

91 Men Knighted Into Order Of St. Patrick

Eighty-six top-notch students and five faculty members in the School of Engineering at N. C. State College have been initiated as knights of the vaunted Order of Saint Patrick in traditional exercises at the institution, officials of the honor society reported today.

In addition, eleven freshmen were dubbed Companions of Saint Patrick in recognition of their academic achievements during their first two terms of college study.

Selection for membership in the order is regarded as one of the highest honors that can be conferred upon engineering students. The Order of Saint Patrick was named for the legendary saint who, in chasing the snakes from Ireland, "invented the first worm drive" and thus became the patron of engineers the world over.

Five Faculty Members Chosen
The five faculty members chosen for knighthood are Dr. C. G. Brennecke, head of the College's Electrical Engineering Department; Dr. Karl P. Hanson, head of the Mechanical Engineering Department; Prof. David E. Henderson, head of the Industrial Engineering Department; Prof. Frederick P. Pike of the Chemical Engineering Department; and Prof. Henry E. Grisot of the Civil Engineering Department.

Students inducted as Knights of Saint Patrick are as follows:

Robert F. Stoops, Staunton, Va.; Arnold E. Rowe, Nebo; Arthur E. Lucier, Maspeth, Long Island, N. Y.; Earl W. Anderson, Macclesfield; Charles W. Smith, Spindale; Stephen T. Wiggins, Henderson; Andrew G. Demko, Princeton, N. J.; Grady W. Bowers, Jackson Heights, N. Y.; Ernest C. Hunt, Jr., Henderson; John G. Marshall, Glen Rock, N. J.; Richard F. Bean, East Bend; Philip S. Moore, Jr., Norfolk, Va.; Thomas F. Baker, Summerville, S. C.; John H. Moffitt, Old Fort; Basil Greene, Brooklyn, N. Y.; Stephen G. Flannagan, Henderson.

William B. Thompson, Aurora; Delwin R. Croom, Bolton; Webster C. English, Winston-Salem; John M. Glenn, Gatesville; William S. Griffith, Leaksville; Robert T. Lloyd, Asheboro; Samuel M. Owen, Whiteville; Richard H. Rhyne, Catawba; Thomas S. Tucker, Winston-Salem; John T. Rogers, Charlotte; Graham Thompson, Detroit, Mich.; Homer R. Ketchie, Kannapolis; Joseph D. Hartsoe, Weldon; Lewis B. Potter, Charlotte; Alston W. Stafford, Jr., Asheville; Robert A. Yoder, Jr., Charlotte; Earl W. Hesse, Morehead City; Hugh J. Horne, Roanoke Rapids; John S. Moore, Tampa, Fla.; Charles A. Plank, Asheville; Jonathan I. Thigpen, Avon Park, Fla.

Howard B. Midgette, Buxton; Charles F. Campen, Wilmington; John Robert Deal, Newton; Oscar K. Bozeman, Jr., Baton Rouge, La.; Luther H. Berrier, Jr., Lexington; Hugh L. Cox, Greensboro; Raymond E. Green, Jr., Clearwater,

Fla.; Kenneth L. Horton, Jr., Raleigh; Edward G. Oakley, Gastonia; Vernon C. Peebles, Apex; Ralph B. Barksdale, Whiteville; John T. Gould, Smithfield; Alfred P. Norwood, Henderson; Joseph V. Ray, Greensboro; Seaton N. Richardson, Norfolk, Va.

Samuel B. Usry, Sumter, S. C.; John L. Watson, New Bern; John W. Anderson, High Point; Milton Doyle, Lake Wood, N. J.; Joseph P. LeVasseur, Hartford, Conn.; Oscar T. Paul, Bath; Paul J. Lamprinakos, Asheville; Harold L. Rassas, Long Branch, N. J.; Harold M. Holcombe, Fayetteville; William H. Powell, Jr., Clayton; Leon B. Haigler, Charlotte; Everette E. Jones, Monroe; Cicero P. Fisher, Murfreesboro; Charles Q. Huffstetler, Jr., Gastonia; John L. Lawrence, Lexington.

Charles D. Penuel, Goldsboro; Jules Silverstein, Winston-Salem; Harry O. Smith, Charlotte; Walton Smith, Goldsboro; Claude H. VanDyke, Tazewell, Va.; Rex T. Willard, High Point; George C. Winston, Baltimore, Md.; Ralph L. Young, Charlotte; Henry A. Corriher, Hendersonville; Harvey O. Hook, Elon College; Robert E. Merritt, Mt. Airy; Carlton N. Stallings, Richmond, Va.; George L. White, Fayetteville; James M. Yorke, Jr., Chapel Hill; William B. Tooty, Belhaven; Conrad B. Wessell, Jr., Wilmington; Fred W. Butner, Jr., Winston-Salem; and Jean G. Surratt, Charlotte.

Freshmen Dubbed

Freshmen dubbed as Companions of Saint Patrick are as follows: W. H. Gabard, Jr., Clemmons;

Industrial Rec. Club Elects New Officers

The Industrial Recreation club met in the Grill room May 4 for their monthly social gathering. Approximately seventy persons, including many of the students' wives, enjoyed an extremely pleasant meeting.

After the supper and a program including a movie on Little League baseball, an election of officers was held. The new officers are as follows: John H. Brande, president; Otis G. Rucker, vice-president; Neal C. Floyd, treasurer; Arthur H. Boyer, publicity manager; George E. Pickett, membership chairman; and Ogden M. Smith, program chairman.

The club's primary purpose is to extend invitations to all leaders in recreation to relate their experiences to students in Rural and Industrial Recreation. The club brings the students' wives and friends together so they can enjoy the programs.

Mu Beta Psi Officers

At a supper meeting Tuesday evening the Mu Beta Psi, national honorary music fraternity, held an election of officers for the school year of 1949-50. The following men were elected: Tommy Wood, president; Chris Pappas, vice-president; William Raper, secretary; Leon Bisette, treasurer.

Jack E. McCormick, Raleigh; Rolf Kaufman, Waynesville; Forest O. Mixon, Jr., Raleigh; Charles R. Farinholt, Hilton Village, Va.; James W. Armfield, High Point; Marion L. Benton, Jr., Sanford; Kenneth W. Hansen, Staten Island, N. Y.; Reginald Buie, Pensacola, Fla.; William O. Crabtree, Raleigh; and Joseph M. Weaver, Weaverville.

75—Girls—75

If you rush down right away, you may be able to pick up one of the tickets that will let you in on an afternoon and evening of fun tomorrow night.

75 young ladies from W. C. will be on hand tomorrow for a picnic supper in Pullen Park and a dance afterward. The picnic will start at 6:30 in the park if weather permits. Otherwise, you may have to sit inside balancing your date and plate on your knees. The dance starts at 8:00 p.m., with field of battle to be announced at the picnic.

Tickets for the WC-State party are only 50 cents and may be picked up in the Y. The party is being sponsored by the WC YWCA and the State YMCA.

ASHVE Officers Installed At Banquet

The newly elected officers of the student branch of the American Society of Heating and Ventilating Engineers were installed recently at the first anniversary banquet of the society. Among the guests present were faculty members of the Mechanical Engineering Department and Mr. J. C. Loder, a graduate of last year.

A gift from the society was presented to Professor Vaughan, who has been active in organizing the student branch at State College. Professor Vaughn encouraged the society members to continue the progress which has been made during the past year.

The officers for the coming year are: J. J. Andrews, president; J. W. Westbrook, Jr., vice president; E. A. Stroupe, secretary; W. L. Glasgow, treasurer; and B. H. Cathey, reporter. John Marshall, the retiring president, was in charge of the meeting while each retiring officer introduced his successor.

Freshman Notice!

All freshmen who have not paid their class dues may do so by going to room 332, Owen dormitory, any evening after seven. Your dance committee has great plans for the forthcoming dance.

Linger longer in her arms

when you play the wonderful new
COLUMBIA
④ Long Playing
"DANCE PARADE"
RECORDS

Latest, Smartest Idea in Dance Music!
Complete Programs of Hits by the Bands That
Made Them Famous—on a single LP Record!

Your all-time favorites—6 to 8 great full-length
hits by each band on one LP Record that plays up
to 25 minutes! And never such marvelous
fidelity of tone on popular records! Only
\$2.85 each. (Fed. tax incl.)

IT'S NEW! IT'S FUN!
these New "DANCE PARADE" Records

JUST OUT!
MORE TO COME—WATCH FOR THEM

HARRY JAMES • GENE KRUPA
FRANKIE CARLE • DUKE ELLINGTON
XAVIER CUGAT • BENNY GOODMAN
LES BROWN • WOODY HERMAN
CLAUDE THORNHILL

COLUMBIA
LP
RECORDS

Your Dealer has them today!
Trade Marks "Columbia" and © Reg. U. S. Pat. Off.

WHEN SCHOOL'S OUT, GO HOME THE QUICK, ECONOMICAL WAY—

GO BY TRAILWAYS
ONE WAY FARES FROM RALEIGH

CHARLOTTE	\$3.40	RICHMOND	\$3.20
27 trips		9 trips	
NEW YORK	8.55	NORFOLK	3.75
9 trips		17 trips	
2 express		WILMINGTON	2.90
ASHEVILLE	5.65	2 trips	
4 express		ATLANTA	7.85
LYNCHBURG	3.35	10 trips	
7 trips			

(Fares are net, 15 per cent Fed. tax to be added)

Call:
Union Bus Station
W. Morgan Street
Phone 5536

Carolina TRAILWAYS
THE ROUTE OF THE Trailmasters

- Thick Milk Shakes
- Excellent Food
- Prompt Service
- Plate Lunches
- French Fries

That's

AAA Grill Drive In

Opposite Textile Bldg.

Mural Men Place 2nd At Big Four Meet

FRANKLY SPEAKING

By Frank Pettinelli

My Girl the Dutchess Speaks:

May 6, 1949
Durham Castle
Durham, N. C.

Dear Fwank,

This latter gung concern Durham University paseball being this paseball season and being all United States peepul like paseball. Durham University is finally winning a game. Ve beat you. H'ain't dot ironical. This be first vin ve von in beeg four. Hit means that us got .111 haverage in beeg four. Ve H'aint got bad paseball team—as far as bad paseball teams go.

Any which the main thing you should know from this latter is ve gung to have stop submarine and fifth-column axtions by those culprites the Wake Foresters. Somevan telling me they carpetbaggers sent out by N. Y. Yonkees to helimitate Mint Julep. Who she?

They have ice-cold paseball haverage of 1.000 which shouldn't be cooler. The country club from Shapel Hills is breathing down you neck mit .500 haverage from vinning 3 and losing 3. From the time I am writing this epoch you got 4 vin and 4 losted, which accordion to fisicests and arithmeticers over here means .500 haverage halso. H'ain't dot ironical.

Hit would be nice you should dump those preachers in sheeps clothing comes Saturday night. Rumor says that the Wake Foresters are looking to get in Voild Serious. Dot hain't true. You gotta be beeg leaguers first. Tell rumor he crazy.

Your leetle litereery lover
Doris "the Duchess" Dumbrowski.

* * * * *

Coaches that have no worries are like people who don't pay taxes. There just are none. Coach DeGroat of State's newly formed soccer team is one industrious gentleman who has taxes to pay.

Right now he is worried about a soccer meet that is scheduled for 2:30 p.m. against Carolina Saturday. The fellows on the squad have not had adequate time to practice, and many of them have been seen limping to and fro around our slightly damp campus this week due to injuries received from their last encounter with the boys from "Shapel Hill", Shelly Burman, one of the boys who I said got it in the neck a few weeks ago, still has it in the neck due to a misplaced Tar heel.

Besides these clouds of despair there also lurks over the shoulder of Mr. Groat the trials and tribulations that inevitably face an inexperienced team. In any event, this Saturday afternoon 'neath the magnolias of "Shapel Hill" should prove to be one of much interest, considering the clinic which starts at 10:30 a.m. and the exciting game of soccer due to begin at 2:30 p.m. Good Luck and all that sort of business.

* * * * *

Look at Willie go!! William "the whip" Evans, State's centerfielder, rapped out eight hits in fourteen times at bat last week, bringing his batting average up to neat, but not gaudy .382. This rampage by the boy from Burlington placed him third in the Big Four batting race, behind Goodman and Varney, both of Carolina. He has a total of thirteen base hits to his credit, which up until May 10 was tops in the Bog Four. This week Bill has a good opportunity to pass Goodman and Varney; and, if he does so, no one would feel bad if he accelerated the ole B.A. against Wake Forest Saturday night.

Sticking the proverbial neck out I would like to say that the Deacs are due for a loss very soon, and that I think State College will "dood it."

* * * * *

That new face you will be seeing around the tennis courts in the future belongs to a Mr. John Kenfield, Jr., who early this week was appointed as State's tennis coach. A pleasant and well-known fellow is John, who knows his racket. Next week we will have a picture of him for you—all with something about his past endeavors.

State's basketball team won another one! Last Friday afternoon at Frank Thompson Gym, with a group of alumni as their guests, Coach Case's cagers gave a preview of what's to come next basketball season. The informal contest found the Squad broken into two units, one in red uniforms and one in white uniforms. The White team "saw Reed" and they gave it to them by a 67-61 count. "Slinging" Sam Ranzino did not let the heat affect him at all as he dumped in a very cool 24 points, but his team, the "reds" wound up on the short side of the score as Dick Dickey and former frosh Bob "baby doll" Cook ripped the cords for 19 and 13 points respectively to lead the "whites."

* * * * *

Starting Thursday and lasting until Saturday, our Golf and Tennis teams will be deep in a struggle with opposing Southern Conference foes to decide who will capture the golf and net titles. The tennis team is a heavy underdog in the tourney at Chapel Hill, while the teemen are quite capable of snatching the cup from Duke, last years champs. Whatever the outcomes you can bet both barrels will be firing from the State lines.

BY HARVEY JACKSON

The State College intramural representatives made an excellent showing for themselves in the third annual Big Four Sports Day held on the soil of the University of North Carolina Thursday afternoon as they captured second place, six points behind pace-setting Carolina. The activities for the day consisted of softball, handball, table tennis, horseshoes, volleyball, and badminton.

State's Scorecard

Activity	Place
Softball	Second
Badminton	Third
Handball	First
Table Tennis	Second
Horseshoes	Second
Volleyball	Second

Top honors for the day fell upon the shoulders of the handball team, who racked up the only first place for the Statesmen. The team was made up of Bob Friedman, singles; and Allen Brooks, Frank Salzman, Mike Silver, and Bernard Diamond, doubles. Wake Forest was the first victim and Duke took a shellacking in the playoffs. The State boys won all six of their matches for a perfect day.

The softball team showed up well as they trounced Duke 8-2, behind the one-hit pitching of Lumley in the first round game. Bill "Skinny" White led the State batsmen with three hits, and Paul Rizzo picked up two bingles. In all, State collected eight hits off the offerings of Kusteris, being aided by his frequent wildness.

The second round championship game went to Carolina, 4-0, behind the three-hit pitching of Callahan. Harrell and Lumley did the twirling for State, giving up ten hits between them. Paul "Mural Memos" Hodul held the big stick as he got two of State's three hits. Lumley collected the other in the final frame. The fielding prize of the day goes to Gene Pettinelli, who made a beautiful one-handed shoestring catch of a fly ball that was labeled for a sure hit.

WANTED—A refrigerator in fair condition. If you have anything to offer call 3-9937 after 5:30 any evening or contact W. S. Bull.

Heels Stomp State 8-4, Duke Downed; Ferrell Grand Slams As Frosh Win 11-3

BY PAT DOWNEY

The State Varsity baseball squad fell back into third place in the Big Four race yesterday at Devereux Meadow when the Tar Heels beat them by an 8-4 count. This loss makes State's record 5-4 in Big Four play.

The Tar Heels had a field day at the expense of starting hurler Ernie Johnson and reliefer Bob Smith, who went to the hill in the eighth. Every man on the Carolina club hit safely at least once and they ended up with a total of eighteen hits for the day.

State was held scoreless until the sixth when they got two runs on a walk, an error, and singles by Council and Cathey. The Pack's other two runs came in when Don Cheek singled and Bill Mussack blasted one over the left field wall.

Dean Cassell went all the way for Carolina and gets credit for the win, and Ernie Johnson takes the loss.

State played without the powerful bat of Jack McComas, who has left from the team in order to devote more time to his school work.

State Beats Duke
Last Saturday at Devereux,
State insured Duke of a perma-

ment berth in the cellar of the Big Four circuit. They defeated the Devils 8-4, and this loss makes it practically impossible for the Blue Imps to climb out of their bottom position.

Willie Evans wielded the heavy wood for State with three hits in four trips to the plate. This boosted Willie's average to a cool .382.

Frosh Impressive

Unlike their elders, the Baby Pack has been going at a terrific pace. They extended their winning streak yesterday by defeating the Tar Babies 11-3 on Carolina's home grounds. After a slow start at the beginning of the season Coach Dave Baxter's boys are coming up to their pre-season ratings.

"Lew" Lewis turned in a brilliant performance on the mound for State, and he received excellent support from his teammates in every department. The big punch of the day was a grand slam home run by State's powerful hitting centerfielder Walt Ferrell.

FOR SALE: One Whizzer Motor Bike. Priced right. Cranford, 214 Watauga Hall, Phone 9132.

GET HOT WITH THE BAT WOLFPACK

FOR

EVERY MAN THAT KNOCKS A HOME RUN, THERE IS A FREE MEAL WAITING FOR YOU

AT

A LITTLE MOORE'S

Hillsboro Street

Opposite Tower

Air Conditioning Now Being Installed

THIS WEEK IS "FUN WEEK" AT

BROOKS

BE SURE TO TAKE ADVANTAGE OF THESE LAST TWO DAYS FOR HEALTHFUL EXERCISE AND ENJOYMENT

BROOKS SKATING ARENA

712 Tucker Street

Phone 8694

State Meets W. F. Saturday. At Devereux Pack Plays Duke Here Again Wednesday

BY HARVEY JACKSON

The Wolfpack will give Lee Gooch's powerful Wake Forest Demon Deacons another try on Saturday night when the two clubs clash under the lights of Raleigh's Devereux Meadow. To date no one has been able to lay a defeat on the staunch Deacs, so winning this one will mean more to the Pack than just boosting their won-loss record. It was re-scheduled to be reeled off under the lights with hopes that more of the State fans can turn out who otherwise would not attend.

State has looked very impressive in their recent encounters and should really be "up" for this one. So here's hoping the Demons will go down in the record books as having won twenty consecutive games in 1949 before being stopped by State College's horsehiders on May 14.

The fans have an added pre-game attraction in store for them on Saturday night when representatives from the Freshman Class will compete for the "King for a Day" title. The object of this contest is to catch a greased pig and hang on for dear life. The lucky freshman who catches the pig will win several valuable prizes plus being honored with the "King's" title. Last year's winner was Dick Kirmeyer, a backfield standout on Coach Beattie Feathers' grid team.

On Monday, the Pack journeys to Laurinburg, N. C., where they will tangle with the Clemson Tigers, and on the following Wednesday they battle the cellar-dwelling Duke Blue Devils again at Devereux Meadow. The Devils have won their only Big Four game at the expense of the Pack, so we are expecting the Wolves to help assure the Blues of their already firm grip on fourth spot. So we'll be out there rooting for you boys, come shine or come Bello.

M.E. Meeting

There will be a meeting of the American Society of Mechanical Engineers Tuesday, May 17th, 7:00 p.m. in Room 100 Page Hall. There will be an interesting talk by Mr. John McSum on "The Design and Operation of Possum Point Power Station." Mr. McSum is with the Virginia Electric and Power Company and is the superintendent of the Possum Point Station. He is well qualified in his subject and this program will be well worth your time.

LOST—A plastic-covered rain hat. Finder please call Oscar Williams at 4684.

Just Received

New Summer SUITS

- Single and Double Breasted Suits
- All Colors
- All Sizes

PRICES START AT

\$29.50

THE **Sport SHOP**

Frosh Beat Blue Imps

The Baby Wolfpack of State College won its fourth game in succession by defeating the Blue Imps of Duke here last Saturday afternoon. The score was 11-8.

Four runs in the seventh inning cemented the victory for State, although they had to put down a late Duke outburst. Bill Wilhelm, catcher for the Pack, led the winners with three for three. Skip Burkhardt and Sam Welch each had two for four.

The Baby Wolfpack will attempt to gain its fifth win in succession when they meet the Baby Deacons on Saturday, May 14 at Wake Forest. If Wilhelm, Welch, and Burkhardt of the Junior baseballers come through with the same type of stickwork they displayed against Duke's Blue Imps this past Saturday, the task will be easy. Either Lewis or Garner will take the mound against the babies from Preacher Preflight.

The Duke Freshmen will be out to even the score when they tangle with the Baby Pack at Devereux Meadow on Wednesday, May 18. The standings now lean toward our Frosh, who have a two to one edge in the series.

Record Concert

The regular Friday night record concert will be held tonight in the Conference Room of the YMCA from 7:30 to 9:00 p.m. The program includes Liszt's Hungarian Rhapsody No. 2, Mozart's Eine Kleine Nachtmusik, Ravel's Piano Concerto for Left Hand and the Symphony No. 4 ("Italian") of Mendelssohn.

Ed Oerter and Larry Martyn will provide the comments.

Teemen Enter Golf Tourney At Winston

BY CHARLIE LEGRAND

On Saturday, May 14 the Wolfpack Golfers will journey to Winston-Salem for the annual Southern Conference tournament which is expected to draw 90 players from the 16 Conference schools. Each competing school is allowed six golfers with the four low scores counting in the competition.

Duke is defending its team title and served notice that they will be hard to handle with a 22-5 victory over Carolina earlier in the week. Arnold Palmer, last year's individual winner will be on hand to defend the title and is expected to receive stern competition from Ward of Carolina, Trunbull of State, and Wall of Duke.

On May 6, State lost its last regular golf match of the year to Carolina to bring their season's record to 10 wins and 4 defeats. The defeats came at the hands of Wake Forest twice, South Carolina and North Carolina once each, while the Pack defeated a strong Duke team once, Carolina once, South Carolina once and Davidson twice.

Coach Tripp feels that his boys led by Trunbull, Gibson, Preisinger, and Brackett, who are all low medal scorers, have an excellent chance in the tournament despite the double loss to Wake Forest. He points out that State will have an advantage since the tournament will be 36 holes medal play instead of the usual match play of meets. Good luck boys and congratulations on a fine season's record.

FOR SALE — Tuxedo — Doubled Breasted, Size 37 Long \$15.00. Phone 3-5248. James Brooks, 21 Enterprise Street.

State Seeks Net Title

Coach Seegers announced last week that the Wolfpack Tennis Team is entered in the Southern Conference Net Tourney which is being played in Chapel Hill. The tourney started on Thursday and will wind up with the finals taking place on Saturday afternoon.

Coach Seegers has entered the whole tennis team in the tournament plus an extra man in the singles.

The men in the singles are Bill Weathers, Art Culbertson, Caldwell Ragan, Charlie Boney, Monty Montesanti, Bill Burns, and Bob Hurt. In the doubles three teams from State will take part. They will be made up of Culbertson and Boney; Weathers and Ragan; and Montesanti and Burns.

The rest of the tournament will be made up of Big Four and Southern Conference teams. North Carolina's Tar Heels and the William and Mary Indians, are favored to cop the team titles.

Alpha Zeta Installs Newly Elected Officers

At installation ceremonies last Wednesday the following newly elected officers of Alpha Zeta fraternity were seated:

Chancellor, Lolo A. Dobson, rising senior in Agronomy; Censor, Charles Pugh, rising junior; Scribe, Sam Furches, junior in Ag. Education; Chronicler, Roy Rudolph, senior in Wildlife Conservation; and Treasurer, Harry Prevette, senior in Animal Industry.

Alpha Zeta is a national honorary agricultural fraternity. The group recognizes outstanding students in scholarship, leadership, and character.

Attention Co-eds

There will be a supper meeting of all co-eds in Room B of the College Cafeteria at 6:30, Monday, May 16. All co-eds are urged to attend.

Young man with good connections

In a Bell telephone central office, this Western Electric installer is connecting thousands of wires to new equipment to provide more and better service.

He's one of 18,000 trained Western Electric installers who do this job for Bell Telephone companies. Crews are working in some 1,600 central offices to connect new equipment which, like your telephone, is made by Western Electric.

● Western Electric is part of the Bell System—has been since 1882. This assures closest cooperation between people who design telephone equipment, people who make it and people who operate it. Their teamwork has given this country the best telephone service on earth.

Western Electric

A UNIT OF THE BELL SYSTEM SINCE 1882

SPALDING SPORTS SHOW

Improve your game in '49 with these new Spalding Golf Clubs. Precision weighted for power with a choice of lighter, stronger shafts. Spalding golf balls offer a selection for every type of player.

SPALDING SETS THE PACE IN SPORTS

Fencing Likely Varsity Sport During '50

BY JACK BOWERS

Here on the campus at State College, the ancient art of fencing is flourishing. Although comparatively new to this section, this sport is definitely on the upgrade in other parts of the country.

An ardent group of approximately 15 men has been hard at work all this term learning the fundamentals of the sport.

The squad here at State is coached by Luiz Lousada, a student in the School of Textiles from Rio de Janeiro, Brazil. Lousada gives his time and energy for the love of the sport. He is well qualified for the job since he holds first place trophies in foils for the Interclub Competitions of South America held in Brazil, in the Military and Universities Competitions of Brazil, and in the Brazilian Military Academy Competitions.

Since the school does not sponsor the team here, every member of the team has to furnish his own equipment. Fencing equipment is very expensive, yet the squad is increasing daily. Lewis' has helped the team considerably by giving a twenty per cent reduction to all squad members.

An intersquad meet held several weeks ago in the National Guard Armory drew a large crowd. Before the meet, there were 15 boys on the squad; after the meet, 25.

Athletic Director Roy Clogston, in a meeting with the fencing club, announced that the school might be able to sponsor the team next year. Carolina has a team and Duke is hoping to have one by next season. The Carolina squad is sponsored by the school.

Coach Lousada announced that the fencing club has tentative meets scheduled with Fort Bragg, VMI, VPI, Washington & Lee, and Clemson. Optimistically, he declared that in the future he would like to compete with such teams as Army, Navy, and Columbia. The Olympic fencing team for the United States was made up from members of these three schools.

State Runners In Last Meet At Duke Sat.

BY CHARLIE LEGRAND

Sporting a record of three wins and only one loss, the State College track team will journey to Durham Saturday for the last scheduled meet of the season against a potent Duke team.

The State squad which has been strong in the field events this year will be weakened considerably by the loss of Jim Byler, who pulled a muscle during practice and will be unable to compete. This loss, together with the fact that Duke's times in the running events have been consistently better than State's, installs them as top heavy favorites.

The Wolfpack, having lost only to Carolina while beating Wake Forest, William and Mary, and South Carolina all by large scores will be pushing the Duke boys all the way.

The frosh cinder boys will travel with the varsity as they are scheduled to meet the Blue Imp trackmen in the dual meet.

Shoestring Catches

By BOB CURRAN

NED COUNCIL

When Vic Sorrell needed a replacement for Don Cheek at first base, he hunted for one like a student hunts for an excuse to tell Dean Cloyd after a four day weekend. Vic had better luck than the student: he came up with Ned Council; the student didn't even come up for air.

Ned is no newcomer to the Wolfpack infield. The Whiteville, N. C. sophomore filled in at third base and shortstop last year.

The name Council is not new to Wolfpack baseball either. Ned's father played for State in 1912, and was considered one of the best players State ever had.

Like father, like son, Ned is making a reputation for himself. Ned isn't a heavy hitter, but he does get his hits when a base knock counts. What he lacks at the plate, he more than makes up for in the field.

Ned has one of the best fielding averages ever compiled by an infielder at State College. Before coming to State, Ned played for Whiteville H.S. and the American Legion Juniors and if past performance is any indicator, he'll be playing the initial sack for us for the next couple of years.

HERB and BUCK LIVINGSTON
Herbert and Hester Livingston, better known as Herb and Buck are State's brother combination in baseball. While brother combinations are not new to baseball, they are new to the Big Four.

Herb, who is the older of the two, is a relief catcher for the Wolfpack, and he is called on to pinch hit whenever the need arises.

Buck, the younger and smaller one, is filling the big hole at second base that was left by the graduation of Leo Katkaveck.

Buck is one of the fastest members of the squad, and his speed was put on exhibition over at "The Hill" when he hit an "inside-the-park" homer. He also put on a four-for-five hitting day for the spectators.

After spending a lot of time in the Army, these two juniors in Mechanical Engineering returned to Granite Falls and thence to dear old State College. Tired of living in crowded barracks they by-passed the dorms of this Collegiate Army Camp and took up residence in a Bachelor's Trailer so they could have a little peace and quiet. They are both afraid that if the mud gets any deeper out around their trailer, which is behind Alexander Dormitory, they are going to have to call on Mr. Stanley.

Teel's Restaurant

Best Food Served Here

3005 Hillsboro

Open 7 A.M. - 11 P.M.

*Smoke a LUCKY
to feel your LEVEL best!*

Luckies' fine tobacco picks you up when you're low . . . calms you down when you're tense—puts you on the Lucky level! That's why it's so important to remember that LUCKY STRIKE MEANS FINE TOBACCO

—mild, ripe, light tobacco. No wonder more independent tobacco experts—auctioneers, buyers and warehousemen—smoke Luckies regularly than the next two leading brands combined! Get a carton of Luckies today!

L.S./M.F.T. — Lucky Strike Means Fine Tobacco

So round, so firm, so fully packed — so free and easy on the draw

COPR. THE AMERICAN TOBACCO COMPANY

LEE'S

Chinese Laundry

330 W. Hargett St.

Fine Workmanship

Men's Clothes

a

Specialty

Our **SLACKS**
are *Champions Among Golfers*

A cool new idea . . .

Airman

pullover
in
crisp
washable
fabrics
\$2.95

* You'll wear it everywhere! This trim-fitting pullover has the comfort and convenience of a blouse . . . the crisp look and feel of a sport shirt. Pastels, deep tones and patterns with contrasting knit waistbands. Small, medium, large and extra-large.

Here are the slacks that are the very thing for your summer activities. They are in beautiful colors, tailored well enough to wear with your Sports Coats and cool enough for golf and the mid-day heat.

\$9.95-\$10.95

Lewis State College

2502 Hillsboro