

Ruffner Honored For 30 Years Service

Prof. Robert H. Ruffner, a faculty member in the Animal Industry Department at State College, was honored for 30 years of work toward the agricultural development of the Southeast at a banquet meeting in Bilozi, Miss., Friday, February 10.

Agricultural scientists, extension workers, and educators extended the tribute to Professor Ruffner at the annual meeting of the Southern Section of the American Dairy Science Association held in conjunction with the convention of the Association of Southern Agricultural Workers.

Citation
Professor Ruffner's work, a citation said, "is reflected in the well-founded and rapidly-growing dairy industry in this region."

The citation, read before the Bilozi meeting and presented in permanent form to Professor Ruffner, also contained these words of praise:

"Never has 'Prof' Ruffner been the aloof and unapproachable professor. He has been the sympathetic and understanding teacher, but with these human attributes he has blended qualities of the disciplinarian. He has insisted that the student try to understand the underlying principles of the feeding and care of livestock. His students learn early that he knows most of the old-time dodges, and that he will not brook sham or pretense.

Sought Balance of Theory
"Though disclaiming any scholarly achievements, he has always sought that delicate balance of theory and practice in his teaching. He taught his students the fundamentals of good dairy breeding, then demonstrated what he meant by developing the nationally-famous Jersey, Guernsey and Holstein herds at North Carolina State College.

"He taught the importance of a good home feed supply, then proceeded to develop, on some of the roughest land he could find, the rangeland program which has won the College Dairy Farm—showplace and pride of the entire State. He believes wholeheartedly in the fundamental worth of pastures for livestock. It was Ruffner who originated the statement: 'There is no bad land in Wake County—there is only land that has been badly managed.'

At State Since 1919
Prior to joining the State College faculty in October, 1919, Professor Ruffner served as assistant quartermaster for the Ishmian Canal Commission, taught the first course in poultry science at the University of Maryland, was extension dairyman in Virginia, and held the post as assistant to the State veterinarian for Maryland.

He was appointed professor of animal husbandry and dairying at N. C. State in 1919. As head of the College's Animal Industry Department for many years, he supervised official testing of dairy cattle in the State, designed the present college dairy barns, and built the institution's rich grassland farm. In addition, he has judged dairy shows throughout the Southeast.

New 30 and 3 Members

Thirty and Three, Honorary Leadership Fraternity, recently initiated 14 new members. Listed from left to right are: Front row, Charles Culp, Bill Carpenter, Lyndon Sykes, Gene Jeffords, John Herrelson, and Gene Younis; Second row, Dave Lambert, Ed Hollowell, Joe Stoll, Jack McCommack, Wesley Doggett, Vic Bunas, Charles Buie, and Earl Dicks.

Eleven Sophomores Initiated Into Thirty And Three

Road Of The Future Slowly Taking Shape

Are you among the "Doubting Thomases" who have been wondering if the grading and filling operations behind the Diesel Building are ever going to end? Do you wonder if the contractors involved will ever stop making mud oceans of your favorite shortcut? If so, we offer the following information as temporary consolation.

Clearing Operations
We have been assured that the mud will give way to a road system the likes of which State College folks can eagerly look forward to. University Avenue is being evicted from its present site in a move figured to net the college two acres of clear ground. It will be diverted directly behind the Diesel Building in order to make room for that structure's northwest expansion.

The addition, now underway, will extend north towards Polk Hall; west towards the Bureau of Mines. The recently filled hole behind the Bureau of Mines will serve as a footing for a continuation of the present underpass, over which a two lane avenue will run. A four lane divided highway starting at the Upper Quad and ending near the Textile Building on Hillsboro Street is intended to provide a quick and safe means of draining Coliseum traffic.

Road Expansion
This expansion of Dunn Avenue entails intricate under-overpass traffic leaving the Coliseum heading east will be directed onto a straightaway which will skirt Pullen Park and connect directly with Western Boulevard. Westbound traffic would be handled by the previously mentioned underpass near the Textile Building.

The problem of what to do with the three-man-high fringe of Pine (Continued on Page 4)

Textile Chemist Talks At AATCC Meeting

The student chapter of the American Association of Textile Chemists and Colorists heard a talk by Hillary Robinette last Thursday night.

Mr. Robinette is Research Director of Amalgamated Chemical Corporation. He was introduced by Professor Rutherford.

The speaker's subject was "Non-Ionic Compounds and Their Application in Textiles." He approached the subject from two points of view—the chemistry of non-ionic compounds, and their applications in textiles.

Debaters Argue On Northern Trip

Professor Edwin Paget and a group of his veteran debaters will leave this week to engage in a series of encounters with eastern colleges.

Robert Reams of Apex, N. C., Gene Gold and George Stutz of New York, and Paul Foght of Kenosha, Wisconsin will make the trip. Reams will captain the affirmative squad and Gold will lead the negative. All four of these men have had at least two years of experience with the team. Reams won National Ranking as a Direct Clash debater last season.

Debate Question
The debates will be on the national collegiate debate question which is, "Resolved: that the United States government should nationalize the basic, non-agricultural industries."

The schedule calls for debates with the University of Pennsylvania at Philadelphia, Rutgers University at New Brunswick, N. J., and Brooklyn College, Columbia University, and NYU in New York.

On February 4 the entire State team and a large delegation from Wake Forest had a series of debates on the national question on the local campus. Professor Paget stated that this served as a tune up for the forthcoming trip.

Barber Shop Quartet Is Not Thing of Past

Plenty of Raleigh citizens and State College students, especially those who are a marked bent for "close harmony," either as singers or listeners, will be intrigued to learn that a chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, Incorporated, is planned for this community in the immediate future.

This remarkable organization of singers and would-be singers operates on an international scale and is fast approaching a total of 400 chapters scattered throughout the United States and Canada.

"Bridged," "Invented," and "what-have-you," in 1938 by Owen G. Cash, a Tulsa, Oklahoma attorney, the Society has grown by leaps and bounds. Requirements for joining, according to Stanley Frank, who recently told the story of the Society's interesting beginnings and growth in the Saturday Evening Post, are rigid. Only eligible are those males, free, adult, congenial, of good repute, who can sing—and those who can't, but want to learn, or are satisfied just to listen.

Dicks, Buie, Bunas Only Upperclassmen

Eleven members of the sophomore class were initiated into Thirty and Three, Sophomore Leadership Society, in ceremonies held in the YMCA on Jan. 24.

The new members are Eugene Jeffords, Jack McCormick, Lyndon Sykes, Charles Culp, Ed Hollowell, Eugene Younis, Wesley Doggett, Bill Carpenter, David Lambert, John Lambert, and Joe Stoll.

Two juniors and one senior member were also officially initiated. Earl Dicks, a senior in Textile Management, replaced Al Dugan who is no longer in school.

Charles Buie replaced a sophomore electee of last year who did not join the organization; and Vic Bunas, who was chosen last year, was officially initiated in the January meeting.

Harvey Scheviak is President of the group, with Ralph Scott as Vice President; John Umberger, Secretary-Treasurer; and Harvey Miller, Corresponding Secretary.

The Thirty and Three was founded as a Sophomore Leadership Society by the class of 1933. The Society taps eleven outstanding sophomores each year who remain as juniors and seniors to give total membership of 33.

Notice Seniors!

All Engineering seniors who are interested in a commission in the Naval Reserve will have the opportunity to talk to a "man in the know" on February 17.

Lt. Cmdr. J. H. Morreale, USNR, Assignment Officer of the Ordnance Reserve Officer's Branch, will be on the campus all day next Friday to interview interested seniors in Engineering School.

Engineers Plan Two Day Event At Auditorium

Pack Moves Up Notch Into Eighth Place

Holy Cross, the nation's only major unbeaten college quintet, continues to lead the field in the weekly Associated Press poll, but Ohio State's rugged Buckeyes are preparing to steal the basketball spotlight.

Victorious in all 17 games, Holy Cross received more than 50 percent of the first place votes. The Crusaders got 73 of 118 nominations by the country's sports writers and sportscasters to finish first for the fourth straight week.

No other five was even close to the Crusaders, but if Ohio State should continue its current pace, there's no telling what might happen. Far back two weeks ago, and seventh last week, the Big Ten leaders knocked off two stalwart opponents over the weekend to jump into a fourth place tie with St. John's of Brooklyn.

The Ohioans picked up a couple of first place votes, plenty of seconds and thirds to finish with 493 points. Only Holy Cross, with 994, second place Bradley with 720, and third place Duquesne with 509, had more.

Louisville Stops Dukes

Bradley (19-3) replaced Duquesne in the runner-up role, bagging four No. 1 nominations to none for the Pittsburgh five. The Iron Dukes, winner of their first 16 games, were dropped from the unbeaten ranks last Saturday by Louisville.

Ohio State's record is now 14-3 while St. John's owns an impressive 18-2 mark following important victories over Manhattan and Temple both away from Madison Square Garden.

Long Island University (15-2), idle all week, dropped from fourth to sixth place, getting only 383 points. Kentucky (16-4) and La Salle of Philadelphia (12-4) fell off a bit, the Wildcats slipping from (Continued on Page 4)

Katkavek To Play In Coliseum March 1

Dixieland is fast becoming the center for high-classed basketball, and Raleigh is fast becoming the center for Dixieland basketball, and William Neal Reynolds Coliseum is fast becoming the center for Raleigh basketball.

Which all leads up to the announcement by State College athletic Director Roy Clogston concerning the pro game between the Washington Caps and the Chicago Stags.

These two professional clubs will make the play for pay boy's first jaunt into Dixie. The March 1 contest in the Coliseum will mark the first appearance below Washington of a professional basketball team.

The Washington Capitols club has appeared in this vicinity in part over a period of approximately ten years in the form of Bones McKinney, Hook Dillon, and Leo Katkavek; but never has the club as a unit appeared lower down south than the Democratic stronghold.

Katkavek starred at State. Leo Katkavek played his first basketball at State back in 1942-43, when he and freshman referee Bernie Mock were dropping 'em in for the Pack.

The Lion entered service in that season, and came back to State in 1946, when he joined up with Everett Case and helped make State College the most outstanding basketball team in the South.

Bones McKinney played some ball at State back in the old days and then moved over to Chapel Hill. The White Phantoms were at that time one of the nation's best.

Hook Dillon is a recent vintage star of the Carolina fire. After hooking 'em in at the Hill for four seasons, Hook went to the Hanes Hosiery finishing school for hoopers and graduated from there to the Washington Caps.

Chicago Has Greats Also
Chicago is not lacking in top rated stars. Big Ed Mikan from the DePaul U. squad is roaming the court for the Stags, along with Max Zaslofsky, and Andy Phillip, former Illinois Whiz Kid.

Mr. Clogston announced yesterday that tickets will be on sale at the regular Coliseum rates of \$1.85, \$1.50, \$1.25, and \$1.00. Ticket orders are now being accepted at the State College athletic office.

"Spike" Gray's Band Plays Three Times

The annual Engineers' Ball, sponsored by the Engineers' Council, will be held in Raleigh Memorial Auditorium on February 17 and 18.

Glen Gray and the Casa Loma Orchestra, featuring "Fats" Daniels on clarinet and vocals, will provide the music for the dance and will also present a concert in Pullen Hall from three until five o'clock on Saturday afternoon. This concert will be open to all students and their dates. There will be no admission charge for the concert.

Informal Dance Friday
The informal dance Friday night will be from eight until twelve o'clock. It will be open to all engineering seniors and half of the underclassmen in the School of Engineering. The dance on Saturday night will be from eight until twelve o'clock and will be semi-formal. Tickets for this dance will also be available to all senior engineering students and the other half of the underclassmen in the School of Engineering.

Glen Gray, tall, handsome bat-oner of the Casa Loma Orchestra, was born in Roanoke, Illinois. He was an apt student and graduated from high school at 15. Only the academics prevented him from becoming the youngest army officer in the first world war. At 18, he was over six feet tall. He enlisted in the army and his high school education qualified him for officer's training. The war ended two months before he was to receive his commission.

Worked for Railroad
From that point on, school didn't appeal to Glen. He went to work for the Santa Fe railroad as freight hustler. In four years he worked his way up to the position of station cashier.

Glen's sister was the musician of the family. She started piano lessons at an early age. Glen toyed with a second-hand auto saxophone he bought with money he earned at odd jobs, but he didn't take music seriously. His sister, who was surprised when suddenly he formed his own band; known as "Spike's Jazz Band," which earned a reputation at school functions around Roanoke. He has been known there as "Spike" ever since.

Studied in Chicago
But doubling between the railroad and music could not last forever. Glen chose music, went to Chicago to study at the American Conservatory of Music, wound up playing jobs with Frankie Trumbauer, Big Benjamen and other jazz immortals of that period.

In 1924 he joined Jean Goldkette's Orange Blossoms as saxophonist. In 1929, the Orange Blossoms became the Casa Loma Orchestra.

Incorporated under that name, with Glen president, saxophonist and leader, the band went to New York and somehow, through two hazardous jobs, weathered the depression to emerge one of the nation's big-name bands.

Glen's leadership and enthusiasm were responsible for keeping the band intact during those trying years. The Casa Loma Orchestra played swing long before the word was known. Such tunes as "Smoke Rings," "For You" and "Talk of the Town," achieved nation-wide popularity through the impetus the Casa Loma Orchestra gave them. They were the first to use the air for a cigarette sponsor in 1933.

Recording Field
Their Decca recordings put them at the top in the recording field and they established house records on cross-country personal appearances, tours, playing leading theatres, supper clubs and ballrooms in key cities. In Hollywood they have made several motion pictures.

ROTC Cadets

Twelve outstanding members of the Reserve Officers Training Corps at N. C. State College have been honored by appointment as Distinguished Military Students, it was announced today by Colonel Samuel B. Gibson, Head of the Military Department at that institution.

Those selected were chosen in competition with all the senior military students in the various branches of the Cadet Regiment. By virtue of their demonstrated, outstanding qualities of leadership in academic studies and campus activities, their high moral character and a definite aptitude for military service. Those selected and the branch from which they were chosen are:

Signal Corps
Kenneth G. Gouge, Boynton, Fla. and Brawley T. Marze of Rockingham, N. C.

Corps of Engineers
John B. Hill, Jr. of Wilmington, N. C.

Infantry
William T. Cheatum, Jr., Burlington, N. C., Henry McR. Dalton, Charlotte, N. C., Joseph C. Hawley, Ellington, N. C., and Harold R. Turner, Jr. of Greenville, S. C.

Concerts

The State College Men's Glee Club and The Little Symphony Orchestra will present a joint concert in Pullen Hall on Sunday, February 19, at 3:00 p.m.

On the following Sunday, February 26, the Concert Band will present a program. These concerts, sponsored by Mu Beta Psi Honorary Music Fraternity, open the Winter Term musical performances on the campus. Everyone is invited to attend these concerts and no admission will be charged.

State Park Course Offered This Month

A two-week short course in State park administration, operation, and maintenance will be offered at N. C. State College beginning on February 20. Prof. Thomas I. Hines, head of the College's Department of Industrial and Rural Recreation, announced today.

The instruction will be conducted by the department in cooperation with the Association of Southeastern State Park Directors and the State College Extension Division.

Professor Hines said that the course will be open to park superintendents, park managers, rangers, central office personnel, and other interested persons.

A wide range of subjects, including such topics as wildlife protection, conservation, park sanitation, first aid and safety, aquatic activities, and the administration of historic sites and museums, will be covered during the two-week instructional period.

Cable Plays for WSSF

No, that's not Jimmy Dorsey tooting away on his famous Sax. It's Summey Cable leading his "Band Within A Band" at the WSSF dance which was held February 3. Summey and his Statesmen, popular campus symphonists, will play for the Burlington-Alexander-Valentine Dance tonight. The dreamy eyed gent over in the corner is rumored to be the famous "Sweet Potato Piper," Ham Burpee. (Photo by Richard Wooten.)

Engineers' Ball Tickets

Any engineering student who wishes to get a ticket for the Friday night dance may do so by bringing his registration card by the YMCA between 7 and 9 p.m. Monday, February 13. This ticket may be picked up in addition to any picked up before.

Noah's Ark

Technical schools produce some of the world's most narrow-minded men. This statement is familiar to students and educators in technical institutions all over the world.

Some schools are adding liberal courses, such as Humanities and Contemporary Civilization to their curricula. State College is a member of this far-sighted group. . . .

Class work in more liberal courses isn't enough in itself to broaden the scope of the student of technology. Lectures, debates, concerts, and symposiums are necessary extra-curricula mediums for a more interesting and informative liberalization of the technical student's mind.

State College, through its Public Lectures Committee, music organizations, and English Department, has offered some very good liberal entertainment and education to the campus.

Very few of these meetings have been well attended. Some have been embarrassingly bare of spectators. It is not entirely the fault of the students for not attending; for, who wants to sit in an antiquated hall and strain both neck and ears to hear and see what is going on?

Pullen Hall, aptly named "Noah's Ark" even ten years ago by a campus figure, is the usual meeting place for most of our public lectures, etc.

The acoustics are better at a riveters' convention; seating arrangements are better in a hurricane-struck hayloft; and rocks are just as comfortable to sit on as the "Ark" seats.

With all the modern, spacious buildings going up on the campus, why not include a suitable auditorium? Incorporate it in the plans for the Student Union Building if not in a single unit, but build us a place where we may get more liberalized more comfortably!

-B. H.

Want A Job?

With a surplus of seniors graduating into industry this June, it is high time that all job seekers start on the task of setting up shop.

There aren't two or three jobs waiting for the graduate this year that stared recent college seniors in the face. The individual must go out and hunt up a suitable life's work.

One of the important items in securing a job is the first impression. Of course, the old "know-how" is a prime requisite for most jobs, but that first impression counts!

Some fellows just don't have the knack of writing good job application letters. In order to help these men present themselves most favorably, the Student Personnel office, under the direction of Dr. Roy Anderson, has prepared a poster and printed data sheet has has selected several books that give all the answers.

This display may be seen in the Library rotunda any time during open hours. The books are on display only at the present time, but they will be available for job-hunting students next week.

-B. H.

Sing the Alma Mater

There are four more home basketball games on schedule this season, and everyone of them is almost guaranteed to be a sellout.

Many of the 12,000 fans will be State College students, but there will also be lots of visiting college supporters and the general supporting townsman.

With the Coliseum filled to capacity, let's give the visitors a show these next four games. Let's sing that Alma Mater loud enough to weaken the ears of a brass monkey.

The Pep Club, a fast growing campus organization, has just printed an address booklet with songs, yells and sports schedules listed.

Small enough to be carried in any pocket, the booklet will be a handy way to carry your Alma Mater with you until you can learn the words.

Take the book with you to the last four games of the year and sing the first verse and chorus as loudly as you sing that N. . . . C. . . . STATE!!

-B. H.

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

EDITORIAL STAFF

News Editor: Ed Strickland Associate Editor: Max Halber Fraternity Editor: Jack McQuinn

NEWS STAFF

Acie Edwards, John Thompson, James Randall, Bob Curran, Bill Throneburg, Jim Plot, Richard Wallenhorst, Paul Focht, Bob Horne, H. R. Caldwell, John Marshall, Morton Gluck, Peter Koch, Neill Possy.

BUSINESS STAFF

Assistant Business Manager: Wells Denyes Circulation Manager: Lindsay Spry Business Assistants: Dick Shober, Allen Gurley, Tatum Sparger, Frank Moore.

Entered as second-class matter, February 10, 1950, at the post office at Raleigh, North Carolina, under the act of March 3, 1879.

Represented for national advertising by National Advertising Service, Inc., 420 Madison Avenue, New York, N. Y.

Subscription Price: \$1.50 Per College Year Office, 10 and 11 Tompkins Hall Telephone 2-4752

AROUND The TOWER

By SANFORD GLUCK

It doesn't take too much concentrated thought to realize why there are so many internal squabbles and dissatisfied mutterings at State College. Aside from the instructors—who are, after all, mainly innocent bystanders—the two main groups at school are the Students and the Administration. It would seem, at first glance, that these two factors would normally work together; however, such is not the case. There are very few opportunities for students and members of the Administration to meet and informally discuss the problems which confront both of them.

In fact, on our campus, such a thing is practically unheard of. Thus, amidst the confusion which is only natural in a case like this, the Campus Government valiantly tries to act on behalf of and for the benefit of the students while at the same time hoping against hope that the Administration will back them up.

In the same light the Faculty Council (representing the Administration), having no conception of student opinion except for an occasional letter or a still more infrequent visit, blithely continues to frustrate and contradict the students. By this statement I don't wish to absolve the students by any means. We are young, we are inexperienced, and we are, at times, very foolish. But on the credit side of our ledger we have the benefit of mature advice in our governing body by means of the four faculty members on the Campus Government Council. To turn the tables, then, the Faculty Council is wiser, more experienced and learned, and is the ruling body on this campus—their word is law! But, in situations dealing with the student body, they have no possible means of

finding out how the average student feels on crucial matters. The ideal solution to this problem would be to allow students to sit in on the Faculty Council meetings when things of common interest are discussed. An alternative would be similar to the mountain coming to Mohammed—encourage the Administration to sit in on occasional Campus Government meetings. This should not stop with the Campus Government, either. If the Administration is sincere in wanting to get to know the students and their ideas better, there should be more interest in student-promoted affairs and student activities.

In conjunction with this idea, I believe that Chancellor Harrelson has taken the first step in getting to know us better. Last week he gave a Tea for the members of the Mid-Winters Dance Committee and their Sponsors. This was done at his own volition and his own expense, with the dual purpose of welcoming the Sponsors to State College and trying to become better acquainted with the boys on the Committee. This is a very small thing which he has done, and it affected very few of us, but it is a positive step in the right direction. I'm not suggesting that the Chancellor hold a Tea every week, but rather that he continue this spirit of cooperation between the two groups.

The Chancellor is not alone in attempting cohesion at State College. The Executive Committee of the Campus Government is at the present time trying to arrange weekly meetings with the Chancellor. These conferences can help carry out the step that was taken by him—they can help unite all of us at State College into a truly coordinated group.

Dorm Doings - - -

The last meeting of the Inter-Dormitory Council for this term was held last night at the College "Y."

This also marks the last meeting of this year's Council members. The Council now being elected will take office at the beginning of the Spring Term.

All standing committees gave final reports and all projects were turned over to the Executive Secretary. President Alex Vann commended and thanked the members for working with the Council for this past year.

Plans were also announced for an I. D. C. Banquet. The banquet is to be held in the near future.

Valentine Party

Since Valentine's Day is not far away, the boys in Alexander and Turlington decided to make their social a valentine party. Summy Cauble and the Statesmen will be on hand to furnish the music. Cauble played for the Turlington party last year. That dorm was the first to use a band last year.

Plans are underway for a big party and many things are in store for those who attend. Girls will be present for the boys who come to the party stag. Everyone is Turlington and Alexander is invited to the Gym tonight at 8:00.

They Need It

You have probably noticed the signs with question marks, and now you see the ones with WSPF on them at various places on the campus. I feel that it is either fitting and proper for me to take a little space in this column to re-emphasize the significance and importance of this drive.

You have been told of their need for, and may know of their need for, all the school supplies and materials. We are inclined to say, "Oh! I helped them last year" or "Let someone else give them a hand." We are fortunate that we have

money as well as all the supplies that they need. They need this money—a small share of it at least. Someone will contact each man in every dorm and ask him for a donation. Let's give this thing a little consideration and when approached, give and give liberally.

Election Returns

The boys over in Welch emerged from their unique meeting last week in a handshaking and back slapping manner. Why all this? The elections are getting underway!

Looks as if Ronald Greene, Dean Angell, and George Andrews will be shaking hands the hardest because they are the candidates for President. Jim Twyford, Arthur Bryant and Jack Mercer are in the race for Vice President, and the shrewd boys wanting to handle the money and do the writing are Roy Huffman, Harrison McCray and James Glasgow.

Tucker

In Tucker a large number of candidates will appear on the ballot. The one with the highest number of votes will be President and so on down through the offices. The boys who are seeking office are as follows: William Smith, Thomas Dufree, Alex Hoke Guton, Raymond H. Hayworth, Malcolm Holmes, Clyde B. Mabry, James Driggers, Don D. Regan, Thomas W. Rakestraw, James B. Cook, Connel O. Bullock, Wade Foy, Doug Crutchfield, and Ben Lloyd.

Final elections will be starting next week. Robert W. Scott, Warren H. Shinn and Ednie G. Scaman are the leading contenders for the office of the Student Club President. For Vice-President Robert S. Dobbins and Edward T. Hollowell are the two leading men. Dwight Jaker, Robert W. Long and Douglas Knowles are the nominees for the position of Secretary-Treasurer.

OPEN FORUM

To the Editor:

In a copy of a campus publication which was recently sent slyly under our door we found a comment concerning the newspaper on which the TECHNICIAN is printed. May we suggest that the next time the editors of the wataugan (no caps intended) order the presses to roll on another edition they also arrange to have their magazine rolled into the accepted form of package.

This issue of the wataugan features an article entitled "The First Half Century." This would appear to be a proper theme for the entire issue and for all recent issues. Every "joke" and story in the thing dates back to either the early part of the First Century, A.D. or to the first volume of CAPTAIN BILLY'S WHIZ BAND. Such originality, such ingenuity, such plagiarism. The only thing that saves the editors of said collection of hoary tales from prosecution is the fact

that the protection afforded by the copyright laws has long since expired on their selections.

The staff writers of the wataugan employ a most interesting combination of writing techniques. They use everything from the ultimate in modern styling with no plot, no point, and no humor to the original phraseology that Euripides used when he first wrote their jokes.

As for the erudite editorial which appears on page 2. Such a challenge! Such an appeal! We move ahead, we move back, or we move ahead. That's one way to put a little humor into the thing.

Pregnant men we ain't got (page 28) and it appears that pregnant ideas among the members of the wataugan staff are equally scarce. In reference to a little ditty on page 27 entitled "NEW ANTHEM OF OLD MILLER," if the members of TECHNICIAN staff "try weekly" then the wataugan people "try weekly." (Name Withheld)

Five Design Students Win Brick, Tile Cash

Five students in the fifth year class at the School of Design have been awarded prizes in a contest sponsored by the Brick and Tile Service. The competitive program was instituted in order to exploit the possibilities of using the organization's products in contemporary design.

Own Requirements

Professor Mathew Nowicki, Head of the Architecture Department, devised a schedule whereby each student was allowed to design a concrete slab poured on grade and jacked up into place on columns for speedy construction—be incorporated into the design.

Representatives of the Brick and Tile service and members of the School of Design faculty were generally agreed that the problems were among the finest that they had ever seen. The participating students were commended for the remarkably mature and excellent quality of their workmanship. Winners of the prizes were: George W. Qualls, 1st Prize, \$75.00; Stuart O. Baesel, 2nd Prize, \$50.00; Thomas T. Hayes, 3rd Prize, \$25.00; Kenneth M. Seath, 4th Prize, \$15.00; Herbert P. McKim, 5th Prize, \$10.00.

Exhibit This Week

The prizewinning designs are on exhibition this week in Chapel Hill for the A.I.Ch.E. meeting. Others can be seen at the School of Design galleries in Daniels Hall.

A.I.Ch.E.

The A.I.Ch.E. Student Chapter held a triple feature meeting Feb. 7th. Mr. W. H. Riley, Secretary of the Stream Pollution and Conservation Committee, spoke in connection with the film "Clear Waters" which was shown.

The election of Officers was completed and the new officials are: President, Gus Economou; Vice President, George Roe; Secretary, Henry Ireland; Treasurer, William Bluck; Reporter, Edith Maples; Voting members of the Engineers Council, George Roe and Jerry Feliciotti; Alternate members of the Engineers Council, Hughie Maples and Ross Lampe.

The next meeting will be held Wednesday, Feb. 22nd at which time new members will be inducted. A speaker to be announced will round out the program.

Air Photo Lecture Scheduled for Monday

Monday, February 13, 1950, at 8:00 p.m. in Withers Lecture Hall, Professor Kenneth B. Woods will give an air photo lecture on Research in Air Photo Interpretation Techniques for Engineering Purposes.

Professor Woods was born in Sunnyside, Washington, on August 14, 1906. He obtained his academic training at the Ohio State University, from which he received the degree of B.C.E. in 1932 and the Professional degree, C.E., in 1937. He served for three years on the instructional staff of the Department of Civil Engineering at the Ohio State University. From 1937 to 1939 he was employed as Soils Engineer by the Ohio Department of Highways. He joined the staff of the School of Civil Engineering and Engineering Mechanics, Purdue University, in January 1939, and his service at this institution has been continuous since that date. He now holds the position of Professor of Highway Engineering and Associate Director of the Joint Highway Research Project.

Professor Woods is a member of the American Society of Civil Engineers, the American Society for Testing Materials, the American Concrete Institute, the American Road Builders' Association, the Highway Research Board, and the Indiana Society of Professional Engineers. He has served on many of the technical committees of these societies and contributed extensively to their technical journals. In 1945 he received the Annual Highway Research Board award for a paper of outstanding merit in the field of highway materials. Currently, he is president of the Purdue Chapter of the Society of the Sigma Xi.

He comes to the campus under the sponsorship of the North Carolina State College Chapter of Sigma Xi. The students, faculty and public are cordially invited to attend. There are no admission charges.

No Quizzes Week Of Final Exams

The Council of Campus Government at their regular meeting on January 10, 1950, unanimously passed the following motion: "The Faculty Council is requested to pass a rule to the effect that no quizzes shall be given by any professors or instructors during the week immediately preceding the start of final examinations for this and all succeeding terms, except for those exams which are necessary in laboratory courses."

The above request from the Council of Campus Government should be observed by all teachers in the College. Thank you. J. W. Harrelson, Chancellor.

Eric Mendelsohn Lectures On Modern Architecture

By BOB HORN

Under the sponsorship of the School of Design, Mr. Eric Mendelsohn, Architect, Author and Professor at the University of California at Berkeley, delivered a lecture on "Modern Architecture in a Changing World" in Pullen Hall, Tuesday, February 7 at 8:00 p.m.

Mr. Mendelsohn was introduced by visiting Professor of Architecture, Dr. J. W. Harrelson. His friendship with the speaker, J. W. Harrelson, was recounted by the new editor of an international art magazine, invited Mr. Mendelsohn to write for the publication, just as Europe began to see the light of day. His work precipitated two world wars.

Both architects had been graduated into those troubled times and both became hardened to struggle and grief in the years that followed. Through Europe, the Near East, Africa, Asia and the Far East Mr. Mendelsohn traveled in search of a peaceful and invigorating environment in which to work. This he discovered in California, and there, in the early forties he opened an office and accepted a Professorship at the University of California.

Mr. Mendelsohn's speech was taken from the text of a book soon to be published. The famous architect presented his views on contemporary design in a well calculated, richly intellectual manner. A deep religious thoughtfulness was also apparent as he recalled the greatness of bygone eras of architectural endeavor.

He vigorously maintained that Democracy has just begun to express itself in architectural forms. In glowing terms he advocated an uncompromising determination on the part of the contemporary architect to devise better and still better structural techniques.

He frequently mentioned the importance of the human scale and pointed out that majesty and massiveness belonged to the decadent world of shining knights and kings. Nature, he continued, will express herself as an integral part of the new organic architecture.

Mr. Mendelsohn then turned to the future of San Francisco by saying that San Franciscans had just become aware of the city's unique geographical location. He said the city can outline a composite of Europe's and Asia's best without even trying, and that its people must be given visual access to the best vistas of exposure by the institution of sound planning methods. He appeared genuinely concerned with the city's future, was optimistic that it would eventually be transformed into a dynamic, vital metropolis. He went on to say that we must

reject plans which are contrary to democratic ideals and that we must ban buildings which represent a falsification of these ideas. He stressed the use of our own imaginative ingenuity in the development of America and was certain that the best we could produce would be challenged by the Europe which is emerging from wartime devastation and unrest.

As a comparatively new American citizen Mr. Mendelsohn predicts that the era of greatest promise lies ahead, an era destined to be even greater than those experienced by the Greek and Roman civilizations. He stressed that art, taken for granted, or borrowed from other peoples, leads to stagnation. This stagnation can only be avoided if the contemporary designer will adopt the best known technical services and social institutions to provide impetus for the new era. As an architect he plainly stated that he welcomes, as all other architects and designers should, the challenge of the new era.

Mr. Mendelsohn, born in 1887 in a small town in East Prussia, began to practice architecture after receiving his degree in 1911. His career interrupted by the war, it was not until after 1918 that he received wide recognition throughout Europe and America because of an exhibit of sketches showing a power and restlessness prophesying a new kind of architecture. He dramatized the factory as the dominant structure of the age of power with flashing horizontals and swiftly mounting masses giving the buildings a sense of actual motion and expressing the potentialities of concrete, steel and glass with great clarity and emphasis.

During the 20's Mr. Mendelsohn built up one of the largest practices in Europe, employing in his offices as many as sixty men and executing work of all types. With the coming of the Nazis, he went to England where he received many commissions both there and in Palestine.

Today he is an American citizen, living in San Francisco and teaching at the University of California at Berkeley. Among his major projects in this country to date are the Mainland Health Center for the Chronic Sick in San Francisco, and a series of Temples and Community Centers all over the country.

He is the author of "America—Picture Book of an Architect" (1925); "Russia, Europe, America—An Architectural Cross Section" (1928); "Three Lectures on Architecture"—University of California Press (1942); "A Contemporary Philosophy of Architecture," now in preparation under a Guggenheim Fellowship.

Choral Society

The Shaw University Choral Society presented a program in Pullen Hall last Sunday, February 5 at 8 p.m. under the auspices of N. C. State College YMCA.

The program was presented as follows: The Omnipotence . . . Schubert The Choral Society Mam'selle Marie . . . Guion All for You . . . Brown Miss Young Deep River . . . Arr. Burligh Didn't My Lord Deliver Daniel . . . Arr. Smith I've Been Baked . . . Arr. Johnson The Choral Society Sing Me to Sleep . . . Green Mr. Willoughby Jubilee . . . Arr. Anderson

You'd Better Run . . . Arr. Anderson The Women's Trio At Dawning . . . Cadmon You in a Gondola . . . Clarke Mr. McPhail Remarks by Dean W. R. Strasser I Don't Feel No Way Tired . . . Burligh Song of the Open Road . . . Malotte Mr. Williams The Sleigh . . . Kounts The Choral Society Soil: Walter Willoughby, James McPhail, Tenors; Yarbrough Williams, Baritone; Delores Young, Ella White, Sopranos. The Women's Trio: Merry Filmore . . . Contralto Delores Young, Mezzo-Soprano Geraldine Jones . . . Soprano Director . . . Otis Lee Turner Gary Hill-Smythe

revolution! . . . in shirts! its soft collar won't wrinkle . . . ever!

the new Van Heusen shirt

1776 . . . 1789 . . . 1848 . . . now the revolution of 1950 in shirt neatness and comfort with the Van Heusen Century II's collar, woven in one piece, has no linings or fused layers, like ordinary collars, to wrinkle. Keep neat day and night . . . without starch or stays. Even fold line is woven in so it can't fold wrong . . . feels handkerchief-soft on your neck. Truly an amazing shirt!

Both qualities in two collar models, single or French cuffs.

Century 100 Regular, \$3.98 Century 400 Regular, \$4.95 Century 200 Wide-spread, \$3.95 Century 500 Wide-spread, \$4.95

A new shirt free if your Van Heusen shrinks out of size!

Van Heusen shirts

"the world's smartest" shirts PHILLIPS-JONES CORP., NEW YORK 1, N. Y.

VIEWS ON SPORTS

By BOB CURRAN

It seems as though last week was the anniversary of the TECHNICIAN, so to make the issue worthwhile, ye olde editor omitted my column. It's just as well, because per usual I didn't have anything nice to say. I was going to say something about the DAILY TAR HEEL, the student newspaper at Carolina, and how they refer to Sam Ranzino as "Mad Sam," but I'm glad that I didn't. The students at that "Prep" school mean well, but they can't help themselves! They mean so well, that they are going to stage another pep rally for their basketball team, before the Duke game. Who knows, maybe they'll break their record of 28 which they had for the last rally.

Remembering that it's nice to be nice, I think I'll write about something nice, namely State's freshman basketball team. Right at the present time, the freshmen team has a record of 17 and two. Those two losses were to the Carolina yearlings, which should be some consolation to Tom Scott, who has been trying to beat State's varsity for the past four years. Besides losing those two games to Carolina, "Butter" Anderson has also lost the services of Roger Craig, the "Hawk" of the Campus. Roger, a Durham boy, has quit basketball to devote all his time to getting ready for baseball. "The Hawk" is supposed to be one of the best pitchers ever to come to State. As soon as the basketball season is over, Craig will be joined by Bucky Self, Ed Morris, and Bill Crull. These four men will make up a good part of the freshman nine, which will probably be coached by Bill Evans, from last year's varsity.

Next year when the present freshman basketballers are eligible for the varsity, there's the possibility of there being four men playing from Gary, Indiana. Along with Ranzino and Bubas, Bill Kukoy and Bernie Yurin from this year's freshmen, are also from Gary. These four, however, attended different high schools. Next year there will be seven men from Indiana on the varsity and six from North Carolina. The majority of next year's freshman team will probably be from the Old North State, and in future years, Everett Case will be able to draw all of his players from down here. To be able to do this Coach Case has been holding basketball clinics all over the state, and he has slowly and surely been making basketball a major sport in these parts. If Case has his way, he'll make North Carolina the hotbed of basketball in the United States.

I've just finished listening to the State-William and Mary heartbreaker, and I'm at a loss for words, so I'll call it quits for now.

Deacons And Devils To Be Met In Full Coliseum

Pack Hopes To Regain Conference Lead

By LLOYD V. CAPPS

State's Wolfpack will be out to start a new winning streak when they face Wake Forest, Saturday, and Duke, Tuesday, at the Coliseum in Big Four and Southern Conference games.

Coach Everett Case's Pack won six straight before losing to William and Mary 54-50 at Norfolk, Tuesday. They still must meet five of their toughest rivals. Other than Wake Forest and Duke, State plays Louisville, Carolina, and Villanova. The battle with Louisville will be the last scheduled out of town game.

As a result of losing to William and Mary, State now has an overall won-loss record of 17-4. They have won nine and lost two in the Southern Conference race.

Pack Rated Eighth

The Wolfpack pulled up from ninth to eighth place in this week's Associated Press poll. Kentucky, who is eighth with a 16-4 record is the only team in the South rated ahead of State. Louisville with a 20-4 standing ranks thirteenth.

State's starters, Dickey Ranzino, Horvath, Bubas, and Harand came out of the rough William and Mary game in good physical condition. All should be able to play top notch ball against Wake Forest and Duke.

Wake Forest will be out to get revenge for the 67-60 licking State gave them in the Coliseum, February 2. The Deacons also know that this game will be a large factor in deciding whether they play in the Southern Conference tournament in early March. At present they have a won-loss record of 7-5 in loop play. They have to win a large share of their remaining games in order to qualify, and five of these contests are with clubs in the upper division of the standings.

Deacs Top Heels

Center Al McCotter and Forward Stan Najeway continue to lead the Deacon's scoring attack. McCotter got 18 points while Najeway racked up 15 against Carolina Tuesday night. In that game Coach Murray Gresson's five won over the favored Tar Heels 67-54. Carolina has previously defeated Wake Forest 54-50 in Gore gymnasium, January 16.

The State-Duke game Tuesday could easily decide who wins the

Southern Conference championship. The Blue Devils now have an 8-1 record in loop play. They play Maryland, Friday, and George Washington, Saturday, and should win both games.

Duke gave State its first conference defeat 58-55 in early January, and the Wolfpack will be battling to even things up. A sell-out crowd of 12,000 will be on hand for the game.

Dormitory Basketball League Standings

Section I	W	L
No. 1 Becton	2	0
No. 2 Owen	2	0
No. 1 Bagwell	1	1
Trailwood	1	2
No. 1 Tucker	0	3
Section II	W	L
No. 2 Turlington	2	0
No. 2 Tucker	2	0
West Haven	1	2
No. 2 Bagwell	1	2
No. 2 Syme	0	2
Section III	W	L
No. 1 Syme	3	0
Welch	1	1
Gold-Watuga	1	1
Vetville	1	2
No. 2 Alexander	0	2
Section IV	W	L
No. 2 Becton	2	0
No. 1 Owen	2	0
Berry	1	1
No. 1 Turlington	1	2
No. 1 Alexander	0	3

Dormitory Boxing Results

125 lb. Class
Zolfaghi, No. 2 Tucker, by forfeit over W. V. Tate, No. 1 Becton.
135 lb. Class
R. W. Cline, No. 1 Owen, TKO B. F. Scarborough, No. 2 Syme.
145 lb. Class
J. C. Simpson, No. 2 Syme, decision D. A. Adams, No. 2 Owen.
155 lb. Class
J. H. Emerson, No. 1 Alexander, decision R. S. Dobbins, No. 1 Becton.
165 lb. Class
J. H. Alley, No. 1 Becton, decision B. Smith, No. 2 Owen.
175 lb. Class
R. C. Crawford, No. 1 Becton, decision R. Smith, No. 2 Turlington.

Dormitory Basketball Schedule

February 13
No. 1 Becton vs. Trailwood—Ct. No. 2, 9:00 p.m.
No. 2 Turlington vs. No. 2 Bagwell—Ct. No. 1, 9:00 p.m.
Welch vs. No. 1 Syme—Ct. No. 2, 8:00 p.m.
No. 2 Becton vs. No. 1 Turlington—Ct. No. 1, 8:00 p.m.

February 16
No. 1 Becton vs. No. 2 Owen—Ct. No. 2, 9:00 p.m.
No. 2 Turlington vs. No. 2 Tucker—Ct. No. 1, 9:00 p.m.
Welch vs. Gold-Watuga — Ct. No. 2, 8:00 p.m.
No. 2 Becton vs. No. 1 Owen—Ct. No. 1, 8:00 p.m.

Dormitory Basketball Results

February 1
No. 2 Bagwell 28, No. 2 Syme 27
Winners: Paterson 14; Losers: Haddock 8, L. C. Thomas 8.
No. 1 Syme 27, No. 1 Turlington 29
Winners: R. G. Jewett 6, N. N. Posey 6; Losers: White 8.
No. 1 Bagwell 30, Trailwood 28
Winners: H. R. Stowe 17; Losers: J. A. Mangum 10, R. W. Osbeck 8.
No. 1 Syme 27, No. 2 Alexander 16
Winners: R. N. Jones 7, C. A. Routh 6; Losers: M. M. Rowe 6, W. C. Whitaker 4.
February 6
No. 2 Tucker 25, West Haven 15
Winners: J. Sherrill 7, T. D. Temple 7; Losers: W. G. Flynt 6, F. T. Glass 6.
No. 2 Owen 49, No. 1 Tucker 12
Winners: D. R. Jarrett 10, W. L. Miller 10; Losers: Dale Jones 5.
Gold-Watuga 33, Vetville 21
Winners: Ruly 13, Hobbs 7; Losers: G. C. Thompson 8, N. S. Martin 6.
No. 1 Owen 25, No. 1 Alexander 14
Winners: A. W. Taylor 10; Losers: Koontz 5.

Dormitory Diving Results

February 6 Prelims Qualifiers
Frank Morgan, Berry D. W. Pippinger, No. 2 Turlington M. D. Watkins, No. 2 Turlington

DORMITORY INTRAMURALS

By NEILL POSEY

The intramural swimming and diving finals are tonight at 7:00 p.m.

The winners in the prelims and thereby qualifiers for the finals were printed in the Wednesday issue of the Technician.

Only three out of 11 men showed up for the diving prelims on Monday night February 6. The switch of dates which was necessary to finish the swimming prelims may have caused the poor turnout of the registered intramural dormitory divers. The three men who did show up automatically qualified.

No. 2 Turlington qualified two men. They were D. W. Pippinger and M. D. Watkins. Berry qualified one man. He was Frank Morgan.

Boxing Outstanding

The intramural boxing championship bouts were the best set of amateur fights that Mr. J. F. Miller, Intramural Athletic and veteran boxing observer, has seen around these parts.

The J. H. Emerson (No. 1 Alexander) vs. R. S. Dobbins (No. 1 Becton) looked the best in this writer's opinion. The action was fast and furious for 3 rounds—a very close bout—Emerson by decision.

Dobbins, the solid, hard hitting, No. 1 Becton puncher, was aggressive throughout the bout. However, Emerson's ring experience allowed him to ward off Dobbins' relentless aggressive attack and to throw effective counter punches. Twice Emerson's well timed counter punches momentarily stunned the solid Dobbins, but he kept punching at Emerson.

R. W. Cline of No. 1 Owen gained a TKO over B. F. Scarborough of No. 2 Syme, in 55 seconds of the first round. Scarborough in throwing a punch dislocated his shoulder. The injury, however, is believed not to be serious.

Becton Team Winner

No. 1 Becton's boxing team edged out other teams for the team championship. For No. 1 Becton J. H. Alley (165 lb. class), R. C.

Crawford (175 lb. class), and K. M. Armstrong (Unlimited class) won.

For the first time intramural boxing programs were printed by the intramural league and given to spectators of the last Tuesday night bouts. The league plans to do the same tonight for the intramural swimming finals.

The programs were printed on the new ditto machine that was jointly paid for by the league, the P. E. department and the college office supply fund. The machine is well worth the approximate \$225.00 spent for it. This is just one of its many uses.

Basketball

In basketball the outstanding teams picked by this writer still continue to lead their respective sections.

No. 1 Syme (Section III), No. 2 Becton (Section IV) and No. 2 Turlington (Section II) are expected to win although not by walk aways. No. 1 Becton (Section I) 2-0 win-loss record is matched by No. 2 Owen (Section I). The teams meet each other February 16.

Owen Hits 49 Points

No. 2 Owen ran up 49 points against No. 1 Tucker on February 6. This writer believes that score to be an all time, single game league high. That is an average of 1.75 points per minute. That is an amazing average for a 28 minute, straight run clock game.

The 49 points were made by D. R. Jarrett 10, W. L. Miller 10, J. C. Laughridge 7, C. G. Biggs, Jr. 6, W. L. Brown 6, W. E. Alford 4, H. E. Bremer 2, R. I. Sturtevant, Jr. 2, and H. A. Bloynt 2.

Bob Smith and Bob Oliver both of No. 2 Turlington, although inactive the past week, still lead in the scoring department with 15.5 and 13.5 points per game averages respectively.

Swimming and Diving Finals Tonight

Table Tennis Finals February 15.

Happy Valentine Day
Excellent Bake and Candy Shop
2606 Hillsboro St. Phone 3-6072

For Quality Food Well Prepared
At Reasonable Prices
GRIMES CAFE AND GRILL
College Court
1906 Hillsboro St. Phone 9216

BIXBY DOES BETTER WITH FIGURES SINCE HE STARTED USING VITALIS!

You'll see quite a figure, too—if you use your head—and "Live-Action" Vitalis care. Give that snap on top the famous "60-second workout." 50 seconds snip message (feel the difference)... 10 seconds to comb (and will the woman see the difference). You'll look next 'n'atural. Bye-bye loose, flaky dandruff and dyes, too. So hitch on to Vitalis—see the man at the drug store or barber shop pronto.

LIVE-ACTION VITALIS and the "60-Second Workout"

WE TYPE THESES and TERM PAPERS
Office Services MRS. SMITH
Phone 9936 1007 Capitol Club Building

AMBASSADOR
NOW PLAYING LARRY PARKS in "Jolson Sings Again" Color by Technicolor with BARBARA HALE
ENTIRE WEEK STARTING SUNDAY!
VAN JOHNSON GEORGE MURPHY JOHN HODIAK in "Battleground"

NEW SHIPMENT
CHILDREN'S SWEAT SHIRTS
N. C. State Emblem — \$1.49
KEN-BEN STORES

ANNOUNCING
Odell V. Sprinkle
STATE STUDENT
CHEVROLET SALES REPRESENTATIVE
'47 Ply. Fordor, \$995.00 '47 Chev., \$995.00
'47 Chev. Cpe. Con., 21,000 miles, \$995.00
1:00 to 6:00 p.m. Residence UK-33 Verville
Phone 22504

HEADQUARTERS
For the Best in
Valentine Cards
and
Valentine Candies
STUDENTS SUPPLY STORES
"All Over the Campus"

Lewis State College
CORDOVAN STRATO-MOC
Smooth, sleek cordovan in a rich, deep shade. No leather takes and holds a better polish. Correctly designed in a roomy Bostonian Moc-front. Right for campus or anywhere!
\$15.95
Bostonians
... because quality is there for extra wear!

First Bagwell Nips Trailwood, 30-28

No. 1 Bagwell broke into the win column by defeating Trailwood 30-28. In the first half No. 1 Bagwell trailed the west campus boys by six points. At one time the lead was nine points.

Collecting themselves at half time, Bagwell came back in a surge and finally "swished" through two points to put the game on ice.

Harry Stowe paced the winners with a sizzling 17 points.

AIA Names Gudger To Top Position

Lindsey Gudger of Asheville was elected president of the North Carolina Chapter of the American Institute of Architects at the final session of the organization's annual winter meeting at State College Tuesday.

Other new officers of the chapter are Eccles Everhardt of High Point, vice-president; F. Carter Williams of Raleigh, secretary; and A. G. Odell, Jr., of Charlotte, treasurer. Walter Toy of Charlotte, retiring president, was named as a member of the board of directors.

The nominations of the new slate of officers were made by W. W. Hook of Charlotte, chairman of the chapter's nominating committee.

The chapter, which opened its winter meeting at the University of North Carolina in Chapel Hill Sunday and concluded the meeting at State College, presented its top student prize for meritorious academic achievement to George Qualls of Oklahoma City, Okla., a student in the fifth year course of the State College School of Design. President Toy made the presentation of a collection of books to Qualls.

Speakers at the final session of the meeting were F. Carter Williams of Raleigh; Dean Henry L. Kampfoefner of the State College School of Design; Grover P. Snow of Raleigh, president of the student section of the North Carolina Chapter of the American Institute of Architects; and Ross Shumaker, a professor in the School of Design.

Williams told of the chapter's interest in the School of Design and described "some of the well deserved honors" which have come to the school.

Dean Kampfoefner outlined the recent awards which have recently been presented to the students and faculty of the school for their architectural accomplishments.

A P Poll—

(Continued from Page 1)

sixth to seventh and the Explorers from eighth to ninth. North Carolina State (17-3) moved up a notch into eighth.

San Francisco Climbs

Kansas State (13-4) rounded out the top ten. The Wildcats drew six first place nominations which helped them edge out Western Kentucky, UCLA and Louisville. Most significant change in the second ten is the rise of San Francisco, last year's NIT champion. The Californians got eight first place votes and finished 15th. CCNY, despite two road victories in Muhlenberg and Princeton, dropped from ninth to 14th.

Other first place nominations included Kentucky (5), Western Kentucky (4), North Carolina State (3), La Salle (3), Indiana (3), Toledo (2), Arizona (1) and Washington (1).

The top teams first place votes in parentheses and points on a 10-9-8-7-6-5-4-3-2-1 basis—records include Monday's games:

1. Holy Cross (78) 17-0 994
2. Bradley (4) 19-3 750
3. Duquesne 16-1 509
4. Ohio State (2) and 14-3 498
- St. John's tie 13-2 498
6. Long Island U. 15-2 388
7. Kentucky 17-3 344
8. N. C. State (9) 14-2 334
9. InSalle (3) 13-4 289
10. Kansas State (6) 13-4 289

Future Roads—

(Continued from Page 1)

trees bordering the railroad tracks was a stickler. They had been valued at \$100 apiece and, consequently, a great deal of thought was given to their preservation. The problem was solved by a decision to transplant the trees around the Coliseum so as to give one the impression that the edifices were sitting gracefully in a grove of Pines.

Lowered Roadway

Several hundred feet of roadway directly in front of the Coliseum is to be lowered to the same level as that of the portico floor. A series of walks is destined to make an appearance there when final landscaping plans are completed. The nearby tennis courts, long a feature of the campus landscape, are also to be sacrificed to the bulldozer's blade in order to provide more parking facilities. They will be replaced by those now under construction behind Alexander and Turlington Dorms. Professor Morley J. Williams from the School of Design's Landscape Department is in charge of the project.

Georgia Also Has Football Trouble

The Big-4 schools aren't the only ones that have trouble keeping their football players in the black. Coach Wally Butts recently fired four of his outstanding players.

It seems that the four gridiron stars decided to lay off for a day on the spring practice drills. Wally thought they needed the workout, even though they were stars on the Bulldog squad.

The four who were tossed off the team are: Bill Hegarty, Tackle from Medford, Mass.; Bob Lovely, tackle from Haverhill, Mass.; Bob Olsan, quarterback from Wilkes-Barre, Pa.; and halfback Jack McHugh from Chicago.

All four players were either returning lettermen or were promising candidates for varsity berths this year.

After seeing five of the Wolfpack footballers go down the drain, it seems to ease the pain a little to see that even the top ranking clubs have their family squabbles too!

Dorm League Scoring

These statistics are for games through February 4, 1960.

Name	Team	T.P.	Avg.
Smith	No. 2 Turlington	31	15.5
Oliver	No. 2 Turlington	27	13.5
Phelps	No. 1 Alexander	25	12.5
Jarrett	No. 2 Owen	12	12.0
Mangum	Trailwood	10	10.0
Stowe	No. 2 Bagwell	19	9.5
Temple	No. 2 Tucker	9	9.0
Patterson	No. 2 Bagwell	26	8.7
Haddock	No. 2 Syme	17	8.5

Dorm Team Scoring

Team	Name	T.P.	Avg.
No. 1 Alexander	Phelps	25	12.5
No. 2 Alexander	Richardson	10	5.0
No. 1 Bagwell	Stowe	19	9.5
No. 2 Bagwell	Patterson	26	8.7
No. 1 Becton	Frasier	15	7.5
No. 2 Becton	Michalove	13	6.5
Berry	Beaver	7	3.5
Gold-Watauga	Hobbs	8	4.0
No. 1 Owen	Saville	6	3.0
No. 2 Owen	Jarrett	12	12.0
No. 1 Syme	Jones	23	7.7
No. 2 Syme	Haddock	17	8.5
Trailwood	Mangum	10	10.0
No. 1 Tucker	Smith	8	4.0
No. 2 Tucker	Temple	9	9.0
No. 1 Turlington	White	15	7.5
No. 2 Turlington	Smith	31	15.5
Yerville	Thompson	16	8.0
Welch	Gibson	11	5.5
West Haven	Winborne	11	5.5

For Your Valentine

A Gift of Jewelry
Is Sure to Please

All Gifts Wrapped and Mailed at No Extra Charge

WEATHERMAN JEWELERS

1904 Hillsboro St.

PETER PAN RESTAURANT

Steaks and Chops
50c Dinners and Up

College Boys and Girls Headquarters

CLEANEST KITCHEN ANYWHERE

Cook Clean, Serve Clean, Treat Clean

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

FRATERNITY INTRAMURALS

By PETER KOCH

Swimming came to the fore this week as the semi-finals were held last week. Here are the qualifiers for the finals, with the name of the man who made the best time in his qualifying heat.

25 yd. freestyle: Rander (KA), Cunningham (SPE), Winston (PIKA), Ralph (Sig Chi), Guion (Kappa Sig), Winstead (Sig Chi). Winston 12.9 sec.

50 breaststroke: Pettinelli (TKE), Chadwick (SPE), Orr (KA), Moore (Sig Pi), Hardaway (KA), Hayward (Kappa Sig). Orr 34.5 sec.

100 freestyle: Walsh (Sigma Nu), Craig (Sigma Pi), Winston (PIKA), Ramsey (KA), Cotton (Sigma Nu), Spencer (PIKA). Cotton 1:06.7 sec.

50 backstroke: Nardiello (TKE), McCorkle (KA), Shepard (Kappa Sig), Turner (PEP), Smith (KA), Cramer (PIKA). Shepard 33.8 sec.

200 yd. relay: Sigma Chi, Kappa Sig, PIKA, KA, Sigma Nu, Sigma Pi. Sigma Chi 1:57.2

The finals will be held Friday night Feb. 10 at 7 o'clock.

TKE Led by Curran

There were four basketball games

Sorrell Announces 26 Games for Pack

A 26-game schedule for State College's baseball team was announced yesterday by Coach Vic Sorrell.

The season will include a first game trip into Florida—the first such swing for the Wolfpack. The card opens with games against Rollins at Winter Park, Fla., on March 17-18.

The schedule includes 13 Big Four League contests. The Wolfpack will play 11 games at home.

Coach Sorrell already has begun drills for pitchers and catchers in the basement of the William Neal Reynolds Coliseum. He plans to get his squad out for formal workouts about Feb. 25.

The schedule:

- March 17-18—Rollins at Winter Park, Fla.; 20—Florida Southern at Lakeland, Fla.; 22—Stetson at DeLand, Fla.; 23—Jacksonville Naval Air Station at Jacksonville, Fla.
- April 5—McCrory; 8—Duke at Durham; 10—Wake Forest; 12—Davidson at Davidson; 15—Camp Lejeune at Camp Lejeune; 19—Carolina at Chapel Hill; 20—Duke at Wake Forest; 22—North Carolina; 26—Duke; 27—Rollins.
- May 4—Davidson; 5—Duke at Durham; 6—Wake Forest; 9—Carolina at Chapel Hill; 10—Wake Forest at Wake Forest; 13—Carolina; 17—Duke; 20—Wake Forest; 23—Carolina at Chapel Hill; 26—McCrory at Chapel Hill; 28—McCrory at Asheboro.

CAMEL CARAVAN
VARIETY SHOW
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 - \$1.95 - \$2.00
\$2.50 and \$2.80
TICKETS ON SALE AT STEPHENSON MUSIC CO.
TICKET SALE BEGINS FEBRUARY 15TH.

ARNOLD REXALL DRUGS
REGISTERED PHARMACISTS
Phone 3-1679 3025 Hillsboro St.
WE DELIVER
YOUR NEIGHBORHOOD DRUG STORE

MAN-MUR SHOE SHOP
Invisible Shoe Repairing
AGENTS FOR CAROLINA CLEANERS
Phone 7330 2516 Hillsboro St.
"When you get a good thing remember where you got it."

Valentine Remembrances

from Hudson-Belk mean your heart's in it!

Super-sheer 60 gauge
FESTIVAL NYLONS
\$1.79

- FINER FABRIC IN APPEARANCE AND "FEEL"
- GREATER FABRIC STRENGTH
- GREATER ELASTICITY

Superbly beautiful extra-sheer nylons with a gossamer silky feel... and yet these 60 gauge—15 denier hose have greater strength and elasticity to make them last longer. Dreamy shades of "Dawn" and "Twilight." Sizes 8½-10½.

garay belts... \$1.98

pure silk scarves \$1.98

faulle handbags by Carlin \$2.95 plus fed. tax

Chinese hand-embroidered linen handkerchiefs 39c

dawnelle gloves \$1.98

coro jewelry 98c plus fed. tax

elgin american compacts... \$2.95

Hudson-Belk

Eastern Carolina's Largest Store
Fashion Accessories - Street Floor