

CG Rules Primaries Necessary

the Technician

Vol. XXXII, No. 24 State College Station, Raleigh, N. C., April 18, 1952 137-139 1911 Building

Campus Will Go To Polls Wednesday To Select Finalists In Three Races

The Campus Government elections committee, headed by chairman Al Payne, ruled Wednesday night that it would be necessary to hold primary elections on Wednesday, April 23, for the office of CG President and for the two Athletic Council seats.

Ten Running For Athletic Council

By RENN DRUM

A hot-ten-man race is on to settle ownership of the two student seats on the Athletic Council that are determined by the general campus elections. Five men have filed for the Senior Class seat and five for the Junior Class chair.

Maxwell Thurman, along with other candidates, seemed strongly opposed to the method of dismissing Coach Beattie Feathers. He did not question whether firing Feathers was necessary, but he said asking Feathers to remain at State in an inferior capacity was unfair.

Thurman doesn't think that basketball has been over-emphasized, but he would reduce the scope of intercollegiate athletics if necessary in favor of intra-mural athletics.

Candidate Jack Herther feels "the firing of Coach Feathers was a ram-rod deal." He further stated that athletic scholarships should be guided by a student committee. He advocated the legitimate use of fellow students' athletic books as date tickets.

Donald Davis was even more emphatic than Herther in denouncing the Feathers' firing. His words were "Dr. Fisher railroaded Feathers out!" He will fight for a radical change in the present athletic set-up.

Candidate Don E. Powell did not feel that he should commit himself before the elections, and made no statement when interviewed.

alma mater

Faculty-student relations is a topic which has been tossed about and handled and discussed beyond the limit of endurance with little if any results. Allusions are made in classrooms to the subject, but forgetfulness is more in evidence as the term progresses.

With the apparent disappearance of the staunch faculty group that was "investigatin," students have decided to produce results. The senior-faculty dinner at the School of Textiles, sponsored by the Pompkins Textile Society, will go a long way toward bringing students and faculty to a common plane. All graduating seniors in textiles and the faculty of the School of Textiles will meet together at a banquet as a fitting close to their final year at State.

It's a pity that it couldn't be moved up a year for the juniors, but in its present state it represents one of the greatest contributions that could ever be made to improve relations on this campus. Many thanks to the students.

The library has a rather unique existence on this campus. At the beginning of each term, hordes of freshmen descend upon the card files for their English assignments. And then, silence, until the last week in the term. Then, seats have a waiting list as the more conscientious students begin to study the work for the term.

Believe it or not, the library stays open between these two periods of activity. Moreover, those students who stray in during sudden showers, etc., find to

(Continued on Page 8)

Entrants In General Elections

Campus Government President*

Vincent C. Outland
Louis W. Hine
Giles (Willie) Willis

Campus Government Vice-President

B. Tommy Ward
John M. Gilkey

Campus Government Secretary

Bennett B. White
T. E. Ricks

Campus Government Treasurer

Bob Carlson
Edgar Ingram

Athletic Council, Junior Class Representative*

(one to be elected)

Alan W. Nishball
John E. Stewart
David W. Phillips
Lloyd Cheek
Paul M. Wagoner

Athletic Council, Senior Class Representative*

(one to be elected)

Maxwell R. Thurman
Don E. Powell
John C. Herther
Charles J. Farrar
Donald E. Davis

(Continued on Page 8)

TECHNICIAN Editor

Robert L. Horn

TECHNICIAN Business Manager

Lindsay Spry

WVWP Manager

Frank P. Turvey

WVWP Business Manager

Walter Kasman
Kenneth Gibala

IFC President

Leroy Jackson
Joseph J. Derro, Jr.

IFC Vice-President

Edwin E. Strickland
Bill Williams

IFC Secretary

William I. Sunderland

YMCA President

(low man is Vice-President)

Howard A. Wells
W. E. (Bill) Fulcher

YMCA Secretary

Ralph Cool
Charles A. Fulp, Jr.

YMCA Treasurer

Ray Clark
Roy Congleton

* Primary Wednesday April 23.

Polls will be established in the YMCA and the Alexander-Turlington canteen. The polls will be open from 7:30 a.m. until 6:30 p.m. Student voters must present registration cards, faculty members must have proper identification.

To stimulate voting prizes will be awarded in the Engineering and Textile Schools. The Engineers' Council has allotted five dollars to each of the seven departments in the school. In each department students whose stamped registration cards indicate that they have voted will be allowed to enter their names in a lottery. The winner of each department's drawing will receive the prize.

The Textile Forum will offer a ten dollar prize to be awarded by a similar scheme in the Textile School. Here the voter must register for the lottery in the office of the Director of Registration.

When informed of these plans, members of the Ag Club stated that students in the School of Agriculture did not have to "be bribed to vote."

Rules

Candidates for office in the general elections are required to abide by the following regulations established by the Campus Government.

No election campaign fund may exceed \$75.00.

No candidate may campaign in such a manner as to disturb classes.

Notices must not be tacked or nailed to trees. String or scotch tape may be used.

Each candidate must remove his posters within 24 hours after the final election.

No campaign will take place within fifty feet of the poles. (A line ten feet from the stairs in front of the Y.M.C.A.)

Sound trucks will not be used during classes nor after six o'clock p.m. Sound trucks may be used during class changes and from 12:00 o'clock noon until 1:00 p.m.

(Continued on Page 2)

WVWP Probe Closed

Peace reigned in the WVWP studios as Chancellor J. W. Harrelson studied the report sent him Wednesday by the special four-man committee appointed to study the dispute which put the station off the air for a brief period beginning November 19.

After a series of arguments between staff members and Station Manager Joel Heim forced the station to shut down, station operations were supervised by Business Manager Adrian Troelman. The report sent to the Chancellor recommends that both these men leave office as soon as their replacements are elected in the coming campus voting.

The report also requested that the station constitution be rewritten. The conflict between the WVWP staff and Heim arose in part over a discrepancy between the description of Heim's prerogatives in the station constitution and the Board of Publications' constitution.

The committee has recommended that the Board of Publications appoint a new faculty member; one experienced in the technical operation of a radio station. The Board of Publications has already enacted this recommendation.

All station policies and procedures need restudy according to the report released Wednesday after a six month study. These should "take into consideration not only the immediate but also the long-term point of view" according to the report.

In the introduction to the report the committee states that WVWP "serves a very useful function" and that "some of the students who talked with the committee have caught the significance of the bigger role Station WVWP can play."

The special committee appointed by Chancellor Harrelson consisted of Richard E. Pitts, James J.

Stewart, Roy N. Anderson, Ch., and B. C. Talley, ex-officio.

The committee reported that it held 11 one-hour conferences with 10 different people during the nearly six months that it studied the dispute.

WVWP is now operating all of its equipment on its regular schedule. The station recently made arrangements to broadcast programs originated by the Liberty Broadcasting System. Approximately two hours daily is devoted to these programs.

UNC Paper Exposes Fraternity Hazing

A Chapel Hill fraternity pledge being forced to drink a mixture of tobacco and onion juice which left him in critical condition prompted *The Daily Tar Heel* to print a 500-word open letter to Governor Scott this week. The editors of the student newspaper specifically asked the chief of state to enforce an anti-hazing law on the campus.

Two courses of action are open to the governor according to his secretary, John Marshall. "It is his usual procedure to leave the administration of such university matters up to the president, chancellor and board of trustees of the university," said Marshall. The only other alternative, would be to call in the State Bureau of Investigation. The SBI could be asked to make an investigation and the report of the findings would be given to the solicitor of the district for action.

(Continued on Page 8)

The third annual Honors and Awards Day was canceled Tuesday by action of the Faculty Council. For the past two years the event has been a meeting of the entire student body at which scholastic and activities awards were made.

College Union Debate Will Continue In CG

"A wedge to crack the technical narrowness which is so prevalent at State College," was the phrase used by serious-minded Jim Milam as he described the role of the College Union at State College at Campus Government's Tuesday open meeting. Milam, one of two candidates for the Union presidency stated in detail the functions of the union, its apparent and its not-so-apparent worth to the students. He appeared before the council to promote and defend the Union's proposed raise in student fees. The sought increase would raise the total yearly Union fee to \$15.00 per student.

Milam pointed out that the state legislature had appropriated one million dollars for the Union building, whereas other colleges spent years accumulating a comparable sum of money before a structure could be erected. He showed slides of the building plans, explaining the functions of the various rooms to the student legislators.

"The need for the \$3.60 increase is self-evident," he said as the demonstration approached the finale stage. Previously he had outlined the objectives of the Union and defined the organization itself as, "a priceless tool for shaping community solidarity and the individual student's sense of social responsibility—a natural laboratory."

Milam read a prepared statement to the effect that at other colleges, Union fees range from \$1 to \$12 per term. The average per term is \$5. In no place in the country have student protested their college union fee after experiencing a union in operation.

Action on the Union proposal was postponed until the next council meeting on Tuesday, April 22. This will also be an open meeting. The Union business will be aired more thoroughly then. The director of the College Union is in earnest that all students concerned with this issue attend the meeting.

Mop-Up Probers Meet In Open Session Sat.

The first open meeting of the Special Trustees' Committee on College Stores will meet on the campus Saturday morning at 9:30. The meeting was originally announced for the Chancellor's office, but it may be necessary to move it to Pullen Hall.

The committee will investigate charges that the local store sells illegal goods and that the profits from the stores should all go to the student body.

Any member of the staff or student body having matters dealing with the stores is invited to appear before the committee.

Outland, CG Veteran, Seeks Top Spot

Vincent Outland, the liberal candidate for C.G. presidency stated his views on the whys and wherefores of next year's Campus Government activities in a Tuesday afternoon interview.

Though he is avowedly on the other side of the fence in regard to taking stands as have his opponents, Outland is nevertheless intent on guiding the Campus Government to a more prominent place in North Carolina State collegiate life.

A hustler from way back, Outland has been associated with C.G. for three years. During the past year he has held the position of secretary of the student legislative body. He is also clerk of the Honor Court. In the former capacity he has perhaps come in closer contact with the inner workings of C.G. than any other individual connected with the body, save the president.

As one of the foremost prognosticators of the constitutional revisions being undertaken by a committee of which he is a member, Outland is determined that the new constitution shall be fully enforced. "The nebulous course which has been followed by preceding presidents would be cast aside," said he, making clear that he favored a "straight-down-the-line-policy." He is furthermore in favor of clarifying once and for all the issue of an honor system at the college saying, "I advocate an honor system which both the students and the administration would wholeheartedly support and believe in."

Holder of the view that the present constitution is grossly inadequate, Outland has worked for some time on revisions for the proposed document. If experience is to be considered a criterion for a choice among C.G. candidates, Outland feels that he is definitely in an advantageous position. The contents of the proposed constitution are known to him, whereas it is most unlikely that the other candidates have so familiarized themselves with it. He has labored at length putting the revised document in a form which could be submitted to the council for approval.

Outland is a rising senior in Industrial Engineering from Rich

Square, N. C. In his sophomore year he was president of the class. He is also a member of Thirty and Three, IDC, Arnold Air Society, AIEE, and a Theta Tau pledge.

A veteran, Outland fought and

won the battle of Camp Chaffee, Ark., in June 1949. He is currently commanding the floor committee for the Junior-Senior.

PRIMARY VOTE—

(Continued from Page 1)

Candidates for each of the four major offices of the Campus Government must submit a statement in writing to the Campus Government prior to the primary election that he is a member of the rising junior or senior class and if elected he will not graduate from N. C. State College during his term of office of one calendar year.

WHO WILL BE

MR. FORMAL

?

Reward If You Attend

The Drama Festival being sponsored by the College Union starts tonight at 8:30 in Pullen Hall. As previously announced, three one-act plays will be produced. Sigma Phi Epsilon, Sigma Chi and Phi Kappa Tau are the participating fraternities. They will each undertake a distinct dramatic effort.

The union officials are certain that anyone who attends this performance will be well rewarded for the time spent. There is no admission charge.

FOR SALE—RCA 45 record player with integral amplifier plus two albums, \$27. See after 5 p.m. 2717 Clark Ave. Rodger Malachai Crosbee, I.

Just Opened

East Side Drive In

No. 2

ON HWY. 64 EAST OF ASHEBORO

We Never Close

Under The Same Management as East Side Drive In

Be Happy-Go LUCKY!

I wonder if my answer's right
Each time I take a test.
No guesswork, though, for cigarettes—
For Luckies taste the best!

Barbara Mencher
Brooklyn College

In a cigarette, taste

makes the difference—

and Luckies taste better!

The difference between "just smoking" and really enjoying your smoke is the *taste* of a cigarette. You can *taste* the difference in the smoother, mellow, more enjoyable taste of a Lucky . . . for two important reasons. First, L.S./M.F.T.—Lucky Strike means fine tobacco . . . fine, mild tobacco that tastes better. Second, Luckies are *made to taste better* . . . proved best-made of all five principal brands. So reach for a Lucky. Enjoy the cigarette that *tastes better!* Be Happy—Go Lucky! Buy a carton today!

When I light up a Lucky,
I know just what's in store—
A cigarette of mildest blend
And taste that calls for more!

Donald K. Hess
Franklin and Marshall College

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

The Rebels and the Yanks were foes,
But now they all agree
That nothing else can match the taste
Of L.S./M.F.T.

Richard J. DeSimony
University of Denver

CG Plans Annual Feast

The Village Restaurant was chosen as the place where Campus Government members will hold their annual banquet on Friday, May 2. The rear section of the establishment will be given over entirely to the student legislators and their dates for dining and dancing during the evening.

Elizabeth Lee, chairman of the banquet committee advocated the Village after checking on the availability of sites for the occasion. The council quickly approved her recommendation which stipulated the time and place for the informal affair.

42nd Street

OYSTER BAR

Oysters Served Any Style

Our Specialty

Steamed Oysters

Golden Brown Fried

Chicken

Choice Western T Bone

Steaks

All Kinds of Sea Foods

201 N. WEST ST. — DIAL 9176

© A.T. Co.

PRODUCT OF The American Tobacco Company
AMERICA'S LEADING MANUFACTURER OF CIGARETTES

To Pick '53 Slate

Officers for the rising Junior Class can be nominated from the floor of Pullen Hall on April 24, at 12 noon. Every member of the Class is urged to attend these primaries.

There were 162,800 more persons injured in U.S. motor vehicle accidents last year than in 1950.

Willis Wiends A Bag-Full Of Tricks

With a bag full of vote-getting tricks and platform planks, Giles "Willie" Willis has set forth on the campaign trail. Manipulating one campaign gag after the other with one hand, he exhibits an 11 point platform with the other.

Willis, a junior in Nuclear Engineering from near Morehead City, has been in evidence about the

campus since last Friday handing out monstrous cigars, kissing 18 year-old "babies" and dancing with several other young ladies on the "Willie bandwagon." His latest stunt is the "Win With Willie Contest." Starting at 8 a.m. Monday, Willis' campaign managers will call each dormitory phone once a day. They will award a prize to anyone who answers their call with "Win with Willie!"

Among his qualifications he lists membership on the YMCA Cabinet, Chairman of the College Union Dance Committee and service as an alternate to the Greater University Student Council. Willis has also been a member of the student negotiating team on the Student Supply Store and a representative to the State Student Legislature.

Candidate Willis says that his platform will be the "cornerstone" of his administration if he is elected. The 11 point document follows: A Woman for Every Man—A free booklet will be placed in the of next year listing the names, ad-

hands of every student at the first dresses, phone numbers, and dating regulations of every college, high school, sorority, and boarding house in Raleigh.

Wataugan—The Wataugan, State College Humor Magazine must be reinstated immediately!

Investigations—The rates and expenses of the college cafeteria and the print shop will be examined thoroughly with the idea of using more student employees.

Identification Cards — Plastic laminated cards bearing the picture of each student will provide positive identification to facilitate check

cashing and admission to athletic events.

Mass Meetings—Regular voluntary meetings of the student body with faculty and administration representatives will provide a direct channel of communications, prevent misunderstandings, and guarantee action on student problems.

Better Athletic Seating—General admission to all athletic events will end the necessity of picking up tickets in advance. All students and their dates will sit in a block to create a cheering section. The best seats will be obtained on a first come, first served basis.

Parking—More student parking areas should be provided near classes.

Scholarships—A larger scholarship fund will provide more financial assistance to freshmen and sophomores, (athletes and non-athletes).

Playground—A large central playground in Verville will provide slides, swings, teeter-boards, and sandboxes for the little children.

Student Purchase Card—Certain members of the Raleigh Merchants Bureau will give discounts in their purchase prices to students who show their purchase cards.

Campus Streets—A speedy completion of the road building program will eliminate automobile damage and traffic hazards.

BOSSE JEWELERS

Special Student Time-Payment Terms

333 FAYETTEVILLE STREET

OPPOSITE THE S&W CAFETERIA

Breakfast — Lunch
Brunch

JUST GOOD FOOD

AT

A LITTLE MOORE

Opposite Bell Tower

the mouth that'll never be kissed

Until Bell Laboratories scientists design an electric mouth that can pucker, the human model is here to stay. But we have built a machine that can imitate human vocal characteristics—from the slate-pencil squeal of a girls' cheering section to the basso rumble in a men's dining hall.

Sound being a basic raw material of the Bell System, we have pioneered in the science of speech. Measuring the properties of our voice leads to better and cheaper ways to transmit it.

Keeping the world's best telephone system growing for our country is a big and challenging job. There are opportunities for college men with the right qualifications not only with Bell's corps of research scientists, but also in engineering, operations, and administration, with the Bell Telephone Companies and Western Electric, the System's manufacturing and supply unit.

Your campus placement office will be glad to give you more information.

BELL TELEPHONE SYSTEM

Physicists Meet Here

The 18th Annual Southeastern section meeting of the American Physical Society was held at State College April 10, 11, 12th. The meeting was the biggest yet held by the Southeastern section.

State was well represented both in attendance and in the presentation of technical papers. A total of 89 technical papers were delivered ranging in subject matter from "Cosmic Rays" to "The Teaching of Physics." Thirteen faculty members and graduate students in the Physics Department at State presented papers.

Approximately 400 physicists from 21 Southern colleges and universities attended the meeting.

Dr. Walter Gordy of Duke University was elected chairman of the Southeastern Section succeeding Dr. William G. Pollard of Oak Ridge, Tenn.

Not The Cheapest Cleaning
But The
Best Cleaning

Friendly
Cleaners

Phone 3-6667

Across from the Textile Building
One Block Down

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

PAUL was having a sand-wich at the Dromedary-Bar when his roommate said: "Sheedy, every co-ed sphinx your hair's ugly! Your camel's hair coat won't pass the Finger-Nail Test! Therefore, if you fig-ger to get any dates, I humbly beseech you to try Wildroot Cream-Oil! Contains soothing Lanolin. Non-alcoholic. Relieves annoying dryness. Removes loose, ugly dandruff. Grooms hair neatly and naturally all day long. It's your hair's best friend!" Sheedy got Wildroot Cream-Oil and now his hair-a looks terrific! Better desert water, pyramid your savings up to 29¢ and dry-ve to any drug or toilet goods counter for a bottle or tube of Wildroot Cream-Oil, America's biggest-selling hair tonic! Ask for it on your hair at the barber shop, too. You'll really be done yourself a favor!

*of 131 So. Harris Hill Rd., Williamsville, N. Y.

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

CG's Jig Saw Puzzle

Bugs in the Beans?

Grasshoppers in the green beans? While such a comic bill of fare may sometimes be served in State's beloved Leazer Dining Hall, student inspection indicates that the establishment is generally sanitary. However, anti-septic conditions in the cafeteria do not indicate that the best interests of the average student's diet are being safeguarded.

A proper diet is in many ways an essential element in the success of a student. To lead the active life of a State student a man should eat hearty, well-balanced meals. Poorly prepared, badly served or improperly selected food will naturally tend to reduce his energy.

To be well fed the average student should eat in the cafeteria where his money will go the farthest. However, figures compiled by the manager of the cafeteria indicate that a smaller proportion of the student body is eating in the cafeteria now than in 1948. It is important to recall that in 1948 almost 90 per cent of the student body was on the G.I. Bill and had \$75 to spend on food each month. The average students today does not have that much money to spend.

Today's student eats .79 meals a day in the cafeteria. At the time of peak enrollment

the average student took 1.38 meals per day in the cafeteria. This is a decrease of about 42 per cent within five year.

Why the decrease? Probably because the menus have changed little at the cafeteria during the past ten years. After a few months a student tires of eating the same food day after day. And the manager of the place admitted that to the two students who inspected the sanitary conditions in his establishment.

The cafeteria employs a dietitian who has been trained in preparing meals and menus. But she does not prepare the menus. The manager does that as he presumably has for the past ten years. Perhaps a switch might bring a refreshing change.

What effect has the decrease in cafeteria patronage had on the average student?

The cost of going to school climbs continually while the average student's income generally remains fixed throughout his four years in College. When respect for his digestion drives him from the college cafeteria he is caught in the price squeeze. To get better food and nicer surroundings he will sacrifice quantity, and that ain't good.

The visiting firemen seem to get pretty good meals at their banquets and parties. How about trying out some of the same on the common, hell-raising student body.

are anxious to satisfy them in the manner which they consider most efficient.

Assuredly to some, the student body might be considered as raisers of Cain, but through the efforts of these "guilty ones," State College is entering a completely new era, characterized by openness and cooperation we hope. Misunderstandings that have festered for years have been exposed and corrected. The student body by being presented with a concise picture is now able to determine the needs, and more important the enormous potential of State College.

It has been a busy year, but not without cause. And, in the coming campus elections the earnestness of State College students will be demonstrated. This year will see a record vote, and unless we are completely "off," next year will prove to be a banner year.

THE KEY HOLE

BY M.H.

Much too often we follow a fire engine or laugh with an audience or look at an imaginary naked girl behind a lighted third floor window just because we see other people follow and laugh and look. Much too often we are pulled with the crowd, are one of the bleating sheep without much original individualism. Returns a uniformed and aging strategist from long duty in the Pacific who just wants to fade away, we cheer and whoop. A stubborn steerer of ships rides a half-capsized hulk and makes Fifth Avenue. A five star NATO Director with his glamorous smile gets approval stamps all over the place and North Carolina State College forms an IKE Club, apparently without ever hearing what he stands for, how he eyes housing, medical plans, tariffs and a score of other important domestic issues. I say: Let's be cautious; let's examine reports and platforms and listen to His views, should he be nominated for candidacy of chief executive of the United States. Then if we think him worthy . . .

Advertising in this country has spiraled to some dizzy heights with the mildest cigarette ever competing with the mildest laxative ever. Billboards, radio, television and the press are knocking each other silly to out-do the other in everything from dehydrated collard juice to three sized toilet tissue. With campus elections almost upon us, our lil' community might well look like a circus (and sometimes I think it is). Sometimes a simple, yet ingenious poster plugging a candidate is more effective than one which has been whipped up after the fifth brew at Player's Retreat.

Things have come to a pretty sad state when people have to be coaxed and tempted to vote. That's just what is happening on the campus. As elsewhere stated in this paper, the Engineer's Council under Ken Hansen is shelling out five bucks to some lucky individual in any of the Engineering Departments who shows his vote-stamped registration card. Other departments and schools may follow suit. Of course, I think it's a good idea, but it certainly is not saying much for our individual interest in our democratic privilege.

And OUR democracy boasts jealously of the Four Freedoms. Yet volumes can be written on the unfulfillment of all four. Only recently we were confronted with some very pertinent infringements upon the freedom of speech and the press. At the same token many of us are intolerant of dissimilar religious beliefs, applauding ours and condemning that of the other fellow. And just as rightfully as any of us may attend Baptist or Moslem or Zoroastrian houses of worship, so he who prefers to be a freethinker must be recognized and respected lest we wish only a three-freedom democracy.

Now Is The Time . . .

The Selective Service College Qualification Test will be given on Thursday, April 24. Examinees are

Affairs

***** of State

By Bob Horn

As a candidate for the editorship of the Technician, I am more or less obliged to state my views concerning the paper's future if I am elected.

My principle aim would be to produce a paper which every student will read because he wants to, and not merely because the publication is supported by assessments from student fees. The Technician, as a newspaper, is primarily a vehicle for the dissemination of news. Actually it is more than that. It is the medium through which the students can voice their opinions, the means by which editorial crusades, if you will, can be carried on, and insofar as is possible, an accurate reflection of life at this institution. A means of enlightenment and entertainment it is also, and if it is not all of these things, it should be.

Were I to become editor, I would attempt to carry on the vigorous editorial policy which has so immensely enhanced the prestige of the publication during the past year. Comparatively speaking, the Technician has always rated tops among other North Carolina Collegiate publications. It is my intention that it shall remain so.

I am aware, as is the present editor, and those who preceded him, of the Technician's shortcomings and fate soon after delivery. By increasing the scope of the news and sports coverage, by enlarging the staff and perhaps publishing two editions per week, the Technician can become one of the foremost publications in the collegiate world.

If your thoughts on this issue coincide with mine, your support in the coming election would be most sincerely appreciated.

BLUE KEY CALENDAR

- Friday, April 18—
 - 8:30 p.m.—Student Drama Night, 3 one-act plays, Pullen Hall.
 - 6:30-11:00 p.m.—Agronomy Club Picnic.
 - 7:00 p.m.—Beginner's and Square Dance Lessons, Gym.
 - 8:00 p.m.—Advanced Dance Lessons, Gym.
- Saturday, April 19—
 - 8:30-12:00 p.m.—Freshman Class Dance.
- Sunday, April 20—
 - 4:15 p.m.—Carolina Opera School Concert, Pullen Hall.
 - 11:00 a.m.—Rev. A. G. Courtenay, Vetsville "Y."
 - 2:30 p.m.—Record Concert, Peele H. Lounge.
 - 2:30 p.m.—Movietime, Textile Aud.
- Monday, April 21—
 - 7-8:15 p.m.—Glee Club Practice, Pullen Hall.
- Wednesday, April 23—
 - 7:00 p.m.—Bridge Lessons, Field House.

to report to the Textile Auditorium at 8:30 a.m., presenting their tickets of admission which they have received from the Selective Service System in response to their application for the test.

THE TECHNICIAN

Editor-in-Chief.....Paul Foght
 Business Manager.....Gerald Washburn
 Managing Editor.....D. E. Marrus
EDITORIAL STAFF
 News Editor.....Bob Horn
 Sports Editor.....Joe Bennett
 Feature Editor.....Renn Drum
 Art Editor.....Steve Elstein
BUSINESS STAFF
 Assistant Business Mgr.....Lindsay Spry
 Advertising Manager.....John Wells
 Circulation Manager.....Bill Wooten
NEWS STAFF: Frank Goode, George Owenshain, Julian Lanier, Fleet Crowell, Jerry Wrape, Elliot Kobbash, Steve Elstein, Max Halber

SPORTS STAFF: Charlie Moore, Bob Phelps, Pat Downey
BUSINESS STAFF: Walter Kasman, Robert Cabaniss, Ken Gibala
 Subscription Price \$1.50 Per College Year
 137-139 1911 Bldg.Tel. 2-4732
 Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers Representative, 420 Madison Ave., New York, N. Y.
 Entered as second class matter, February 10, 1920, at the post office at Raleigh, North Carolina, under the act of March 3, 1879. Published weekly by the students of North Carolina State College except during holidays and exam periods.

Speeding on U. S. streets and highways last year billed 13,730 men, women and children.

Speeding on U. S. streets and highways last year injured 570,080 men, women and children.

Hine, Well-Known CG Voice, Seeks Post

Louis Hine, once termed "The voice of moral indignation" by Technician writer Bob Horn, is now one of the three contenders for the office of president of the campus government. During this school year Hine has been one of the most outspoken members of the CG. He is a member of the council due to his position as chairman of the Ag School Honor Committee. Twenty-two years old, Hine is a Junior in Rural Sociology from Winston-Salem, North Carolina and entered State College in September 1948.

Besides being a member of this year's Student Council, Hine has taken an active part in many campus activities. In his freshman year he was a member of the Inter Dormitory Council and the secretary of the Freshman Y.M.C.A. During the length of his stay here he has been known as an active member of the Ag Club. He is still an active member of the "Y."

Hine says that he will be able to give a large amount of time to the job if he is elected because he needs to carry only thirty hours of work during the coming year.

In a prepared statement to The Technician, candidate Hine presented the following platform:

1. Favor a Student-Faculty centered campus—I think the president of next year's council should make a special effort to bring about better relations between these two factors.

2. Student Welfare—
a. Supervise the Student Supply Stores Governing Board.

b. Book Store and faculty should be brought together to work out a better system of planning for the correct number of textbooks to be ordered for the coming term. This will eliminate the trouble in getting a sufficient number of books. Then Mr. Chambers can pay more for the used books and make less profit on handling used books.

c. Make an effort to have a time set up to emphasize Hello Week or some similar program to promote friendliness.

3. Cooperation with the College Union program as far as possible and feasible.

4. Attempt to create a satisfactory athletic seating system.

5. Emphasis upon a good Freshman Orientation to help new students to get off to a good start.

6. Follow through on a up-to-date constitution.

Hine expressed particular interest in improving the handling of book store purchases in such a manner that students would not be required to wait for long periods of time to get the proper textbooks. He believes the problem would be solved if the book store would order the number of books recommended by the professors.

On the matter of the new Student Government constitution, he feels that a person should be elected who will conscientiously put it into effect. Hine feels that the interest he has shown in CG affairs this year while on the council qualifies him to put the new constitution to work.

Pizza Pies
NOW AT
WHISPERING PINES
Drive In
Fayetteville Hwy.

Atlas Tires, Batteries
AND
Accessories
ON YOUR WAY DOWN TOWN
GIBBONS ESSO SERVICE
Corner Hillsboro Street and Boylan Avenue
Dial 7379

I am Industry-1952

Ushered into a new world,
I had a bustling, brawling, bruising youth.
I was a potential giant awakening in a world of giants.
People were hurt when I first stirred in life;
Then I grew and learned;
Then I matured and knew that
Though I work with water and metal and chemicals and fire,
I am more than these things.
I am the people's work!
I am the people's dream!
I am the people!

With maturity, I have grown, too, in social responsibility.
To the people,
To America!
And even to those beyond our shores.
My efforts are not in selfish interest;
Rather, all my brain and brawn strives for the good of the many.
I am the American way!

Now, I have sworn that these things shall be:
I shall deliver ever-better products to those who use my fruits!
I shall offer equal opportunity to those who work at my side
Whatever their race!
Whatever their creed!
Whatever their color!
Whatever their national origin!
I shall forever do my part to keep America great!

And why?
Because only in this way can I remain a healthy force in our free world.
For when I am healthy, America prospers,
And tyrants tremble before my might.

I am America's life-blood!
I am America's strength!
I am the bulwark of the World's freedom!

Penned Opinions

To the Editor:
Boys playing baseball in the Quadrangle has resulted in a large number of broken windows. It is troublesome and costly to replace the windows—even worst, someone is going to get cut from the glass that flies all over the room.
An open field is available to play in only about fifty yards away. I have not had any of my windows broken, but I broke a window myself and I am beginning to realize how stupid and inconsiderate it was.
JAMES BARRETT.

Choose a **BENRUS** the watch of extra value!

\$29⁷⁵
Fed. Tax Incl.

for the utmost in value, style and constant dependability, you can count on BENRUS, all ways! See our display now!

Convenient Terms Arranged
Weatherman's Jewelers
1904 Hillsboro St.

GEORGE THOMPSON:

Patrols The Outer Gardens

By PAT DOWNEY

With a big grin, two hot dogs, a piece of pie, and a milk shake George Thompson strolled in to pour out the story of his life.

"My daddy would have disowned me if I hadn't been a baseball player because he sure does love that game. I played ball for four years in high school back in Hallsboro, and then I played for two years with the American Legion team in Whiteville. We were State champs one year and runner-up the next.

"I went into the Navy then, and I didn't have my hands on a baseball for four and a half years. I think that hurt me a lot because I had to start all over again, and besides that it was hard for an old man like me to keep up with those young fellows."

By this time George was finished his hot dogs and had a good start on the pie, and he paused long enough to finish that off.

"I came to State in September of 1948, but I was ruled ineligible my first year because I went to Edwards Military Institute for one quarter back in 1944. I played some in my Sophomore year, but I didn't make a letter. I was understudying Willie Evans so you can see why I didn't play much. Willie is one of the best ballplayers they have ever had around here. Last year Don Cheek and I alternated, but I wasn't hitting too well then.

"One day last year the coach came up to me and said I was swinging late, and he suggested that I put that little kick in when I swing at the ball. That sure has helped me. It leveled out my swing, and it gives me a lot more power. Mel Ott used to do the same thing, and he always has been my favorite ballplayer.

"I'm batting .307 so far this season, and the coach moved me out to the number five position for the Wake Forest game. I think my batting average has been a little better with men on the bases, but I'm not sure. I have about twelve R.B.I.'s so far this season, and for some reason I seem to feel better at the plate if there are men on the bags."

At this point George paused, and we slowed him down long enough to get in a few questions.

"How about that grand-slammer over in Wake Forest, George" we asked?

"Boy that sure surprised me" he said. "I swung at that pitch with everything I had. If I had missed it I think I would have broken my back. That's the first time I ever hit a grand slam, and it sure did make me feel good."

We then asked George if he remembered the homerun he turned into an out last year.

"Yeah," he said "that was in the Clemson game. Boy, that Ray Matthews was made that day. He thought that ball was gone. I did too for that matter. I knew it was well hit as soon as it left his bat, and I went all the way back to the

(Continued on Page 7)

Olympics To Meet Tomahawks Tonight

The first ice hockey games ever scheduled in the South will be played in the Coliseum tonight and Saturday.

The Boston "Olympics" and the New Haven "Tomahawks" will meet in full-length Eastern Ice Hockey League games. The games will begin at 8:30 p.m.

Ice hockey, which has been described as the "fastest sport in the world," is highly popular in the North. The Coliseum games will give Southern sports fans an opportunity to observe competitive action by two top-ranking teams.

The brand-new ice hockey rink at the Coliseum will be used for the first time during the games. Hockey is played on rinks approximately 200 feet long and 85 feet wide.

Ice hockey fans say the game is easy to understand and provides exciting entertainment. A team scores its points by shooting the puck into the opponent's net. A team is composed of six players, all of whom wear skates as do the referees.

Three 20-minute periods of actual play, with ten minute intermissions between each, are allowed for each game. The team scoring the greatest number of points is declared the winner.

Several of the leading scorers in the Eastern Ice Hockey League are members of the teams from New Haven and Boston.

In scheduling the ice hockey games, the Coliseum management, Director Betts said, is attempting to provide a greater utilization of the giant arena's facilities and to give sports fans in this area a new and different attraction.

State Wins Over Carolina, Wake Forest Loses To Blue Devils In Big Four Games

Wolfpack Loses To Duke, 13-2

By BOB PHELPS

Duke's Blue Devils used ten hits, six State errors, eight walks, and very effective pitching to soundly trounce the Wolfpack 13-2 last Saturday afternoon.

Duke was leading 3-0 by the time the Wolfpack scored their first run of the afternoon. In the fourth inning Eddie Morris hit the ball toward the Duke first baseman, but it hit something and bounded into rightfield, scoring Johnny Yvars.

In the eighth, Shortstop Dick Groat made a throwing error, and Catcher Dick McGillis scored State's second run of the game.

Duke Scores

Duke scored twice in the second inning as Lea singled one home and another came in on a wild pitch. In the third Kendrick walked two and was touched for a double to add another run to the Blue Devil total.

Duke Pitcher Davis had the only hit for the Devils in the fifth, but it was enough to bring in two runs. Stevenson replaced Kendrick on the mound for State and he walked Lea with the bases loaded to force another one.

In the sixth and seventh innings, Duke added single runs to build their total to nine. Three hits by Blue Devil batters, combined with three State errors allowed four runs to cross the plate in the ninth.

Loose Pitching

Freshman Roger Kendrick worked the first four and a half innings for State and gave up only two hits, but his wildness kept him in trouble. Sophomore Jim Stevenson who replaced him, had better control, but was touched for eight hits in going the rest of the way.

Second baseman Roland Brinson got two of the five hits that Wolfpack batters were able to gather from Davis' pitches.

The box:

	Ab	R	H	O	A	E
Duke	5	1	0	6	0	0
Cavaliere, cf	4	1	1	0	0	0
Johnson, rf	4	1	1	0	0	0
Groat, ss	5	3	2	4	4	1
Werber, 1b	4	0	1	8	0	0
Smith, lf	4	1	1	2	0	0
Gibbons, 3b	4	2	1	2	1	0
Lea, 2b	4	1	1	4	1	0
Tarr, c	4	0	1	1	0	0
Davis, p	5	1	2	0	0	0
Totals	39	13	10	27	9	2

(Continued on Page 8)

Pack Roms Over Tar Heels, 11-5

Last Friday afternoon the Wolfpack gained ample revenge for the earlier defeat suffered at the hands of Carolina's Tan Heels as they soundly trounced the invaders by the score of 11-5.

Fast Start

Carolina started strong as they scored in the first inning on Wayne White's home run over the right field fence, but State came back in the last half of the initial frame to tally three times and go ahead 3-1. Roland Brinson came up first for State and singled down the left-field line. Jack Turney walked, but was out at second on Johnny Yvars' grounder to the shortstop. Eddie Morris' single drove home Brinson with the first run of the inning, and successive singles by Thompson and Horbelt brought in two more. The Wolfpack added another run in the fourth as the result of a walk to Tom Reeves and a double by Brinson.

State clinched the victory in the sixth. The Carolina pitcher lost his control and found himself with the bases full of Wolves with two men out. Johnny Yvars came up and greeted him with a sharp liner that took a bad hop past the leftfielder to clear the bases.

Carolina scored three times in the seventh on two doubles, a triple, and a single, and added another run in the eighth on two walks and a single by Stevens.

Four More

In the last half of the eighth the Wolfpack added four more runs to their total. Two walks and Roland Brinson's third hit of the game loaded the bases. Then with two men out Eddie Morris came up and hit a high fly just back of the shortstop. The shortstop backed up to take it for the third out, but the Carolina leftfielder came running in calling for it and could not quite reach the ball, which bounded over his head. Three runs came in on the play and Morris took second. He scored a moment later on Fuscoe's single.

State Pitcher Ed Horbelt went the route for the Wolfpack in hanging up his second win of the season. The Tar Heels used three pitchers in the game.

(Continued on Page 7)

State Defeats Deacons 3-2, In Extra Innings

State defeated Wake Forest, 3-2 in the eleventh inning of their annual Easter Monday game at Devereux Meadow. Righthander Lunsford Lewis came out on the winning end of the extra inning thriller.

Lewis gave up only five hits and struck out nine as the Wolfpack gained its second straight victory over the Deacons.

Wake Forest righthander Rudy Williams pitched himself out of trouble inning after inning, but the Pack managed to get a clutch hit off him in the eleventh. Ed Horbelt, an outfielder when he isn't pitching singled to rightfield to score Eddie Morris from second with the winning run. Morris was on second base via a walk and George Thompson's infield hit.

The Wolfpack missed several opportunities to win during the game as they left a total of sixteen men on base. In the ninth they had the bases loaded, but Horbelt took a third called strike.

Horbelt atoned for that with his game-winning single in the 11th.

Lewis had a no-hitter going until the sixth when the Deacs scored two runs to tie the game. Stallings walked, Alford was safe on an infield hit, the first hit off Lewis, and Stallings scored as Liptak singled through the box. Alford scored the second run as a ball got away from Catcher Hugh Laughridge. Lewis struck out Floyd and Lefelar, and the rally was ended as Liptak was out trying to steal home.

State scored their first two runs in the third as Shortstop Johnny Yvars sent a 340-yard drive over the left-centerfield fence to open the inning. The second run came across on Horbelt's single, a walk to John Fuscoe, and an infield hit by Laughridge.

Yvars, with a homer, double, and single, was the batting star of the day and played a fine game at shortstop. George Thompson also gathered three hits.

The box:

(Continued on Page 7)

Dionysius Cato prescribed:

"Mingle your cares with pleasure now and then"

Disticha De Moribus

Make that pleasure an ice-cold Coca-Cola and you'll tip the scales from care to cheer.

5¢

DRINK

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY The Capital Coca-Cola Bottling Co., Raleigh, N. C.

© 1952, THE COCA-COLA COMPANY

WHO WILL BE MR. FORMAL AT STATE COLLEGE

ENTER YOUR TEAM TODAY!
WIN THE BIG PRIZES!

To Enter Your Team, Call Bob Cabaniss at 9131 or Gerald Washburn at 2-4843

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

THE BORDEN COMPANY
White Dairy Products Division

Let's eat at UZZLE'S

- Cube Steak with F. F. & Lettuce & Tomato—
Coffee or Iced Tea\$.70
- Special for Wednesday—Beef Stew50
- Special for Thursday Grilled Pork Chop with
Lettuce & Tomato & F. F.50
- Special for Friday—Fresh Filet of Flounder, Choice of
two—F. F., Slaw, Baked Beans,
Lettuce & Tomato50
- Fresh Home Made Chili35

HOT DOGS AND HAMBURGERS
SANDWICHES OF ALL KINDS
All Types of Sodas and Sundaes

Hurry Back
UZZLE'S SODA SHOP

FRANKIE LAINE

COLUMBIA RECORDING ARTIST

Says, "Hear My Latest Columbia Recordings."

- | | |
|-------------------------------------|----------------------------|
| "One For My Baby"—
Frankie Laine | Jealousy
Flamenco |
| Tomorrow Mountain | Frankie Laine |
| One For My Baby | Columbia 39585 |
| Song Of The Islands | 78 and 45 RPM\$.92 |
| Necessary Evil | Gambella |
| She Reminds Me Of You | Hey, Good Looking, |
| Love Is Such A Cheat | Frankie Laine—Joe Stafford |
| To Be Worthy Of You | Columbia 39570 |
| When It's Sleepy Time Down
South | 78 and 45 RPM\$.92 |
| Columbia B-287 | Wonderful Wasn't It |
| 45 RPM\$4.19 | The Girl In The Wood |
| Columbia CL 6200 | Frankie Laine |
| 33½ RPM\$3.09 | Columbia 39489 |
| | 78 and 45 RPM\$.92 |

At

Stephenson Music Co.

2011 CAMERON ST. CAMERON VILLAGE RALEIGH

Thinclads Down Spiders, 66-65

By CHARLIE MOORE

Field-man Sheppard Griswold swept three first places in the first conference track meet for the Wolf-pack, and paced his team to a 66-65 victory over Richmond University on Easter Monday at Richmond. Griswold placed first in the shot put, discus and javelin which yielded him 15 points for the meet.

Kennedy, a fast developing all-around track man, showed up exceptionally well for the comparatively early meet. He placed third in the broad jump and was just nipped out of second place in the high hurdles. Other Packer's looking good were Alexander in the high jump and Bondurant in the 440 and mile relay.

State did not make a strong bid in the 100 yard dash which was shortened to a 95 yard dash due to the officials using the wrong starting line. Nelms of Richmond did the 95 yards in 9.8 seconds, which would not be over a 10 second 100 yard dash. Parker of State, who holds the Virginia AAU 100 yard dash record of 10 seconds, finished a close 3rd. Parker also took a second in the javelin and a third in the discus.

With a good week's practice, the Pack should drop a few seconds and add a few feet to its events. All of this week's efforts have gone into a "beat Carolina" theme. The Tar Heels meet the Pack next Tuesday afternoon here on the State track.

The summaries:
Shot—Griswold (NCS), Liebeck (R) Thaker (R). Distance—42 ft. 6 1/4 in.
High Jump—Morris (R), Alexander (NCS) and Keints (R) tied for second. Height—5 ft. 10 in.
Pole Vault—Sheridan (R), Skinner (R), Feroc (NCS), three way tie, Height—11 ft. 6 in.
Javelin—Griswold (NCS), Parker, Hill (NCS). Distance—164 ft. 7 in.
Discus—Griswold (NCS), Thacker (R), Parker (NCS). Distance—127 ft. 8 in.
Mile—Sawyer (NCS), Shockley (NCS), Jordan (R). Time—4 minutes 30 seconds.
440—Parsons (R), Feroc (NCS), Bondurant (NCS). Time—51.9 seconds.
Broad Jump—Spawn (NCS), Parsons (R), Kennedy (NCS). Distance—21 ft. 5 in.
100—Nelms (R), Beane (R), Parker (NCS). Time—10 seconds.
120 High Hurdles—Moore (NCS), Morris (R), Kennedy (NCS). Time—16.3 seconds.
880—Sawyer (NCS), Jordan (R), Casman (R). Time—2 minutes, 2.5 seconds.
Two mile—Shoerly (NCS), Purdie (NCS). Time—22.8 seconds.
Two Mile—Shoerly (NCS), Purdie (NCS), Baylor (R). Time—10 minutes, 25 seconds.
Low Hurdles—Nelms (R), Moore (NCS), Morris (R). Time 25.9 sec.
Mile Relay—Richmond Jordan, Goolsby, Osman, Parsons). Time—3 minutes, 36 seconds.

GEORGE THOMPSON—

(Continued from Page 6)

fence and it was still over my head so I stuck my glove out over that low fence on the college diamond, and the ball fell in just as pretty as anything you've ever seen. Boy, that Matthews was mad."

We then opened an old wound of George's by asking him how he happened to get caught so far off second base in the Wake Forest game the other day.

"Don't mention that" he moaned. "We would have won that game a lot sooner if it hadn't been for that dumb play. Coach says he is going to put lead in my shoes or tie a rope around my neck to slow me down going around second base.

"We had a good team out there that day. I sure was glad Lew won it. That Carolina game last week was a heart-breaker for him, and he deserves to win.

"We've got a good well balanced team this year, and we're going to be around for those Southern Conference playoffs. Some of the boys aren't hitting the ball as well as they should, but as soon as they break out of the slump we're going to be tough. That was just one of those days with Duke last week, but now that we have that one out of our system we'll be all right."

George is 25 years old and lives in Veville with his charming wife, the former Marie Florence Walsh of Queens, N. Y., and their three lovely daughters, ages 3, 4, and 5.

"They are my most ardent supporters," says George "and they really keep me hustling."

An Industrial Recreation major, George hopes to make coaching his profession, but he has no definite plans for the future. "I'd like to

Frat Intramurals

By FRANK GOODE

The umpires had a bad week of it as the fraternities continued into the third week of their softball games. Maclaire aided Sigma Alpha Mu's cause as he homered in the fourth, to clean the bases, against Sigma Alpha Epsilon. Rudser belted a long homer for the SAE's, and the game went into an extra inning. SAE failed to score in the top of the sixth, while SAM drove in two runs to win the game by 12 to 10.

In a high scoring game, which failed to see a scoreless frame, Kappa Sigma fell before Delta Sigma Phi by a score of 19 to 13. Saville, of Delta Sigma Phi, knocked a long home run to aid in the win.

TKE Wins

Tau Kappa Epsilon's pitcher, Hobbs, held the PKP's to three runs, as the TKE's hit for nine to win the game. Pitching for Pi Kappa Phi, was Story.

STATE-CAROLINA—

(Continued from Page 6)

Roland Brinson led State at the plate with three hits in five trips. Cleanup man Eddie Morris had two.

The box:

Carolina	Ab	R	H	O	A	E
Herring, 2b	5	0	1	4	2	0
Dale, ss	5	0	1	0	2	0
White, lf	5	1	1	2	0	0
Gravittie, rf-cf	4	0	0	2	0	0
Holt, 3b	2	2	1	0	2	1
Holt, lb	3	1	1	5	0	0
Reeves, cf	1	0	0	1	0	0
Stevens, rf	3	1	2	3	0	0
Weiss, c	4	0	2	7	0	0
Fasdan, p	0	0	0	0	0	0
Paschal, p	2	0	0	0	0	0
Morgan, p	1	0	0	0	0	0
xLore	1	0	0	0	0	0
Totals	36	5	9	24	6	1

—Batted for Morgan in 9th.

State	Ab	R	H	O	A	E
Brinson, 2b	5	2	3	3	5	0
Turney, 3b	2	1	1	1	1	0
Martin, 3b	1	0	0	0	0	0
Yvars, ss	4	2	1	5	3	1
Morris, 1b	5	2	2	10	1	0
Fusco, cf	4	0	1	2	0	0
Thompson, lf	5	0	1	3	0	0
Horbelt, p	3	1	1	2	0	0
Reeves, rf	0	0	0	0	0	0
Barger, rf	0	0	0	0	0	0
Reeves, rf	2	2	1	1	0	0
McGillis, c	3	1	0	1	0	0
Totals	34	11	10	27	12	1

Score by innings:
Carolina 100 000 310—5
State 300 102 043—11
Runs batted in: White, Smith, Reeves 2, Weiss, Brinson, Yvars 3, Morris 4, Fusco, Thompson, Horbelt, Two-base hits: Holt, Smith, Brinson, Yvars, Morris. Three-base hit: Stevens. Home run: White. Left on base: Carolina 7, State 7. Base on balls: Pasdan 1, Paschal 5, Morgan 2, Horbelt 2. Strikeouts: Paschal 1, Morgan 2, Horbelt 1. Hits off: Pasdan 4 in 2-3 inning, Paschal 3 in 5, Morgan 3 in 2-1-3, Wild pitch: Paschal. Losing pitcher: Pasdan. Umpires: McKenzie and Rubino. Time: 2:02.

STATE-WAKE FOREST—

(Continued from Page 6)

Wake Forest	Ab	R	H	O	A	E
Stallings, 2b	4	1	0	3	3	0
Alford, cf	4	1	1	1	1	0
Tatum, 3b	1	0	0	0	0	0
Liptak, 3b	4	0	1	3	1	0
E. Smith, 1b	3	0	1	3	0	0
Floyd, lf	5	0	0	5	1	1
Lefelar, rf	4	0	0	4	0	0
Brooks, c	3	0	0	7	0	0
Harris, ss	4	0	2	0	3	0
Williams, p	4	0	0	0	0	0
Totals	36	2	5	31	9	1

State	Ab	R	H	O	A	E
Brinson, 2b	5	0	2	2	2	0
Turney, 3b	5	0	0	1	0	0
Yvars, ss	5	1	3	3	6	0
Morris, 1b	4	1	1	13	1	0
Thompson, lf	6	0	3	2	0	0
Horbelt, rf	5	0	2	0	0	0
Fusco, cf	4	0	1	2	0	0
Laughridge, c	4	0	1	10	1	0
Lewis, p	5	0	1	1	1	0
Totals	44	3	14	33	16	2

y—One out when winning run scored.
Score by innings:
Wake Forest 000 002 000 00—2
State 002 000 000 01—8

play some more ball, but it's pretty hard to do with a family, and I'm not getting any younger." "I still have a little trouble with ground balls" mused George "but I'm working on it. Coach Sorrell is a good man to play ball for, and he gives me a lot of confidence. Lunceford Lewis helps me a lot also. I go to him when I make a mistake, and he always seems to know the answers. He knows an awful lot about baseball.

F—Technician Kelly "Well I have to go home and feed the kids and put them to bed. I certainly do appreciate you boys writing me up like this." And out walked George with the same grin but bigger than ever. He's the kind of guy that makes you want to smile, and you somehow know that when he is on a ballfield he will be putting out with everything he has.

BUDDY KLEIN and the Statesman Orch.

Phone No. 2-1873
Box 5565

Better Food

For Less

We Have Parking Lot For Your Convenience

Henderson's
3116 Hillsboro Street

AMBASSADOR

Now Playing
SUSAN HAYWARD

In The Jane Froman Story
"WITH A SONG IN MY HEART"
in Technicolor

Coming Sunday!

QUO VADIS

COLOR BY
TECHNICOLOR

BOGART
Academy Award Winner
as
"Best Actor"
of 1951 for his performance in
The Night of Adventure of Them All!

THE AFRICAN QUEEN

color by **TECHNICOLOR**

LATE SHOW
SAT. NITE
1 Week Starting Sunday

ATHLETIC COUNCIL—

(Continued from Page 1)

Lloyd Cheek, Vice President of the Interdormitory Council, was the last filer for the position of Junior Representative to the Athletic Council. His only comment was that he would support the students' viewpoint 100 per cent and would not support any member of the council who had previously committed the whole group.

Candidate David Phillips stated that "Fisher gave Feathers a rotten deal just because he didn't have enough players." He would like to see intra-murals get the Mop-Up profits rather than individuals, "although some groups do need a little consideration. Furthermore, others should be able to use a student's athletic book and students should get grade A seats—not in the end zone."

(Continued from Page 1)

ALMA MATER—
their amazement that there is always an interesting display, based upon some series or subject. This year the displays have ranged from astrology and atoms to the present display on tropical fish.

It's a good place to be near when you're caught in a shower.

HAZING—

(Continued from Page 1)

Protesting the acquittal of the Phi Gamma Delta fraternity on hazing charges by the Inter-Fraternity Council, *The Daily Tar Heel* said the action was a clear and obvious violation of the law and called on Scott, as the state's chief law enforcement officer, to see that the 40-year-old statute is enforced.

The paper said that in recent years more students have been beaten, forced to drink nauseating mixtures, exposed to dangers of weather, humiliated, embarrassed and "harassed in the most ingenious ways."

WHO WILL BE MR. FORMAL?

STATE DUKE—

(Continued from Page 6)

State	Ab	R	H	O	A	E
Brinson, 2b	4	0	2	3	4	1
Turney, 3b	4	0	0	2	2	2
Yvans, ss	3	1	0	0	0	3
Morris, 1b	4	0	1	11	1	0
Thompson, lf	4	0	1	3	0	1
Horbelt, rf	3	0	0	1	0	0
Fusco, cf	4	0	0	1	0	0
McGillis, c	3	1	1	6	0	2
Kendrick, p	1	0	0	0	1	0
Stevenson, p	1	0	0	0	1	0
Totals	31	2	5	27	12	6

Duke 821 041 014-18
 State 000 100 010-2
 Runs batted in: Johnson, Groat 2, Werber 2, Smith, Gibbons, Lea 2, Davis 2, Morris. Two base hit: Gibbons. Home run: Johnson. Stolen bases: Johnson. Sacrifice: Werber. Left on base Duke 10, State 5. Double plays Groat, Lea and Werber. Base on balls Davis 3, Kendrick 6, Stevenson 2. Strikeouts: Davis 1, Kendrick 1, Stevenson 1. Hit by pitcher: Gibbons (by Kendrick). Wild pitches: Kendrick 2. Hits off: Kendrick 2 in 4 1-5 innings; Stevenson 3 in 4 2-3 innings. Losing pitcher: Kendrick. Umpires: Dimas and Allen. Time: 2:04. Attendance: 2,000 (EST.)

THE NEW . . . AIR CONDITIONED

WAKE CAFE

106 S. Wilmington Street

WESTERN STEAKS — SEAFOODS — DINNERS

Lunches 65c and Up

WEDNESDAY NIGHT SPECIAL

Small Steak, French Fried Onions, French Fried Potatoes, Lettuce and Tomato—\$1.10

½ Fried Chicken, French Fried Potatoes, Lettuce and Tomato—\$1.10

Open Daily 5:30 A.M. to 9:P.M.
 Sundays 8 A.M. to 8 P.M.

Phone 9217 George Davis, Prop.

LADIES WEAR

Ladies Shorts—\$2.98-\$4.95

Peddle Pusher's—\$3.95-\$5.95

Wind Breakers—\$4.95

Bathing Suits (Par-Form & Sea

Nymph—\$8.95-\$16.95

Beautiful Cotton Dresses—\$8.95-\$22.95

SPAINHOUR AND WERTZ

MEN'S and WOMEN'S SHOPS

2502 Hillsboro Formerly Lewis'

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT OREGON

College Side Inn

We certify that Chesterfield is our largest selling cigarette by 2..to1

SIGNED *John F. Alpine*
 PROPRIETOR

2 to 1

because **CHESTERFIELDS** are *much* **MILDER**
 and give you the **ADDED PROTECTION** of
NO UNPLEASANT AFTER-TASTE*

*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION