

the Technician

NORTH CAROLINA STATE COLLEGE

Today's Headliners
Pg. 1 Pack Play: Terps
1 Honor System By-Laws
1 Scott Chats at Ag Club
4 Open Forum—Don't Miss

Vol. XXXI, No. 19

STATE COLLEGE STATION, RALEIGH, N. C., MARCH 2, 1951

Offices: 10 and 11 Thompkins Hall

Pack Wins Cockfight; Turtle Soup Tonight

College Courting Scholastic Seniors With High School Day

By T. E. RICKS

Extensive plans are being made for a High School day to be held at State College in connection with the annual Engineers Fair on Saturday, April 21. All six of the schools on campus will take part in this high school day, which will be a new thing at State College.

For some time, the Faculty Council has been discussing the possibilities of a high school day similar to the ones that are held by most of the other colleges in the state. They feel that they have a lot to "sell" to prospective college students, and that a day provided for them to visit the college and learn its advantages will be the best way to "sell" them on the school.

The plans, which have not completely matured, are quite extensive and involve a tremendous amount of work on the part of the Basic Division and all others working with it.

Leaders

The High School Day committee is headed by Dr. Roy Anderson, Director of Student Personnel. There is a Faculty committee and a student committee. The student committee consists of a representative from each of the six schools.

Jim Ricks represents the school of Engineering, Homer Sink is representing the school of Agriculture, and Shelton Canter represents the School of Design. The representatives from the Schools of Forestry, Textiles, and Education, are John Beaman, Henry A. Brown, and E. T. Hollowell, respectively.

There are numerous sub-committees, the three most important being Arrangement, Publicity, and Visitation. Each of the committees has a big job to do, and they have already begun their work.

The Arrangement committee, headed by Dean Ned Wood, has charge of arrangements for the day. Visitors will be registered and will make a 1st and 2nd choice of the school in which they are most interested. This is important because it would be impossible for all of the visitors to visit all of the schools. Arrangements are being made in each of the schools for exhibits, tours, etc.

It is hoped that the Athletic De-

(Continued on Page 7)

Last Issue

This is the last official issue of THE TECHNICIAN for the term. Our next issue will come out on March 30. If State's basketball team accepts a bid to the NCAA tournament in Raleigh and New York, THE TECHNICIAN will follow the ball club and will have a paper every day after State plays. Our headquarters will be in The Lincoln Hotel in New York. THE TECHNICIAN will be airmailed to us each day that we are there. Drop by and see us if State makes the trip.

Speight Leads Pack In Runaway Game; "Valuable" Horvath Stops Slaughter

Meet Terps Tonight At 7:30 In Seminals

By BOB CURRAN

With too much Speight for the Pack, and not enough Slaughter for the Gamecocks, the Wolfpack crushed hapless South Carolina 83-53. Bobby Speight led the scoring for the Pack with 19 points, followed by Paul Horvath with 14 and Sam Ranzino with 12.

The 83 points scored, by Everett Case's Wolfpack was a new Southern Conference Tournament scoring record, but it was broken in the second game of the night, when William and Mary routed West Virginia 88-67.

For a few seconds at the start of the game, the Gamecocks pulled ahead 2-1 on Morrison's basket, but a foul shot by big Paul Horvath tied it up at 2-2, and Bobby Speight's basket from the side put the Pack into a lead that they never relinquished.

Coleman hit for the 'Cocks to make the score 5-4, and that was the last time that South Carolina was in the ball game. Twelve points by Speight, and one by Bubas in a period of about five minutes doubled the score at 18-9, and it was all over but the shouting.

43-21 Halftime Lead

With Speight, Horvath and Lee Terrell leading the way, Coach Case's men pulled into a 43-21 halftime lead. During the first half, Paul Horvath held the nation's fifth highest scorer, Jim Slaughter, to two foul throws. Up until last night's game, Slaughter, the Gamecock's rangy center, was averaging 23.1 points per game.

Sam Had Trouble

All-America Sam Ranzino had a little trouble finding the basket, and it wasn't until 18 minutes had passed in the first half that he scored from the floor.

It looked for a while that South Carolina might get back in the ball game at the start of the second half when they pulled within 16 points of the mighty Wolfpack. Two quick baskets by Lee Terrell and Bill Kukoy knocked all hope out of Coach Frank Johnson's Gamecocks, and it was just a matter of time till the final gun ended it all.

Sam Broke Record

A basket by Sam Ranzino put the Pack into an 80-48 lead, the largest of the night, and it also broke the record that was set in 1949 by North Carolina. Sam's record was brokeh later by the Indians of William and Mary.

Long Jim Slaughter hit his first field goal of the night after 31 seconds of the second half, and he tallied twice more from the floor, before fouling out with 7 minutes to go.

Lee Terrell played all but four minutes of the game and hit 5 for 11 shots from the floor, besides

(Continued on Page 7)


Last Saturday night at the Georgetown game, 30 & 3, Sophomore Honor Society, made its annual award to the most valuable player on the State College Basketball team. Leo Katkavek, Dick Dickey, and Warren Cartier are three of the famous "most valuable" to receive the trophy. Paul Horvath, widely acclaimed as one of the top pivot men in the nation, was the unanimous choice of his teammates for the 1951 award. Paul is shown above receiving the cup from Jack McCormack, President of 30 & 3. (Photo by Fulp and Howard.)

Full House Hears Kerr Chat On The "Old Days" At State

One of State's honorable sons, Governor W. Kerr Scott, appeared at his Alma Mater Tuesday night, when he spoke to members of the Ag Club.

The state executive made no formal appearance, as he was on hand before the meeting, chatting with members of the student body.

A full house of students and faculty members listened as the 1913-17 alumnus related incidents which he witnessed as a student here.

Walked 60 Miles

Among these he related the term he finished exams early and walked sixty miles to his home in Alamance County to spend the Christmas holidays, rather than ride the train. His roommate had made a bet with him that he wouldn't do it.

The Governor also told of his helping to organize the Ag Club

and the student's Ag Fair, both of which are important functions in the school now.

Primary elections were also on the agenda for the meeting. Nominations are as follows: Edward Hollowell and John Cooper, president; Al Lowder and David Sides, vice-president; Robert Scott and Tommy McPherson, secretary; Richard Duke and Fred Lay, reporter. The general election will be held at the meeting next Tuesday in 118 Withers at 7:00.

CG Talks By-Law Move On Honor System

Honor System "improvements" in the form of By-Law amendments were presented to the Campus Government Council Tuesday and are scheduled for their first reading next Tuesday.

The proposed changes modify three Articles of the By-Laws which deal with methods of reporting offenses, trial procedure and quiz and examination conduct. They were drawn up by the Honor System Drafting Committee.

For approval, By-Law changes require two readings not less than ten days nor more than thirty days apart and a two-thirds majority vote of the actual membership of the Council. Upon approval by the Council, the modifications are submitted to Chancellor Harrelson for ratification.

The only modification in Article I, which deals with the method of reporting offenses, is the addition of a third section concerning self-reporting. It reads: "the accused shall be given an opportunity to report himself, upon being warned. This is in no way to infer that the punishment will be lessened or because of this action."

Article II, which describes the trial procedure, also had an additional section added. It stated; "the report of the trial shall not become a part of a student's permanent record." President McCracken said that the punishment of the Council should be sufficient without adding possible injury to the student's future.

Article IV came in for major changes, however. As Section 3 stands now, an instructor may handle any case of cheating "if he so desires." The new proposals strike out the words, "if he so desires," and substitute the phrase, "if both parties agree."

In Section 5 of Article IV the following parts are stricken out in the proposals: (a) "Draw up examination questions in so far as possible, to reduce the temptation or opportunity to cheat." (b) Arrange classes so that students sit in alternate seats . . . (c) "Where alternate seating is impossible, then use alternate sets of questions, possibly by giving the examination in two parts." (d) Permit students to leave the room (Continued on Page 7)

Professor Honored

Professor T. C. Brown of the Mechanical Engineering Department was elected Grand Inner Guard of Theta Tau Fraternity at their 18th biennial convention in Kansas City, Mo., last December. Professor Brown served as Grand Outer Guard prior to his recent promotion.

His advancement in the National fraternity, a professional organization, is considered indicative of the confidence the leaders of the brotherhood place in him. He is advisor of the local Theta Tau Chapter, on the campus.

Plans Complete For Colorful ROTC Ball

The 1951 Military Ball is rapidly rounding into shape. The major plans have been completed for this dance, which is termed the "most colorful dance of the year" by everyone who has ever attended it.

The dance will be held in Frank Thompson Gym on March 31, from 9 until 12 o'clock. Music for the affair will be supplied by the Duke Ambassadors, one of the most popular orchestras around this area.

The dance is an annual affair which is sponsored by the three military organizations: Scabbard and Blade, Cadet Officers Association, and Arnold Air Society.

Any student in ROTC may attend this ball, as well as members of reserve units.

The dance has earned the title of the most colorful dance because of the dress. Only uniforms are admitted, and when the floor is crowded with uniformed men with their girls in beautiful evening gowns the sight is truly a colorful and impressive one. Dignitaries from 3rd army headquarters down through the reserve units and State College faculty are guests of the Dance Committee. These men all add to the color of the dance.

Tickets are now on sale and may be obtained from any member of the supporting organizations, and may also be purchased at registration next term.

Members of the Dance Committee are: Frank Perkins, President of Scabbard and Blade, Lawrence Harrington, President of Arnold Air Society, W. S. Goodwin, President of Cadet Officers Association, Harry Barr, George Martin, Paul Smathers, Charlie Overby, James Nemece, Charlie McLain, Dick Bryant, and Dick Jewett, Chairman of the Dance Committee.

Goodwife Diplomas

Cards are being sent to all married seniors this week in order to obtain information for the "Goodwife Diplomas" which are awarded each year to wives of graduates.

Any married senior who doesn't receive a card is requested to notify the Campus Government office, submitting the following information:

Last name, first name, middle name; Curriculum; Wife's name, Last, Given, Middle initial; Permanent mailing address.

Mail information to: Promotions Committee, Campus Govt., Box 5695, State College Station.

Military Ball To Be Held March 31

The annual Military Ball is scheduled for Saturday night, March 31, in Frank Thompson Gymnasium. The event is one of the most colorful affairs of the State College social calendar.

The military-clad ROTC students and local reserves will dance to the music of the Duke Ambassadors from 9 until 12 o'clock.

The formal dance is sponsored by three groups; the Cadet Officers Association, Scabbard and Blade and Arnold Air Society. Tickets may be secured from members of the sponsoring organizations for two dollars and fifty cents.

Record Concert

The Sunday afternoon record concert group will hold its last concert of the quarter Sunday at 2:00 o'clock in 108 Peele Hall. Music will be selections of Brahms and Beethoven and coffee will be served.

Post Article Features Wolfpack Basketball

North Carolina State College's famed basketball team and its coach, Everett Case, will be featured in the March 10 issue of *The Saturday Evening Post*.

Accompanied by two illustrations, the article is entitled "Basketball Bug Bites Dixie." The magazine will go on sale at the nation's news stands on Wednesday, March 7.

State's Rise to Fame
The story, written by Sports Editor Harry T. Paxton of *The Post*, will trace N. C. State's rise to national fame on the cage courts. Attendance at the Wolfpack games during the 1949-50 season, Editor Paxton explains in his article, was the biggest in the United States.

In his feature, Editor Paxton tells about State College's work in obtaining Everett Case as its basketball coach, outlines plans which culminated in the construction of the mammoth 12,000-seat

William Neal Reynolds Coliseum, mentions the institution's brilliant athletes, including Sam Ranzino, and offers comment by Dr. H. A. Fisher, chairman of the N. C. State Athletic Council.

Review's Case's Record

He reviews Coach Case's amazing record as a coach, describes the crowds which turn out for State College's home games, and tells of the soaring interest in basketball throughout North Carolina from the backboards which have been erected on barns and trees in the rural areas to the thrilling contests held in the Coliseum.

Writer Paxton also turns his attention to State College's other sports programs and briefly reviews the institution's colorful history and the educational philosophy which motivates its vast teaching and research functions.

Raleigh Student Wins Corning Scholarship

Fay E. Larrison of Raleigh, a junior in the School of Textiles at N. C. State College, has been awarded the Owens-Corning Fiberglas Corporation Scholarship for the current academic year.

The scholarship, valued in excess of \$1,000, will cover Larrison's tuition and fees for both his junior and senior years and will provide an additional expense allowance of \$50 per month during a 20-month period.

Dean Campbell said the selection of Larrison for the valuable award was based upon his scholastic achievements, his leadership abilities, potential executive qualities, and his participation in extra-curricular activities. He won the award in competition with the other members of the junior class now enrolled in the School of Textiles.

Summer Job

The Owens-Corning Fiberglas Corporation, Dean Campbell said, has also extended to Larrison an opportunity to work in one of its plants during the summer of 1951.

Dance Honors Tourney Contestants Tomorrow

A dance for the contestants of the 30th Annual Southern Conference Basketball Tournament will be held in Frank Thompson Gym immediately following the championship game tomorrow night.

Expenses for the dance will be covered by the Southern Conference Association. The State College Monogram Club, acting as sponsor for the affair, will take care of arrangements.

Local Girls Are Sponsors
Sixteen girls, chosen from the local girl's schools and local residents will be presented as sponsors for the tournament.

Each sponsor will receive an orchid as compliments of the Southern Conference Association, and they will be escorted to the Friday and Saturday games by members of the State College Monogram Club.


FAY E. LARRISON

The corporation, however, does not place any obligation upon the holder of the scholarship to accept employment upon graduation.

Dean Campbell said that Larrison has made "an excellent record" in his studies at State College and that he has taken a leading part in student affairs.

On Dean's List

Larrison, who resides at 1009 West Lenoir Street in Raleigh, is a member of the college chapter of the American Society of Textile Chemists and Colorists and the Tompkins Textile Society. He is also on the "Dean's List," highest scholastic group open to students attending State College.

A native of Rockford, Ill., Larrison is a veteran of World War II, having served with the U. S. Marine Corps as a staff sergeant. He expects to get a B.S. degree

PROMPT SERVICE


Weatherman Jewelers

White-Wall Service Station

James T. White

PURE OIL PRODUCTS

Call for and Deliver

3212 Hillsboro St.—Phone 5239

Village Theater Opens Doors With Bonzo Pic

Raleigh's thirteenth movie house opened Thursday, February 22 with "Bedtime for Bonzo."

One of the South's most modern theaters is located in beautiful Cameron Village, Cameron Street at Woodburn Road, six blocks from the State College campus.

Philip N. Nance, the manager, boasts a 650 seat house and only first run pictures. Comfort is emphasized by the "floating cushion seats"—the very latest in design. The most modern projection and sound equipment, modern heating and air conditioning, special scientific lighting, and the only "cry" room in Raleigh are featured here to add to the patrons enjoyment.

As is expected of a Cameron Village business, there is ample free parking space. A full acre of paved parking area surrounds the Village Theater.

The new theater opens for its matinee at one o'clock and has continuous showings until eleven at night—the last show starting around nine.

The theme of the theater is congruous with the rest of Cameron Village in its spaciousness and beauty. The white tile of the foyer is trimmed with gray inlaid linoleum. This foyer opens into a roomy auditorium with a color scheme of red, blue and gray. The whole scheme builds up to the auditorium, with its bright colors and plush carpets.

in textile chemistry and dyeing in June, 1952.

He is married to the former Miss Bobbie Hicks of Florence, S. C., and they have one son Robert G., 5. Larrison is the son of Mr. and Mrs. George H. Larrison of South Main Road, Rockford, Ill.

During the fiscal year 1950, North Carolina received \$917,570 to assist it in financing State and local programs of vocational education and \$110,760 for its land-grant college program through authorizations of the Office of Education.

ATTENTION!

Now Open til 8 p.m. on Weekdays

Stationery, Toilet Goods, Candy

KEN - BEN

5c-10c-25c Store

Hottest Haul In The West!

Columbia Pictures Presents

"STAGE TO TUCSON"

Color by Technicolor

—with—

ROD CAMERON

WAYNE MORRIS

—STARTS SUNDAY—

For An Entire Week!


Woodburn Road At Cameron St.

WSSF Needs Club Boost To Go Over Top

The N. C. State College World Student Service Fund, which began February 5, is ending its drive for funds to aid the students and faculty of the University of Indonesia with an appeal to campus organizations for contributions from their budgets.

Hugh Shepherd, the student treasurer of the campus W.S.S.F. drive, reports that the total contributions to date have reached approximately \$1500. The latest contribution was made by Blue Key Fraternity Monday night with a pledge of \$25.00.

Contributions received to date are as follows:

Alexander Dorm.	\$38.15
Bagwell Dorm.	32.89
Becton Dorm.	19.86
Berry Dorm.	7.83
Gold Dorm.	22.70
Owen and Tucker Dorms.	129.89
Syme Dorm.	36.33
Turlington Dorm.	32.53
Welch Dorm.	6.54
West Haven and Verville ...	72.67
Bill Barnhardt, Class of '50 ...	5.00

LOST: Ring of room keys. Robert F. Williamson, Box 4797.

STATE

Today-Sat.

"FRENCHIE"

with JOEL McCREA SHELLEY WINTERS

Starts Sunday


The Bullet-Straked Saga of America's Most Daring Outlaws!

THE GREAT MISSOURI RAID

Color by Technicolor
A Paramount Picture starring WENDELL MACDONALD WARD COREY CAREY BOND
Co-starring ELLEN DREW BRUCE BENNETT BILL WILLIAMS ANNE REVERE with EDGAR BUCHANAN

AMBASSADOR

Starts Sunday

☆☆☆ THE ☆☆☆ NEW FUN HIT OF AMERICA'S FAVORITE FUN TEAM


DEAN Martin & JERRY Lewis in AT WAR WITH THE ARMY

Syme Elects Officers

The election of officers for Syme Dorm. got underway Feb. 22 when a big political rally was held in front of the dormitory and the candidates gave their platforms and inspiring talks. The voting ran into a run-off for each of the three offices and a hot contest developed between Zack Koonce and Jocko Dermid for President. The campaigning was intense and voting was at a peak of interest as no man won out by more than seven votes.

In the race were: for President, Zack Koonce and Jocko Dermid, for V. President, Richard Gwynn and Hal Waddell, for Sec. and

Bromberg, Pardue Speak at WC Arts Forum

Prof. Manuel Bromberg of the State College School of Design and Sherman Pardue of New Orleans, La., a student in the school, will participate in the eighth annual Arts Forum at the Woman's College in Greensboro March 8-10. They will take part in a panel discussion on "Art and Society."

Treas., Gene Phillips and Wesley Doggett. Koonce, Gwynn, and Phillips all won out in close balloting.

Outing Club

The State College Outing Club will conduct its last hike of the term Sunday Afternoon, March 4, 1951. Lake Lynn is the destination of the groups which will meet at the "Y" at 1:30 p.m. Duration of the hike will be about four hours.

A development of special interest during 1949 was the announcement by the du Pont Company of the commercial use of nickel "dibutyl-dithio-carbanate", popularly known as "NBC", as a rubber additive to inhibit the cracking of white wall tires.


Five Point Spread Tonight, Boys.

Campus Interviews on Cigarette Tests

Number 14...THE BEAVER


"How eager can they get?"

For once in his life, our fervent friend admits that eagerness can be over-done! He's alluding, of course, to all these quick-trick cigarette tests—the ones that ask you to decide on cigarette mildness after just one puff, one sniff, one inhale or one exhale! When the chips are down, he realizes cigarette mildness can't be judged in a hurry. That's why he made . . . The sensible test . . . the 30-Day Camel Mildness Test which asks you to try Camels as your steady smoke—on a pack after pack, day after day basis. No snap judgments needed. After you've enjoyed Camels—and only Camels—for 30 days in your "T-Zone" (T for Throat, T for Taste), we believe you'll know why . . .


More People Smoke Camels than any other cigarette!

Bank Closes At One!

If you have any banking business at the Student Bank beginning next Monday, get it done before one o'clock. That's right—one o'clock. Beginning Monday, March 5, the Cashier's office (which runs the Student Bank) of the Business office will be closed for public business at one o'clock, Monday through Friday. Formerly the office closed at two o'clock.

The Saturday closing time, 12:30 p.m., remains the same.

"We realize that in a number of instances, particularly on drill days, some students with full morning schedules will be inconvenienced by this change. It is hoped, however, that students so affected will schedule their visits to the Cashier's office on alternate days so that the inconvenience will not be too serious," said Assistant Controller J. G. Vann.

Agronomy Club Elections

Agronomy Club officers for the coming year were elected February 22.

They are as follows: president, Grover Rogers; vice president, Frank Scarborough; secretary, Charles Coggins; treasurer, Richard Gwynn; corresponding secretary, Gerald Ward; reporter, Burch McMurray; and club advisor, Dr. Sam Tisdale.

Their term of office began immediately following their election and continues for a year.

Around seventy-five members attended the election meeting, after which a social hour was held at the Wesley Foundation. The social event, under the direction of Social Director George Hawkins, was attended by the members, their wives, and dates.

Chicken Social

The Wesley Foundation, Methodist student fellowship at State and Meredith, is having a fried chicken social banquet Saturday, March 3rd, at 6:45 p.m. in the Fairmont Fellowship Center. Following the banquet there will be dancing, checkers, canasta, and rook.

Tickets are available from the Wesley Foundation office or any Wesley Foundation Council member for one dollar. All reservations must be in by 10:00 a.m. Saturday morning.

For the Best in Fancy GROCERIES and MEATS

SHOP AT

McKNIGHT'S

3021 Hillsboro

TAKE A LONGER VACATION!


FAST DAILY FLIGHTS TO

Cincinnati
Charleston, W. Va.
Roanoke
Fayetteville

Louisville
Wilmington
Greensboro-High Point
Winston-Salem

Bristol-Johnson City-Kingsport

For Full Information, Reservations, Phone Raleigh 5160, Durham J-1771

FLY PIEDMONT Airlines

Another Spring

If winter comes can spring be far behind? We had no intention of writing a spring-type soliloquy, but the recent appearance of warm weather, blossoming shrubs, and bock beer we find it hard to resist.

Spring and winter in the line we quoted meant more than the cyclical occurrence of the seasons; they refer the decline of life into death and a glorious life after death. Similarly, the advent of a new season on our campus is of unusual significance this year.

For the past five years our college has been changing its curriculum, broadening its horizons and expanding its physical plant and scholastic stature. Plans laid several years ago are now being realized on our growing campus. State College has been enjoying the full growth of summer.

This spring the enrollment will again decline and governmental restrictions will cause the postponement of building plans. For State and for all colleges and college students the proper season will be fall.

Next year will bring further declines, further decreases, and the winter will be upon us.

But the spring will return and State College must be ready. We who are here now must prepare for the greater growth that must come. Our student institutions: Campus Government, the Honor System, the publications, these must be perfected now to train the citizens of that new spring.

That is our job now; that is the duty that must not be over-shadowed by personal concern. An impending call from your draft board or your reserve unit does not mean that you can abandon your responsibility to your college. The next quarter means voting for the next year's leaders and planning for the future. It is a duty to be met.

For, if winter comes can spring be far behind?

PRF

State's Rip Van Winkles

There's a letter-to-the-editor in this issue that should draw some student comment.

Bob Scott complains that the Council of Campus Government is, in effect, a group of Rip Van Winkles. Bob's agitation over the grain question is his personal battle; we don't say that the resolution is either well-put or out of place. It's just the manner in which it went over the heads of the Council members that irks us.

Not only on this grain question, but on nearly every discussion that takes place in Campus Government meetings; only a few members have any coment to make; and it's the same few each week.

There is enough discussion in THE TECHNICIAN on every major item taken up in Campus Government meetings for the student body to know what is happening.

Talk to your representatives on these topics and let them know how you feel. Wake up some of the Rip Van Winkles!

THE TECHNICIAN

Published Weekly By The Students

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

Editor-in-Chief.....Bill Haas
Business Manager.....Jack Bowers
Managing Editor.....Paul Foght

EDITORIAL STAFF

News Editor.....Charlie Hamilton
Sports Editor.....Bob Curran
Feature Editor.....Bob Horn

Editorial Assistants

Phil Phillips, Carl Carlin, Bob Carlson, T. E. Ricks, Maynard Shields, Paul Hadul, Pat Downey

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC. College Publishers Representative 420 Madison Ave., New York, N. Y.

Campus Chest

Every year, students on the State College campus are forced to dodge the outstretched hands of dozens of well-meaning and beneficial organizations.

All of us realize the need of these groups, such as the March of Dimes, Red Cross, WSSF, etc, but to be continually hounded to GIVE is tiring, and often embarrassing.

We all want to give money to these groups. We are cognizant of the excellent work they do. We realize that many thousands of people would suffer and die without the aid from these groups, but we do get tired of being pushed in the chest with a tin cup so often.

Why not establish a Campus Chest? Make one concerted drive early in the year; and, if necessary, another later on. Then leave the students alone.

With enough publicity, the drive would be a successful one, and an interest earning fund could be set up.

Set quotas on all organizations, and give them enough information on the purpose of the drive, and we predict 100 per cent collection from every group.

With a campus chest, students would have to dig deep only once, and the administrators of the fund could dole it out to the WSSF, Red Cross, etc. as their drives opened.

* * *

A Different Light

Six students were approached last week by our Inquiring Reporter with a question on admittance of negroes to N. C. State College.

All six students were against the admittance of negro students now. For a while we thought that maybe the whole school thought the same way, since a representative sample was 100% against it.

Several letters have reached our office during the week, and all writers favored the admittance of negro students to N. C. State.

We are happy to say that THE TECHNICIAN office wasn't subjected to cross-burning or any of the other cowardly tricks usually resorted to by the staunch supporters of "Southern Democracy."

This throws an entirely different light on this "touchy" question of negroes attending school with whites in the South. The letters to the Editor prove still more conclusively that N. C. State is ready to admit negro students.

Exam Schedule

Classes Having Their First Weekly Recitation

On:	Will Take Examinations On:
Mon., 11 o'clock	8 to 11 o'clock—Mon., Mar. 12
Mon., 3 o'clock	12 to 3 o'clock—Mon., Mar. 12
Tues., 8 o'clock	3 to 6 o'clock—Mon., Mar. 12
Mon., 9 o'clock	8 to 11 o'clock—Tues., Mar. 13
Tues., 2 o'clock	12 to 3 o'clock—Tues., Mar. 13
Tues., 10 o'clock	3 to 6 o'clock—Tues., Mar. 13
Tues., 9 o'clock	8 to 11 o'clock—Wed., Mar. 14
Mon., 2 o'clock	12 to 3 o'clock—Wed., Mar. 14
Monday, 8 o'clock	3 to 6 o'clock—Wed., Mar. 14
Tues., 11 o'clock	8 to 11 o'clock—Thurs., Mar. 15
Monday, 4 o'clock	12 to 3 o'clock—Thurs., Mar. 15
Mon., 10 o'clock	3 to 6 o'clock—Thurs., Mar. 15
Mon., 1 o'clock	8 to 11 o'clock—Fri., Mar. 16
Arranged Exams	12 to 3 o'clock—Fri., Mar. 16
Arranged Exams	3 to 6 o'clock—Fri., Mar. 16

- Examinations will begin Monday morning, March 12, at 8:00 a.m.
- No examinations will be scheduled or held by any member of the faculty before Monday morning, March 12.
- Examinations will be held only between the hours indicated.
- The examinations will be held in the rooms where classes recite.
- Courses having both recitation and laboratory hours should use the class hours for determining when the examination will be given.
- In the schedule the term "Monday" applies to classes having their first meeting of the week on Monday, Wednesday, or Friday; the "Tuesday" applies to classes having their first meeting of the week on Tuesday, Thursday, or Saturday (i.e., a class holding its first meeting of the week on Wednesday at 10 o'clock will take the examination as a Monday 10 o'clock class provided no student in the group has a regular class on Monday at that hour. If so, the examination will be an "arranged" examination).
- The examination for any class not covered by this examination schedule may be arranged at the convenience of the teacher and students sometime during the examination week.
- Final examinations must be given on all courses. Any exceptions must be approved by the Dean or Director of Instruction.
- All examinations will be given in accordance with this schedule.

OPEN FORUM

We Are Ready!

Dear Sirs:

I would like to express myself on the Negro question since "The Inquiring Reporter" was a bit one-sided last week.

I am very much in favor of accepting a few select Negroes at the graduate level as an initial step. This will undoubtedly lead to accepting them at the undergraduate level which is very good and should be one of its objectives.

There are many Negroes I would not care to associate with, just as there are many whites in the same category. On the other hand there are many Negroes who deserve just as much as anyone else and should not be restricted or limited because of their race. We have foreign students enrolled in our schools, which is also very good, but with this in mind—how can we restrict Americans who help fight our wars?

I don't think we can with a clear conscience. Race discrimination is backward. Let's go forward, North Carolina!

I am a senior in Industrial Engineering and come from Greensboro, N. C. I am not a Yankee.

Very truly yours,
J. W. NOAH

Dear Mr. Haas:

Please accept my heartiest congratulations on the *Technician* editorial, "Not Ready?", of February 23. Since the editorial is unsigned, I assume that it represents the position of the whole editorial staff.

The *Technician* staff should be of the College, or for that matter, proud indeed to have taken this democratic and American step into the lead, ahead of any official action by either faculty or administration of the Greater University.

It is depressing to realize how many of us still do not see the contradiction in the phrase "separate and equal facilities." So long as there is a white demand for separate facilities, so long is there a white denial of Negro equality, and so long is there a denial of Americanism.

Very truly yours,
RUTH E. HAWKINS

Ed. Note: Any unsigned editorials in THE TECHNICIAN are those of the Editor. Editorials written by staff members are signed with the writers initials.

Dear Editor:

At today's meeting of the Council of Campus Government a resolution, which was sponsored by the Y.M.C.A., was presented to the Council members for their endorsement at the request of Mr. King, Executive Secretary of the Y.M.C.A. The resolution stated, in effect, that the Council of Campus Government (and therefore the students of State College) urge the immediate action of Congress on H. S. Truman's proposal of February 12 that grain now stored in the U. S. be sent to the starving people of India free of charge except for transportation costs. Copies of this resolution were to be sent to the North Carolina congressional delegation in Washington.

After some discussion this resolution was endorsed by the Council and thus became, theoretically, the voice of the entire student body. NOTHING COULD BE FURTHER FROM THE TRUTH.

Just six hours later at the weekly meeting of the Ag Club at which more than 200 students were present, THE SAME RESOLUTION WAS PROPOSED AND DIED FOR LACK OF A SECOND TO A MOTION TO ENDORSE IT.

Thus, we have another example in which matters of importance are hastily considered by the Council.

The matter should have been tabled until the representatives could have returned to their respective schools and discussed the matter with the students before voting the following week.

I am not in favor of the resolution and spoke against its endorsement in the Council meeting today. I feel certain a moment's consideration will make anyone realize the Council did not carry out the will of the majority of the students because they simply did not take the time to think of the many reasons why we are stepping out of bounds when we endorsed such a resolution. It should be taken up again for more careful study from the viewpoint of the student body's opinion.

ROBERT W. SCOTT

Lost Any Clothes?

Dear Bill:

From time to time students leave articles of clothing in the Dining Hall. Whenever there are means of identification, I immediately get in touch with the student so that he can come by and pick up the article, however, there are times when there are no means of identification and I was wondering if you would render a service by putting a notice in your good paper regarding the lost articles.

At the present time I have a field jacket with two bars on the shoulder and a pair of gloves in the picket. This has been in the Dining Hall now for about two weeks. I am sure the person to whom this clothing belongs would certainly like to get it.

Your cooperation by running a notice in the *Technician*, I am sure, would be greatly appreciated by the students affected.

H. E. STEWART
Director of Dining Halls

Thanks From "Mr. Charlie"

I shall not be able to thank each member of the Council and each student for the totally unexpected honor paid me when you presented to me a beautiful cup in appreciation of my 28 years of happy work here at our College. So I am asking *The Technician* to let me thank you in this way.

In these 28 years I have worked with thousands of boys, and I am grateful to them for their cooperation and response to my efforts. They made my long term of service possible. To each of them, as well as to you boys here at State now, I give my sincere thanks.

I shall always want for each of you the best of everything that life can bring to you, wherever you may be; and I shall always believe that no men can accomplish more.

Gratefully and sincerely
Your "Mr. Charley,"
Charles G. (Chick) Doak


UNIVERSITY of Colorado faculty members say they must have more money. Ever think of "fixing" an exam so the students could pass easily?

HELP WANTED: Strong backed, hard-headed, strong-brained young freshmen, sophomores and juniors for a really interesting job. You need no other experience than the ability to write a decent story. We have immediate openings for sports writers, proof-readers, rewrite men, and just plain office flunkies. If you are interested in learning the newspaper business the hard way, join us every Tuesday night in the basement of Tompkins Hall. See Bill Haas, Charlie Hamilton or Paul Foght at THE TECHNICIAN office.

Meet the Arrow "Gabanaro"


the Sports Shirt that Fits
YOU and the Occasion!


In your exact collar size
In your exact sleeve length

Perfect all-around sports shirt! Wear it for bowling, hunting, hiking—or just plain loafing in the easy chair. You'll always look right, and feel at ease, in the Arrow Gabanaro. Tailored in your exact collar size and sleeve length—it fits as well as a regular shirt. Fine WASHABLE gabardine in a wide color choice. See them—buy them—here today.

\$6.50

Washable, too!

Men's Store—Street Floor

Hudson-Belk

"EASTERN CAROLINA'S LARGEST"

WW II GI's Set Pattern For New Generation of War Confused Youth

The GI's of World War II have set an example that other young people whose futures and jobs will be interrupted by the present international conflict may follow.

That opinion was voiced here recently by Dr. Lillian M. Gilbreth of Montclair, N. J., nationally-known consulting engineer and the mother of the twelve made famous in the best seller, "Cheaper By the Dozen" and its sequel, "Belles on Their Toes."

She addressed an audience of over 500 persons in State's School of Textiles. Her address, arranged by Deal Malcolm E. Campbell, was a feature in the "B. B. Gossett Lecture Series" at the college.

Established Records

Continuing her remarks, Dr. Gilbreth said veterans of World War II, with their "sense of humor and spirit of serenity," resumed their tasks after the war and "established records of which we are all proud."

Those who are called to active duty in their country's service now, she stated, have "innumerable resources" which should guide them through the hardships ahead. In this respect, she mentioned family ties, educational background, and cultural factors.

The fast-talking, 72-year-old author, engineer, and former Purdue University professor told her audience, composed mostly of students in the State College School of Textiles, that although the future promises only "a series of problems and hardships," it should be an "interesting and challenging" period for young Americans.

One World Concept

Speaking on the subject, "You and Your Job," Dr. Gilbreth said that the principal preparatory step which a modern person must take before selecting an occupation is to realize the "One World" concept of international relations.

Young people, she continued, must learn the likenesses between themselves and others in foreign lands, must cease stressing differences, and must develop a "technique of toleration" as their part in working toward a peaceful world.

In getting ready for a life-time job, a person, she said, must also acquire "the ability of getting along with himself." "It's really fatal," she asserted, "when you can't get along with yourself."

She also mentioned wholesome family and home life, an understanding of citizenship duties, and certain "volunteer activities" as significant aspects in the preparation for employment.

Young job seekers, Dr. Gilbreth stated, can use certain management principles which may be helpful in finding and keeping appropriate work. She cited the importance of determining the policies of an organization before accepting em-

Technical Men Shunned During Peacetime; Eagerly Courted In War Emergencies

Large-scale mobilization brings to sharp focus the utter dependence of our complex way of life upon the talents of highly trained specialists. Engineers, who receive so little public recognition when a period of peace permits enjoyment of the plenty they have created, are eagerly sought out when a threat to such enjoyment appears on the horizon.

Thus engineers have offered to them, and must seize firmly, an unusual opportunity. The crisis offers opportunity to serve, without restraint, to the utmost of capacity. Related to this is the opportunity to set such an outstanding example of constructive service in the public interest as to give impetus to a "moral regeneration" of other occupational groups. It should be noted that neither of these has even the remotest element of the all-to-prevalent "what will it do for me" attitude. That the situation also has elements of self-interest is apparent.

At the present time, and for foreseeable future, there is a critical shortage of engineers. The shortage is tangible, can be measured, and is well documented. Clearest recognition is that charted by action taken by the Engineers Joint Council. This coordinating group for engineers of all specialties has documented painstakingly the need, and recommended to government a concise program for maximum utilization of available engineering talent. The course of events resulting in this noteworthy action makes an interesting and significant story which can be recounted briefly.

Appeal to Engineers

A government appeal to Engineers Joint Council for aid in solution of the specialized manpower problem brought to a head the series of informal studies being made by several groups. On September 6, 1950, the National Security Resources Board sent a request to EJC for "specific recommendations as to means of implementing the program" (for most effective utilization of America's highly trained scientists and technologists in large-scale mobilization.)

With characteristic dispatch, the Council formed the Engineering Manpower Commission by men best informed and most concerned with critical needs. Organizations represented were American Society of Civil Engineers, American Institute of Chemical Engineers, American Society of Mechanical Engineers and American Institute of Mining and Metallurgical Engineers. Chairman of the Commission

employment with it, adequate job descriptions, job analyses, related work, and the physical and intellectual demands which the employing organization places on its personnel.

Management's Role

The speaker also told of management's role in matching people with the jobs—the idea of placing men and women of varying mental and physical abilities with different types of work suited to their own capacities. She discussed industrial tests in this direction and said that stepped-up production is resulting from findings in this area of study.

is E. G. Bailey, Vice President of Babcock and Wilcox. Other members were officers of a regular "blue book" of American industry.

To document, and carefully appraise the needs of industry for engineering manpower, a telegram poll of nearly 100 critical industries was made. Replies that poured in stated, in many different words, that "Shortage of engineering manpower is one of our greatest concerns at the moment" (Good-year Tire and Rubber Company's reply.)

With the engineering profession speaking with one voice, offering a logical, clear-cut program for maximum utilization of special skills, and with government recognition of the mounting crisis, there is every reason to believe that early action will be taken.

At the same time, it must be recognized that there are numberless representations being made to Congress and to Federal Administrators by special-interest groups, many of them seeking special favors and some of them with considerable political influence. Action will come through enactment of new manpower legislation, either amending the current Selective Service Act or creating a new National Scientific Personnel Board.

Clearly engineers and engineering students have reason to be hopeful that government recognition of the critical shortage of specialized personnel will avert the ruinous effect of promiscuous and unplanned deployment of this important "national resource."

Engineer Exposition Committee Named

Seven students in the School of Engineering have been named as major officials of the 19th annual Engineer's Exposition to be presented at the college Friday and Saturday, April 20 and 21.

The exposition, which will feature scores of exhibits depicting the new developments in technology, is expected to attract thousands of high school students and citizens from throughout the State.

Jim McKeel of Washington, N. C., a senior in the School of Engineering, has been chosen as exposition chairman. The major committees are composed of the following students:

High School Committee—Roy Huffman, Newton, chairman; Jim Irish, Pecksville, N. Y.; and Bill Ingraham, Kenansville.

Arrangements Committee—W. E. Waddell, Burlington, chairman; and Don Lawrence, Raleigh.

Publicity Committee—Gus Economou, Fayetteville, chairman.

You Needn't Inhale To Enjoy A Date!

Here's a neat trick perpetrated by some neat tricks of the Beta Gamma chapter of Zeta Tau Alpha at Florida State U.

A few of the gals got together, bought some boxes of cigars and had special cigar bands made up featuring the Sigma Nu insignia. Then they presented the smokes to the Sigma Nu lads, the cigar boxes wrapped in stickers reading: "You need not inhale to enjoy a cigar. You need not look beyond ZTA to enjoy a date!"

Pretty subtle, huh?
Ed. Note: Bring on the stogies Gals!

Total registrations of motor vehicles in North Carolina mounted to 1,171,228 during 1950, an all-time high, the Department of Motor Vehicles reports. The Department estimated that barring a whole-scale war or more drastic curtailment of production, registration should reach 1,250,000 in 1951.

LEE'S
CHINESE HAND LAUNDRY
Special Bachelor Laundry Service
330 W. Hargett St.
RALEIGH

UNUSUAL EMPLOYMENT OPPORTUNITY
The Raleigh Times has openings for two part-time supervisors of carrier boys. Hours 2:30 till 8:00 each afternoon except Sunday. Excellent opportunity for college student who can arrange schedule. Applicants must have car. Preference given to those with newspaper circulation experience or who have carried a newspaper route. Telephone Mr. Nance 5511 for appointment.

Valuable Law Training Offered At State-James

State College offers valuable preparatory training for young men and women who are interested in the study and the practice of law.

That is an observation of former Associate Justice Murray G. James, who is the first alumnus of this institution ever to become a jurist of the North Carolina Supreme Court and is perhaps the first graduate of the college to hold the distinction of serving in any of the State's judicial capacities.

State College, in Judge James' opinion, is "doing a wonderful job." The Judge said he is proud to be an alumnus and also prides the fact that he was a faculty member here.

"If you would take State College out of North Carolina," the judge commented, "you would take a lot of this State."

Valuable Training

The training and experience which Judge James received at this institution, he said, recently, was invaluable to him while serving as legal counsel to the North Carolina Shipbuilding Company when it was carrying out a \$20,000,000 expansion program a few years ago. Judge James said that the knowledge which he gained here in engineering and chemistry, particularly, were of tremendous value to him when he encountered technical terms and problems involved in the legal phases of the Shipbuilding Company's program.

This same technological knowledge and understanding, he continued, has been a helpful asset in discharging other of his legal obligations.

The young people of the State, the judge said, should know about the value of this type of instruction as a preparatory step to legal careers.

Judge James believes that the law should be administered in an impersonal way and should be interpreted in human terms and with an eye on the varying situations which present themselves in the life of the people.

"The administration of justice," the judge stated, "vitally affects the average person, and I am interested in seeing justice to the smallest as well as the largest."

The law, Judge James observed, "is designed to protect and aid the people in securing a more abundant life," and that objective should be kept in mind by all of those whose duties are concerned with the administration of justice.

State Men in Service

Pvt. Landon M. Proffitt, Burnsville, N. C., has been assigned to the 8th Infantry Division, Fort Jackson, S. C., after completing processing at the 2053rd Reception Center, Fort Meade, Md.

Prior to his induction, Private Proffitt was a structural advisor for the Peru Lumber Company, Peru, Nebraska.

He was graduated from North Carolina State College in Raleigh, N. C., receiving a Bachelor of Science degree in agricultural engineering.

Pvt. John C. Rand, Reidsville, N. C., has been assigned to the 40th Infantry Division, Camp Cooke, Calif., after completing processing at the 2053rd Reception Center, Fort Meade, Md.

Prior to his induction, Private Rand was a draftsman for the Southern Mapping and Engineering Company in Reidsville.

He attended North Carolina State College in Raleigh, N. C.

Staff Sgt. Jasper L. Russell of Greensboro has been assigned to the Air Force ROTC staff in the Division of Military Training and Science, Major Jerome C. Eichholtz, professor of air science and tactics at the college, announced recently.

Scholarship Created By Alpha Zeta

The State College Chapter of Alpha Zeta, national honorary agricultural fraternity, has announced the creation of a scholarship award.

Charles R. Pugh of Asheboro, the fraternity's scholarship committee chairman, said the award, valued at \$100, will be presented annually to a rising sophomore in either the School of Agriculture, the School of Forestry, or the School of Education.

The presentation will be made during State College's annual Honors and Awards Day held each spring term.

Selection of the winner, Pugh said, is based upon character, leadership, community and extra-curricula activities, scholarship rating, and the actual need for financial assistance of the students.

Visit Sunny Cal! Many CE Jobs Open

Many openings in the position of Junior Civil Engineer with the California State Division of Highways will be filled from the results of a nationwide examination to be held in the vicinity of this campus on March 3, 1951.

Young college trained civil engineers will stand to benefit by California's expanding highway program which endeavors to keep pace with the huge population increase in California during recent years and the ensuing commercial and agricultural growth of the State.

Junior civil engineers are also affiliated with other agencies such as the Division of Water Resources, the Division of Architecture, and the Division of Forestry.

A Junior Civil Engineer assists in the engineering work of a variety of engineering projects relating to road construction, land, hydraulics, bridges, dams, levees, and similar works; he acts as instrument man in a surveying party, keeps notes and makes engineering calculation. He does simple design work and drafts plans, makes or revises maps and diagrams.

The work also includes acting as inspector on a variety of construction projects, making field or laboratory tests, making field inspections of structures to determine damage, deterioration, or defects, and assisting with progress and construction reports.

College seniors may take the examination but must have graduated before they can be considered eligible for appointment to positions. The position of Junior Civil Engineer can be a steppingstone to a promising career as promotional opportunities are excellent in the engineering field.

Further information regarding the examination and official application forms may be obtained from the Placement Office or Dean of the College of Engineering on the campus, or from the Recruitment Section of the State Personnel Board, 1015 L Street, Sacramento.

Ni-Resist resists corrosive attacks of acids, alkalis and salts to a degree unmatched by any other products of the cast iron foundry. In strong corrosives it has 20 to 200 times the resistance of plain iron and 5 to 50 times the resistance in mild environments.

For Sale: Collection of classical records in good playing condition. Phone 32753.

One Year Fellowships Offered In Sciences

Approximately 250 AEC-sponsored predoctoral fellowships in the physical and biological sciences are available for the 1951-52 fiscal year through the Oak Ridge Institute of Nuclear Studies, which is administering the program for the Atomic Energy Commission.

The predoctoral fellowships provide a basic stipend of \$1600, with increments of \$500 if married and \$250 per child, not exceeding two in number. Additional allowance will be made for travel to the place of study and for college or university tuition.

One Year Appointment

Appointments will be for one year beginning September 1, 1951, and it is expected that renewals may be made where appropriate.

Students who have had one year of graduate study at the time of entering upon the fellowship are eligible for the fellowships in the physical sciences, while applicants for fellowships in the biological sciences must have received their bachelor's degree.

The Institute will also award 40

(Continued on Page 7)

Brick Makers Rank High

"The Department of Ceramic Engineering in State College's School of Engineering ranks among the top ceramic institutions in the country, and this has undoubtedly helped North Carolina in its rapid climb to industrial leadership in this field, especially in brick production for which this State is famous."

That statement was made in a speech recently by H. B. Foster of Greensboro, general manager of the Brick and Tile Service, Inc., who spoke to the college chapter of the American Ceramic Society.

Foster, former managing editor of Industrial Publications, described the ceramic industry which, he said, includes glass, porcelain enamel, pottery, refractories, and structural clay products.

Continuing his remarks, Foster said:

"Because nearly all industries de-

pend upon ceramics to some degree, few other fields of endeavor offer such opportunities to the student of today."


Could Be No Steel

"For example, without ceramic furnace linings which we call refractories, there could be no steel or other metals; without ceramic abrasives there would be little if any machine work; it is doubtful if there would be any radio, radar or much usable electricity if there were no ceramic insulators; no ceramic windows and lights would mean living in darkness; ceramic enameled stoves, refrigerators, sinks and bathroom fixtures would be sorely missed, to say the least; construction without brick, tile and sewer pipe is practically unthinkable; and the part ceramic-ware plays at the dinner table is well known by all."

Winters Richfield Service Station
WASHING — WAXING — GREASING — TIRES — BATTERIES
— ACCESSORIES —
PROMPT ROAD SERVICE

3009 Hillsboro

Phone 4-9126


"Mr. Bell, I heard every word you said — distinctly!"

75 YEARS OF TELEPHONE SERVICE

On the evening of March 10, 1876, on the top floor of a boarding house in Boston, the telephone carried its first intelligible sentence.

It seemed like a miracle to our grandparents and great-grandparents. Yet today, the telephone is a part of our everyday living. And that is the real miracle — the fact that the telephone has come to mean so much to so many people in so many ways.

The telephone is an indispensable tool of business and government — today's tremendous job of production and defense could not be carried on without it. It serves in minor emergencies and great ones. It helps maintain family and community ties. And it keeps right on growing and improving.

Never in the history of the telephone has it been so valuable to so many people as right now.

BELL TELEPHONE SYSTEM


Dorm Doings

After days of campaigning, the dorm elections came to a close here Monday night. Many of the candidates had close competition, while others won their position with more ease.

Some of the dorms were scenes of heated elections such as Owen, described as resembling a "Convention Hall," where a heated campaign for the three dorm offices raged.

The election results, as released by J. J. Stewart, faculty advisor for the IDC, are as follows:

Alexander: Harry John Morton, Salisbury, president; Vernon C. Broyhill, Bommer, vice-president; and James A. McLean, Waxhaw, secretary.

Bagwell: Talton Hughes, Oxford, president; Julian Bullock, Winston-Salem, vice-president; and Bobby Beard, Thomasville, secretary.

Becton: Robert S. Dobbins, Union, S. C., president; Douglas B. Knowles, Wallace, vice-president; and George B. Pressly, Mooresville, secretary.

Berry: William Hall, Westport, Conn., president; Charles Keeley, Greensboro, vice-president; and Dan Crook, Asheville, secretary.

Gold: Lumas Carper Thomas, Durham, president; Ernest Carter Grant, Windsor, vice-president; Raul Echavarría, Modellin, Colombia, secretary.

Owen: Philip Jackson Baugh, Jr., Charlotte, president; James Peter Jochum, Winston-Salem, vice-president; and Bobby Gold Wilson, Shelby, secretary.

Tucker: Roany B. Thomas, Ahavista, Va., president; Paul McRae Wagoner, Gibsonville, vice-president; and Julius Cohen, Hickory, secretary.

Turlington: William Patterson, Abbeville, president; Carl B. Wagner, Taylorsville, vice-president; and Kenneth G. Camelford, Dunnville, Ont., secretary.

Welch: Duncan Pace, Selma, president; Bill Dalrymple, Broadway, vice-president; and Louis W. Hines, Winston-Salem, secretary.

Attention Golfers

There will be a meeting of both the Varsity and Freshman Golf Teams Tuesday night March 6 in the College Y.M.C.A. at 7 p.m. Coach Milton Hobbs urges that all men attend. All those interested in playing on the State College Golf Teams are also asked to attend.

Fellowships . . .

(Continued from Page 6)
radiological physics fellowships for study at Vanderbilt University and the University of Rochester, with field training at a national laboratory of the AEC. Applicants must have received their bachelor's degree before beginning the fellowships.

Application forms and other information may be obtained from

deans of medical and graduate schools and heads of university science departments or may be obtained directly from the Oak Ridge Institute of Nuclear Studies at Oak Ridge, Tennessee.

Speight Leads . . .

(Continued from Page 1)
an effort to keep the score from leading in assists with 7.

Coach Case emptied the bench in getting too far out of hand, but the substitutes played as well as the starters.

The victory last night earned the Wolfpack the right to meet the Maryland Terrapins tonight at 7:30 p.m. in the semi-final round of the Tournament. The Duke Blue Devils will meet the William and Mary Indians in the second game at 9:00 p.m.

'Mr. Charlie' Honored


A surprise award was made by the IDC last week at the Georgetown game when Mr. Charlie Doak, a landmark at State College, was presented a trophy in recognition of his contribution to the students of State College for over 28 years. For further details, see story on page 10 and read Mr. Charlie's letter to the students on page four. (Photo by Fulp and Howard.)

Boxing Finals

PiKA came out first in boxing finals with three winners. Sigma Nu made second spot with two champs, and Sigma Chi, S.P.E., and K.A. tied for third with 1 each.
115 lb.—Corn (S.P.E.)
125 lb.—Wrape (Sigma Nu)
135 lb.—Jones (Sigma Chi)
145 lb.—Fleming (PiKA)
155 lb.—Rogers (Sigma Nu)
165 lb.—Weinige (PiKA)
175 lb.—DeWitt (PiKA)
Unl. lb.—Stowe (K.A.)

High School Day . . .

(Continued from Page 1)
partment will take part with possibly a short Basketball or Football Clinic held by the coaches. Provisions are to be made to accommodate visitors who will have to come down Friday to be able to attend the events of Saturday.

Dean Shirley, of the Basic Division, and his committee have the all important job of publicizing this new activity. Letters from the Engineers' Council are being sent to some 760 high schools throughout the state. These letters will outline the plans and ask the principals to make a definite commitment as to the number of students the school will send.

Carefully planned pictorial brochures, containing information concerning the advantages offered here at State, will be mailed to some 4,000 high school seniors around March 1. These students have indicated their interest in some phase of education offered here by the College. Letters bearing additional information about the school of their choice will be attached to the brochures. The committee is working further through the 4-H clubs and the alumni groups of the different high schools.

Unique Program

The Visitation Committee, headed by Mr. Spain from the registrar's office, is planning a unique program. They plan to have State students visit the larger high schools in the state to talk to the juniors and seniors about State College and its High School Day.

Already 52 students have agreed to take this job, and it is expected that there will be at least 100 speakers in all.

Most of the schools will be contacted during spring holidays.

The High School Day will not distract from the already popular Engineers Fair. On the contrary, it will strengthen it and, at the same time, offer the other schools a chance to demonstrate their va-

Honor System By-Laws . . .

(Continued from Page 1)
only when necessary and then only one at a time." (e) "Allow a brief and stipulated period of relaxation during a long examination if such seems advisable."

The following addition is proposed: "It is to be recommended that the students conduct themselves in a manner so as to reduce the temptation to cheat by alternate seating."

A new section would be added to Article IV. "The instructor should not remain in the classroom, but should remain available for questions; if necessary to remain for questions, the instructor should not police the students."

If the changes come up as scheduled next Tuesday, they must receive final action at the March 27 meeting next quarter.

Also the Council approved October 20 as the Homecoming date for next fall. This date was selected by the Monogram Club and Blue Key, co-sponsors of the annual affair, and submitted to the Council.

In other action, the Council approved a recommendation requested by Mr. King, Executive Secretary of the YMCA, that Congress take immediate steps to send grain to the "starving people of India, and that the grain be made available without costs except for transportation charges."

rious fields of work and their advantages. If the growing plans for the big day are successful, State College should play host to several thousand high school juniors and seniors visiting the campus on April 21.

WSSF Contribution . . .

(Continued on Page 2)

Alpha Gamma Rho Fraternity	5.35
Phi Epsilon Pi Fraternity	7.67
Phi Kappa Tau Fraternity	7.25
Sigma Alpha Mu Fraternity	9.07
Chi Epsilon Fraternity	5.00
Delta Kappa Phi Fraternity	25.00
Blue Key Fraternity	25.00
Wesley Foundation	50.00
Y.M.C.A.	250.00
Cafeteria Collections	7.28
Coliseum Collections	231.87

The faculty W.S.S.F. drive treasurer, Mr. Gerald Erdahl, was called home last week because of his mother's death, and a complete report is not available on the faculty drive. The last report indicated over \$500.00 had been contributed and approximately \$200 more was expected.

She'll Like Your Looks In An ARROW WHITE SHIRT


Tops For Styling . . . Comfort . . . Fit!

Your Easter-Sunday best . . . top favorite Arrow shirts and ties. Arrows are tailored of fine, Sanforized-labeled fabrics . . . Mitoga cut for smooth, "can't bunch" fit. In a wide selection of the most famous collar styles in the country! You'll need a few for your Spring wardrobe plus some wrinkle-resistant Arrow ties. Stop in for yours today.

MARTIN'S INC.
305 Fayetteville St.
FOR ARROW UNIVERSITY STYLES

An Arrow Shirt Makes A Man Look His Best In The Easter Parade!


Before you leave for Easter vacation, be sure to get a supply of your favorite Arrow white shirts and Arrow ties . . . at your Arrow dealer now!

Shirts \$3.95 up Ties \$1 up

ARROW SHIRTS & TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS
1951-1951

Best Fountain Pen Buy

"21"

14 scientific advances, including Photo-fill Filler, make the New Parker "21" the pen buy of the century! **\$5.00**

Special Student Time-Payment Terms

Bosse Jewelers
333 Fayetteville St.
Opposite S & W Cafeteria

North Carolina State Basketball Scoring

Name and Position	Games	Field Goal Tries	Field Goals Made	Free Throw Tries	Free Throws Made	Total Rebounds	Total Points	Average Points Per Game
Ranzino, F.	29	674	216	271	200	195	632	21.8
Horvath, C.	29	383	164	188	127	394	455	15.7
Bubas, G.	26	180	84	85	61	187	229	8.8
Speight, F.	29	334	101	74	51	254	253	8.8
Terrell, G.	29	211	65	67	46	164	176	6.1
Brandenburg, F.	24	181	56	60	35	128	147	6.1
Cook, F.	23	152	43	60	36	126	122	5.3
Kukoy, F.	29	132	47	43	35	61	129	4.4
Goss, C.	19	73	16	28	14	72	46	2.4
Morris, G.	22	57	13	30	16	49	42	1.9
Stoll, F.	4	8	3	3	1	3	7	1.8
Yurin, G.	22	36	10	26	18	38	38	1.7
Holt, G.	5	7	2	9	4	3	8	1.6
Jackmowski, G.	8	5	1	3	1	8	3	0.4
Totals—STATE	29	2,433	821	947	645	1,682	2,289*	78.9
Opponents	29	2,406	710	719	438	1,350	1,858	64.1

* Two points scored by opponents making total score 2,289 points.
Percentage Leaders: Field Goals—Vic Bubas 46.7%; Paul Horvath 42.6%. Free Throws—Bill Kukoy 81.4%; Sam Ranzino 73.4%. Assists—Sam Ranzino 107; Vic Bubas 46.
Records Set in 1950-51 Season: Highest Scoring Team in History of Basketball, 78.9 points per game. Currently leading the nation. Only Team Ever to Score 114 Points Against Major College Foe (VPI—Jan. 23).
 Highest Scoring Team in Southern Conference Basketball History.

Season's Record

STATE	Opponents	
102	Furman University	41*
71	Loyola of Baltimore	53
87	Davidson College	53*
86	George Washington U.	71*
65	Eastern Kentucky	64**
83	Temple University	61
65	U. of Michigan	62**
61	Villanova College	68 loss
89	Tulane University	75***
72	Wake Forest College	56***
85	Colgate University	76***
85	Yale University	57
93	George Washington University	59*
77	Duke University	71***
70	Davidson College	61*
61	William and Mary	54*
64	Villanova College	66 loss
64	Wake Forest College	45*
76	LaSalle College	74
114	Virginia Tech	66*
71	University of North Carolina	58*
70	University of Louisville	86 loss
78	William and Mary	88* loss
86	Temple University	58
75	Duke University	65*
92	University of Louisville	78
68	University of North Carolina	53*
78	Wake Forest College	56*
101	Georgetown University	83
2,289	1,858	

Won 25 — Lost 4

* Southern Conference games.
 ** Overtime games.
 *** Dixie Classic.

Final Fraternity Standings (Intramural Basketball)

Section I:	W	L
PIKA	5	1
A.G.R.	4	2
K.A.	3	3
P.K.T.	0	6
Section II:		
Sigma Chi	6	0
P.E.P.	4	2
Sigma Pi	1	4
Theta Chi	1	4
Section III:		
S.A.E.	5	1
Sigma Nu	4	2
S.P.E.	4	2
P.K.P.	1	5
Section IV:		
S.A.M.	4	0
T.K.E.	3	1

Kappa Sig	2	2
Lambda Chi	1	3
Delta Sig	0	4

FOR LATEST CAMPUS STYLES SHOP AT

THE Sport SHOP

205 S. WILMINGTON ST.

Always First With All That's New

Frosh Win Big 4 Title; Buchanan Scoring Ace

By JOE BENNETT
 For the third straight year the Wolfpack Freshman Basketball Team won the Big Four championship. They were undefeated in Big Four competition, and they had an overall record of 15 and 1.

The one loss was to William and Mary in a real thriller. William and Mary overcame a 12 point half-time deficit to win 76-74.

Coach Butter Anderson's freshman teams have won 51 while only losing 4 in the past three years.

The high scoring Wolflets hit for 1,245 points in 16 games for a 77.8 average, one of the highest in the country. They broke the century mark once, hitting 107 against Oak Ridge Military Academy. They also scored over 90 twice, 94 against Southern Tech and 90 against Carolina, and over 80 five times. The defense was not neglected in the scoring rush, however, as the opponents were held to a 55.9 average.

Buchanan Leads Scoring

Leading the scoring parade was 6'4" Kim Buchanan, a Raleigh boy, who scored 355 points, averaging 22.2 per game. Buchanan operates at either center or forward and can score with either hand. He has a deadly eye and is very rugged off the boards. He will be a welcome addition to the varsity next year and is rated as one of the best collegiate prospects by the coaching staff.

Second highest point getter was Dick Tyler of Newburgh, N. Y. with 244 points for a 15.2 average. Tyler, a 6'3" forward, is a brilliant rebounder and has a fine set shot. Pushing Tyler for runner-up scoring honors was Winston-Salem's Jim Stevenson. The 6'3" southpaw connected for 220 points and a 13.7 average. Stevenson is also a highly rated baseball prospect having a 28-3 record as a high school pitcher.

Another standout was Bobby Adams from Baron Rupp's Bluegrass state. Adams is very aggressive and hits with either hand. He ran up 145 points for a 9.1 average.

Herb Applebaum was one of the leading guards with a 9.0 average. He has an excellent set shot and is a fine defensive player. Applebaum

North Carolina State Freshman Basketball Final Scoring Summary

STATE	Opponents	
80	Louisburg College	35
94	Southern Tech	38
79	Davidson	56
82	Wingate Junior College	45
82	William and Mary (Norfolk Div.)	75
64	*Duke	62
82	Davidson	49
107	Oak Ridge Military Academy	48
50	*Wake Forest	47
74	William and Mary (loss)	76
90	*Carolina	59
88	William and Mary (Norfolk Div.)	53
68	*Duke	63
86	Pfeiffer Junior College	67
75	*Carolina	64
62	*Wake Forest	57

1245
 Team Record—Won 15, Lost 1

* Big Four Game

Individual Statistics

Name	Games	Foul Goals	Field Goals	Total Points	Scoring Average
Buchanan	16	124	107	355	22.2
Tyler	15	97	50	244	15.2
Stevenson	16	93	34	220	13.7
Adams	16	60	25	145	9.1
Applebaum	11	41	17	99	9.0
Halpern	14	25	15	65	4.6
Kincaid	16	29	11	69	4.3
Hock	2	2	0	4	2.0
Hartsall	10	6	4	16	1.6
Cross	5	3	1	7	1.4
Jimison	7	3	2	8	1.1
Moyer	4	1	1	3	0.7
Lassiter	9	1	3	5	0.6
Stephenson	5	1	1	3	0.6
Green	6	0	2	2	0.3
Martina	2	0	0	0	0.0
Johnson	1	0	0	0	0.0
Thompson	1	0	0	0	0.0
Totals—STATE	16	486	273	1245	77.8
Opponents	16	349	196	894	55.9

missed several of the early season games due to an appendicitis operation. He is from The Bronx, N. Y. Leroy Halpern, also from The Bronx, is a fine defensive player, and with his 6'5" is very rough off the boards. Doug Kincaid of Greensboro is almost an oddity in basketball today, standing only 5'11", but makes up for his lack of height with his aggressive defensive play and an outstanding outside set shot.
 With Bubas, Ranzino, and Horvath ending their careers this season, these men will all be welcome additions to the Wolfpack next year.

ARNOLD REXALL DRUGS

REGISTERED PHARMACIST

3-1679

WE DELIVER

3025 Hillsboro St.

THE NEW . . . AIR CONDITIONED

WAKE CAFE

106 S. Wilmington Street

Western Steaks — Sea Foods — Dinners

Lunches 60c and Up

WEDNESDAY NITES

Small Steak; Onion rings; French Fries; Lettuce and Tomatoes—\$1.10

Open Daily 5:30 a.m. to 9 p.m.

Sundays 8 a.m. to 8 p.m.

PHONE 9127

GEORGE DAVIS, Prop.

WELCOME STUDENTS

FRIENDLY CLEANERS

2910 Hillsboro St.
 Telephone 2-0888

ELSIE SAYS—
 If It's BORDEN'S
 It's got to be good!


THE BORDEN COMPANY
 White Dairy Products Division


"They're invisible—because they're put on so skillfully they look and wear like new."

MAN-MUR SHOE SHOP
 2516 Hillsboro

23 Athletes Initiated Into Monogram Club

A new group of athletes are wearing the coveted State College monogram as a result of the initiation of 23 students into the club on February 22 in the Monogram Club Room.

The new monogram members represent the soccer, cross-country, and football teams. The 23 students received their keys for earning athletic awards during the Fall Term.

The Soccer team was officially designated eligible for State College monograms this term.

The following men were initiated:

Lloyd Capps, Charles B. Culp, Bernie Allman, Jim Smith, Jim Hillman, Martin Kallman, Haiim A. Jacob, Banner Smith, Bill Cox, Ed Hart, Regis Lesko, Morrison Clements, Fred Beaver, Ray Barkouskie, Dave Butler, Harvey Yeates, Clyde Garrison, Dwight Warren, Bill Kennedy, Ted Potts, J. C. Britt, Neil Floyd, and Alex Webster.

SAM Dumps TKE For Division Title; Margolis Stars For Winners

By T. E. RICKS

Fraternity intramurals saw its busiest week of the season last week, as they finished their section competition in basketball. Boxing finals were also held as well as day night when they edged by them 18-16. Ted James for the losers, table tennis.

K.A.'s Dump AGR

The K.A. basketballers had a hard fight against A.G.R. last Wednesday, however, was high man with 9 points. Miller of K.A. came in second with 7. The southern boys weren't quite so lucky with their PiKA opponents on Friday night. It was another close fight, but the PiKA's came out on top 33-29. Spencer and Christian of PiKA shared the honors with 8 each. Hardaway and Smith of K.A. were good for 7 each. Christian of PiKA was the game's outstanding player on the floor.

A.G.R. walloped P.K.T. (43-4) in their final game of the season last Friday night. Max James set a new individual scoring record for the season with his 22 points for A.G.R. P.K.T. got all of their points in the first half of play, and

they were contributed by Futch. TKE Splits Pair

T.K.E. had an easy win over Kappa Sig last week in a game that ended 30-19. Lumley scored 9 for the winners and Shapard, 5 for Kappa Sig. In their second game of the week T.K.E. dropped their chance of being section champs by losing to S.A.M. by 1 point (17-16). Curran for the losers took the honors with 11 points, and Margolis of S.A.M. scored 9.

In a game that was all S.P.E. in the first three quarters, S.A.E. finished 2 points to their credit (12-10). S.A.E. was held scoreless in the first half, but they came back to defeat their opponents. Avery scored 6 for his team. Washburn of S.P.E. led his team with 3. Later in the week S.A.E. trampled P.K.P. (33-15) which clinched their spot in Section No. III as No. 1 Harvin led the winners with 11 points. Whetstone of P.K.P. was good for 6.

Epstein Leads Pep

Epstein again led P.E.P. to victory last week. His 16 points were instrumental in their 41-31 win over Theta Chi. Hux was outstand-

ing for the losing squad with 14 points. Earlier in the week Theta Chi had won their first game of the season against Sigma Pi. The game was theirs by a low margin of 1 point. Orr held high score with 9. Joll of Sigma Pi followed with 7.

Sigma Nu stepped into 2nd spot in Section III after defeating the S.P.E. team 32-19 in their last game of the season. Romanosky of the winning squad led the scoring with 9; Prongay (S.P.E.) had 8.

Sigma Chi remained undefeated for the entire season after their final game. They spanked Sigma Pi to the tune of 41-13. Wyatt (Sigma Chi) led the scoring with 10. LeGrand (Sigma Pi) had 7 of his team's 13. Loftin (Sigma Chi) was outstanding floor man in the game.

Lambda Chi stepped ahead of Delta Sig in the section ratings when they won their game by forfeit.

FOR SALE: Set of tails, almost new. 37-Long. Tel. 3-0740.

Tucker Tops Bagwell In Last Second Of Play

Tucker

The basketball season came to a close as far as the standing are concerned and the section champs go into the playoff for the dormitory champion. Tucker No. 2, Welch, West Haven and Syme No. 1 are in the race for campus honors.

In the final games last week it went this way. In the playoff for the section four championship a fighting Tucker team refused to go down and stayed on their feet to bring out a tight 23-22 victory. As it was the game had a terrific story book ending. With the score tied at nineteen-all, Whitehurst sank a free throw for the Bagwell Barons and the boys from Bagwell seemed to have won a terrific victory. With seconds remaining, Johnson, dribbling down the side of the court, took a one handed push shot from half court. The ball arced high in the air and split the cords for the vital two pointer and a victory for Tucker. These boys from Tucker are liable to go into the finals as dark horses. If they can maintain the fine spirit they have shown to date there will be no stopping them. Here' wishing them luck in the finals.

The other Tucker team also wound up its season play in fine style with a victory over a hapless Alexander team. It was a tight game up until the second half when Tucker really put on a show of scoring. With the score at 13-12 at the end of the first half, Tucker started to hit and rolled up an amazing total of 34 points in the second half. Their scoring total of 47 points gives them second place in this years high game derby. (Syme No. 1 scored 54 points off Alexander No. 2.) Laughter and Yvars were high scorers for Tucker with ten points each. Defensively it was Thomas and Crabtree.

Berry

Our congratulations go out to Berry dorm for their great showing in the finals of the table tennis tournament. Showing a tremendous burst of skill, Berry defeated the Syme No. 2 representatives in three straight matches. Frank Morgan, Frosty Coile, Charley Keeley and Dick Kemper were the members of that victorious team. This was the second year in a row that Berry has taken the title.

In boxing Berry will send Moez Zoflagari into the final against the Fraternities. He won out in his weight group (125 lb.) and is in fine shape to meet the Frat champion. Watch this match as it might well turn out to be the best one of the tournament.

Be Happy Go Lucky!


The guys in my fraternity have girls that really rate, But Lucky Strike is one old flame That goes on every date!

Bob Buzzell
George Washington University

LUCKIES TASTE BETTER THAN ANY OTHER CIGARETTE!

Fine tobacco—and *only* fine tobacco—can give you the perfect mildness and rich taste that make a cigarette completely enjoyable. And Lucky Strike *means* fine tobacco. So if you're not happy with your present brand (and a 38-city survey shows that millions are not), switch to Luckies. *You'll find that Luckies taste better than any other cigarette.* Be Happy—Go Lucky today!

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

Students heed these words of wit On campus, coast to coast— You'll find that Luckies are on top. It's not an idle boast.

John Washburn
University of Buffalo


I dash among the crucibles, Pursuing chemistry One formula I know at least, It's L.S./M.F.T.!

Miller G. Stepanovich
University of New Mexico


Paulco Electronics

400 Glenwood Ave.
Dial 3-3123


Radio & Television

SALES & SERVICE

Pick Up and Deliver

Horvath Ends Career As Teams Most Valuable Man

By MAYNARD SHIELDS


For the past three years, the tall, rangy Paul Horvath has been State College's number one center. He has also proven to be one of the best pivot men in the South.

Horvath will soon end a four year cage career at N. C. State that has seen him rise to be one of the leading basketball players in the nation. Over a three year period he has scored a total of 971 points. The 1949-50 season in which he scored a total of 365 points has proved to be his best season thus far, but he is a sure bet to go higher this year.

Most Improved Player

This year, Horvath has been one of the Wolfpack's most improved players. He has learned the value of his position under the basket. He is a deadly rebound man and uses his big hands on many occasions to tap in shots. Horvath is very capable of holding his own with many bigger men when the pressure is on. Last year he outscored two of the nation's top pivot men, Sherman White of Long Island University and Chester Giermack of William and Mary. Horvath moves very well and carries his 6-foot, 7-inch frame with ease. He hustles both on offense and defense and uses his 210 pounds to good advantage. Paul has also proven his ability at the free throw line and on several occasions has converted seven and eight charity tosses without a miss.

Last season, Paul scored a total of 365 points in 33 games. He attempted 365 shots from the floor and hit on 135 of those for a 36.9 per cent accuracy. He also tossed in 95 free throws out of 153 shots for a percentage of 62.1. His 365 points gave him a game average of 11.1. Some of his best games


CENTER PAUL HORVATH

include the Michigan game in which he scored 21 points, the Rhode Island State game in which he scored 22 points, and the game with William and Mary in which he scored 20 points.

Hits with Deadly Accuracy

This season Horvath has improved steadily and lately he has

been hitting the basket with deadly accuracy. In 19 games he has made 92 field goals out of 231 shots for a 40.0 percentage. He has made 85 shots from the free throw line out of 118 attempts for an impressive 72 per cent accuracy. His latest most impressive showing came when he led the Wolfpack to a 75-65 victory over the Duke University Blue Devils, scoring 26 points in the process. This was only one point behind Duke's high scoring guard Dick Groat.

During Horvath's stay at State College, he has received several top honors. Last year he was selected to the Dixie Classic first team All-Tournament, and also second team All-Southern. A recently released sports magazine listed Horvath as one of the South's ten top cage stars for the 1950-51 season. Coach Everett Case of State College rates Paul as one of his best ball players and a great team man. Says Case, "Paul is one of my best improved players and certainly a great pivot man."

High Ranking Student

As a student, Horvath ranks very high in his class. He is well liked by his fellow students, and he is a member of several campus organizations, being very active in all of these. He will receive his degree in Industrial and Rural Recreation in June and hopes to go into coaching or professional basketball.

Paul is married and the father of a 2-year old daughter. He is 26 years old and the son of Mr. and Mrs. Paul Horvath, 12312 Norman Ave., Chicago, Illinois. Horvath is the only member of the State team with no high school basketball experience. His early training was in semi-pro ball in Chicago and with the 16th Armored Division cage squad during World War II.

Views and Previews

BOB CURRAN, Sports Editor

Another basketball season is just about over, and once again the Wolfpack is right up among the nation's leaders, where it so rightfully belongs. A bid to the NIT has already been accepted, and at this writing, the Pack is getting set for the Southern Conference Tournament. Among other things the high-flying Wolfpack set a new scoring record of 78.9 points per game, which is the highest ever achieved in the Southern Conference. The Pack is currently leading the nation in scoring, and will probably end up as the highest scoring team in the history of basketball.

The one man most responsible for this unique record is Coach Everett Case. Always with the interest of the fans at heart, Coach Case believes in fast action. To keep the opponents moving, Case has developed the famous "pressing game." In tribute for what he has done for the Wolfpack, he was recently chosen as the person who has done most for State College athletics, and presented a trophy. In further tribute, the Raleigh NEWS AND OBSERVER chose him as Tar Heel of the Week. I wonder what else he has to do to convince that boy over at Chapel Hill?


After 28 years of faithful service to North Carolina State College; "Mr. Charlie" Doak was given a trophy by the IDC. It was a tribute well deserved, but not fitting enough. I seriously doubt if Mr. Charlie could ever receive the recognition that he deserves. The sad note about the whole thing was the announcement that Mr. Charlie is going to retire at the end of this school year. Who are we going to get to teach the freshmen how to play softball, Mr. Charlie?

Last week in this column I expressed my opinion about the Pack going to the NCAA. I said that things would look sort of futile without Ranzino, Horvath and Bubas in the lineup, if the Pack did get the bid. I certainly didn't mean to cast any aspersions at the rest of the team, because without them, the Wolfpack wouldn't have made a loud noise this season. Unlike a lot of sports, basketball is strictly a team game, and without a good starting five and a bench full of capable reserves, you don't stand a chance. In every game this season the sophomores and juniors on the team proved their worth, and everyone of them deserves credit.

With winter football practice out this year, a great many of the Wolfpack Football Team turned to other sports to keep in condition for next season. Big Jim Hillman turned to track, and Vitus Kaiser to wrestling. Alex Webster, George MacArthur, Tom Tofaute and many others played basketball in the Raleigh City League. At the conclusion of the annual City League Tournament, Alex Webster was voted most outstanding player. Why don't you give Everett a break, and play for him, Al?

I used to think that basketball was a young man's game, but after seeing where Golf Coach Milton Hobbs and THE RALEIGH TIMES Sports Editor Ben Templeton played in the City League, I'm beginning to have my doubts. I wonder what keeps those old codgers going so long? They probably go on a Hadacol kick before each game.

Local Boy Makes Good


Bobby Goss, of Raleigh, has recently shown such improvement, that Coach Everett Case has high hopes of using him as the replacement for Center Paul Horvath next season. Goss, a sophomore, starred for two years at Needham Broughton High School in Raleigh, before coming to State.

Case and Twyford Win IDC Athletic Trophies

Basketball coach Everett Case and student James W. Twyford won the second annual Inter-Dormitory Council athletic awards presented Saturday night, February 24 during the half time of the Georgetown-State basketball game.

Coach Case won the award for the person who has contributed the most to athletics at State College during the past year.

James W. Twyford won the award for the most outstanding Athletic Director in the dormitory league.

Mr. Charlie Honored

Mr. Charles L. "Mr. Charlie" Doak was presented a special award for his past services to State College and its students as an instructor in physical education and most of all as a friend to all. The award came as a complete surprise to Mr. Doak and the award was truly deserved.

Eugene Jeffords, president of the I.D.C., presented the awards while Ed Story announced to the people present, the contributions of each of the men.

This year the students of the dormitories voted for the person who has contributed the most to athletics at State College. The method of balloting worked very well this year and the method is planned to be used in the following years.

Selection of the dormitory Athletic Director was made by the president of the I.D.C., Eugene Jeffords, and James Rodgers, I.D.C. Athletic Chairman, together with the help of the Intramural Advisory Board.

The awards were donated by the Student Supply Store.

The I.D.C. plans to continue to make the awards an annual affair.

Thanks for the Enthusiastic Reception to Our Opening. You Can Count on Our High Quality and Low Prices.

- Rich Flake Flannel Slacks, Spring Tones\$11.95
- Cordovan Calfskin Loafers with Double Leather Soles and Rubber Heels, Only\$11.50
- White Buck Shoes with Red Rubber Soles\$ 9.95
- Hammonton Park Suits with Animated Fashion\$56.95
- Fleecy Angora Blend Sport Coats, Lowest Price in State\$31.95
- Skipper Blue and Chocolate Brown Suits Tailored of Fine Hockanum Doeskin, Only\$49.50
- Basket Weave Shirts, in Our Specially Made Spread Roll Button Down Collar, Sanforized\$ 4.75
- Spring Slacks Priced From\$ 6.50
- Tailored Suits, 2 1/2 Weeks Delivery, Perfect Fit Guaranteed From\$51.00

BILLS MAILED HOME AT YOUR REQUEST

MILTON'S

Clothing Cupboard

2404 Hillsboro St., Across from Ricks Hall, Dial 3-0273