

Sophomore Hop Sponsors

Pictured above are the sponsors for the annual Sophomore Hop to be held tomorrow night at Frank Thompson Gym. From top to bottom, left to right: Miss Billie Minelle, Charlotte, for Gerald Mann; Mrs. Kathleen Wagner, Tryon, for Ed Wagner; Miss Dorothy Baillie, Charlotte, for George Rogers; Mrs. H. G. Smith, III, Akron, Ohio, for H. G. Smith, III; Miss Marie Rooks, Watha, for Richard H. Bryant; Miss Faith Lassiter, Raleigh, for G. Wallace Smith, Jr.; Miss Betty Pratt, Scotch Plains, N. J., for Dick White; Miss Peggy Morrison, Clinton, for B. A. Parker; and Miss Carolyn Turner, Greensboro, for David Zamber. Bob Lee and the Collegians will play for the dance.

Brown, Scott Are Leaders In Campus Government Races

Tony Pastor To Play For Junior-Senior

"Style, says bandleader Tony Pastor, is the basis of musical success. The bands that give a definite mark of recognition are in the best position to attain lasting popularity." The Pastor philosophy will be put to test on April 29 when the maestro and his entourage invade the Reynolds Coliseum to play for the Junior-Senior Dance.

Signature Music
Pastor, also a firm believer in some sort of signature through music, has long been a familiar luminary on the musical scene. Along with the fame and fortune that marks the musical jockey, he has endeared himself to the public to a far greater degree than the average personality. More than one million miles of travel plus countless personal appearances have brought him to nearly every town

and city in the land. The increasing sales of his Columbia releases and a marked rise in appearance figures clearly indicate that Pastor is now at the peak of his career.

Old Custom

One of the oldest customs in the annual dance's history is the figure ritual in which the juniors partake during intermission. This year as always, the girl will wear her date's class ring around her neck on a red and white ribbon during the first part of the dance. When figure time comes, juniors and their dates will march onto the Coliseum floor and en masse, each girl will remove the class ring from around her neck and place it on the finger of her escort. In return the junior will observe the time-honored custom of kissing his date.

Most of the dance plans have been completed with but a few loose ends to wind things up. The committee is especially proud that this year's Junior-Senior will be held in the Coliseum since it is to be the first big dance to be held in the building.

Committee

Members of the dance committee include Chairman Charlie Buie, Charlie Le Grand, Ken Gottlich, Clair W. Roberts, Buddy Boyles, Harold Strawbridge, Wels Denyes, Jack McCracken, Scott Eubanks, Ken Winston, and H. R. Caldwell.

ELECTION RESULTS

For	
VICE-PRESIDENT	
HAL BROWN	646
SCOTT EUBANKS	453
JACK JENKINS	429
JIM VAUSE	96
(Incomplete returns)	
For	
SECRETARY	
BOB SCOTT	590
NEALE KELLY	430
J. EDWIN COBLE	308
GEORGE M. BURGESS	192
JERYL HUGHES	133
For	
TECHNICIAN BUSINESS MANAGER	
JACK BOWERS	744
PAUL FOGHT	477
LINDSAY SPRY	397
For	
HEAD CHEERLEADER	
AL PARKER	733
BOB WORRELL	643
RICHARD WESTMORELAND	253
For	
ALUMNI ATHLETIC TROPHY	
DICK DICKEY	1360
WARREN CARTIER	663
CHARLIE MUSSER	589
BOB BOWLBY	367

Parker in Lead For Cheerleader

Selection of the second man in the finals race for vice-president of the Campus Government was still in doubt at noon today as election officials awaited returns from the Hofman Forestry Camp.

On completion of the tabulation of ballots late last night, officials learned that they had neglected to send ballots to the some thirty forestry juniors who are spending the spring quarter in the Onslow camp.

Effects Race

A quick survey of the tabulation of results showed that the 30 votes would effect only the vice-presidential race, so Campus Government officials sent instructions to representative John Beaman to conduct a vote on this one race. Results from the vote is expected here late today.

The race for vice-president was the closest in the election in which over 1700 votes were cast. Hal Brown of Greenville led the race all the way, with Eubanks and Jenkins fighting it out for second position. Eubanks held second position by a slight margin all during the tabulation, and incomplete returns show him the leader by 24 votes.

Scott Ahead

In the secretarial race, Robert W. (Bob) Scott of Raleigh, son of Governor Scott, led in the balloting for Campus Government Secretary with 590 votes. He will be opposed in the finals next Thursday by Neale Kelly of Wadesboro who tallied 430.

Others in that race and the votes which they received were Edwin Coble of Greensboro, 308; George M. Burgess of Norfolk, Va., 192; and Jeryl Hughes of Jamestown, 133.

Jack M. Bowers of Shelby, with 744 votes, and Paul R. Focht, Jr., of Kenosha, Wis., with 477, will enter the run-off for business manager of The Technician, campus newspaper. Lindsay E. Spry, Jr., of Winston-Salem trailed Bowers and Focht with 397 votes.

Head Cheerleader

Al Parker of Clinton and Bob Worrell of Goldsboro received 733 and 643 votes, respectively, to reach the final run-off for head cheerleader. They defeated Richard Westmoreland of Charlotte, who got 253 votes.

Bill Haas of Wilmington, with 682 votes, and George E. Fickett, Jr., of Ft. Belvoir, Va., with 436, will enter the election for Senior Class representative to the Athletic Council. They won the primary in competition with Robert Miller of Hickory and Clair Roberts of Greensboro, who received 308 and 192 votes respectively.

Textile School In Readiness For "Open House" Program

Processing of both synthetic and natural fibers will be featured during the "open house" program in the School of Textiles at College Saturday, student sponsors said today.

The student steering committee for the program said that the event, first of its kind to be held, will include items of interest for both fashion-wise women and textile industrialists. The show will be open to the public without cost or obligation of any kind.

Manufacturing Techniques

Manufacturing techniques, ranging from those associated with making novelty yarns to full-fashioned hosiery, will be demonstrated. Student guides will also show the visitors the new \$700,000 additions to the School of Textiles Building and thousands of dollars worth of new machinery now in use at the school.

Motion pictures depicting modern factory principles and showing the colorful aspects of the textile industry will be shown during the day, and souvenirs of textile goods produced in the School of Textiles will be given to the guests. Explanations of the processes in-

involved in fabric development and the many other processes to be demonstrated will be made by the student guides in non-technical terms.

Guests will witness operations in the opening and picking room, where the first steps in cotton production are made, and will later see the manufacturing of crepe yarns, the tinting of yarns, and looms for both plain and fancy weaving.

Wool Processing

Wool processing, ranging from the shearing of a sheep until the finished product rolls off the machine, will be shown. There will be various kinds of dyeing and bleaching machinery in operation and special displays on printing and packaged dyeing.

Various winding and breaking tests, showing the strength of yarn and the durability of fabrics, will be performed. Humidity and temperature recording machines will also be demonstrated in the testing department.

New Machine

A new machine, which knits lace-like curtains and table cloths, will be shown in the knitting department along with machines for knit-

ting socks, full-fashioned hosiery, and wash cloths. Machines demonstrating how socks are cut, sewn, and seamed will be at work in the knitting department. Souvenirs of this department include wash cloths, socks, and hose.

Students in charge of displays and demonstrations in the seven departments participating are Clyde Rhyne of Lincolnton, Dick Stevens of Asheville, Max Gilbert of Melvin Hill, George Hughes of Asheville, Ken Jenkins of Asheville, Fred Jones of Morehead City, and George Fox of Randleman.

Steering Committee

A student steering committee is in charge of arrangements for the program. Members of the committee are as follows:

William M. Barnhardt of Charlotte, president of the Tompkins Textile Society; Reynolds A. Carnevale of Raleigh, president of the American Association of Textile Chemists and Colorists; Harry M. Dalton of Charlotte, president of Phi Psi; Sanford Gluck of New York, N. Y., a representative of the Greater University Student Council; David E. King of Wilmington, president of Delta Kappa Phi; and Richard H. Norrell of Wheaton, Ill., president of Sigma Tau Sigma.

Staff Members Awarded Publications Keys

Seventy-two students at State College were honored last Thursday for rendering meritorious service on the campus publications and the student radio station.

Chancellor J. W. Harrelson presented gold keys to the students during the board's annual banquet session in the college dining hall.

Students receiving the awards and the organizations on which they served are as follows:

The Agromech—E. Preston Andrews, Charlotte; Scott F. Stidham, Fort Smith, Ark.; Louis L. Holder, Raleigh; Miss Bobbie Thompson, Raleigh; and Donald I. Spencer, Greensboro.

The State College Handbook—Ralph H. Jackson, Jr., Charlotte; James N. Owens, Jr., Charlotte; Hugh Harold Shepherd, Salisbury; and Harvey H. Scheviak, Kenosha, Wis.

The Technician—Jack M. Bowers, Shelby; Bob Curran, New York, N. Y.; Bill Throneburg, Kings Mountain; Edward G. Robbins, Lebanon, Tenn.; Jack McQuinn, Lincolnton; Neill Posey, Jr., Greenville; Ross Lampe, Raleigh; Dick Shober, Kenosha, Wis.; and Wels Denyes, Kenosha, Wis.

The Wataugan—Bob Davenport, Tarboro; Roger M. Crosby, Jr., Petersburg, Va.; William L. Carpenter, Lincolnton; Will H. Hon, Charlotte; Marion R. Cochran, Newton; G. William Francis, Rocky Mount; Harold F. McKnight, China Grove; and W. Scott Eubanks, Jr., Greensboro.

Radio Station WYWP—Tom E. Long, Hickory; Edward R. Needham, Drummondville, Canada; George R. Roe, Sparta; Alton H. Thigpen, Pink Hill; John F. Price, Mooresville; Claude A. Ford, Jr., Southport; and Robert W. Reed, Raleigh.

The Agriculturist—H. R. Caldwell, Waynesville; James Howard Thompson, Mountain Park; David W. Sides, Statesville; Ralph H. Scott, Jr., Mebane; Lawrence H. Miller, Wilkesboro; Burrell D. Angell, Winston-Salem.

The Pinetum—Aldo C. Barefoot, Angier; James H. Phillips, Jr., Macon, Miss.; John H. Beaman, Marion; George E. Lamb, Asheville; Cecil C. Willoughby, Aoshkie; and Charles A. Blevins, Norton, Va.

The Southern Engineer—William E. Hollowell, Jr., Rocky Mount; Warren W. Robertson, Hamlet; Charles A. LeGrand, Hamlet; Oscar D. Williams, Raleigh; C. A. Watson, Jr., Moncture;

Waveland D. Davis, Winston-Salem; Courtney M. Turlington, Lumberton; David R. Young, Jr., Reidsville; Lewis E. Toland, Belhaven; Frank I. Ballard, Wilmington; Louis A. Corning, III, Hamlet; Slocum H. Fogleman, Liberty; Duard C. Linn, Landis; and Mack A. Arnold, Jr., Raleigh.

The Textile Forum—Justin Burke, Charlotte; J. Allison Davant, Jr., Charlotte; Emanuel Katzin, Winston-Salem; Caldwell Ragan, Jr., Gastonia; Thomas A. Wood, Gastonia; Charles G. Buie, Biscoe; Robert E. DeLapp, Jr., Reidsville; Frederick W. Jones, Morehead City; Julius Lasnick, Morristown, Tenn.; Charles R. Newsom, Raleigh; Irwin D. Binder, New York, N. Y.; and M. Peter Koch, New York, N. Y.

L. E. Boyles, Jr., of High Point, president of the Junior Class, also received a publications key in recognition of his accomplishments on the Board of Student Publications.

Making Survey

State College chapter of Chi Epsilon, national honorary civil engineering fraternity, is currently engaged in making a survey of Camp Durant, Boy Scout Camp ten miles north of Raleigh. This work includes locating property lines, present and proposed buildings, and running grade lines for sanitary facilities and elevations of new buildings. The project is under the direction of James S. Burch of the State Highway Department. Members who have worked on this project are: Larry McDada, Lawrence Spaine, Bryan Chesson, Coker Blue, Joe McAnulty, John Caldwell, John Stephens, George Benson, Robert Shaw, Rowland Fluter, James Walls, and Bill Kluttz. Completion of this is to be done by the spring initiates who are to be inducted into the society Friday.

Interfraternity Sing

Tau Chapter of Pi Kappa Phi Fraternity has announced the second annual Interfraternity Sing to be held on Friday, May 12, at 8 p.m., in Pullen Hall.

Berry Dorm Officers

Berry Dormitory Club Officers and Representatives—1950-51. Left to right—Angus Mercer, Chris Pappas, Bill Arden, (Pres.); Dick Jewett, (Sec.); Frank Quinn, Frank Dillard, (V. Pres.).

Judging Team Wins South's Top Honor

Pictured here with their coaches are members of the State College Poultry Judging Team which won first place in the Southern Collegiate Poultry Judging Contest in Memphis, Tenn., last week. The team, composed of four North Carolina students attending the college, defeated judging groups from the University of Tennessee, the University of Kentucky, Texas A & M College, Oklahoma A & M College, the University of Arkansas, Louisiana State University, Mississippi State College, and the University of Florida. Left to right: Arthur C. McCurry of Weaverville, Route 1; Prof. T. T. Brown of the college faculty, a coach; James Ritchie, Jr., of Uroes Knob; Harvey L. Bumgardner of Kings Mountain, who took individual honors in the contest; Prof. N. W. Williams, a coach; and Zane Grey Futrell of Bethel, Route 3. Ritchie and Bumgardner are holding two trophies presented to the team in recognition of its accomplishments.

A Cheap Trick

In the realm of big-time politics, one of the lowest tricks that a would-be public servant can pull in the course of his campaign is the practice of mud-slinging.

It is difficult to conceive that we have students on our campus who have so little regard for the rights of others that they would pull such a trick.

One of the rights of a democracy is the right of freedom of speech and the press. Destruction of campaign posters is a violation of these rights.

Let's Support "Sports Day"

In the spring of 1947, the Intramural Directors of Duke, Wake Forest, Carolina, and State College arranged a series of softball games to be held in Chapel Hill.

In 1949, Carolina was the host school, and over 200 participants acclaimed the Day a success from every point of view.

The opportunity provided the students of this area by this Big Four Day should not be passed up.

It has been emphasized that this program is a student affair, and that its success or failure depends on their participation.

A meeting will be held in Frank Thompson gym on Tuesday night, May 2, at 7 o'clock.

Midterm Madness

Half the term has come and gone, The time is here for cramming, For racking my demented brain, Before the fierce "examining."

SCHEDULE OF FINAL EXAMINATIONS

Table with columns for 'Classes Having Their First Weekly Recitation On:' and 'Will Take Examinations On:'. It lists dates and times for various classes from Monday to Tuesday.

- 1. Examinations will begin Friday morning, June 2, at 8:00 a.m.
2. No examinations will be scheduled or held by any member of the faculty before Friday morning, June 2.
3. Examinations will be held only between the hours indicated.

AROUND The TOWER

By SANFORD GLUCK
Amidst all the politicking, posters, and promises being exhibited this week in connection with the forthcoming campus elections, there is one group which has been sadly neglected—the faculty.

The original intention was for the students to elect one faculty member a year, carrying over three. However, because of Dr. Lovvorn's departure from school we will have to elect two men this year.

The latter two schools were attended while he was serving as a member of the Military Police during the war. Professor Davis is a member of Sigma Tau Sigma, Phi Kappa Phi, Delta Kappa Phi, A.A.T.C.C., and the Masonic Order.

With The Greeks

By JACK McQUINN

Time out this week to welcome a new writer to the Technician staff, Frank Perkins of Laurinburg, N. C. Frank has been active in campus activities since entering State in 1947.

In mentioning Pi Kappa Phi, it is noted that these men have recently elected a brand new slate of officers for the coming year.

Also off for the weekend will be a half dozen couples from Kappa Alpha. KA Bob Hardaway is opening the doors to his mountain retreat up at Lake Summit near Hendersonville, N. C.

SAE pledged the following men

at special ceremonies Monday night: Johnny Bell, Greensboro, N. C.; Clyde Garrison, High Point, N. C.; and Buck Chestam, Burlington, N. C.

Sigma Pi plans a picnic and a softball game for Saturday afternoon. New chapter officers were installed on April 3 by Sigma Pi.

This week we pay tribute to Chi Chapter of Phi Kappa Tau. The fraternity was founded in 1906 by four outstanding students of Miami University, Oxford, Ohio.

The growth of the fraternity has been slow but consistent. Phi Kappa Tau numbers 56 active chapters throughout the country.

Award To Be Made To Deserving Student

A \$500 scholarship has been established in the Department of Landscape in State College's School of Design by the Garden Club of North Carolina.

Applications for the scholarship, which covers all tuition and college fees for one year of study at the college, must be submitted by April 30, Professor Thurlow said.

"Candidates," he said, "must be residents of North Carolina and have graduated from an accredited high school or an approved preparatory school within the last five years."

Application blanks may be obtained from high school principals or from the following district committee chairmen of the Garden Club:

Mrs. Robert L. Ceel, 73 Cumberland Ave., Asheville; Mrs. Lina Robinson, Granite Falls; Mrs. B. W. Barnett, 114 Barnett Place, Charlotte; Mrs. J. D. Lybrook, Advance; Mrs. John C. Siochoff, 1104 N. Maine St., High Point; Mrs. J. E. Covington, 226 South Park St., Ashboro; Mrs. C. Guy Townsend, Caldwell St., Lumberton; Mrs. B. Y. Tyner, 34 Shepherd St., Raleigh;

Civil Service

The United States Civil Service Commission has announced an examination for Engineer to fill positions paying from \$4,690 to \$6,400 in various Federal agencies in Washington, D. C., and vicinity.

To qualify, applicants must (a) have completed a 4-year college course leading to a bachelor's degree in engineering, or (b) have had 4 years of progressive experience in technical engineering, or (c) have had a combination of such education and experience.

The age limits, which will be waived for persons entitled to veteran preference, are 18 to 62 years.

Full information about the examination, and application forms, may be secured at most first- and second-class post offices, from civil service regional offices, or from the U. S. Civil Service Commission, Washington 25, D. C.

Mrs. Dan H. Penton, 6 Liveoak Parkway, Wilmington; and Miss Tabitha De Visconti, Farmville;

When the application forms have been completed, they should be returned by mail to the district committee chairman residing nearest to the applicant's home.

The Inquiring Reporter

By JACK McCORMICK

What is your opinion of the Humanities sequence?

O. L. Marsh, So. Ch. E.

The application of the humanities sequence, with particular reference to the first year's work, to everyday life is very good.

written, makes one work to get the meaning of the contents. On the other hand, the ideas presented therein, could be expressed in a fraction of the written material written in Mumford. In other words, the ideas, though good, are written too tediously to be appreciated.

Howard Terry, Sen. Geo. Eng.

I am fully in favor of the Humanities sequence. A college graduate has certain obligations to society over and above his contributions in his specialized field.

problems and accomplishments of our civilization. The lag between technological development and humanities values has reached serious proportions. The answer to this problem lies in part in correlating technological and social development through a better rounded education for scientists and engineers.

Robert M. Shaw, Jr., M.E.

In my opinion there are certain courses in the humanities sequence which should be decidedly beneficial to an engineering student, while others seem to have little or no bearing on any knowledge that would actually prove of value to the student in his role as future engineer and citizen.

The amount depending on the salary level for which they wish to be considered. Pertinent graduate study may be substituted for part of the professional experience. No written test will be given.

NEW ORCHESTRA FORMED ON CAMPUS RECENTLY

It was announced this week that a new dance band has been formed on the campus under the leadership of Gene Wallace.

The new band, ranging from 5 to fifteen pieces, is composed of members from most of the former bands on the campus, and will include such former "Statesmen" as drummer Jimmy Murphy, Trumpeters Zeke Barnes and Ben Etling, Trombonist Bud Deitler, and many others.

Already the band has been playing for such dances as the Lenoir-Rhyne Junior-Senior, Flora Mac Donald College Junior-Senior, Rocky Mount Youth Dance and many more dances are expected for the spring term.

Bagwell Dorm Officers

Bagwell Dormitory Club Officers and Representatives—1950-51. Seated—Paul Langley, Pres.; G. E. Knowles, V. Pres.; Charles Moore, Sec.; Standing—H. Carlton, B. Harris, B. Lloyd, T. Edgerton, R. Par-ton, W. Hon, H. Allyn, R. Kirby, L. Wall.

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

Subscription Price \$1.50 Per College Year
Office, 10 and 11 Tompkins Hall Telephone 2-4732

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.

Student World Federalists Meet At Duke This Weekend

Over 200 students and adults will meet at Duke University, April 21, 22, 23, when the Southeastern Student Conference on World Federation, sponsored by the Student Division of United World Federalists of N. C., convenes to explore the theme "Peace through Government — is it Possible Now?" Delegates representing religious, civic, and student groups will discuss the United Nations, the dangers of a Russian-American war, U. S. Foreign Policy Problems and present efforts to develop the U. N. into a limited world federation.

Opens Conference
Dr. Hornell Hart, Duke University sociologist and Director of the World Law and Order Consensus Project, will open the Conference at 8:00 P.M., Friday in the Union Ballroom with a lecture "Toward Peace; But Which Way?" followed by a panel discussion and reception. On Saturday at 9:30 P.M. the conference will hear Dr. Herbert Von Beckerath of the Duke Department of Political Science, David Popper, State Department Officer in charge of United Nations Affairs and Dean Henry Brandis, University of North Carolina, Law School, discuss the "Political and Economic Obstacles to World Federation."

At 2:00 the conference meets in Discussion Groups, "Is War Between the U. S. and U.S.S.R. Inevitable," led by McNeill Smith, Jr., Greensboro Attorney; "U. S. Foreign Policy—Where to Now?" led by Dean Henry Brandis of U.N.C. and "Is the U.N. Adequate for Security?" led by Dr. Frank Hautf, U.N.C. Law School. At 4:00, Friday a Forum including Mrs. Guy Johnson, International Relations Chairman of the N. C. Federation of Womans Clubs, McNeill Smith, Jr., Greensboro Attorney; Bernard Hennessey, National Student Director, United World Federalists and O. C. Merritt, Mt. Airy businessman, founder of the N. C. High School Peace Speaking Program will discuss "The Citizens Role in Grass Roots action for Peace."

Leaders
Serving as leaders will be State Department U.N. Officer, David

Popper; Dr. Leon Ellis, former Diplomat and Far Eastern expert of Duke University; R. Tartt Bell, Southeastern Area Director, American Friends Service Committee; Dr. C. B. Robson, Chairman Department of Political Science, U.N.C.; Dr. G. W. Greene, Director Catawba College World Government Institute, and Dr. Vernon Nash, Rhodes Scholar, Author-lecturer, vice-president of United World Federalists. "The Prospects for a Governed World" will be Dr. Vernon Nash, 7:00, April 22, banquet address at Baldwin Marine Room. A Panel on the "Problems of World Federalism" follows in the Green Room in the East Duke Building. The conference adjourns after a 9:30 A.M. Sunday discussion "Action for World Federation at the Community, Campus, and State Levels."

State Represented
The Conference Steering Committee headed by Ralph Fleming, Jr., of Duke University consists of the following: Joe Allen, Eleanor Praeger, and Martin Cromartie of Duke; Russell Baldwin, John Schmonberg of U.N.C.; John Clark of Guilford; William Davis, Emmett White, Wake Forest; Denis Fleming, Robert Merritt, N. C. State; Louise Frickson, W.C.U.N.C.; and Margaret Fields, Greensboro College.

Conference Advisors are Dean Harold Bosley, Divinity School, Duke; Dr. P. F. Brooks, Economics Department, N. C. State College; Dr. Arthur Ferguson, History Department, Duke; Dr. G. W. Greene, Director, Catawba College World Government Institute and Dr. J. B. Rhine, Parapsychology Department, Duke.

The Conference sessions are open to the public.

Scholarships Available For Foreign Study

Two scholarships of \$600 each will be awarded qualified graduate students who wish to attend the American Graduate School in Denmark during the year 1950-'51. The grants stipulate that the successful candidates also attend the Oslo Summer School, which will provide excellent orientation for the year's study in Denmark.

Nansen Fund
The scholarships are awarded by The Nansen Fund which was established recently in Houston, Texas, through the cooperation of Jesse H. Jones, former Secretary of Commerce, and a group of Texan business men. The purpose of the "Fund", as initiated by Dr. Erling Christopherson, Cultural Attache of the Norwegian Embassy in Washington, is to promote more understanding between peoples of different nations by exchange of students and other education exchange activities. In addition to the two awards for study in Denmark, The Nansen Fund will also provide scholarships for study in Norway and Sweden.

Twenty-eight students, representing 17 States, are currently enrolled in the American Graduate School in Denmark.

"In addition to adult education and cooperatives, in both of which fields Denmark is a world leader," a student writes, "the second most reason for coming to Denmark is the Danish people. Because they are so friendly, it is delight-

Wins New York Trip

Irving W. Gower, Ceramic Engineering senior from Greenville, is shown above being presented a round trip ticket to New York by Dr. W. W. Krieger, Head, Department of Ceramic Engineering. Gower won the honor by placing first in a student speaking contest sponsored by the American Ceramic Society. He will represent State College in competition with students from every ceramic school in the nation at the National Convention of the American Ceramic Society, beginning Sunday in New York. His topic will be: "The Development of a Lightweight Sintered Aggregate for Use in a Lightweight Clay Brick Building Unit."

ful to live here. Moreover, living expenses are cheaper here than in any country in Europe."

The School was established in 1948 in order to give American students an opportunity to study Danish life and thought at close hand and to observe social progress in the many fields in which Denmark and the other Scandinavian countries are outstanding. The courses of study are held at the

University of Copenhagen until the middle of March when the School moves to the University of Aarhus for the remainder of the term. Lectures are given in English by leading Danish professors, officials of the public administration and other experts in specialized fields.

The Admissions office for the School is located at 588 Fifth Avenue, New York 19, N. Y.

Boggs Wins Honor At ASME Conclave

Leroy R. Boggs of Lewisburg, Va., a graduate of the New Hanover High School in Wilmington and a senior in mechanical engineering at State College, has been given one of the top regional awards of the American Society of Mechanical Engineers for his invention of a viscosimeter, college officials reported yesterday.

Boggs won the honor following his delivery of a technical paper describing his invention at the Region IV meeting of the ASME at Clemson College. He competed with students from 15 other colleges and universities in the Southeast.

Invention
His invention, a viscosimeter, is an instrument for measuring the viscosity or relative "thickness" or "thinness" of liquids—a significant factor in the petroleum fields or in other industries using or dealing with fluids.

Boggs, who plans to patent his device after the completion of a few more technical details, won second place in the region for his work. He competed with students from the University of Alabama, Alabama Polytechnic Institute, Clemson College, Duke University, the University of Florida, Georgia Tech, Mississippi State College, the University of South Carolina, the University of Tennessee, Vanderbilt University, the University of Virginia, and Virginia Tech.

Regional Competition
A University of South Carolina student, Paul M. Kruehche, took first place in the regional competition with his work on "The Fisher Topsech Process."

Boggs attended Ashbury College in Wilmore, Ky., and Xavier University in Cincinnati, Ohio, before enrolling at State College in September, 1946. He served for 21 months in the Army Air Force during World War II.

Sophomores Note!

Those "last minute Larrys" who have not picked up their bids for the Sophomore Reg may get them from one of the Sophomore Class officers at Frank Thompson gymnasium before 5 p.m. Saturday.

Bids will not be passed out for any reason after 5 p.m. Saturday. All Sophomores who have not picked up their dance bids are urged to do so immediately.

The meeting of the Sophomore Class originally scheduled for Tuesday, April 25, has been postponed until Tuesday, May 2, 12 noon in Pullen Hall, due to a conflict with the annual ROTC inspection.

The purpose of this meeting is to elect next year's class officers.

HOUSE FOR SALE

Three rooms and bath to a State student \$1250.00. Call 5605 after 5 p.m.

Fine's MENS SHOP
Fashion Finds for men

WANTED
House Trailer
Write
J. B. Rousse, Jr.
1215 W. Divine St.
Dunn, N. C.

QUALITY CLEANERS
Dry Cleaning
One Day Service
1303 Hillsboro St.
Phone 3-6131

J. C. WATSON'S
42nd Street
OYSTER BAR
Oysters Served Any Style
Fried Chicken Western T-Bone Steaks
All Kinds of Sea Food
201 N. West Dial 9176

Innovations in Modern Music for 1950
Yerson
AMERICA'S NO. 1 BAND
THE ARTISTE IN REPERT
Stan KENTON
AND HIS ORG WITH THE ORCHESTRA
Plus NATIONALLY FAMOUS ARTISTS
At Popular Prices
CONCERT \$1.00 — \$1.50 — \$2.00
\$2.50 — \$3.00
MEM. AUD. **SAT., APRIL 22**
TICKETS ON SALE AT STEPHENSON MUSIC-COMPANY

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

Roy Justice Seafood
SEAFOOD OF ALL KINDS
Delivery Service
Cameron Village Phone 3-9731

WATCH your WATCH
Expert Repairs
Finest guaranteed work done by experts. Prompt service. Free inspection. Bring in your watch.
DuraPower Mainspring for ELGIN OWNERS
Available for replacement in most Elgins.
Weatherman Jewelers
1904 Hillsboro St.

IS YOUR MUSIC UP TO DATE WITH RCA VICTOR 45's?
You can have the player you want attached to any radio or amplifier for just \$12.95

A complete phono-unit for just \$29.95
at
Thiems Record Shop
First Store on Fayetteville Street

SKATING
Open on Sundays 2-5
Beginners Class Monday Night, 6:30 P.M.
Brooks Recreation Center
712 Tucker Street
Phone 8694
SKATING TO WOODY HAYES AND JOHN VAUGHAN AT THE ORGAN

COMFORT WHERE COMFORT COUNTS!

• FULL CUT
• FINE FABRICS
• NO ANNOYING CENTER SEAM
ARROW SHORTS
shorts \$1.25 up t-shirts \$1 up
Yes—you can count on Arrow shorts for deep-seated comfort! No center seam—so there's no binding. They're designed to keep you comfortable! Sanforized (shrinkage less than 1%). Pick up a supply of Arrow shorts and T-shirts. NOW!
Arrowcat
FOR ARROW UNIVERSITY STYLES

ARROW is your ticket to the Best Seat In The House!

shorts \$1.25 up t-shirts \$1.00 up
One way to be sure of complete comfort below decks is to buy ARROW shorts! Made without creeping center seam, they're full cut—plenty roomy! Ideal teamed with Arrow T-shirts!
ARROW SHIRTS & TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

FRATERNITY INTRAMURALS

By PETER KOCH

The second round of games were played last week in the softball sections, and the top half of the first round was completed in both horseshoes and tennis. First, a look at what has been happening on the diamond. In Section 1 each team has taken turns in beating one another. FKA, SAM, Sig Pi, and Delta Sig each has a 1 & 1 record as of April 16th. Last week Sigma Pi scored 6 runs in the second inning and 4 in the 3rd to win by a convincing 15-4 margin over FKA. McKim smashed out three hits for the winners. In the other game, the Sammys scored early to take an 8-4 victory over Delta Sig. Sigma Chi leads the pack in Section 2 with 2 victories. The Chi's walked SPE 12-3. Sig Chi scored their runs on only three hits, and SPE got only one hit off Thrower's slants. Sigma Chi wrapped this one up early with a 9 run 1st inning. Lambda Chi, sparked by Bullock who got 4 straight hits, swamped SAE 19-8.

Heads Section 3

Pi Kappa Phi heads Section 3 with 2 victories. The PiKaps staged a slugfest with PKT last week, and they came out on top 18-12. There were 16 runs scored in the first inning of that one. Sigma Nu conquered Kappa Sig 5-2 in another Section 3 game.

TKE and KA, with two victories each, are on top in Section 4. The KA's scored early and often to rout PEP 12-3. The first shutout of the year was hurled by Lumley of TKE as the TKE's knocked off AGR 7-0. Lumley limited the "ag" men to 4 hits. That's all the diamond doings for the week.

Horse Shoes

At the horseshoe pits, the frat toasters showed well. PKP took the measure of PKA, Sigma Pi subdued TKE, and Lambda Chi downed KA. Delta Sig won by a forfeit over SAM. Four matches were played on the tennis courts as the tennis eliminations got under way. SPE scored a win over TKE, PEP edged SAE, and Sigma Nu won by a forfeit over AGR. The match between PKA and PKT was called on account of darkness.

Don't forget Big 4 Sports Day is at State this year. It will be held May 18th at 2 o'clock.

Dormitory Softball Schedule

April 21
No. 2 Alexander vs. No. 2 Bagwell—RD, 4:00
No. 1 Owen vs. Trailwood—TF, 4:00
No. 2 Owen vs. Verville—FF, 4:00
Berry vs. No. 2 Syme—FF, 5:15

Deacons Entertain Wolfpack Saturday

Bauer To Hurl For Baptist Nine

The Big Four baseball race gets well under way this coming week with the Wolfpack playing each of the other teams a single game. In addition, the State nine tangles with Rollins here in an inter-sectional battle next Thursday, April 27.

Dormitory Horse Shoes Results

April 13
No. 1 Tucker over No. 1 Alexander by forfeit
No. 2 Owen over No. 2 Bagwell, 3-0. Singles: Match 1—Osborne, No. 2 Owen, over Carter, No. 2 Bagwell; Match 2—Rameur, No. 2 Owen, over Langley, No. 2 Bagwell; Doubles: No. 2 Owen over No. 2 Bagwell by winning both singles matches
No. 1 Owen over No. 1 Bagwell, 3-0. Singles: Match 1—B. Smith, No. 1 Owen, over Wallace, No. 1 Bagwell; Match 2—Cockerham, No. 1 Owen, over Gerard, No. 1 Bagwell; Doubles: No. 1 Owen, over No. 1 Bagwell by winning both singles matches
No. 2 Alexander over No. 2 Tucker, 2-1. Singles: Match 1—Sledge, No. 2 Alexander, over Jackson, No. 2 Tucker; Match 2—Ledbetter, No. 2 Tucker, over Gilbert, No. 2 Alexander; Doubles: Sledge and Gilbert, No. 2 Alexander, over Jackson and Ledbetter, No. 2 Tucker

April 17
No. 1 Becton over Verville, 2-1. Singles: Match 1—Watts, No. 1 Becton, over Smith, Verville; Keels, Verville, over Dobbins, No. 1 Becton; Doubles: Frazier and Vernon, No. 1 Becton, over Siler and Keel, Verville
No. 1 Turlington over No. 2 Becton, 3-0. Singles: Match 1—Parthemos, No. 1 Turlington, over Harrison, No. 2 Becton; Match 2—Humble, No. 1 Turlington, over Mulvaney, No. 2 Becton; Doubles: No. 1 Turlington over No. 2 Becton by winning both singles matches
Berry over No. 2 Turlington, 3-0. Singles: Match 1—Loyko, Berry, over Hancock, No. 2 Turlington; Match 2—Whelless, Berry, over Oliver, No. 2 Turlington; Doubles: Berry over No. 2 Turlington by winning both singles matches.

Currently riding high atop both Big Four and Southern Conference standings, Wake Forest plays host to the Wolfpack Saturday afternoon. In sweeping aside college and professional competition alike, the Deacons appear on their way to bagging national honors again this year.

Led by All-American Second Baseman Charlie Teague and ably supported by the booming bats of Leftfielder Joe Fulgum and Third Baseman Gene Hooks, the Wake Forest nine has won 11 straight games after dropping an early season game to Elon.

Face Bauer Again
In Big Four competition this year, Bauer has found a co-victor with State in his left-handed slants. In his last assignment, Bauer shut out Carolina's Tar Heels on six well-scattered hits. Past performance considered, Bauer will probably face the Wolfpack again on Saturday. In an Easter Monday game, he tossed a 7-hitter at State for a 7-3 victory.

Carolina's Tar Heels meet the Wolfpack in Chapel Hill on Monday and will be out to avenge two losses to the Wake Forest club. In Dean Cassell the Tar Heels have a pitcher who stands to make himself a name in the conference before the season ends. Leftfielder Ken Reeves and First Baseman Hobbs are the Tar Heel power hitters.

Third Meeting
The third meeting between Duke's Blue Devils and the Wolfpack occurs at Devereux Meadow next Wednesday, April 26, at 3:00. The Blue Devils have shown improvement since the first game, taken by State 8-3, and especially have begun running the bases with rare abandon. They swiped nine bases in 11 attempts in a recent outing with South Carolina.

Have your identification photos made by Richard M. Wooten Phone 6159

SELL "STAR TEE" Embroidered "T" Shirts Proven Seller For Information Write ALBERTS CO. 1539 Park Place—Brooklyn, N. Y.

Welch Takes Wins In Tennis, Softball

On Tuesday April 11, Welch won a hard earned tennis match over Gold-Watauga. In the singles matches Charles Gibson of Welch defeated Fred Hoke 6-3, 6-2 while Wilton Duncan of Gold-Watauga was beating Sid Credle 7-5, 2-6, 6-1.

Singles Split
The split in the singles matches through the deciding sets to the doubles teams. Bob Troutman and Gene Cathey of Welch defeated Jose Bardavid and Rubly by the scores of 6-4, 6-1.

Wednesday afternoon, April 12, Welch defeated No. 2 Alexander 18-11 on wind swept Track Field. The high wind caused several of the outfielders to misjudge fly balls and this contributed heavily to the nine errors that occurred during the game.

Big Inning
No. 2 Alexander's big inning proved to be the top half of the fourth inning. During this inning No. 2 Alexander paced by Grave's heavy stick work collected 10 runs on five hits and five Welch errors.

No. 2 Alexander's long ball hitter of the day was Rogers who connected for the circuit in the second inning.

DORMITORY INTRAMURALS

By NEILL POSEY
Charlie Harrell, the best pitcher in the dormitory league, is slipping. Against No. 2 Alexander he struck out 12 of the 16 batters he faced and allowed one hit. However against No. 1 Bagwell he only struck out 10 of the 15 batters he faced and allowed no hits. Most of the other pitchers in the league wish that they were in a position to slip from 12 to 10 strike outs per game.

A look at Section IV indicates that the section winner may not be settled until No. 1 Syme meets Berry on May 3. Bob Dobbins of No. 1 Becton has picked No. 1 Syme to be runner up to his team. (No. 1 Becton still has to get by Welch before she is eligible for the four team double elimination championship series.)

Track Prelims
The Engineer's Fair will be held May 6. That means that the dormitory track prelims date will be changed to Monday, May 8 at 4:00 p.m. However, dormitory athletic directors will submit their entry list Thursday, May 4. No entries will be accepted later than this date.

Through a mixup at the league office this reporter reported that Sigma Nu would represent State at the Big Four Sports Day. That is not necessarily the case. Sigma Nu must play the dormitory champion No. 2 Becton for the right to represent State. As yet a date has not been set for this contest.

Dormitory Tennis Results

April 11
Berry over No. 2 Syme, 3-0. Singles: Match 1—Jack Davis, 2 Syme; Match 2—Hoffman, Berry, over John Davis, No. 2 Syme; Doubles: Berry over No. 2 Syme by winning both singles matches
No. 1 Turlington over Verville by forfeit
Welch over Gold-Watauga, 2-1. Singles: Match 1—Duncan, Gold-Watauga, over Credle, Welch; Match 2—Gibson, Welch, over Hoke, Gold-Watauga; Doubles: Cathey and Troutman, Welch, over Ruly and Bardavid, Verville
Trailwood vs West Haven—Double forfeit

Most valued property on the No. 1 Syme team is pitcher Warren. So far he has pitched only one game, that one against Gold-Watauga which he beat 10-2.

A couple of outfielders and a first baseman will probably supply that necessary hitting power. Outfielder Gaddy knocked two home runs in a row against No. 2 Syme. Outfielder Rodgers and first baseman R. Jones will be in there hitting also.

Berry has the best chance of stopping No. 1 Syme, based on the pasting No. 1 Syme gave to No. 2 Syme. Berry and No. 2 Syme play today. Berry has two home run hitters in first baseman Perry Whelless and pitcher Bill Despres. Berry as a whole is loaded with hitters—men such as

WE DARE THEM ALL!

PHILIP MORRIS challenges any other leading brand to suggest this test

In Just ONE MINUTE... you can prove to yourself PHILIP MORRIS is definitely less irritating—therefore MORE ENJOYABLE—than the brand you're now smoking*

1... light up a PHILIP MORRIS. THEN, just take a puff—DON'T INHALE—and let the smoke come through your nose. Easy, isn't it? And NOW...
2... light up your present brand. Do exactly the same thing—DON'T INHALE. Notice that bite, that sting? Quite a difference from PHILIP MORRIS!
MAKE NO MISTAKE. Only ONE cigarette is recognized by eminent medical authorities as definitely less irritating. That cigarette is PHILIP MORRIS!

NO CIGARETTE HANGOVER

means MORE SMOKING PLEASURE!
CALL FOR PHILIP MORRIS
*Confirmed in signed statements by thousands and thousands of smokers all over America!

The Best Cost No More!
THE GRIDDLE
2500 Hillsboro Street

Textile Department North Carolina State College
THE TECHNICIAN
13 Fresh
Here, in the Textile Department of North Carolina State College, there is always a friendly crowd of students. And, as in colleges everywhere, ice-cold Coca-Cola helps make these get-togethers something to remember. With the college crowd at North Carolina State as with every crowd—Coke belongs.
5¢
Ask for it either way... both trade-marks mean the same thing.
The Capital Coca-Cola Bottling Co., Inc.

SPALDING SPORTS SHOW
IN THE EARLY DAYS OF GOLF THE GUTTA-PERCHA BALLS SOMETIMES WERE CARRIED IN BUCKETS OF ICE TO KEEP THEM FROM GOING SOFT
YOUR VERY GOOD HEAL, SIR
AN, JUST SO IT SEEMED SUCH A WASTE AS LONG AS WE HAD THE ICE BUCKET, NOT TO KEEP THE CHAMPAGNE
Golfers are nuts about the new Spalding DOR... with Spalding's improved winding ("TRU-TENSION"). Gives maximum distance combined with sweet feel—Plus famous DOR click. True uniformity assured. The high-powered Spalding AIR-FLITE® is "Tru-Tension" wound, too. And for toughness plus distance, it's the KAO-FLITE® and TOP-FLITE®. DOR and TOP-FLITE at Pro Shops Only.
SPALDING
sets the pace in sports

Pack Triumphs Over Tar Heels, 3 - 1

Lewis Limits Tar Heels To Three Hits

Baffling Carolina's Tar Heels with an excellent curve and pinpoint control, young Lumford Lewis, Vic Sorrell's sophomore ace, set the Heels down 3-1 with three-hit performance Wednesday afternoon. The win gave Lewis his third straight victory.

By virtue of their win, State moved into sole possession of second place in the Big Four loop standings. Only the Eastern Monday defeat at the hands of Wake Forest's power laden Demons mars the Pack loop record.

Lewis set the Tar Heels down in order in seven of the nine innings. He had complete control, not allowing a single base on balls. Carolina managed to get men on base in only the second and sixth innings.

In the sixth Lewis gave up doubles to Joe Brookshire and Jim Ballou. Brookshire scored the only Tar Heel run. He advanced to third on an infield out and scored as first baseman Bill Smith threw wild trying to double him off third base.

Although the Pack managed only five hits off of McGill and Cassell, the blows were not wasted. State's second run resulted from the best blow of the game, Ned Council's 340-foot home run over the left-field fence.

The box:

	Ab.	R.	H.	O.	A.	E.
Carolina	3	0	0	1	0	0
Wade	4	0	1	2	0	0
Bullion	4	0	1	0	0	0
Gurpurn	4	0	0	0	0	0
Williams	3	0	0	0	0	0
Leach	3	0	2	0	0	0
Robbs	3	0	1	0	0	0
Center	3	0	1	0	0	0
Brookshire	3	1	4	2	0	0
McGinn	3	0	1	0	0	0
Cassell	3	0	0	0	0	0
Totals	30	1	5	24	12	1

Rated for Runs in 9th:

	Ab.	R.	H.	O.	A.	E.
State	4	0	1	0	0	0
Dixon	4	0	1	2	0	0
Westbrook	3	0	1	0	0	0
Fowler	3	0	1	0	0	0
Smith	3	0	1	0	0	0
Wilhelm	3	0	0	0	0	0
Cheek	3	0	1	0	0	0
Council	3	1	2	0	0	0
Erison	3	0	1	0	0	0
Lewis	2	0	0	0	0	0
Totals	25	3	6	12	1	0

Score by innings:

Inning	1	2	3	4	5	6	7	8	9
Carolina	0	0	0	0	0	0	0	0	1
State	0	0	1	1	0	0	0	0	0

Married Seniors
If you are graduating in June and have not received a card from the Campus Government requesting information to be used on a Good-wife Diploma, mail your wife's complete name and your name and curriculum to the Campus Government, State College Sta., Raleigh, N. C. without delay.

WE TYPE THESE AND TERM PAPERS
Office Services
MRS. SMITH
Phone 9936 1007 Capital Club Building

Announcing **STUDENT SHIPS**
It's still possible to see Europe this Summer
Dormitory (25 berth)
\$135 one way
Tourist Cabins (4 Berth)
\$140 one way
S. S. CANBERRA (Greek Line)
Montreal to Cherbourg & Southampton
Depart MONTREAL
May 31—June 26—July 22
Depart SOUTHAMPTON
Depart SOUTHAMPTON & CHERBOURG for MONTREAL
Aug. 3—Aug. 29—Sept. 24
Departures on other dates available
Limited Space, Act Promptly...
YOUTH ARGOSY, Inc.
366 Broadway, Worth, 2-0162
New York 13, New York

AMBASSADOR
Now Playing!
WALT DISNEY'S
"CINDERELLA"
Starts Sunday
HUMPHREY BOGART in
"TOKYO JOE"
Special Attraction
N. C. STATE BASKETBALL TEAM
in
"BASKETBALL HEADLINERS OF 1950"

Ramey Quits

Charles (Chuck) Ramey, end coach of State's football team for the past two seasons, has resigned effective June 1, it was announced Wednesday.

Head Football Coach Benjie Feathers said Ramey has resigned to enter the construction business with his father in Ashland, Ky. Ramey coached at Ashland High School prior to coming to State. He has been coaching for 11 years, nine of them with high school teams.

Feathers said that another coach would be hired before football season to replace Ramey. Feathers added, however, that "we do not have anyone definitely in mind at the present time. . . . I imagine we will get another split-T coach."

The departure of Ramey is the third major coaching change in the grid ranks at State within the past few months. Earlier, Jim Gill, formerly of Carolina, was signed to coach the State freshman come fall and Darrell Royal, ex-Oklahoma star, was hired to assist with the yearlings.

Dormitory Horse Shoes Schedule

April 27
No. 1 Tucker vs. No. 1 Becton—
Oct. 1, 4:00
No. 1 Syme vs. No. 1 Owen—
Oct. 1, 5:00
No. 2 Owen vs. No. 1 Turlington
—Oct. 2, 4:00
Berry vs. No. 2 Alexander—Oct.
2, 5:00

Dormitory Softball Results

Berry over Gold Watauga by
forfeit
Vetville 10, No. 1 Turlington 9
No. 1 Turlington 5, No. 2 Becton 4
No. 1 Syme 10, Gold-Watauga 2
Welch 19, No. 2 Bagwell 6
Trailwood 16, No. 1 Alexander 0
No. 1 Owen 8, No. 2 Turlington 7
Berry 14, No. 1 Tucker 8
Welch 18, No. 2 Alexander 11
No. 1 Becton 9, No. 2 Alexander 0
Vetville 9, No. 2 Tucker 3
No. 1 Alexander 9, No. 1 Owen 4
No. 1 Becton 8, No. 1 Bagwell 0
No. 2 Turlington 16, West Haven
12

HILLSBORO CUT RATE

Across Street from Patterson Hall
THE BEST HOT DOG IN TOWN
BEST BREAKFAST IN TOWN 35c
WE APPRECIATE ALL BUSINESS

AIRGORA-SPUN RAYON TROPICALS

Naturally Cooler...
Definitely, the college man's best summer suit buy!

Made from the most popular summer fabric—icy-smooth rayon
Tailored to the peak of smartness by Rose Brothers
Value that belies the amazingly low price

Single and double-breasted models in a sophisticated selection of fabric effects

AIRGORA-SPUN Rayon Tropical
NOW ONLY \$29⁷⁵ Airgora-Spun slacks \$7⁹⁵
See Airgora-Spun in Raleigh at
MARTINS, Inc. LEWIS', Inc.
ROSE BROTHERS, INC., 275 Seventh Avenue, New York 1, N.Y.

SPORTS PERSONALITIES

By JIM TWYFOED

Sidney Credle, Athletic Director of Welch dormitory, brought Welch out of the lower ranks to be one of the main contenders for honors in all dormitory intramural sports.

Sid took over the reins of Welch's sports in the fall of 1948 and through his efforts the dormitory finished in third place. This was a big jump from the year before, and a personal triumph for Sid.

Second Year

He is now in his second year as Athletic Director of Welch. Welch is currently in fifth place in the latest poll. However, Sid hopes his football team, which is almost the same team that won the championship last spring, will bring the rating up.

Sid, 24, is a senior in Civil Engineering and plans to finish this spring. He hails from Durham and when he attended high school there he played a lot of football. He served in the Army for 2½ years and was always interested in playing any kind of sports.

Sid entered State in March, 1946 and he lived in Gold dormitory. He was a member of the football team that won the championship the following year. However, it has been as Athletic Director of Welch that he has achieved his greatest recognition.

Nick-Name Mania

Sid has a mania for nick-naming the players on his different teams. He believes that this gives them a feeling of importance and that they are not just a number but a member of a team.

Welch is a small dormitory and it takes a good man to field as many teams as Welch has for the last two years. It is because of Sid's good work that Welch has been able to field these teams. Some of the directors of the larger dormitories could take some lessons from Sid, because Welch has not forfeited a game in a long time. Sid will not be here next year, but through his good work Welch should be able to field many good teams and this will be a direct reflection on Sidney.

LOST: A small, black, six-ring looseleaf notebook containing personal notes, well identified. Liberal reward offered by owner James Ricks, Jr. 213 Becton.

Cindermen Defeat Gamecocks, 72-53

With Dave Dubow leading the way, Coach Tom Fitzgibbon's track men racked up their second straight dual meet last Tuesday by downing South Carolina's Gamecocks, 72-53.

State dominated the distance runs, Dubow taking firsts in both the mile and 880, while South Carolina picked up its firsts in the high jump, pole vault, 100-yard dash, 220 and 440. Of the 14 events run, the locals took nine firsts and seconds.

The summary:
Shot put: 1. Dostanko; 2. Stephens (SC) 3. McLeod. 48 feet, one inch.
High jump: 1. C. McGill (SC); 2. Pickett, Splawn. Six feet.
Mile run: 1. Dubow (S); 2. Hunter (S); 3. Sarriler (S). 4:44.4 seconds.
440: 1. McKensie (SC); 2. Wadsworth (S); 3. Spence (SC). 61 seconds.
Pole vault: 1. Badger, Pickett (SC). 11 feet, six inches.
100: 1. Woodie (SC); 2. Chambers (S); 3. Goldberg (S). 9.9.
High hurdles: 1. Chambers (S); 2. C. McGill (SC); 3. Jenkins (S). 16.3.
Javelin: 1. Parker (S); 2. McLeod; 3. Jeffrey (SC). 135 feet, nine inches.
880: 1. Dubow (S); 2. Ward (SC); 3. White (S). 2:25.5 minutes, 2.5 seconds.
220: 1. Woodie (SC); 2. Goldberg; 3. McKensie (SC). 22.8.
Broad jump: 1. Splawn (S); 2. C. McGill (SC); 3. O. McGill (SC). 21 feet, seven inches.

Aquatic Schools

Louis H. Gray, Chairman of Water Safety for the Wake County Chapter, American Red Cross, announced today that the 1950 Red Cross Aquatic Schools have released the following dates of schools to be held in the southeastern area:

Northwestern State College, Natchitoches, Louisiana, June 4-14.
Camp Carolina, Brevard, North Carolina, June 7-17.
Roosevelt State Park, Chipley, Georgia, June 14-24.
Tennessee A & I State College, Nashville, Tennessee (Negro), June 20-30.
Camp Carolina, Brevard, North Carolina, Aug. 21-31.
Roosevelt State Park, Chipley, Georgia, Aug. 21-31.
Camp Montadain, Tuxedo, North Carolina (Small Craft), June 4-14.

First Aid and other safety courses are also offered at these schools.

Anyone interested in attending one of these schools may contact the local Red Cross office for information regarding the fees, entrance requirements, etc.

AT BOSSE JEWELERS

HAMILTON	BULOVA	SIMMONS
GRUEN	WITTNAUER	PARKER
LONGINES	BENRUS	SHEAFFER
ELGIN	HELBROS	SPEIDEL

are just a few of the nation's favorite jewelry brands

333 Fayetteville St.
Opposite S & W Cafeteria

PETER PAN RESTAURANT

Steaks and Chops
50c Dinners and Up

College Boys and Girls Headquarters

CLEANEST KITCHEN ANYWHERE

Cook Clean, Serve Clean, Treat Clean

PACK NETTERS LOSE TO CINCINNATI, 6-3

A touring University of Cincinnati tennis team swept the doubles competition to defeat State College's netters, 6-3, here yesterday.

Coach John Knafeld, Jr.'s Wolf-pack squad held their own in the singles matches as Charlie Morris, Tom Osborne, and Ed Hall defeated their Cincinnati opponents. Then

came the doubles matches and the Pack lost all three.

The summary:

Singles
Charlie Thomas (C) beat Caldwell (S), 6-4, 6-2; Ed Hall (C) beat Tom Osborne (S), 6-4, 6-4; Charlie Morris (C) beat Bob Quaker (S), 6-1, 6-4, 6-3; Tom Osborne (S) beat Jerry Gilbert (C), 6-2, 6-3; Carl Gross (C) beat Bill Burns, 6-4, 6-3; Ed Hall (S) beat Paul Yeager, 7-5, 6-4.

Doubles
Thomas and Gilbert (C) beat Burns and Shown, 6-9, 6-7, 6-6; Ed Hall and Quaker (C) beat Osborne and Hall, 6-1, 6-6; Gross and Bob Mann (C) beat Burns and Morris, 6-6, 6-4, 6-4.

FOR SMART MEN'S CLOTHES SHOP AT—

THE Sport SHOP

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

work of art by Van Heusen
BonSaga

Van Heusen goes Van Gogh one better with BonSaga rayon broadcloth sport shirts. Such feeling... such softness... such deft handling of the needle... BonSaga is truly a masterpiece of luxury. Completely washable... in many color-fast shades. Short-sleeve pullover model, \$3.95. Famous California Lo-No, with two-way collar, short sleeve, \$3.95... long, \$4.95.

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

Any way, and every way, you measure it
—FIRST...and Finest...at Lowest Cost!

Measure size, and you'll find Chevrolet's longest, heaviest car in its field—*but none*. Measure styling and beauty, and you'll find it's the only car in its field with the world-famous Body by Fisher. Measure driving ease, and you'll find that only Chevrolet offers you your choice of the finest no-shift driving or the finest standard driving—at lowest cost. Measure performance, riding-comfort and safety, and you'll find it's the only low-priced car combining the extra-efficient Valve-in-Head Engine, the extra-smooth Knee-Action Gliding Ride, and extra-dependable Certi-Safe Hydraulic Brakes!

And remember—Chevrolet alone provides all these and many other fine-car advantages at the lowest prices and with such low operating and upkeep costs.

Come in! See Chevrolet for 1950. And we know you'll agree that, any way and every way you measure it, it's first and finest at lowest cost!

Introducing Chevrolet's Exclusive New **POWER-Glide** AUTOMATIC TRANSMISSION*
*Continuation of Powerglide Transmission and 105-hp engine optional on De Luxe models at extra cost.

New Lower Prices make Chevrolet more than ever America's Best Seller... America's Best Buy

CHEVROLET

SEE YOUR LOCAL CHEVROLET DEALER
Conveniently listed under "Automobiles" in your local classified telephone directory

NEW STYLE-STAR BODIES BY FISHER
(in sparkling new color harmonies) Now more than ever "the most beautiful bodies built"—inside and out—exclusive to Chevrolet and higher priced cars.

NEW TWO-TONE FISHER INTERIORS
(extra-roomsy... extra-luxurious) With new upholstery—new colors—new appointments—placing Chevrolet far ahead in both beauty and comfort.

CENTER-POINT STEERING
Assuring a remarkable degree of steering ease, under all driving conditions—another vital feature found only in Chevrolet and more expensive cars.

CURVED WINDSHIELD
with PANORAMIC VISIBILITY
(in Fisher Unmistakable Bodies) Supplying extra vision all around the car—extra body strength and durability—extra safety-protection for you and your family.

BIGGEST OF ALL LOW-PRICED CARS
Biggest in every way, for Chevrolet is the longest, heaviest car in its field, and has the widest tread, all of which contributes to maximum stability and safety.

EXTRA-ECONOMICAL TO OWN—OPERATE AND MAINTAIN
and traditionally bringing you more value when you trade; for Chevrolet cars are most wanted—new or used.

PROVED CERTI-SAFE HYDRAULIC BRAKES
Giving swifter, safer, straight-line stops and embodying new Dual-Life direction brake linings that last up to twice as long.

Chess Club

In the above picture taken at a recent chess club meeting are: Left to Right: R. Gustafson, S. Rhamim, Croom, D. Tarver, E. Townsend, P. Shaban (faculty adviser), R. A. Kotob, and E. J. Wagner.

Staff Meeting

There will be an important meeting of the TECHNICIAN staff Monday night at seven o'clock in the office in Tompkins Hall. Several important announcements will be

made and every staff member is urged to attend. All staff members who are to attend the North Carolina Collegiate Press Convention in Greensboro next weekend are particularly asked to attend this meeting. Announcement of final plans for the convention will be made.

Elect Officers

The Lutheran Student Association recently elected its new officers for the 1960-61 school year and announced the coming events for the remainder of the present school year. The officers that took over their duties on April 8 are: Ray Karrhiser, President; John Sexton, Vice-President; Martha Hare, Secretary; Max Webb, Treasurer; and Pat Carter, Reporter.

The Association has been participating in many activities throughout the year under the able leadership of Harold McKnight. It was entertained at a "Welcome Student" Dinner in September by the Brotherhood of Holy Trinity Lutheran Church. The group combined with the three L.S.A.'s of Duke, Carolina, and W. C. to hold the bi-annual picnic at Duke Park in November. A large delegation attended a Conference for the Southeastern Region in Marion, Va. during October. Besides picnics and other social functions, the group participated in student meetings in the city, the state, and the Southeastern Region.

The activities for the remainder of the year are as follows: (1) Installation of officers, (2) Area meeting at Crabtree Park on April 15th and 16th, (3) Regional Conference at Chapel Hill on May 13th and 14th, (4) Quadrangle Picnic during the latter part of May. All students please keep these dates in mind and plan to attend.

Safety Program

The State College Chapter of the FFA met Thursday night and made plans for a Drivers Safety Program which is being carried on in the School of Agricultural Education.

Under the direction of George King, this program is being administered in each course in the School of Agricultural Education. It is designed to acquaint the future Ag teachers with their responsibility of setting good examples of driving before students of Vocational courses in high schools, with the hope that through these teachers young drivers will be influenced and that lives will consequently be saved. By this means the FFA hopes to help make North Carolina a safer place to live and drive in.

On April 27 the FFA will meet again to make plans for further administering of the Safety Program. All members are urged to attend and bring out new ideas.

Annual Inspection Set For Next Week

Military Boards representing the Department of the Army and the Department of the Air Force will conduct the Annual Inspection of the N. C. State College Reserve Officer's Training Corps Regiment on the 24th and 25th of April. It was announced today by Colonel Samuel A. Gibson, Head of the Military Department at State College.

Examination The Board, headed by Colonel Clifford C. Duell, will conduct a comprehensive examination of all phases of military science and tactics currently being taught at State College. The inspection will consist of oral examinations, practical military problems and company and platoon drills. A parade and review of the entire regiment of well over 1300 cadets will be staged on the parade ground directly west of the Frank Thompson Gymnasium at 11 a.m. on the 24th of April.

High Ratings State College has Infantry, Signal Corps, Ordnance Department, Quartermaster Corps, Corps of Engineers and Air Force ROTC units and has consistently received high ratings on past annual inspections. Members of the inspection team in addition to Colonel Duell are: Lt. Col. Walter E. Womble, Lt. Col. Hans C. Jepson, Lt. Col. George P. O'Neill, Major Kenneth B. Burns, Major Charles J. Lambeth and Major Donald J. Kievit.

Barkalow Honored

Dr. Fred A. Barkalow, Jr., head of the training program in wildlife conservation and management in State College's Department of Zoology and Entomology, has been named to major committees in two of America's scientific organizations.

He has been appointed a member of the committee on ecology and the committee on economic mammalogy of the American Society of Mammalogists and a member of the committee on constitutional revision of the Wildlife Society of America.

Playing Here Tonight

Pictured above is a section of the North Carolina Symphony, which under the direction of Dr. Benjamin Swalin will give its only Raleigh concert tonight at 8:30 in Memorial Auditorium. State College students who joined the Symphony Society last fall need only to present their cards to be admitted. Others may purchase tickets at the downtown music stores or at the door of the auditorium.

Poultry Judging Team Take Honors At Memphis

The State College Poultry Judging Team won first place in the Southern Collegiate Poultry Judging Contest held in Memphis, Tenn. on Thursday and Friday, college authorities were notified yesterday.

The team, composed of four North Carolina students attending the college, defeated judging groups from the University of Tennessee, the University of Kentucky, Texas A & M College, Oklahoma A & M College, the University of Arkansas, Louisiana State University, Mississippi State College, and the University of Florida.

High Scorer Harvey L. Bungardiner of Kings Mountain, a member of the

Concert

The State College CONCERT BAND under direction of Christian Kutschinski will present a concert in Pullen Hall Sunday afternoon (April 23) at four o'clock, sponsored by Mu Beta Psi, honorary music fraternity.

- Program
- The Vanished Army—March—Alford
 - The Emblem of Freedom—Goldman
 - Dedication—Symphonic Poem—Frankliser
 - Immortal Legions—Keenan
 - Euphonium Solo—"Fantasia di Concerto"—Boccalari
 - Ben Cahil
 - Marche Militaire Francaise (from the "Algerian Suite"—Saint-Saens
 - Come If You Dare (From "King Arthur"—Purcell
 - Finale From the New World "Symphony—Dvorak
 - The Stars and Stripes Forever—Souza
- Admission Free

Freshman Dance

The officers of the Freshman class have set April 29 as the date for their annual dance. Plans are being set up by Richard Pitts, President, Bob Carlson, Vice-President, Dick Brehen, Secretary and Phil Robinson to complete arrangements for the band, refreshments, and decorations.

The Freshman class has voted that the price of tickets will be two dollars, drag or stag. These tickets can be obtained from any member of the standing dance committee in Owen and Tucker Dormitories.

The dance will be semi-formal and will last from 8 until 12 o'clock. Jimmy Perkins will be in command of the music. The dance will be held in Frank Thompson gym.

Send the TECHNICIAN Home

GOLF CAPS All Colors and Sizes SPECIAL 89c

2506 Hillsboro St. Across from Patterson Hall KEN-BEN 5-10-25c Store

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

EVERY DAY THOUSANDS ARE PROVING CHESTERFIELDS SMOKE Milder

BE YOUR OWN CIGARETTE EXPERT

JAMES H. DARDEN, JR., Prominent Tobacco Farmer, Farmville, N. C.

A YOU BUY A PACK OF CHESTERFIELDS AND OPEN IT UP LIKE THIS.

B YOU SMELL THAT MILD, PURE AROMA. NO OTHER CIGARETTE HAS IT.

C YOU LIGHT A CHESTERFIELD AND ENJOY THIS FACT... TOBACCO THAT SMELLS Milder SMOKE Milder.

The Aroma Tells You...

We tobacco farmers know that when tobaccos smell milder they smoke milder. That's how smokers can know that the mild, ripe tobacco Chesterfield buys from me and hundreds of other farmers will taste better, smoke cooler and much milder.

That's why I've smoked Chesterfield for 15 years.

(SIGNED) James H. Darden, Jr. FARMVILLE, N. C.

BUY THIS PACK TODAY and enjoy more smoking pleasure than any other cigarette can give you.

Always Buy Milder CHESTERFIELD THE BEST CIGARETTE FOR YOU TO SMOKE

Hollingsworth's Shoe Shop

CAMERON VILLAGE

The Best Shoe Repair At Reasonable Prices

CMFFS AND ZIPPERS REPLACED ON JACKETS

Phone 3-3859

HAWKINSON TREADS

On your good smooth tires will give you MORE miles than new tires. It only costs about one half as much, too.

- Written guarantee
- One day service
- Tires loaned while we tread yours
- Special discount to Students

Come in Today for FREE Inspection

TIRE DISTRIBUTORS, INC.

Across From Meredith College

3813 Hillsboro St.

Phone 3-3904

NEW AND DIFFERENT!

WHITE BUCKS

in

Mansfield

Jogs

Be carefree and comfortable in these jaunty jogs... cushioned by lively rubber soles.

\$8.95

