

Technician History—

(Continued from Page 1)

positions. This trade was accomplished without anyone's knowing the difference and thus Tatum became editor. The first change made by the new editor was that of a new title plate which now appeared in Old English script just as it does today, instead of in the large block letters which had been used before. After a few issues, still semi-monthly, the paper was increased to four columns with eight pages. The editorial page was made much more impressive by arranging the editorials in double column width instead of the single columns that had been used before. The paper launched forth in an editorial policy of support for the new student government and freshman caps, and took part in many other important discussions on the campus. Among these discussions were the need for concrete walks and a new gymnasium, and something about the legislative controversy on evolution then raging in the Southeast. During this year the front page became much more like a newspaper and less like a volume of essays. Early in the spring, for example, as many as six news articles occurred on the first page.

Only one special edition, that of the military department which ran to 12 pages, was issued during the year. The paper gave adequate publicity to the work of the Collegiate Press Association, the newly formed Fine Arts Society, and to the commencement orator, Aaron Sapiro, who later was widely known for his work in co-operative marketing. One issue of the paper named as mascot the nephew of the managing editor; this nephew is now a senior at State College.

With the enlarged paper, interest was keener than ever in the election of editor and business manager in the spring of 1922. In a very close race between I. L. Langley, retiring associate editor, and A. M. Fountain, contributor to the paper, Fountain was elected by a margin of less than 10 votes. L. E. Raper was elected business manager.

The outgoing staff had never been able to make a weekly paper, despite its other improvements. They agreed to work in concert with the new staff to bring pressure upon the Board of Trustees to authorize a student fee for the support of the paper and thus enable the staff to put out a weekly paper. At commencement time when the trustees met, the outgoing staff was busy with its program of graduation exercises and the new editor was left to approach the trustees alone. The president, who had not expressed the great sympathy for the student publication, limited the editor's discussion to a very few minutes and the trustees decided that a weekly paper was too much to be undertaken by State College students. The editor, greatly disappointed, went with his classmates to military camp at Annis, but gained additional experience there writing for the camp paper. The business manager sold Bibles in Kentucky.

Undertake Weekly
At the opening of school in the fall of 1922, the new staff laid before the students its plan for a weekly paper, the first ever undertaken at State College. The voluntary subscription price was raised to \$2.00 a year and the new business manager had the task of getting an adequate subscription list to justify his appeals for advertisements from the merchants of Raleigh. However, the paper soon seemed assured of success, since the business manager was able to make each edition pay for itself. The paper retained its four-column, eight-page size and the double-column editorials of the preceding year. Though it increased the number of editorials presented in each issue, it also published several special numbers, the largest of which was that of the Textile School with 16 pages. There was a football number of 12 pages, a military number of 12 pages, and a 12-page issue for the relief of students in Russia.

The paper engaged in several projects during the year, one among which was that of encouraging county clubs to subscribe to the paper for all the high schools in the county. It likewise engaged in the support of a new self-help organization, which has since meant so much to the college. It likewise advocated a point system for student activities designed to limit the number of offices any one student could hold. It is interesting to know that it was almost 10 years before this policy materialized. It likewise continued the fight for a

gymnasium, and, at its most daring editorial, advocated the concentration of all state-supported engineering schools on State College campus. It gave publicity to the new radio station built by students and prophesied that in later years this broadcasting would be of great value to the college. It likewise participated in the big celebration incident to the coming of General Pershing to the State Fair.

On April 1, 1923, The Technician issued its first All Fools' number and thereby became one of the first college papers to engage in this method of letting off steam. Of the first weekly edition of The Technician, the staff published 35 copies during the school year and then published six additional copies for the large summer school then customary at State, a total of 41 issues, by far the largest number ever put out by one staff.

Open Forum
In the spring of 1923, W. S. Morris was elected editor and T. O. Evans, Jr., business manager. The paper that year engaged in a long discussion of a flat-rate laundry fee patterned after that in use at Chapel Hill. Partly because of this discussion the paper instituted the Forum of Public Opinion, in which the students could express their own ideas. The proposal for the flat-rate laundry fee was defeated largely because of the opposition developing in this column.

The editor once more engaged in the fight of the preceding year for names to be given the dormitories and streets on the campus. It is interesting to know that part of that fight is still being waged. After a few issues the paper discontinued the double-column editorial page of the past two years and began the single-column editorial in use for many years thereafter.

The paper notes many things of progress going on at State College. Among them was the institution of the Phi Kappa Phi honor society, the beginning of intramural athletics under Mr. Miller, and the P. D. God citizenship medal given for the first time in 1924. The Norris athletic trophy had been donated to the institution a year previously. This trophy at the death of its donor was replaced by the Alumni Athletic Trophy, now given annually.

The paper this year engaged in a combination beauty and publicity contest in order to stimulate interest in circulation, but soon found that there was little contest because most of the votes went to a young lady working at the college post office, whose real smile made her a friend of all students. A few months later she married a recent alumnus.

The religious tone of the campus was continued by having a whole number devoted to the activities of a Student Volunteer Convention in Indianapolis to which the college sent a large delegation. It also urged voluntary labor for the building of a tabernacle for the Ham Ramsey revival meeting soon coming to the city of Raleigh.

The paper issued fewer special numbers this year, but did devote one number to the reorganization of the college under the new president, Dr. Brooks.

In May, 1924, the news columns and the editorials made note of a great new college song written by a former student and called "State College Keeps Fighting Along."

The idea of a student fee for publications, though it had never met the approval of the trustees, was not dead. Again it was the editor of the Agromeck, this time L. L. Hedgepeth, who was the moving spirit in providing this reform. By combining forces with the Agromeck, The Technician was enabled to get the approval of the trustees for a \$2.00 publication fee, payable each quarter in sums of \$2.00, for which each student would receive a copy of the annual and a year's subscription to The Technician. With the fee came the governing Publications Board; with it also came small salaries for editor and business manager, in place of the wildcat money-making schemes privately indulged in previously.

Prospects Bright
With the bright future thus assured the newspaper, the elections in the spring of 1924 were attended with great interest. The editor elected at that time was L. A. Brothers, and the business manager R. H. Raper, brother of a former business manager. Though the point system for student activities had not yet been instituted, the new editor found himself with too many duties, since he was president of the YMCA and active in

other religious organizations. He therefore called upon the newly-elected student body president, Clyde R. Hoey, Jr., to call a meeting of the student body for the election of a new editor. At the time of the student body meeting the president himself and his vice president were out of the city. The meeting, composed largely of freshmen, was therefore presided over by the secretary of the Student Council, Sam Wallis. The students being interested in approaching examinations and not having a candidate in mind, proceeded to elect Mr. Wallis as editor. It appeared that Wallis, though an outstanding student, was a football player and had never had editorial experience. He himself considered resigning, but upon hearing it said on the campus that he could not put out a paper, he answered the challenge by accepting the position. He was fortunate in having a very active and efficient managing editor who could publish the paper while he was away on football trips. It is ironical that the resignation of Mr. Brothers from the presidency of the YMCA, "because of changes in attitude toward religion," caused the first scare headlines later in the year.

The paper was promptly increased to five columns in size and its editorial section enlarged. During the year was formed the Quill Club, an organization of those who were active in publication work on the campus. Likewise, the paper received much additional encouragement from the journalism courses recently instituted at the college.

The paper made several other changes or additions. The Alumni column of the preceding year was continued by a recent alumnus. A column called Faculty Eat was begun in which various faculty members were given brief write-ups. A column of Meredith College news was also a part of the paper.

During the year the paper took editorial notice of the anti-evolution bill then in the Legislature, and rejoiced in its defeat, little realizing that it would be discussed in later legislatures. During the same legislative session some interested person proposed a bill outlawing what the students called "checking Meredith," a custom in which the boys walked to and fro in front of old Meredith campus downtown to see the beauty arrayed thereupon. This bill likewise was defeated, perhaps because of editorial opposition in The Technician!

Campus Improvements
The paper noted many occurrences on the campus, among which was the beginning of a full-time music instructor with glee club and orchestra, the beginning of the Ceramics Department, the completion of the new gymnasium and library, the private exchange of the telephone system on the campus, the beginning of the new Meredith campus, of the purging of the Plastic Age from the library. After the loss of the baseball championship to Wake Forest, the paper quoted Mrs. Doak on reasons for our defeat. At the same time it mentioned Mrs. Doak's two very small sons and suggested that they would be shining lights in athletics at State College about 1938 to 1940.

The editor began a fight which soon was intensifying for nearly 15 years for the founding of a printing plant on the campus. He likewise forecast other changes when in the All Fools' number he suggested that this issue might be the forerunner of a campus comic. In the spring of 1925 a new college song was published under the title of "Shout, State," and this was followed a few weeks later by the present Alma Mater.

Perhaps the greatest editorial fight of the year was that for defeat or modification of the credit system now in effect at the college. The editor still believes that his campaign forced a fairer system of credit points than at first planned.

In the spring of 1925 E. G. Moore was elected editor and F. K. Fogleman business manager. They issued the paper in the five-column size of the preceding year until Christmas holidays. At that time, probably under the stimulation of the journalism department, they increased the size of the paper to six columns and started using a cheaper quality of newspaper paper instead of the "slip" paper used in all issues previously. A glance at the volume of this year with this change so apparent makes one wonder if the staff should not provide a few copies of each issue on good quality paper for binding and permanent reference.

The paper likewise launched into a great campaign of columnistic features and forum discussions. The editor himself admits that at times when news was scarce he contrived with friends to write anonymous letters to stimulate discussions on the campus. He likewise began the custom of awarding recognition for the best-written news article of each week. This custom was carried for many years thereafter. The editor lent official support to the new campus magazine and participated in the contest for choosing its name, which, it was decided, should be the Watauga. The editorial columns also noted the fact that fraternities were moving off the campus and thus creating new conditions which must be reckoned with in the policies of the college. It criticized the Military Department so much as to arouse responses from certain of the alumni. It encouraged the beginning of the state-wide basketball tournament for high schools, a tournament that continued at Frank Thompson gymnasium for many years. It lent support to the

Sponsors For IFC Midwinter Dances

Pictured above are the sponsors for the Interfraternity Council's annual Midwinter dances which will be held at North Carolina State College on Friday and Saturday, February 3 and 4. Charlie Spivak and his orchestra will play for the dances. The dance set will include an informal dance in Frank Thompson Gymnasium on the college campus Friday night from 8 until 12 o'clock, a concert in Pullen Hall at the college Saturday afternoon from 4 until 6 o'clock, and a formal dance in Raleigh's Memorial Auditorium Saturday night from 8 until 12 o'clock. Top row, left to right: Amelia Dixon of Raleigh for Woodrow Bass of Durham, president of Delta Sigma Mu; Betsy Britt of Kinston for Charlie Bone of Wilmington, vice-president of Sigma Phi Epsilon; and Rida Ingram of High Point for Buddy Boyles of High Point, secretary of Sigma Alpha Epsilon. Middle row, left to right: Lee Rosenbloom of Rocky Mount for Herbert Brenner of Winston-Salem, Sigma Alpha Mu member and chairman of the dance committee; Gloria Furnell of Raleigh for Alvin Kely of Hickory, member of Tau Kappa Epsilon; Gwen Weeks of Charlotte for Raymond Dammron of Charlotte, member of Pi Kappa Phi; and Dora Ann Cooper of Raleigh for Billy Beal of Nashville, member of Sigma Chi. Bottom row, left to right: Dolly Rayfield of Charlotte for B. W. Roberts of Charlotte, member of Phi Kappa Tau; Beth Edwards of Sunbury for Bill Futch of Charlotte, member of Phi Kappa Tau; Rachel Reade of Burgaw for Bob Anderson of Raleigh, member of Pi Kappa Phi; and Ellen Metz of Summerfield for Sanford Gluck of New York City, member of Sigma Alpha Mu.

Select Oysters
1/2 doz. Fried
Drink - Salad
French Fries
60c
Whole Fry \$1.00

Tasty Southern
Fried Chicken
75c a Platter

FOR A MEAL OR SNACK

See You At

Congratulates The Technician
For 30 Years of Work

ST. VALENTINE DAY'S PARTY

Tuesday Night, February 14

Grand March - Games - Prizes

BROOKS
RECREATION CENTER

GLIDE WALTZ CONTEST

Saturday Night, February 18

OPEN TO ALL SKATERS - REGISTRATION DEADLINE

Wednesday, February 15

CONGRATULATIONS TO THE TECHNICIAN

(Continued on Page 5)

THE TECHNICIAN

North Carolina
State College

Published Weekly
By the Students

Editor JOE HANCOCK
Business Manager BOB PHELPS
Managing Editor BILL HAAS
Sports Editor JACK BOWERS

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

F.F.A. Initiates

The N. C. State Collegiate Chapter of F.F.A. held its regular meeting Thursday night, January 26, 1950. The main event of the program was the initiation of fourteen new members as "Green Hands." The members admitted were as follows:

Thomason, L. Q., Hamptonville, N. C.; Vick, J. W., Capron, Virginia; Goode, R. W., Jr., Mt. Olive, N. C.; Bowers, R. V., Sanford, N. C.; Alexander, B. D., Swannanoa, N. C.; Odum, J. H., Robbinsville, N. C.; Booth, J. H., Jr., Raleigh, N. C.; Grant, E. W., Goldsboro, N. C.; Osborne, C. M., Brevard, N. C.; Martin, Devere, Unkla, N. C.; Simmons, R. A., Kenly, N. C.; Lay, F. E., Jr., Taber City, N. C.; Setzer, T. E., Franklin, N. C.; Brock, E. W., Bunnlevel, N. C.

Mrs. Louise Gates Eddy, wife of Dr. Sherwood Eddy will be the speaker at the eleven o'clock church service in the West Campus Y.M.C.A. in Vetsville next Sunday morning. The West Campus "Y" extends a cordial invitation to State College Students and Faculty to attend. The music is under the direction of Mrs. Lewis F. Dunn. Mrs. Gerald Shaver is the pianist.

Fine's men's SHOP

Fashion Firsts for men

Handy Drug Store

2416 Hillsboro St., Raleigh, N. C. Phone 3-3043
Accurate Prescription Service By Registered Pharmacists

FOR SMART MEN'S CLOTHES SHOP AT--

THE Sport SHOP

205 S. WILMINGTON ST.
Always First With All That's New

Day and Night

THE GRIDDLE

2500 Hillsboro Street

Chemical Engineers Receive Grant

Afternoon Seminars Now Being Held

On the first and third week of each month the Psychology Department holds afternoon seminars for the benefit of visiting optometrists, graduate students, industrialists and psychologists. The visitors take turns in conducting the meetings. On January 23, Dr. Roy N. Anderson, Director of Student Personnel and Head of the Department of Vocational Information and Guidance at State College, spoke on "Guidance Functions and Their Application to Education and Business."

This first in the series of Psychology seminars had to be changed from the regular date on the third Monday of the month to the fourth Monday because of a conflict of schedules.

On January 30, the Department of Psychology presented graduate student Mr. Howard Olson, assisted by Mr. Charles Mitchell, Mr. John Hanson and Mr. Herman Roach in an interim seminar at 4:00 o'clock in Room 114, Tompkins Hall. In the same room on February 6, Mr. Carlton Alexander, Director of Personnel and Research for the McLean Trucking Co. of Winston-Salem is scheduled to speak on "What Does a Director of Personnel and Safety Really Do?"

Dr. Max Lerner To Speak At Third Institute Session

Dr. Max Lerner will discuss "America and World Leadership" Monday, February 6, at 8 p.m. in The United Church. Dr. Lerner is the third of six lecturers of the eleventh annual Institute of Religion which is sponsored by The United Church on the corner of Hillsboro and Dawson Streets. It has often been said that the students at State College do not obtain a "liberal" education. If you believe this is true, then Dr. Lerner's lecture gives you the opportunity to become more liberal-minded. The lecture is free.

Born in Russia
Dr. Lerner was born in Minsk,

Speaks To ASHVE

Mr. T. C. Cooke of Cooke Engineering, Durham, spoke to the Student Branch of The American Society of Heating and Ventilating Engineers Tuesday, January 24. Mr. Cooke's lecture on "Panel Heating" contained some of the problems encountered in panel heating design and their solutions. He also explained the fundamentals of design and installation of panel heating systems.

Off Campus Students

Since it is generally impossible to personally contact off campus students you are urged to cooperate with your fellow students on the campus by contributing to the World Student Service Fund. The Information Desk at the YMCA will be the receiving center for your donations. Please do your share.

Life Magazine Exhibit Here

"The Medieval World," a photographic exhibition prepared by the editors of Life Magazine, will be on display in the School of Design galleries on the third floor of Daniels Hall at North Carolina State College, beginning February 1 and continuing through February 28. Dean Henry L. Kamphoefner of the School of Design said that there will be no admission charges and that the exhibition is open to the public. The galleries open at 9 a.m. and close at 9 p.m. each day.

The exhibition is made up of photographs which were published as a two-part pictorial essay in LIFE (April 7 and May 26, 1947) and also includes many pictures that had to be omitted from the magazine for lack of space.

Twenty-four Panels

Twenty-four panels, each containing from one to six photographs and captions, delineate the roles of the church, the town, and the castle in the day-to-day life of medieval man. The section devoted to the church reflects the medieval spirit in a sequence of panels which include the cathedral of Chartres, the Abbey church at Vezelay, Fontaines Abbey, sculptural details and color reproductions of stained glass from Bourges and Chartres.

The second division of the exhibition treats town life, in the Middle Ages. Here are seen engravings of anonymous streets and street scenes as well as such centers of medieval life as Nuremberg, Dinkelsbühl, Constance, Carcassonne and Avignon.

Feudal Life Portrayed
Feudal life, centering around the lord's castle, is portrayed in the third division. Color reproductions from the May 26 issue of LIFE include the Unicorn Hunt tapestry (now in The Cloisters, Metropolitan Museum of Art), and also "Life in the Manor" (from a 15th Century Flemish manuscript in the Morgan Library).

There are also panels illustrating a tournament and the Crusades. Of the 35 photographs in this portion of the exhibition, 24 tell the story of customs and courtesies of castle life, while the others reveal the interiors and outside walls of medieval castles still standing today.

Schoenborn Praised; Plank First Recipient

The Department of Chemical Engineering has been named the recipient of a Frederick Gardner Cottrell Research Grant in the amount of \$2,500, it was announced today by Dr. J. H. Lampe, Dean of the College's School of Engineering.

Dr. Schoenborn Praised

This grant was made on recommendation of the Board of Directors of Research Corporation, New York, to the Department of Chemical Engineering, headed by Dr. E. M. Schoenborn, in order to assist in the carrying out of fundamental research in chemical engineering at State College. "This recognition of the Research Corporation" Dean Lampe stated, is a tribute to the outstanding reputation of Dr. Schoenborn as judged on the national level."

The grant was awarded for the support of a chemical engineering research project being carried out in the department's laboratories under the direction of Dr. Donald S. Arnold, Assistant Professor of Chemical Engineering. The project deals with fundamental studies of the performance of perforated plate columns. Such columns are in use in the chemical industries for distillation, absorption, extraction, and other important chemical engineering operations. Despite the use of such equipment, very little information has been published regarding the operating characteristics so that the present study is designed to supply much needed information of value to the various chemical industries.

Experiments in Progress

Experimental work is now under way on a glass-walled column arranged so that a large number of operating variables such as the number, size and location of plate perforations, height of liquid velocities, etc. can be studied. Subsequently, it is planned to carry out experiments on the efficiency of separation of various vapor-liquid systems, in addition to studying the mechanism of gas-liquid contacting.

The grant will support for one year a graduate fellow in the Department of Chemical Engineering, as well as provide funds for apparatus, instruments, equipment and necessary supplies.

Dr. Arnold received his baccalaureate and graduate degrees from The Ohio State University, where he had previously been engaged in research on various problems on azeotropic and extractive distillation. Prior to joining the staff of the Chemical Engineering Department at State College in September, 1947, Dr. Arnold was a member of the teaching staff of the Department of Chemical Engineering at The Ohio State University. He is a member of a number of technical and professional societies and at present resides with his wife and two children on Dixie Trail in Raleigh.

Tom Ward Chosen Textile Representative

In a close ballot at the Textile School Tuesday Thomas Ward was elected Representative to the Student Council for the Textile Freshmen, and Morton Gluck was chosen as Alternate Representative.

Out of about 180 Freshmen enrolled in the Textile Curriculum, only thirty four of them attended the meeting.

Nominations were open for Representative to the Student Council by Bill Barnhardt, Editor of the Textile Forum, and Morton Gluck was first to be nominated for the position. The second nominee was Thomas Ward. The ballot was closed and the candidates were asked to leave the auditorium. A few comments were made about each candidate's capabilities for the position, and an open vote in reverse order of nomination was then taken. Thomas Ward was elected as the Textile Freshman Representative by a vote of 19 to 15.

YDC

It was announced today that an organizational meeting of a Young Democrats Club will be held Wednesday, Feb. 8, at the YMCA.

*** LUNCH * BRUNCH * SUPPER**

HOME MADE CAKES ON ORDER

AT

A LITTLE MOORE

Regular Meals From 11:30 - 2:30
OPPOSITE TOWER 5:30 - 8:30

Congratulations to The Technician On Its 30th Anniversary

STATE OFFICE SUPPLY CO.
Opposite the Tower

EVERY COLLEGE STUDENT SHOULD KNOW HOW TO DANCE

So why not attend our Ballroom Classes and learn the latest steps to the Shag - Slow Drag - Jitterbug - Waltz - Foxtrot - Rumba

BEDDINGFIELD - LEOCARTA DANCE STUDIOS

1809 Glenwood Ave. Phone 2-3922

'ROY'S DRIVE IN'

Opposite Meredith College

Route 1 South

WHERE STATE BOYS MEET MEREDITH GIRLS

STUDENTS SUPPLY

NOW IN OUR 31st YEAR OF SERVICE

CONGRATULATES

THE TECHNICIAN

On Its 30th Anniversary

of Publication

Progress Through Service

ALL OVER THE CAMPUS

STUDENTS! ROGER'S Tasty Food
3100 Hillsboro
LUNCHES 45c, 55c, & 65c
HOME BAKED BREAD AND PASTRIES

CAMEL VARIETY SHOW CARAVAN

3 FULL HOURS CELEBRATED ENTERTAINMENT 3 FULL HOURS

WITH THE MOST TALKED ABOUT BAND IN AMERICA

VAUGHN MONROE and his ORCHESTRA

PLUS These Headline Artists: Ziggy Talent-The Moonmaids-The Moonmen-June Hiatt-Jay Lawrence-Dick Hayman.

RALEIGH MEMORIAL AUDITORIUM

THURSDAY NIGHT **FEB. 16**

Reserved Seat Admission \$1.00 - \$1.50 - \$1.75 - \$2.00 \$2.25 and \$2.50

TICKETS ON SALE AT STEPHENSON MUSIC CO.

TICKET SALE BEGINS FEBRUARY 1ST.

Editing The Technician Is An Endless Task

A Supporting Arm

Without the hard work of the TECHNICIAN business staff, the paper would find it hard to meet its publication deadlines. Every newspaper is only as big as its advertising, and the TECHNICIAN is no exception. Bob Phelps, TECHNICIAN business manager, is shown above checking the ad copy before it is okayed for printing.

Newspaper Editors Work Never Done

"Okay, roll 'em!"
Never has an editor heard a more satisfying expression. Only those who have experienced the week-in and week-out fight to meet a deadline can really appreciate the full significance of this cry which means another week's work is done.

On this anniversary of thirty years of publication, it is only fitting that we step behind the scenes and examine the "Newspaper published by the students of North Carolina State College."

The week's work begins Monday afternoon when Business Manager Bob Phelps and his assistants, Wells Dwyer, Tatum Sparger, Dick Shober, Allen Gurley, and Frank Moore pound the pavement for ads for the week's paper. After the ads are solicited, the business manager makes up his ads and his page layouts for the paper. Every ad must be placed to obtain maximum saleability.

Monday night is also a busy night for the editorial staff. At the regular Monday night supper meeting, News Editor Ed Strickland and Sports Editor Jack Bowers give out assignments to reporters Acie Edwards, John Thompson, Bill Throneburg, Bob Curran, Paul Focht, Morton Gluck, and Jim Platt.

The regular staff writers with week columns are H. B. Caldwell, Max Halber, Jack McQuinn, Neill Posey, Peter Koch and Sandy Gluck.

Tuesday night is the BIG night for the TECHNICIAN. All copy is due by 10 p.m. and must be checked for errors by Managing Editor Bill Haas and Editor Joe Hancock. Each story turned in must be headlined and subheaded, and then sent to the linotype operator for setting into galleys. Part of the Tuesday night session the reporters spend in putting their stories in acceptable form. The editorial desk is set up to handle special notices and reports from non-staffers. This necessitates that several men spend time re-writing and typing.

Wednesday morning is usually devoted to the proofreading of galleys of type which were set the night before. Late articles are also "fed" to the linotype operator and on during the day. On Wednesday afternoon the first "run" or first two pages of "makeup" is prepared by the editors. This operation consists of deciding where the articles should go in relation to their importance, which pictures to use, and how to arrange the page in the most readable manner. One of the big headaches is getting each article to fit in the assigned space.

The second run makeup is put together Wednesday night, with the last run of a six page paper being made up on Thursday.

The big day for the editors is on Thursday. Before each run can go to press, the editor must check the page proofs for errors. Some members of the editorial staff must also be on hand to correct any errors in the page makeup, write last minute "heads" and fill up any "holes" in the page form.

On Friday, the final touches for the last run are made and the final "roll 'em" is given.

Friday afternoon is all circulation. Circulation Manager Lindsay Spry, aided by George Martin, J. B. Self, Harold Ballard, W. G. Flynn, Robert Calmes, Gerald Washburn, and Wayne Downs are responsible for circulating the 4800 papers to the dorms, the veteran's housing areas, in Raleigh, and out of town.

This sketch of a week's routine is only a brief one minus all of the minor items which come up. For a better picture drop around sometime and watch or join in the publication of the TECHNICIAN.

Short Courses

Funds used in operating State College's agricultural short course program are investments in the economic development of North Carolina, Chancellor J. W. Harrelson said in an address at the college last week.

Chancellor Harrelson spoke on behalf of Governor Scott at a graduation banquet for students who yesterday completed three of the short courses offered by the institution. Governor Scott, who was slated to make the main talk at the banquet, was forced to cancel plans for his speech because of a cold.

Extend Congratulations
Extending the congratulations of State College to the 44 North Carolinians completing the training programs, Chancellor Harrelson urged graduates to continue their studies in scientific agriculture and to return to their home farms to set a pace for their neighbors in building improved farming plans.

The college, he reported, will be able to expand its short courses upon the completion of the present construction program in the School of Agriculture.
Chancellor Harrelson was introduced by Dr. James H. Hilton, dean of the College's School of Agriculture and director of the North Carolina Agricultural Experiment Station.

They Find The News

The beginning of every week's work begins in the news room. It is the duty of the news editor to find where the news is, and see that it is covered accurately. In the photo above, News chief Ed Strickland is shown explaining assignments to staffers Richard Wallenhorst, left, and Jack McCormick, on the right.

Gotta' Meet A Deadline!

After assignments have been made and the reporter has gathered the facts, it is his job to present these facts in readable form for the public. In the picture above, Staff writer Bob Curran prepares his copy while Sports Editor Jack Bowers looks on. (All photos by Dave Lambert.)

Getting Ready To Go To Press

After all copy is checked and set up in galleys, it is the editors' job to make up the paper in the most attractive, readable form. Unless articles are properly headlined and placed in the proper place in the paper, their effectiveness is lost. Sports Editor Jack Bowers, left, and Managing Editor Bill Haas are shown preparing their page layouts for the composer.

Making Final Corrections

Many times after the final page makeup copy has gone to the composing room corrections, additions, and other minor changes must be made before the paper can go to press. In the picture above, Editor Joe Hancock, on the right, discusses a possible change in a page form with printer "Buck" Lee while business chief Phelps looks on.

Final Job Not Easy

The final job, and by no means the easiest, is the circulation of the paper. This is no menial task, and the circulation staff of eight spend all of Friday afternoon getting the TECHNICIAN out to its 4800 subscribers. Part of the staff is shown above. From front to back, Manager Lindsay Spry, J. B. Self, George Martin, and Harold Ballard.

FRATERNITY INTRAMURALS

By PETER KOCH
Boxing stepped into the spotlight this week to keep the fratres busy. The matches were held last Friday night. The results were as follows:

135 lb.: Ramsey (KA) (winner) vs. Hutchins (Sigma Nu); Odum (SAB) (winner) vs. Byron (Sig Chi).

135 lb.: Stout (Sig Chi) (winner) vs. Boger (KA); Walton (SPE) (winner) vs. Tharrington (PKA).

145 lb.: Sawrey (Sig Chi) (forfeit) vs. Sepp (TKE); Armstrong (Sig Nu) (winner) vs. King (PKA); Rochell (KA) (winner) vs. Febr (SPE).

155 lb.: Horning (PKA) (winner) vs. Kudnick (Sig Pi); Cunningham (SPE) (winner) vs. Watts (Sig Chi); Adams (Sig Nu) (winner) vs. Pease (KA).

165 lb.: Cook (Sig Nu) (winner) vs. Osborne (KA); Batson (PKA) got a bye.

Semi-finals will be held on February 2nd, and the finals on February 7th.

Sigma Chi Undeclared
On the basketball courts eight games were scheduled, and most of them went according to form. Sigma Chi remained undefeated as they took their fourth straight victory, beating SAE 29-17. Wyatt sparked the winners with 12 points — Pi Kappa Phi rolled over Delta Sig by a convincing 34-14 margin. G. Fox led the way for PKP with 12 markers. With Stan Pinto hitting for 16 points, the Sammy's walloped Lambda Chi 34-12. TKE went on a scoring rampage to top AGR 43-13. White pushed thru 14 for the TKE's. . . . Sigma Nu stayed undefeated as they beat PKP 24-13. Fite scored 11 points for the fratres

from Sig Nu—Sigma Pi won by a forfeit over AGR.

Top Game

The top game of the week was the game between PiKa and Sam—Before the game, the Sammy's had a 3-0 record and the PiKa's a 2-1 standing. The PiKa lost to the Sammy's earlier in the season. Well, the PiKa's were up for this one and were never behind as they scored a convincing 31-16 victory. The PiKa's offense had the Sammy's baffled, as Louis Cramer and Don Spencer poured points thru the hoops for the winners—Cramer scored 11 and Spencer 9. Both teams have yet to play 2 games against Kappa Sig and Lambda Chi. If they both get by these games there will have to be a playoff to determine the winner of Section 3.

Week's Schedule

Four games are scheduled for this week, and the game between SPE and TKE looms as the best. If SPE can win this one they will have the Section 3 championship sewed up. If TKE should win, both teams would be deadlocked with 3 and 1 records with two games to go. Sigma Nu has the Section 4 championship already won, and Sigma Chi, provided they get by PEP, will take the honors in Section 1.

The swimming prelims were scheduled for last Monday nite, but the results were not available in time for this issue.

Four matches were scheduled in the ping-pong eliminations, two were played, and two were forfeited. PiKa won over PKT, and SAM topped SPE, Sigma Nu and Phi EP won by forfeit over Lambda Chi and AGR respectively.

Dormitory Table Tennis Results

January 26

Berry over No. 1 Tucker, (2-1)
Singles: Match 1—M. L. McIntyre, No. 1 Tucker, over R. B. KeyKemper, Berry; Match 2—C. Keeley, Berry over J. Robin, No. 1 Tucker; Doubles: Berry over No. 1 Tucker by forfeit.
No. 1 Bakwell over West Haven, (3-0)
Singles: Match 1—No. 1 Bagwell over West Haven by forfeit; Match 2—No. 1 Bagwell over West Haven by forfeit; Doubles: No. 1 Bagwell over West Haven by forfeit.
No. 1 Alexander over No. 2 Owen, (3-0)
Singles: Match 1—D. L. Owens, No. 1 Alexander, over T. A. Taylor, No. 2 Owen; Match 2—No. 1 Alexander over No. 2 Owen by forfeit; Doubles: No. 1 Alexander over No. 2 Owen by forfeit.
No. 2 Tucker over Vtville, (3-0)
Singles: Match 1—J. F. Butler, No. 2 Tucker, over R. E. Lee, Vtville; Match 2—A. P. Jerver, No. 2 Tucker, over J. S. Boney, Vtville; Doubles: J. S. Mayo and L. S. Hales, No. 2 Tucker, over J. G. Siler and W. H. Brooks, Vtville.

January 31

Berry over No. 1 Becton, (2-1)
Singles: Match 1—Frank Morgan, Berry, over Ray Hepler, No. 1 Becton; Match 2—Gus Helms, No. 1 Becton, over Charlie Keeley, Berry; Doubles: W. Rankin and Dick Kemper, Berry, over Tate and Harrell, No. 1 Becton.
No. 2 Bagwell over No. 1 Bagwell, (2-1)
Singles: Match 1—R. D. Howard, No. 1 Bagwell, over Bobby Hadlow, No. 2 Bagwell; Match 2—T. Monroe, No. 2 Bagwell over H. Stowe, No. 1 Bagwell; Doubles: No. 2 Bagwell over No. 1 Bagwell by forfeit.

DORMITORY INTRAMURALS

By NEILL POSEY

Dormitory intramural swimming and boxing knocked king basketball out of the winter intramural sports highlight the past week. No basketball games were played.

In the dormitory swimming prelims the No. 2 Turlington team was the "fish-e-est." Three lively and fast tankmen qualified for at least one of five berths in the finals. The relay team also qualified for the finals.

No. 2 Turlington's qualifying men were J. W. Miller in the 25 yd. freestyle and 100 yd. freestyle events, R. B. Deal in the 50 yd. breast and the 50 yd. backstroke events and D. W. Pippinger in the 25 yd. freestyle event.

No. 2 Turlington had to protect any fish eggs they layed against No. 1 Syme who ate up 5 eggs, that is 4 qualifying positions and a berth in the relay event.

No. 1 Syme's qualifying men were D. S. Gooden in the 25 yd. freestyle and 50 yd. backstroke events, J. D. Carrol in the 25 yd. freestyle event, and G. M. Burgess in the 50 yd. backstroke event. The relay team won their heat, thus qualifying for the finals.

Dorms Lead Frats

For the first time since Intramural Athletic Director, J. F. Miller, can remember the dormitories lead the fraternities in total intramural swimming participants. Official figures have not been released yet but Mr. Miller's preliminary

DORMITORY INTRAMURALS

check indicates the above. Congratulations to Athletic Directors.

Teams were well sprinkled with talent. A total of 13 out of 30 league teams had at least a qualifier for the finals. The diving event to be run off Monday, February 6 may add a few more teams to the list of teams that will have a man qualify for the finals. Again, well done Athletic Directors.

Remember intramural swimming finals take place on Friday night, February 10.

The intramural swimmers appeared to be just a little out of shape when they invaded the tanks. However, all but one swam on top of the water all the way.

Dobbins on TKO

In dormitory intramural boxing Bob Dobbins, Athletic Director of Becton TKO'd Patterson of No. 2 Tucker. That was the nearest a fighter came to a KO all night.

A few men, "in the know," claim that solid, hard hitting Dobbins is so tough that the only opponent he can contract to practice fight him is a brick wall.

Incidentally, Dobbins' No. 1 Becton intramural dormitory boxing team will have 4 to 6 men in the finals. At the writing time of this article the names of these men had not been released by the Intramural league.

Tuesday night, February 7 the finals in intramural dormitory boxing will be held.

West Haven to Combine

Next year a diminishing Trailwood will combine with West Haven to form a larger West Haven.

In order to keep a 20 team league for schedule purposes two teams will be allowed from West Haven. There is a possibility that another team will apply for league membership. That team's recognition would be strongly fought against by West Haven.

Wiley Gouge, chairman of the board, asked this writer to print the names and addresses of the board members. He urged that these board members be contacted by league members when suggestions or problems arose.

Board members and their addresses are:
Trailwood—Wiley Gouge, 33 Trailwood, Tel. 9488.
Vtville—Gene Kenney, Apt. 17C Vtville.
West Haven—Herman Bemburg, Lot 13 C Street, West Haven.
Fraternalites—Larry Sanford, 1720 Hillsboro St., Tel. 3-4829.
The Inter-Fraternity Council will appoint a man to fill James Blue's position on the board presently.
Dormitories—Harold McKnight, 116 Syme, Box 8516, Tel. 9288.
Neill Posey, 9 Berry, Box 4342, Tel. 9350.
P. E. Staff—Gilles Perry, gym.

Several dormitories have asked this writer where they stand in total points scored in the fall term. Official figures have been released for the top 6 teams only. The following therefore is an unofficial point total list for each team in the dormitory league.

Point Totals

1. No. 1 Becton 420
2. No. 2 Turlington 378
3. No. 2 Becton 370
4. Welch 365
5. No. 1 Alexander 351
6. Vtville 295
7. West Haven 226
8. No. 1 Tucker 222
9. Trailwood 221
10. No. 2 Bagwell 218
11. No. 1 Syme 206
12. No. 1 Turlington 203
13. No. 2 Alexander 188
14. Berry 180
15. No. 1 Bagwell 174
16. No. 2 Syme 170
17. No. 2 Owen 145
18. No. 2 Tucker 140
19. Gold-Watuga 130
20. No. 1 Owen 110

For the past three years Turlington and Becton teams have been on top of the list. Welch is a comparatively newcomer.

Generally the four freshmen teams and Berry, Welch and Gold-Watuga fill in the bottom numbers.

The freshmen usually lack experience in organization and in the minor sports. Berry, Welch and Gold-Watuga are small units.

Credle Leads Welch
Welch, however, ever since Sid Credle took over the athletic directorship has refused to remain with her former associates. She now holds 4th place on the strength of having had a second place intramural touch football team.

No. 1 Bagwell and No. 2 Syme are not expected to remain as low as 15 and 16 respectively.

Credit should go to A. P. Jervey, Athletic Director of Tucker for No. 1 Tucker resting in the 8th spot. That was a task well done.

SAY DID YOU KNOW THAT WE SELL MORE MEAL TICKETS

HERE IT 'TIS! ANOTHER ONE OF OUR TYPICAL MENUS FROM OUR FILES!

"Follow The Crowds To The 'Town House'
We Can Still Take Care of You!!!"

TOWN HOUSE RESTAURANT 2510 HILLSBORO STREET

Menu for Sunday Evening, the Twenty-Ninth of January, 1950

1. Town House Special Chopped Sirloin Steak90
2. "Our Best Seller" Dinner Steak	\$1.25
3. Small Western Sirloin Steak	\$1.75
~~~~~	
1. 1/4 Fried Chicken - Light or Dark Meat .....	.70
2. 1/2 Southern Fried Chicken .....	\$1.35
3. "Southern Fried"—(On the \$1.00 Dinner to-nite.)	

**Three "Town House Restaurant" Complete Dinners, only .....\$1.00**

Appetizer: Chilled Tomato Juice.  
Dessert: Layer Cake or Banana Pudding or Coconut Pie  
Choice of one Meat:

1. Southern Fried Chicken.
2. Roast Prime Rib of Beef.
3. Baked Sugar Cured Ham.

**Three "Town House Restaurant" Complete Dinners, only ..... 85c**

Appetizer: Chilled Tomato Juice.  
Dessert: Coconut Pie or Banana Pudding or Layer Cake  
Choice of one Meat:

1. Pan Fried Pork Chop.
2. Shrimp Creole and Rice.
3. Beef Steak Pie.

**Three "Town House Restaurant" Special Dinners, only ..... 60c**

Appetizer: (Only on the \$1.00 and the 85c Dinners.)  
Dessert: Coconut Pie or Layer Cake or Banana Pudding.  
Choice of one Meat:

1. Chicken and Dumplings.
2. Country Sausage and Grits.
3. Veal Chow Mein and Noodles.

Your Choice of Any Two Vegetables:

Spanish Spaghetti	Hash Brown Potatoes
String Beans	Cole Slaw
Glazed Apples	Buttered Carrots

**THAN ANYONE ELSE IN THIS TOWN ??? ? ?**

**CONGRATULATIONS TECHNICIAN FOR 30 YEARS OF PUBLICATION**

**PROVE TO YOURSELF**

# NO CIGARETTE HANGOVER

when you smoke PHILIP MORRIS!

**HERE'S ALL YOU DO!**

1...light up a PHILIP MORRIS

THEN, just take a puff—DON'T INHALE—and slowly let the smoke come through your nose. Easy, isn't it? And NOW...

NOW YOU KNOW WHY YOU SHOULD BE SMOKING PHILIP MORRIS!

In just a few seconds you can prove

**PHILIP MORRIS**

IS DEFINITELY LESS IRRITATING

than the brand you're now smoking!


2...light up your present brand

Do exactly the same thing—DON'T INHALE. Notice that hole, that sting! Quite a difference from PHILIP MORRIS!

Everybody talks about PLEASURE, but only ONE cigarette has really done something about it.  
That cigarette is PHILIP MORRIS!  
Remember: less irritation means more pleasure. And PHILIP MORRIS is the ONE cigarette proved definitely less irritating, definitely milder, than any other leading brand.  
NO OTHER CIGARETTE CAN MAKE THAT STATEMENT.

YOU'LL BE GLAD TOMORROW—YOU SMOKED PHILIP MORRIS TODAY!

**CALL FOR PHILIP MORRIS**


# Paladins To Invade Coliseum For Conference Engagement; State Grapplers Defeat Cherry Point; Tankers Also Win

## State Wrestlers Post Easy Win

By JIM PLOTT

The Marines had landed, but Coach Al Crawford's grapplers had the situation well in hand Saturday night following the State-VPI basketball game. The Pack Matmen defeated the Quantico Marines 27-5 for their second win of the season before some 8500 cheering cage fans who remained for the matches.

The only match State lost was the 145 pound class bout in which Hess of Quantico pinned Doug Martin in two minutes and nineteen seconds. Martin had just won the open welterweight boxing championship in the 12th Annual Eastern Carolina Golden Gloves Tournament at Memorial Auditorium by decisioning Charles Hughes of Kannapolis before hurrying to the Coliseum to join the grapplers for the matches.

### Musser Wins

The best match of the evening was the heavyweight bout when Charlie Musser, top Pack wrestler, pinned Tice in one minute fifty seconds. Another exciting match was in the 126 pound division when State's Rudolph pinned Walters in 1:19. The other bouts were just as thrilling with Bule, Poplin, Troxler, and Long winning by decisions in their respective classes for the Wolfpack.

Meanwhile Coach Willis Casey's tankmen split a pair of meets over the week-end on their outing. Georgia Tech edged the Pack 41-34, but State splashed home with an easy victory over Emory 57-18, and setting three new poll records in the process.

### Mermen Lose to Tech

In the Tech meet, John Hiles, Captain of the Tech tankmen, won the 440-yard free style to tie the Pack at 34-34. Tech then copped the 400-yard free style relay to win the meet. States Bill Ward won first in the 50 and 100-yard free style meets, and Lojko splashed home with the 150-yard back stroke in 1:41 for the Wolfpack.

The Pack mermen moved back in the win column when they swamped Emory after losing three previous meets. In the 300-yard medley relay, State's team of Lojko, Destres, and Ward set a new mark of 3:10.3, while the second mark was set by Lojko in the 150-yard back stroke in 1:42.1.

## Ranzino Gets Two


Sammy Ranzino is shown above as he comes into the basket to add two more points to the Wolfpack score. Sam set the pace against Louisville by netting 23 points.

## Furman To Play Here On Saturday

By LLOYD V. CAPPS

Couch Everett Case's State Wolfpack will meet two more Southern Conference rivals when they play Furman in the Coliseum, Saturday and William and Mary at Norfolk, Tuesday.

State has seven more games on its regular season schedule. Five of these contests will be played here. William and Mary is the last out-of-town conference team the Pack will face.

### Weak Club

The Furman Purple Paladins come to Raleigh rated as one of the weaker teams in the conference. They haven't shown much scoring ability all season. At present the Paladins have a won-loss record of 5-7. Two of these victories and five defeats have been against Southern Conference teams. Citadel beat them in their latest conference game 62-48. Furman defeated the College of Charleston 56-53, Monday.

State ran over Furman 81-57 in Greenville last season and then defeated them 76-45 here. In the first game at Greenville, coaches, officials, spectators and players were thrown into a state of confusion when the time clock went on the blink and the first half went on for a total of 28 minutes, eight over regulation.

### New Coach

The Purple Paladins have back practically their entire team from last year except forward Melvin Bell. Bell is Furman's new head basketball coach. He replaced Coach Lyles Alley who resigned after last season.

Coach Bell's team is paced by forward 6'4" Everett Evington and center 6'6" John Kerr. Everett leads the paladins in scoring while Kerr is a hook-shot artist and good rebound man. The other forward position is held by 6' Johnny Hughes. The guards are 6' Woody Burnes and 6'3" Paul "Shipwreck" Kelly from Wilmington, N. C.

William and Mary will be out for revenge when they play the Wolfpack in Norfolk Tuesday. State defeated the crippled Indians in the Coliseum earlier in the season 72-58. In that game Sam Ranzino scored 27 points followed by Dick Dickey with 17. The pack held the Indian's ace Chet Giermak to 19 points, but at this time he was suffering from an ankle sprain.

### Outstanding Player

Giermak, who was voted the outstanding player in the Southern Conference tournament last season, has been playing up to par in recent games. He got 29 points against Hampden Sydney and then 29 more against Maryland in the

## Dickey Scores Again


The shot above shows Forward Dick Dickey (70) as he lays a leaping crip shot in the basket during the recent game with Louisville. The Pack turned back the Blue-grass boys 79-53 before a capacity crowd in the Coliseum.

Indian's latest games. So far Giermak has 362 points this season while Ranzino has a total of 335 for State.

Coach Barney Wilson's team has an overall won-loss record of 12-5. They are fourth in the Southern Conference race with a 5-2 record and have eight more loop games remaining.

The Indians have been weakened recently by the loss of Bill Ozenberger a reserve forward who graduated last week. Forward Dick Forrest is hampered by a twisted ankle and forward Bob Benjamin is still a question mark after a knee operation.

William and Mary has a superfluity of guards, however. The first team starters Fuzz McMillan and Jere Bunting are still around and Reserve Bity Lewis has vaulted into first string status. To these are added the services of Fred Allen, like the first trio well under six feet in height, but possessor of the team's best basket eye. Allen is a junior transfer who just turned eligible.

If Benjamin is unable to play, guard Perry Lewis will likely play a forward position. The other forward will be 6' John Renfro who scored 16 points against the Wolfpack when they met in the Coliseum.

## IAS Meeting

The Institute of Aero. Sciences will hear an address by a local communications head at a meeting next Tuesday night. Mr. John Meares, chief of the CAA Communications center at Raleigh-Durham Airport, will speak on the subject "The Development and Use of CAA Radio Aids to Air Navigation." The meeting is Feb. 7 at 7 p.m. in 102 Page Hall. All interested persons are invited to attend.

Send "Technician" Home

## Dormitory Table Tennis Schedule

Semifinals—February 9  
Berry vs. No. 2 Bagwell, 7:00 p.m.  
Welch vs. No. 2 Tucker, 7:00 p.m.

## S.I.E.

The S.I.E. will hold its annual elections in the College Cafeteria, Tuesday, Feb. 7, 1950. All members are urged to go through the line at 6:30 p.m. and go to room "A". Some important phases of the Engr. Fair will be discussed at this time.

## Congratulations On 30 Years of Service

## AAA GRILL

2808 Hillsboro St. Phone 2808

## DINE IN COMFORT

## BOHEMIA

RESTAURANT and DELICATESSEN

"The Place of Fine Foods"

All Kinds of Sandwiches  
EUROPEAN and AMERICAN DISHES  
2508 1/2 Hillsboro St.  
across From Patterson Hall

## ARNOLD REXALL DRUGS

We Specialize in Prescription Service

Phone 3-1679 3025 Hillsboro St. We Deliver

Make Our Store Your Headquarters For Valentine Gifts and Candies

CONGRATULATIONS TECHNICIAN

## Congratulations

To THE TECHNICIAN On Its 30th Birthday

Honeycutt INC. FASHIONS FOR MEN  
1918 HILLSBORO • RALEIGH

## QUALITY CLEANERS

Dry Cleaning  
One Day Service

1303 Hillsboro St.  
Phone 3-6131

WANTED  
Model A Ford  
In Good Condition  
Call 2-4684

PHOTOGRAPHS  
Group Portrait Etc.  
RICHARD M. WOOTEN  
Phone 6159

## KEN-BEN

Congratulates

THE TECHNICIAN  
FOR 30 YEARS OF WORK

## BEST WISHES TECHNICIAN

ON YOUR 30TH BIRTHDAY

Quick Drying Service

## Lauderette-Drying Service

West of Textile Building Phone 3-4543

YOU'LL FEEL GOOD, TOO, IN AN

## Arrow White Shirt


\$3.65 up

College men prefer Arrow's because they're better-looking and more comfortable. Practical, too—they give long, satisfactory wear!

We have a fresh stock of Arrow whites in your favorite collar styles! Come in soon for yours!

Honeycutt INC. FASHIONS FOR MEN  
1918 HILLSBORO • RALEIGH

FOR ARROW UNIVERSITY STYLES

HAS YOUR WATCH GOT YOU DOWN?


Bring it to our WATCH REPAIR EXPERTS

If you're beginning to think a sundial would be more accurate than your own watch, it's high time you turned it over to our skilled watchmakers. Guaranteed satisfaction!

Headquarters for GRUEN The Precision Watch

Weatherman Jewelers

1904 Hillsboro St.

"Even I look good White in an Arrow Shirt!"


- PERFECT FITTING ARROW COLLARS
- MITOGA-SHAPED TO FIT BETTER
- FINE, LONG WEARING FABRICS
- BUTTONS THAT STAY PUT!
- SANFORIZED—WON'T SHRINK OVER 1%

\$3.65 up

## ARROW SHIRTS & TIES

UNDERWEAR • HANKERCHIEFS • SPORTS SHIRTS

# NCCPA Meets In April

At a meeting of the Executive Committee of the North Carolina Collegiate Press Association in Raleigh Saturday plans were formulated for the State Convention which will be held in Greensboro April 27, 28, and 29.

It was also announced that for the first time in the history of the Association tangible awards will be presented for winners in journalistic competition. Awards will be presented to individuals for the best cartoon, best short story, best column, best editorial, best feature story, best sports column, and best news story.

Certificates will be presented to the best yearbook, technical magazine, and literary magazine. The newspapers will be rated in "A", "B", "C", classes, according to the size of the papers.

Tentative plans for the Convention are as follows:

Thursday Afternoon  
2-5 p.m.—Registration of Delegates  
5 p.m.—General meeting  
8 p.m.—Clinics

1. Journalism ethics  
2. Makeup  
3. Literary magazines  
4. Technical magazines

Friday  
10 a.m.—Clinics

1. News writing  
2. Feature writing  
3. Business staffs

2:30 p.m.—General meeting  
1. Editors conference

3-5 p.m.—Short story  
8 p.m.—Banquet

Saturday  
10 a.m.—General business session  
Adjournment

# Technician History—

(Continued from Page 5)

1941—Carl Sickerott, Editor—James E. Hobbs, Business Manager. The editor welcomed a record group of freshmen in his opening editorial. In December the editor spoke of the need for engineers in times of war, and the front page announced the graduation of a group of Navy officers who completed studies in Diesel engineering. The Senior Edition appeared early since the Spring term was shortened to allow the class to graduate on May 8.

1942—Don Barksdale, Editor—J. T. Maynard, Business Manager. The pages of THE TECHNICIAN reflected the growing pressure of the war. The TECHNICIAN sponsored a great scrap drive and the United War Fund. Several editions headlined announcements that hundreds of students were being called into active duty with reserve units. The Army Pre-Flight students arrived on the campus in the winter. The editorial columns showed concern for the post war era. The

editor, realizing that campus publications would be curtailed, demanded that plans be laid for their revival after the war.

1943—Gordon West, James R. Fowler, and Beverly Rose served as editors—Frederick Page, Business Manager.

Wartime shortages forced THE TECHNICIAN to adopt a tabloid format. The various editors complained of apathy among the students. The Agromeck and THE TECHNICIAN, only remaining publications, operated with depleted staffs. Less than 300 students voted in the campus elections.

1944—Fred Page, Bill Gatlin, and Walter Harper edited editions—Zeb Little and Bill Daniel, Business Managers.

The editorial page often spoke of the problems facing the students who remained in school. The enrollment dropped to a new low. Generally the editors ran serious articles on such subjects as religion, humanism, and peacetime conscription. Several columns were written by boys from the A.S.T.P., who were taking pre-flight training.

1945—Bobby Wooten, Editor—Gene House, Business Manager.

The 1945 TECHNICIAN reflected the spirit of reconversion. The editor bid farewell to the A.S.T.P., and went on to discuss the Vet's difficulties in registering. Campus publications were reactivated and THE TECHNICIAN's editorials more spirited. A campaign for a higher instructor salary scale was begun and numerous comments on the Administration were printed.

1946—Jack Fialer, Editor—like Tull, Business Manager.

The editor carried on several enthusiastic editorial campaigns. A drive was begun to create greater school spirit. Editorial on the "F Rule" were attacked by the Vets Club. Demands were made for more

adequate housing and for changes in the cut system. A special issue was printed on the N. C. College Center system. The paper returned to the pre war full size page, but few issues ran over four pages.

1947—Dick Fowler, Editor—Ken Coble, Business Manager. The paper returned to the tabloid form and featured weekly cartoons as a regular feature. An editorial

# Ceramic Society Officers


Pictured above are the officers and committee chairman of the State College Branch of American Ceramic Society, one of the smallest, yet most active organizations on the campus. Most of their graduates hold key positions throughout the industry. Front row, left to right: Phillip D. Pearce, vice-president and program chairman; Duard C. Llan, president; James H. Giles, membership chairman; and George O. Harrell, publicity chairman. Second row, left to right: Quentin L. Griffin, treasurer and election chairman; James T. Noe, secretary; Gordon B. Howell, fair chairman; and Frank P. Fonville, rules chairman. (Photo by Richard M. Wooten.)

in THE TECHNICIAN started the movement for instructor rating. Several editorials and features on the Coliseum were featured. With the cooperation of the Administration and the Campus Government, THE TECHNICIAN fought a move to require Vetville residents to buy Raleigh licenses for their cars.

1948—Avery Brock, Editor—Bob

McLeod, Business Manager. Parking problems, school spirit, and the Greater UNC Council were featured topics of the editorial page. Hoyle Adams' column and Gilbert Maxwell's "Dorm Doings" column were popular features. State was host to the Collegiate Press Convention in April. Editor-Elect Bill Haas experimented with the tabloid makeup in the last issues.

# AMBASSADOR

Now Playing  
**TYRONE POWER**  
**ORSON WELLES**  
in  
**"Prince of Foxes"**  
STARTS SUNDAY  
For 1 Week  
**LARRY PARKS**  
**BARBARA HALE**  
in  
**Jolson Sings Again**  
Color by Technicolor

# HILLSBORO CUT - RATE

Across Street From Patterson Hall  
**"The Best Hot Dog in Town"**

**Best Breakfast in Town—35c**

**Get Your Valentine Candy Early**

WE MAIL FREE ANYWHERE IN U. S.  
Weber Seconds Just Arrived  
3.50 — 10.00 Value at \$1.00

**We Appreciate Your Business**

BEST WISHES TECHNICIAN

# Bosse Jewelers

Rouson, Parker, Simmons, Elgin, Bulova, Speidel and many other famous brands are constantly featured at the State College favorite jewelry store.

## New Location

333 FAYETTEVILLE  
Opposite S & W Cafeteria

# Good Work Technician

30 Years of Progress

# FERGUSON'S HARDWARE

2904 Hillsboro St.

Phone 2-4877

CONGRATULATIONS ON YOUR ANNIVERSARY

# McKNIGHT'S GROCERY

Fancy Groceries — Fresh Meats

Poultry — Fruits — Vegetables — Frozen Foods

We Deliver

3021 Hillsboro St.

Phones 8371-8372

# STUDENTS — FACULTY

SAVE UP TO 25%

ON

HOOD TIRES & TUBES

GOODRICH BATTERIES

To all faculty members and students we are offering the above items at wholesale prices. If you need tires or batteries trade with us and SAVE.

All Merchandise Fully Guaranteed

No Charge For Installation

★

★

Cold Rubber Treads ● Tire Repairs

# TIRE DISTRIBUTORS, INC.

Opposite Meredith College

3811 Hillsboro St.

Phone 3-3904


# LIGHTWEIGHT SLACKS ARE HEAVY FAVORITES

Choose from our new supply of lightweight flannels and gabardine slacks to add color and life to your wardrobe. These are available in an assortment of colors and models which include welt seams, flap pockets, saddle stitching, and continuous waistband.

All Wool Gabardine ..... 15.00

All Wool Flannel ..... 15.50


Barrel along in comfort

# Mansfield Jog-Moc


8.95

Say man, here's zip

and zing... Jog-Moc and casual togs!

The new color... deep wine, latched to a roll-along rubber sole. Clock up the mileage with never a worry about wear.

# REDUCED!

Rayon and Wool Twinway Topcoats and Raincoats. While they last.

Single Breast	Double Breast
\$20.00	\$25.00