

THE COLONEL COLLECTS—The gentlemen gathered here are admiring a desk on which was written the bill calling for the establishment of State College. See story on page 3.

Carmichael, Students Disagree On Money

Tell Conflicting Stories Of Meeting

In the last few days a serious difference of opinion has arisen between Controller W. D. Carmichael, Jr. and other members of the Student Supply Store negotiating committee. The point in question is whether the 40,000 dollars which Mr. Carmichael set aside for the State College CG should include the 15% of the net profits of the Supply Stores obtained for the CG by Chancellor Harrelson.

Seven of the persons contacted by the *Technician* who were at the meeting with the comptroller said that in their opinion the \$40,000 was above and beyond all previous considerations such as the 15% of the Supply Store profits. CG president "Buck" Pruden backed up his statement with a copy of the notes that were taken on the meeting—which said the \$40,000 would have no effect on the 15% of the profits from the stores.

In a telephone interview Wednesday morning with the *Technician* Controller Carmichael took the opposite view. He said that one of

the primary reasons for meeting student needs from a special source was to prevent the necessity of taking money from funds that would ordinarily have gone into the scholarship fund. He said this in face of the fact that the use of 15% of the profits had been approved by the executive committee of the board of trustees.

He went on to say that the original agreement had made provision for use of part of the supply store profits only in case the sum of \$40,000 could not be raised in any other manner. In his opinion "No one who listened to what was said" could have gotten the idea that there could be a total of more than forty thousand.

Mr. J. Graves Vann, assistant controller, said that the net profits of the Supply Stores would run between \$31,000 and \$32,000 for this year. Even though the audit has been completed, he could not give exact figures because it was in the process of being printed. This would mean that the 15 percent of the Supply Store profits would be at least \$4,600.

The important matter is not the loss of \$4,600 for one year, in fact it is a small amount compared to the forty thousand; the important thing is the precedent set for years to come when the CG share of the profits could be tremendously important. Over a period of ten years the share of the profits could amount to considerably more than a mere forty thousand dollars.

When one of the most prominent members of the administration of the Greater University and a group of students who met with him are diametrically opposed to each other about what was said, then something is seriously wrong.

Peanuts Parched When Withers Burns

Peanut samples drying in an over in a main floor Withers Hall laboratory burst into flame about 9 o'clock Wednesday night and brought Raleigh firemen to the campus to extinguish the small blaze.

The fire, which caused little damage, was discovered by students studying on the first floor of the building. Don Harris, graduate student in agronomy, reported that when firemen were called they had to request assistance in locating the building. Harris met the fire company from the Oberlin Road station at the Horne Street entrance to the campus and directed them to the building.

A campus night watchman at the scene of the fire stated that there are no fire alarm boxes on the campus. The value of the college plant is currently set at about \$30,000,000.

the Technician

Vol. XXXII, No. 28

State College Station, Raleigh, N. C., May 16, 1952

137-139 1911 Building

Constitution Changes Occupy Third CG Meet

Constitution revision problems tied up Campus Government meeting for the third straight session at Tuesday's meeting. The entire period was devoted to debate and preliminary voting on the troublesome 5th article, which has to do with the method of selection of members to the Council.

Led by Joe Mason and John Adams, of the re-write committee, C.G. advocated dividing the residence quarters into districts and electing a portion of Council members from each of these districts, and the remainder of members to be elected through schools.

Since opposition to this plan had been expressed in previous meetings, Dave Barrett and Giles Willis conducted a poll among some 575 students in order to determine their preference of election methods. The results were presented to C.G. as follows:

	Prefer to elect by		
	Dorms	Schools	No Pref.
	%	%	%
Becton	30%	57%	13%
Bagwell	26%	60%	13%
Owen	39%	47%	14%
Alexander	22%	58%	20%
Welch	29%	63%	14%
Average	29%	57%	14%

(Continued on Page 2)

Faculty Evaluation Makes Poor Showing

In the second week of the faculty evaluation program there seems to be a notable lack of action in many departments. The basic division, which made up the forms, seems to be the bright spot in an otherwise dark picture. Most students report that the basic division classes have made full use of the forms.

Blue Key Recruiting For Alumni Group

Blue Key, national honor fraternity, will sponsor a drive to enlist June graduates in the General Alumni Association during the next two weeks it was announced Monday night by newly elected Blue Key president Howard Wells.

A drive will be planned in each of the schools by a committee to be organized by Blue Key members from the respective schools. The alumni group, publishers of the magazine *State College News*, has headquarters in the Alumni Building next to Holladay Hall.

Just prior to announcing the recruiting drive Wells had been selected to head the Blue Key organization during the next year. Elected along with Wells were Douglas Crutchfield, vice-president; Marcus Crotts, secretary-treasurer; and Robert Willis Brittain, corresponding secretary.

In the other schools the picture is not so bright, particularly the schools of Engineering and Textiles. As far as *The Technician* has been able to learn, there has been no action taken in these two schools. In the other schools there has been only spotty coverage of classes.

The blame for this situation in most of the schools is hard to place, whether honor council members or the faculty is at fault. The original plan called for the members of the honor committees to distribute them to the faculty members who then could distribute them if they wanted to.

Even worse than the poor distribution of the evaluation sheets in the classes is the poor response from the students. One professor in the poultry department reported that he distributed forty-five of the forms in his class; five days later when he took up the sheets only nine students had bothered to fill them out and return them.

One individual in engineering said that four faculty members had approached him about obtaining the evaluation forms so that they could distribute them in their classes. This seems to show a definite failure by someone.

A faculty member who had distributed the forms had a full fifty per cent of the class return them at the next class meeting. But, this instructor's reaction to the questionnaire was not favorable—he felt that at least half of the questions were at least poorly done if not useless. Other persons have voiced some objection to the questions used; although generally speaking they were not so damning in their criticism. Many thought that more direct questions would have been of greater value to the instructors and would have encouraged the students to answer them.

A typical comment was that of a CG representative from the school of engineering who said that he had not heard a thing said about the matter at all. But, in justice to the men who spent long hours preparing the evaluation forms, the reaction was generally favorable among students who had received forms in Basic Division courses.

Failure of the whole program is probable if more students are not given the opportunity to participate. Many students feel the whole thing is a waste of time if it is to be conducted in such a manner. Some of the students have not taken the matter seriously due to the manner in which it is being handled.

Rising Senior Elections

The rising Senior Class will elect officers for the coming year at noon, Thursday, May 22, in Pullen Hall. Candidates must register with the Assistant Dean of Students before May 20.

Brazilian Atom Official Will Seek Degree Here

The key man in Brazil's peacetime development of atomic energy has enrolled in the School of Engineering at North Carolina State College.

Golden Chain To Tap, Sponsor Dinner May 23

Golden Chain, local honorary, fraternity, will honor campus leadership on Friday, May 23. In traditional ceremonies on the lawn by Holladay Hall, 12 members of the rising Senior Class will be tapped for membership at 6 o'clock. Following the ceremony 100 students will be invited to hear the Rev. E. M. Potat speak at the semi-annual Leadership Banquet.

The new members of Golden Chain will be tapped as the members of the rising Senior Class are seated in a giant circle on the lawn. The ceremonies will be conducted under the supervision of Eugene Younts, acting Arch Reagent of Golden Chain.

51 Get Keys At Publications Meet

Fifty-one leading students at North Carolina State College were honored for "meritorious service" on eight campus publications and the radio station during the annual banquet meeting of the Board of Student Publications on Friday night.

Engraved gold keys were awarded to the editorial and business staff members and radio station personnel by Chancellor J. W. Harrelson of State College who praised

Dr. Hervasio Guimaraes de Carvalho, assistant director of the Scientific Research Division of the National Research Council of Brazil, has registered for graduate studies in nuclear engineering and will seek a Ph.D. degree in this field of study.

Upon the completion of his training work at State College, Dr. de Carvalho plans to return to Brazil, and undertake the operation of a pilot atomic reactor which the National Research Council of Brazil intends to build, according to Dr. Alvaro Alberto, council president.

Matriculation of the Brazilian scientist to State College followed a nation-wide tour of five members of the Brazilian Academy of Science who visited major atomic installations in the United States and then decided that the training program at North Carolina State offered the type of instruction which Brazil needed in its atomic research development.

The government of Brazil sponsored the tour of the Brazilian in the United States.

the student journalists for their contribution to the progress of the college.

Managing Editor Ben F. Park of *The Raleigh Times* delivered the principal banquet address. The toastmaster was Dr. Frank H. Jeter, agricultural editor and chairman of the Board of Student Publications. The invocation was spoken by Prof. Roger Marshall of the College's English Department, a member of the board.

Arrangements for the annual event were handled by a committee, headed by Betty Anne Cline of Raleigh, editor of *The Agromock*, student yearbook. Howard Wells of Winston-Salem, business manager of *The Tower*, was chairman of the committee on the award of keys.

alma mater

Faculty members in many of the colleges and universities of the United States are being confronted with charges of leftism or over-liberalism, textbooks which have been satisfactory for several generations of students now become communistic and present "real threats." Student groups are charged with defamatory conduct, after a discussion of comparative governing systems.

And thus, higher education begins to provide a much needed target and whipping boy for the nervous mouths and gestures of today's brand of America firster politician.

Recognizing this as yet undefined threat to academic freedom, the National Council of Jewish Women is sponsoring an essay contest. The topic of the essay is "The Meaning of Academic Freedom." Open to all students of college level who are members of the class of 1953, the Council wants to find answers to such questions as: "What is the significance of academic freedom," "What responsibilities does it evolve, on the part of the college, the teacher, the student, the outside community?"

(Continued on Page 2)

62% See Need For System

Minneapolis, Minn. (ACP) — Most American college students approve of the idea of an honor system for their school, although students at the larger universities tend to think such a system impractical.

The honor system is used in many schools. Students are on their honor not to cheat on tests

CAMPUS GOVERNMENT—

(Continued from Page 1)

Though unable to decide on any definite plan, members voted down a motion to hold a special night session in order to complete the approval. There will be one more regular meeting, plus a swearing-in meeting before the end of school. Of the 36 members of Campus Government 24 were present at today's meeting.

ALMA MATER—

(Continued from Page 1)

The committee of judges includes Supreme Court Justice William O. Douglas; Ralph Bunche, director of the Trusteeship Division of the United Nations; Mrs. Douglas Horton, former president of Wellesley College; Abram L. Sachar, president of Brandeis University; and Thurman Arnold, former Associate Justice of the U. S. Court of Appeals.

The maximum length of essays is to be 2,500 words, and must be submitted between September 15 and December 31 of this year. First prize is \$2,500, second \$1,000, and three prizes of \$500.

The good which such a contest can do is incalculable. If it will only awaken all to the real dangers of curtailment to academic freedom which now exist, it will have done more than its share.

While on the subject of worthwhile causes, much thanks is due to Messrs. Carlton C. Jenkins and Charles I. Foster of the Basic Division. Through the fruits of their labors, the new form of the faculty merit rating system was established. Such a pity it is that fellow faculty members did not choose to contribute even a fraction of co-operation by supporting this program. These gentlemen have done much to contribute toward a more cooperative spirit in the future.

and examinations, and they are not checked by proctors.

A cross-section of the nation's students was asked: In general, do you approve or disapprove of the honor system for your school? Here are the answers:

1. Approve 62 per cent
2. Disapprove 33 per cent
3. No opinion 3 per cent
4. Other 2 per cent

Those who approve sometimes feel the school administration is under estimating its students. "We're not children," says a junior at River Falls State Teachers College, Wisconsin. "We would prove ourselves if some trust were shown in us."

And a senior taking business at Becker Junior College, Mass., agrees: "I think if students are treated in this way, they will develop their honor and integrity."

But the more cynical side is expressed by a coed at Hope College, Michigan. "It wouldn't work here," she says, "—due to the former education of the students and their general inability to think for themselves."

Two opposing views as to just how the system should work are voiced by a coed at Colorado A & M and a student at Iowa State Teachers College.

Says the coed: "Must be started with freshmen; it is hard to break what has been started in upperclassmen."

Says the Iowan: "This (honor

Faculty Discusses Group Insurance

Proposed group life and health insurance plans for the faculty and employees of State College were outlined at a meeting of the faculty of the School of Agriculture yesterday afternoon.

Dr. C. Horace Hamilton, head of the Department of Rural Sociology at the college, headed the committee making the report.

Dr. Hamilton said his committee studied plans at other institutions and on the basis of this study formulated specifications on seven different plans. These specifications, he reported, were submitted to all companies doing group life and health insurance business in North Carolina for the purpose of obtaining cost estimates.

Questionnaires designed to find out the faculty preference for the various plans were passed out to the group attending the meeting yesterday afternoon.

system) will be desirable at the graduate level, or after you have a more select group."

In the same poll students were asked: In your college career, do you recall ever having seen a student copy an answer from another student's paper, or in some other way break an examination rule?

The answers:

1. Yes 75 per cent
2. No 22 per cent
3. No reply 3 per cent

Phi Psi Honors

Celebrating the twenty-sixth year of its existence at the School of Textiles, the Eta Chapter of Phi Psi Fraternity will hold a banquet and dance tonight, May 16.

This afternoon, Phi Psi, national textile social fraternity, will confer an honorary membership upon Harold Turner, Vice President of J. P. Stevens Company. At the banquet, the group will be addressed by Mr. Alfred Burgess, of Swannanoa, N. C. Mr. Burgess is general superintendent of the Beacon Manufacturing Company of Swannanoa.

The banquet and dance is scheduled for 7 p.m. and will be held at the Raleigh Woman's Club.

Better Food

For

Less

We Have Parking Lot
For Your Convenience

Henderson's
3116 Hillsboro Street

ELSIE SAYS —

If It's BORDEN'S
It's got to be good!

THE BORDEN COMPANY
White Dairy Products Division

Lowest priced in its field!

This beautiful new Styleline De Luxe 2-Door Sedan lists for less than any comparable model in its field. (Continuation of standard equipment and trim illustrated is dependent on availability of material. White sidewall tires at extra cost when available.)

Only Chevrolet offers you...

**All these Big-Car Extras
with the Lowest-Priced Line in its Field!**

EXTRA WIDE CHOICE
of Styling and Colors

EXTRA BEAUTY AND QUALITY
of Body by Fisher

EXTRA SMOOTH PERFORMANCE
of Centerpoint Power

EXTRA RIDING COMFORT
of Improved Knee-Action

EXTRA STRENGTH AND COMFORT
of Fisher Unisteel Construction

EXTRA STOPPING POWER
of Jumbo-Drum Brakes

EXTRA STEERING EASE
of Center-Point Steering

EXTRA PRESTIGE
of America's Most Popular Car

EXTRA SMOOTHNESS
of POWER GLIDE
Automatic Transmission
A complete power team with
extra-powerful Valve-in-
Head engine, and Automatic
Choke. Optional on De Luxe
models at extra cost.

The Only Fine Cars
PRICED SO LOW!

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CAR!

SEE YOUR CHEVROLET DEALER FOR ALL YOUR AUTOMOTIVE NEEDS!

Conveniently listed under "Automobiles" in your local classified telephone directory

Today-Saturday

"The River"

In Technicolor

LATE SHOW

SAT. NITE

Starts Sunday

He Had 2 Kinds of Women
To Tame!

TONY CURTIS

in

"Flesh and Fury"

Mona Freeman

Jan Sterling

STATE

AMBASSADOR

THEATER

Now Playing
ALAN LADD
LIZABETH SCOTT

— in —

"Red Mountain"

In Technicolor

Coming Sunday!

All New Fun

With That "Cheaper By The
Dozen Family"

"Bells On Their Toes"

with

JEANNE CRAINE

This'll Kill Ya

"The Killers" starring Burt Lancaster in the role which made him famous will be shown this Sunday by the college union movie committee.

The time is, as always, 2:30 and the place the Textile auditorium. Admission is free for students and dates.

GEORGE'S

"Brite Spot"

ALL BEEF

FRANKS—15c

HAMBURGERS—20c

1301 Hillsboro

Near St. Mary's

Historic Desk Presented

As a result of the generosity of North Carolina Commissioner of Agriculture L. Y. Ballentine, the desk on which the bill creating State College was written is now the property of the college.

The late Charles W. Dabney, a member of the Watauga Club, used the desk in 1887 when he wrote the bill calling for the establishment of North Carolina State College.

It remained in the office of the State chemist of the State Department of Agriculture until a few days ago when Commissioner Ballentine formally presented the desk to Chancellor J. W. Harrelson, who accepted the historic and valuable piece of furniture on behalf of State College.

The desk is now in the office of State College's first president, Col. Alexander Q. Holladay, in Holla-

day Hall along with Colonel Holladay's old desk, portrait, and work table. This office is located adjacent to Chancellor Harrelson's office.

Dabney, then State chemist and director of the North Carolina Agricultural Experiment Station, used the desk when he drafted the bill creating the college following an official mass meeting of all organized farmers' clubs of the State held in Raleigh January 26, 1887. The meeting was called by Col. L. L. Polk, first State commissioner of agriculture, first editor of *The Progressive Farmer*, and one of the founders of State College.

The bill written by Dabney, who was later president of both the University of Tennessee and the University of Cincinnati and Assistant Secretary of Agriculture, was introduced in the House of Representatives by Augustus Leazer of Iredell County, a member of the State Board of Agriculture and of the House.

It was backed by the Board of Agriculture, Colonel Polk, and the farmers' organizations of the State and passed the House March 1, 1887. It was enacted into law on March 3, 1887, when passed by the Senate.

Historians and his fellow members of the Watauga Club have given Colonel Polk chief credit for the work leading up to the establishment of State College. Polk steadfastly advocated the creation of the college through speeches, correspondence, and the columns of *The Progressive Farmer*. He was joined editorially by Walter Hines Page, writing in *The State Chronicle*.

Today the college stands as a living monument to the far-sighted individuals who, roughly 70 years ago, aroused the State with their inspired crusade for practical education in agriculture and other fields of technology.

The college opened its doors on October 3, 1889.

Can Buck See Anyone Has Anyone Seen Buck

George B. Pruden, president of Campus Government, has reported the recent loss of his eyeglasses. Pruden stated that he lost the spectacles in the YMCA following a recent CG meeting.

Fellowships To 4

National Science Foundation fellowships for graduate study have been awarded to four top-ranking students in the School of Engineering.

The winners are Wesley O. Doggett of Brown Summit, John W. Niestlie of Winston-Salem, Joseph M. Weaver of Weaverville and Charles E. Winslow of Norfolk, Va.

The fellowship grants range from \$1,400 to \$2,400, depending upon the marital status and level of study of each of the students.

Doggett, who will graduate this June, has fulfilled all the requirements for two degrees: Bachelor of Nuclear Engineering and Bachelor of Electrical Engineering. He plans to work for a Master of Science degree in Nuclear Physics at the University of California.

Weaver is also a nuclear engineering student who will graduate this June. He will remain at State for his graduate work, in order to earn a Master of Science degree in the field. Weaver is a member of the American Institute of Physics, Tau Beta Pi, Phi Kappa Phi, and Sigma Pi Alpha.

Niestlie will also graduate this June, but with an Electrical Engineering degree. He, too, however, plans to work for a Master of Science in Nuclear Engineering at State. His affiliations include the American Institute of Electrical Engineers, the Institute of Radio Engineers, Eta Kappa Nu, Tau Beta Pi, and Phi Kappa Phi.

Winslow will be a candidate for the Doctor of Philosophy degree in Chemical Engineering at State for which he hopes to complete all requirements in 1954. He has a B.S.

in Chemical Engineering from the Virginia Polytechnic Institute, and will be awarded his Master of Science degree this June from State College. He is a member of Tau Beta Pi, Phi Kappa Phi, and Phi Lambda Upsilon.

Big Wheels

There is a new "Third Party" in North Carolina this year backed by the North Carolina Motor Carriers Association.

Association President, J. K. McLean of Winston-Salem, announced today that the party's platform, as stated on its campaign buttons, is "Fur 'N' Agin—for safety and against excessive speed. The party workers in behalf of highway safety in North Carolina are the professional truck drivers employed by member companies in the association.

"The growing trend toward excessive speeds is a major factor in the rising toll of highway accidents," Mr. McLean stated. "To defeat this situation, the nation's truck drivers are voting a straight ticket for Speed Control. And they are pledging support to the National Speed Control Campaign set up by the American Trucking Associations, Inc.

"The drivers are stumping for reasonable speed consistent with the conditions of road traffic and weather.

"These men, who by the very nature of their work must be on the road day and night in all kinds of weather, know only too well the folly of speed too fast for conditions. They know, too, that speed limits are based on ideal conditions, and safety sometimes calls for speeds lower than the limits.

Attention: Fred Astaires

By GEORGE OBENSHANE

The college union dance lessons really begin when "Mac" Lyman arrives at 7:00 p.m. to open the doors of Frank Thompson gym. From then on things gain momentum until 9:00 when the first couples begin to leave.

"Mac" opens the gym, turns on the lights, starts the record player, opens windows and generally prepares things for the fifty to seventy-five couples who usually attend.

The girls and boys, men and women, come in groups or singly from 7:00 on and dancing usually begins about 7:30.

The early arrivals sit around talking or looking, usually too shy to begin dancing alone in the middle of the vast empty floor. By this time it is apparent that the girls outnumber the boys and Peggy Cameron, the instructor, dispatches "Mac" Lyman and anyone else available to try and round up more men.

Peggy finally grabs the microphone and calls on everyone to join hands in a large circle and the girls from Hugh Morson, State Hospital, Rex, Meredith or wherever flock on the floor.

The first step to be demonstrated is a basic box step used in dancing the fox trot and is old stuff to everyone present. Six months ago they would have tripped over their own feet on the first step but now confidence, born of many Fridays of practice, makes them fret at this child's play. Box step is followed by a waltz, the waltz by a polka, polka by a tango, each step first demonstrated by Peggy and her red haired assistant Beverly Grant. Between demonstrations are practice sessions, obviously enjoyed by all. A few holdouts stand around the doorways watching enviously or sizing up the girls, but they are not numerous.

Miss Cameron, who also teaches dancing and physical education at St. Mary's is pleased with the progress of many of her pupils and points with pride to several who have become really good dancers during past months.

"Mac" Lyman would like to have dancing continue till at least ten but he refuses to keep them going for two or three couples. The dancing from 9:00 on would be practice or pleasure dancing only since the lessons are over at nine. Everyone is cordially invited to attend both the lessons and the later dance sessions.

HERE'S WHERE

You ^{can} really Mop-up

ON OUR OVERSTOCK OF
TENNIS RACKETS

Among The Many Bargains You Will Find

\$13.00 FRAMES FOR \$5.75

(Including Free String Job)

GET 'EM NOW

AT THE

STUDENTS SUPPLY STORES

Main Store, "Y" Building

Coventry Patmore penned:

LIFE IS NOT

LIFE AT ALL

WITHOUT DELIGHT

Victory in Defeat

Punctuate your life with pleasures. A short pause for a Coke means a full stop to tiring work and a fresh start refreshed.

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

"Coke" is a registered trade-mark.

© 1952, THE COCA-COLA COMPANY

Stephenson Music Co.

Has For You:

Wheel of Fortune
Blue Tango
Blacksmith Blues
Any Time
Cry

Guy is a Guy
Tell Me Why
Please, Mr. Sun
Pittsburgh, Pennsylvania
Little White Cloud That Cried

Today's Top Tunes

2011 Cameron St.

Cameron Village

Raleigh

THAT'S THAT

It's old but it never applied better to any situation—the operation was a success but the patient died. Who killed cock robin? The faculty evaluation program died most probably from a critical lack of faculty. The operation could never have been more skillfully performed, two instructors in the Basic division put in many hours devising a set of questions that would prove to be highly helpful to any sufficiently interested professor.

Unfortunately, the system was proclaimed to be purely voluntary. The distribution of questionnaires was to be left up to those instructors which felt that it would prove useful to them. It is gratifying to note what a top notch and self assured faculty is in evidence at State College. There can be no other explanation why ninety per cent of the faculty did not choose to use the forms. At least, it would be grand if that was the only explanation.

Teaching is as difficult a profession as it is essential. An individual will expend all his efforts and give of his best, but find that the results don't reflect it. Surely, there can be no better way of analyzing one's approach, than by getting criticism in a completely un-

embarrassing manner, such as the evaluation blanks. These blanks were not to be passed on to superiors, they were to be the sole tools of the member concerned. And yet in spite of every attempt to make this program a good one, it failed miserably.

There's not much that can be said. If there is a need for improvement, and that is the feeling in many quarters, how is it to be brought about? The students paid the bill for the printing of the forms, the students are the ones who were to fill out the forms. But, the faculty were the ones who were to distribute them.

In some cases students failed to respond when forms were circulated by instructors. In one particular case, barely ten per cent of the forms were returned. However, although this particular group was at fault, it is still difficult to guess how a group of three thousand would have reacted if all the forms had been circulated.

As the matter stands, there are two possible methods which might be used to correct the situation. One might even pray for a speeding up of retirement ages. And, as a last resort, one might look for a better air of cooperation in the future.

A Campus "Big Show"

It started with the Engineers' Fair, then came the Textile Open House and finally High School Day. "It" is the effort made on this campus to display the work done by students in classes and laboratories to the public and, at the same time, to encourage more and more high school students to attend State College.

The big shows have been put to bed for this year, but now is the proper time for students and administration to reflect soberly and at length on the value and purpose of these programs.

Since these three events seemed to have common aims and common methods of operation, they were combined and held simultaneously in 1951. A combined committee was formed at that time which formulated the plans and prepared the publicity for the joint activity.

The operation of the three events as a joint activity did not meet with the satisfaction of all concerned and this year the Textile Open House was again held as a separate event. The dissatisfaction that arose over the 1951 event seemed to arise out of two complaints: the amount and distribution of publicity, and the disruption of student plans by the administration-led joint committee that ran the show.

While the Textile Open House was held as a separate event this year, public attendance at the show did not satisfy the students who produced it. High School Day and the Engineers' Fair were held jointly this year and the student leaders in the School of Engineering are far from satisfied with the present arrangement.

It seems sensible for the college to set aside one or two days each year so that the general public can be invited to the campus to see what is being accomplished in all of the schools. Certainly facilities should be provided so that high school students attending the event could get advice on entrance to State College.

The problems involved in successfully promoting such an event will be many and complex. Members of the student body and administration people will have numerous and often conflicting, opinions on the proper conduct of the event. But the value to be obtained from reaching a solution to the problems is great, and the possibility of reaching a solution now is much greater than it will be next spring.

Academic Factory?

A few years ago when the land was khaki colored, four years was considered just to be a long pull in the service. Today, in more normal times four years is again beginning to remind young men and women of the requirements for a college degree.

June 8th is the day set here at State College for Commencement ceremonies. Almost a thousand men and women will receive diplomas certifying their satisfactory completion of a course of study. The diplomas in one sense of the word will be sort of a receipt in full for four or more years of their lives. To many in the graduating class it will also mean many more times four years of earning money to pay tuition and living expenses.

And yet, as an acknowledgment of efforts and years, the college chooses only to recognize this class as the class of 1952, and not a class of John Smith and Mary Jones. The achievements of these men and women must not be overlooked in favor of a restless audience at Commencement Day.

At the risk of a few sweating brows and a hoarse voice, it is only fitting tribute that every name in the 818 graduating class of 1952 be read to those assembled, so that all will respect the identities thereof.

It is indeed shameful that after so many years, the solemn and memorable ceremony of commencement is as much a sham as it is here at State College.

Traditionally at many other colleges throughout the country, Commencement has meant not only an actual ceremony but also a time when graduates of past years return and mingle with those about to shed their academic robes. It has meant a time when visitors are welcomed and are shown, over a period of several days, the place which is entrusted with the growth of many generations. It is a time of leisurely remembrance and farewells, when seniors have an opportunity to have a last talk with men who they have long admired, and whose guidance has become an integral part of them.

Yet, at State College Commencement is a day which starts around 10:30 and ends in the afternoon about 4:00. It is a humdrum day of final packing and ticketing. In short, it is a day as completely devoid of respect and retrospect as is possible.

Affairs

of State

By Bob Horn

Since the home of Dean and Mrs. Henry Kamphoefner from the School of Design has already been mentioned once before in this column, here is some additional information concerning it which may interest the modern architecture fans.

Die Kunst, Germany's leading architectural journal, devotes five pages in its May issue to this outstanding Raleigh home. The magazine, published in Munich, used 15 illustrations, including photographs and drawings, of the house to show its readers both the interior and exterior features of the structure. In May 1951, *House and Garden* magazine featured the same material.

Perhaps you'd like a looksee. This the Dean encourages. Some Sunday afternoon while cruising the local metropolis, why not point your fliv's grillwork out Granville Drive way. It's in the Country Club Hills section.

There, at 3060 stands the house designed by a man whom Frank Lloyd Wright once described as "a missionary for modern architecture." There are no avant-garde banners flying from the roof of this copper-topped "mission house" to distinguish it, but the mail box is a guaranteed eyestopper.

As the rest of you comes to a screeching halt in front of this arresting little structure, you will be face to face with a cantilevered bedroom. Beyond, inside the court, is the main entrance. At the door you will probably be met by the charming and gracious Mrs. Kamphoefner. When visitors arrive she usually doubles as a guide. As a matter of fact, so many people have already dropped in that she has become quite proficient in that capacity.

Immediately before or after the tour, there is generally a slight pause during which the ceremony of affixing one's name to the guest book is conducted. On it are the names of some of the greats of modern architecture. . . . Mies Van der Rohe, Dean Hodnut, F. L.

THE KEY HOLE

—BY M.H.—

One of the latest rumors is the story that springboards will be erected just in front of the various axle breakers on Dunn Ave. between the Gym and the Coliseum. Just anything to keep from really repairing these holes, I guess.

A quick glance at the campus from our second-hand helicopter reveals about two TV antennas: one atop the Textile Building and one sprouting on Daniels Hall. Only the Textile antenna shoots the blur; the other one is inoperative.

. . . And while we're on the subject, word has reached us that perhaps in the not too distant future we might have a telecasting station on the campus. Assuming that this is physically realized, in regard to progress it'll be a decided step ahead. But it may not be progress at all if merely the present program level of contemporary TV is duplicated. To be at all beneficial, informative, (and hence different), a telecasting station would indeed constitute a challenge for the college community. The multitude of untapped possibilities in way of constructive programs, such as practical first aid, night classes, cultural events, laboratory performances, etc. is at our fingertips, what with our growing institution and its associated capabilities. Finding the initiative, intestinal fortitude, and finances for this, however, may be at arm's length.

Some ambitious and indubitably well-meaning fraternity has been erecting signs here and there as spokesmen for the downtrodden

(Continued on Page 7)

Wright, and the well-known critic and lecturer, Lewis Mumford. Why not add your name to the list?

Wonder what that big tree located in the court above the cafeteria is holding out for. It certainly is cautious. Spring is already much too far advanced for it to make an ash of itself and come alive. Let's hope that its indifference to the warm weather and budding shrubs will soon pass.

BLUE KEY CALENDAR

Friday, May 16—

7:00—Phi Psi Banquet and Dance.

7:00—Pi Tau Sigma Banquet.

5:00—Ag Club Picnic.

7:30—Cadet Officers Association, YMCA Auditorium.

7:00—Beginner's Square Dance Lessons, Gym.

8:00—Advanced Dance Lessons, Gym.

Saturday, May 17—

Alpha Zeta, Tar Heel Club.

2:00—Theta Chi, Faculty Club Room, YMCA.

8:00—College Union Term Dance.

Sunday, May 18—

8 a.m.-5 p.m.—YMCA Spring Retreat, Crabtree State Park.

7:00—College Union Outing to Topsail Beach, N. C.

2:30—College Union Movie, "The Killers," Textile Auditorium.

2:30—Record Concert, 108 Peele Hall.

Monday, May 19—

6:00—State Pullen Club, Room B, Cafeteria.

Tuesday, May 20—

Deadline for filing for rising Senior Class Officers.

12:00—Campus Government, Conference Room, YMCA.

7:30—College Union Chess Club.

7:10—A.S.M.E., 216 Broughton.

6:30—Phi Kappa Phi Banquet.

Summer Term room reservations may be made in Owen and Becton Dormitories by their present occupants (until May 26).

Wednesday, May 21—

4:30—Keramos, Cabinet Room, YMCA.

6:00—Barbecue, West Raleigh Presbyterian Church, \$1.00 per plate.

6:00—Joint meeting of the Chapel Hill and State College YMCA Cabinets, Room A, Cafeteria.

7:00—Alpha Phi Omega, Barracks 21.

7:00—Theta Tau, Conference Room, YMCA.

Thursday, May 22—

8:30 a.m.—Selective Service Test, Textile Auditorium.

12:00—Election of rising Senior Class Officers, Pullen Hall.

6:30—Becton, Berry, Bagwell Picnic and Dance, Pullen Park.

7:00—Concert Band Rehearsal, Band Room.

7:30—Astronomy Club, 111 Daniels Hall.

8:30—Observation, Roof of Daniels Hall.

Friday, May 23—

8:30—College Union Variety Show, Pullen Hall.

6:00—Golden Chain Tapping, Lawn of the Tower.

7:00—Leadership Banquet, Grill Room, Cafeteria.

Saturday, May 24—

3:00—Division of Biological Sciences Picnic.

4-6—Epsilon Pi Tau, Conference Room, YMCA.

Sunday, May 25—

2:00—Greater University WSSF Committee, Morehead Planetarium Faculty Lounge, Chapel Hill.

2:30—College Union Movie, "Tight Little Island," Textile Auditorium.

2:30—Record Concert, 108 Peele Hall.

How To Spend \$40,000

This Is The Sad Saga Of The Sagging Springs And Played-out Playfields At State

Light from drapeless windows falls on threadbare furniture and reflects from the bare floor of Berry's "social room." This room serves the entire population of the Upper Quad, thereby accommodating nearly 400 students. (All photos by John Mattox.)

The other half of Berry's excuse for a social room. Note the "Mission Accomplished" furniture. With no reading lamps provided students are discouraged from using the room as a lounge.

The need for expanded and improved social and recreational facilities at State College has long been evident. Only one thing, lack of funds, has prevented a development program from being carried out. In September, 1951, fifteen per cent of the profits (\$4,000) was set aside to finance these projects following the action of the Executive Committee of the Board of Trustees.

In March, Campus Government allocated the first \$20,000 of the minimum \$40,000 promised by Mr. Carmichael. A Student Development Council was formed to continue the work and allocate the remainder of the money. The pictures on this and the following page illustrate the motivation behind these expenditures.

This is the "Outlook Lounge" at the Freshman Quad. It serves as a grassed sunbather and impromptu ball field. An area devoid of trees or any semblance of landscaping treatment, it remains sun-blached for the better part of the day.

The Owen Lounge, with its 18x24 twin in Tucker, is the best equipped at the Freshman Quad. However, they must serve the needs of the entire Quad population. Can you imagine a mass meeting of 800 students in both these rooms.

Beyond sunbather Gilbert stretches the Alexander-Turlington Court. It also doubles as a playfield. Many are the broken windows to attest to that. Neither Alexander nor Turlington have reception rooms. It's embarrassing to mention the recreation rooms.

STUDENTS SEND THIS ISSUE HOME

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

SPORTS STAFF: Charlie Moore, Bob Phelps, Pat Downey
BUSINESS STAFF: Walter Kosman, Robert Cabaniss, Ken Gibala
Subscription Price \$1.50 Per College Year
137-139 1911 Bldg.....Tel. 2-4732
Circulation Manager.....Bill Wooten
NEWS STAFF: Frank Goode, George Obenshain, Julian Lanier, Fleet Crowell, Jerry Wrape, Elliot Kabash, Steve Elstein, Max Halber

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, 1950, 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.

When more than 1,000 ROTC cadets use a playing field for drill purposes every other day, there isn't much left on the aesthetic side. The grass has a tough time of it here.

The opposite end of the same drill field is shown in all its bleakness. Intramurals are seldom played here since the field is in almost constant use by the college for regular gym courses.

Erosion is about to completely claim this small, uneven field adjacent to Alexander Dorm. Coliseum traffic takes its toll in this area by cutting ruts and running over banks.

Development Council To Handle C. G. Funds

The Student Development Council is composed of 10 members; 13 were elected from 13 separate student groups and the remaining three represent the Dean of Students, the Dormitory Director and the Dean of the Basic Division. They were charged with the following duties.

1. To receive annual audits and operating statements from the Students Supply Stores.
2. To have a representative on the College Development Council to present the student's social, cultural, and recreational programs.
3. To have two representatives on the Scholarship Fund committee to represent the student body with the view of utilizing the fund to the greatest benefit of all students and the college.
4. To study and make specific recommendations to the appropriate bodies the development of the social, recreational and cultural programs for the student body.
5. To study the financing of these programs with controller and assistant Comptroller and to recommend to them which improvement programs the students most desire to see fulfilled.
6. It shall also be the purpose of the Council to observe the continuing progress of these improvement programs.

A sum of \$10,000 was allocated to the dormitory projects to be spent under the supervision of Dormitory Director J. J. Stewart. Campus Government officials voiced the opinion that the money spent for dormitory projects should represent each of the three major campus areas: upper campus, quadrangle and west campus. The Council then voted \$3,500 for Alexander, \$3,500 for Syme and \$1,500 for Berry. Later the Syme allotment was withdrawn pending the renovation of the building. A fund of \$1,500 was provided in the event that the cost of any project exceeded the original estimate.

The Council also directed that \$3,200 be spent to survey and estimate a construction program for intramural playing fields that "could be constructed in stages as money becomes available."

Various faculty members expressed their views as to where and how the money should be spent. C. P. Derr, head of the P. E. Department suggested a plan whereby students would receive clean gym

clothing, towels and soap each time they take gym. Such a plan is in operation at Carolina where students are charged ten dollars per quarter to cover the cost. The plan might be financed at State out of the new funds.

J. W. Shirley, Dean of the Basic Division, said he thought the money should be spent for student needs both physical and cultural, for which the state legislature could not be expected to vote funds.

J. J. "Jack" Stewart said student needs lay in three main areas, intramural sports equipment and playing fields, social and recreation rooms and cultural and social activities. He would like to see at least one recreation room in each building on the campus. Recreation rooms which would be tastefully furnished and well-stocked with games of all kinds as well as ping pong tables.

The decreased college enrollment enabled the Director of Dormitories, J. S. Fulghum, Jr., to say that a room could be designated as a social room in every dormitory.

This shot of the Upper Quad shows nothing in particular. Reason—there is nothing in particular to show. It too, is an all-purpose area, pitching, catching, football, anything goes.

**Breakfast — Lunch
Brunch
JUST GOOD FOOD**
AT
A LITTLE MOORE
Opposite Bell Tower

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

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

smooth sailing at the dance
and after . . .

in
**Van Heusen
VAN TUX
and
VAN DRESS**
\$5.95

Wait till she digs you in your new pleated Van Tux shirt (attached regular collar) — or your Van Dress (with neck band only). With that snowy white pique front . . . those gleaming ocean pearl buttons, you'll be the only guy she sees for miles around! Doesn't pay to borrow — or squeeze into Pop's size — when you can get such perfect fit . . . smart looks and solid comfort *all your own*. And you get a new Van Heusen free if yours ever shrinks out of size.

Van Heusen
REG. U. S. P.

PHILLIPS-JONES CORP., NEW YORK 1. N. Y.

Less Gas, More Caution

The parents of Vetville have requested that students using Dan Allen Drive on their way from the dormitories to Western Boulevard to observe the 20 mile speed limit posted there.

On several occasions, it is reported, children attempting to cross the street near the blind curve have nearly been run down. If the speed limit were strictly observed, the danger to the Vetville children would be greatly reduced.

The State Highway Patrol has been requested to set up their radar detection device in order to discourage any further violations of the speed limit.

Free Chow If You Win

Excitement and interest in the "Mr. Formal" contest has reached a peak as just one week remains before the final judging. The prize list is headed by a complete "After Six" summer formal outfit. In addition, every member of the winner's team will receive a large beer mug emblazoned with the school seal.

The winner of the "Mr. Formal" title will go on to seek honors and gifts as "Mr. Formal U.S.A." in competition with finalists from almost a hundred schools throughout the United States. Among the prizes to be awarded to the top national winner will be a \$500 Savings Bond, an expense paid trip to New York where he'll be wine and dined for a week, and an audition with a Hollywood film studio.

There is still time to enter your team. Call Gerald Washburn at 2-4843 or Bob Cabaniss at 9151.

On The Way To Fame

The May issue of *House and Garden Magazine* devotes over two pages to drawings and photographs of a small garden or outdoor living room designed by the Department of Landscape Architecture in State College's School of Design.

The garden was featured in the Raleigh Garden Club show held in the Armory at State College in the spring of 1950. Material for *House and Garden's* article was prepared by Professors Edwin G. Thurlow and Lawrence A. Enersen of the college's Department of Landscape Architecture.

In its article, the magazine tells how to build the garden and says it is easy to build, inexpensive, easy to maintain.

First Come, First . .

Tuesday evening the College Union Dance Committee learned from Woman's College officials that it would be impossible for any girls to come to the College Union's festival and dance this Saturday.

Although this will directly affect the number of girls at the dance, there will be girls there from the various schools in town. Since the W.C. girls will not come, the only way a student can be assured of a date is to bring one himself.

The theme of the last dance of the term will be "Orchids in the Moonlight." So the College Union says, "Come on out to the Dance and bring your own 'Orchid.'"

New Tuxedos

FOR RENT

Never Been Worn
Reserve Yours Now

Open Every Evening
Spainhour & Wertz

Formerly Lewis'

Not The Cheapest Cleaning
But The
Best Cleaning

**Friendly
Cleaners**

Phone 3-6667

Across from the Textile Building
One Block Down

**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

With The Greeks

By FRANK GOODE

Lambda Chi Alpha will hold their Annual Fraternity Bridge Tournament next Wednesday evening, May 21, at 7:00 p.m. All fraternities are invited to attend

KEY HOLE—

(Continued from Page 4)

little blades of grass. They have been placed cleverly and directly in the way of would-be shortcutters. Now it takes a little longer to get to class; long enough to step over these little obstacles. And that's the meat of the question: How much good are these signs? While probably all of us enjoy a green, attractively kept campus, we nevertheless realize that some of these shortcuts will be taken, regardless, lest boobytraps and/or whammies are planted. And since nothing but seven-foot barbed wire fences would properly barricade these shortcuts would it not be better to bow to the obviously shorter and more direct routes rather than to insist dogmatically upon roundabout, time-consuming hikes?

All of us, I'm sure, are pleased to see the cafeteria get an "A" instead of a "B" for a sanitary rating. Evidently the necessary funds have been made available for certain repairs and improvements. But why is one serving of spuds still setting us back a dime? Reckon the price of printing on burlap bags has gone up?

Here is a toughie: If the supply for steel lags far behind the demand of it; if today's steelmaking capacity of 108,000,000 tons is expected to increase to 118,000,000 tons in 1953; if the steel industry is pretty well sewed up as an empire; and if postwar steel products in many cases barely make the grade in quality due to the use of alloys, inefficient design, and labor-saving shortcuts, THEN why does this industry refuse wage increases to its workers? You tell ME!

and partake in the tourney. Defending their last year's championship and striving to retain possession of the traveling cup, will be Pi Kappa Phi.

The Sigma Alpha Mu house rocked with merriment last Saturday evening, as Shelly Rowen entertained his brothers with a Batchelor's Party. Realizing that his fraternity would be unable to attend his wedding on June 22, in mass, Shelly decided to entertain the house and have his last fling as a batchelor at one and the same time, much to the enjoyment of everyone concerned.

Founder's Day Ball

Sigma Pi will celebrate their Founder's Day this year with their annual "Orchid Ball." The big weekend will begin tonight with a Costume Party at the house. Tomorrow, Saturday, afternoon, a cocktail party will be held for the brother's guests and dates. To start the evening off, a banquet will be held in the Hotel Carolina. Which will be followed directly by the Ball, also to be held in the Hotel Carolina. The members and their dates will dance to the enjoyable music of Dick Levin. Topping the weekend off, will be a breakfast at the house, immediately after the Ball.

Two fraternities will journey to Wrightsville Beach this weekend to enjoy one of their last weekends before final exams. Henry Longley, Kappa Sigma, has invited his fraternity brothers and dates to enjoy a beach party at his family's cottage, on Wrightsville beach. Also planning a Wrightsville beach party for the weekend, is Tau Kappa Epsilon.

Sigma Phi Epsilon will invade Truby's on Saturday afternoon and evening, to enjoy swimming, softball, and eating. The members and their dates will be served one of Truby's famous barbecue suppers, and following this, they will enjoy an evening of dancing.

JUST THE GIFT FOR
YOUR FAVORITE GRAD

ELGIN

WITH
THE HEART THAT
NEVER BREAKS

\$35.75
Modern case.
17 jewels.

\$39.75
17 jewels.
Expansion band.

OTHER ELGINS AS LOW AS \$33.75
**Weatherman's
Jewelers**
1904 Hillsboro St.

the Technician SPORTS

Views and Previews

JOE BENNETT, Sports Editor

Congratulations are in order for the softball team which came in first for the third straight year in the Big Four Sports Day. The third consecutive win retired the softball trophy for State.

There has been a suggestion that the trophy be given to "Mr. Charlie" Doak. The powers that be might give a little thought to this idea. "Mr. Charlie," who retired last year, was one of the pioneers in the State intramural program and devoted much of his time to it. He also was one of the pioneers behind the Big Four Sports Day and was coach of the softball team that gained the first two wins. It would be a fitting tribute to a man who has done so much for the intramural program at State College.

Congratulations also are in order for Lunsford Lewis, ace righthander on the Wolfpack baseball squad. Lewis was selected as the athlete of the week by the Greensboro Daily News for his Big Four victory over the Duke Blue Devils. This was the first Big Four loss suffered by Duke this season, and came when the Devils were burning up the league. Congratulations "Lew."

After extending all these congratulations, I would like to extend an apology to the IDC and the dormitories for the lack of space devoted to intramurals the past few weeks. There was a period of two weeks, when the IDC reporter was changed, that no intramural news was turned into our office. The following week we were caught short of space and could not run the copy. Last week we had the space, and we had the copy, but the print shop fouled up the works and inserted the wrong copy in the IDC space. This week it will be there—if something else doesn't happen. This newspaper business is a great life, if you don't weaken.

Wolfpack Retires Big Four Softball Trophy

By FRANK DUNNAGAN

The annual intramural Big Four Field Day was held at Chapel Hill Tuesday. Carolina won in total points with State and Duke placing a close second and third.

The hard hitting State boys won the softball title with honors. It was the third consecutive year for State to win, and this streak gave the locals a permanent trophy as a reward. State did the unusual and played two games allowing no runs. Charlie Harrell was one of the stars on the mound.

Perhaps the turning point of the field day was the volleyball finals between State and Carolina. The game ended in a tie and went into overtime before the Tar Heels edged the locals 16-14. The deciding playoff determined the field day champions.

State's Intramural Director Miller highly praised the boys for the sportsmanship and interest shown. He thought the volleyball game was one of the best he had ever seen, and named Bobby Speight as a standout. He said the softball team showed great hustle and deserves a lot of credit for their fine wins.

Carolina won three of seven events with State and Duke taking two each. Carolina had 24 total points, State scored 21, Duke 19, and Wake Forest 11. State's other win was in horseshoes, while seconds were taken in tennis and volleyball.

The meet was run off very well by our Chapel Hill cousins, so many "congrats" to them.

Thinclads Defeat Davidson, 85-45

By CHARLIE MOORE

State's cindermen ended their regular season Saturday by downing Davidson 85 to 45. The Pack had a strong day in the blocks and circles and were able to take eleven of the fifteen first places including the first win for the mile relay team.

"Buz" Sawyer and Charlie Moore were the only double winners for the Pack. Sawyer finished the season unbeaten in the mile run and his time of 4:22.5 against Davidson is the best dual meet time for the mile run on the State track. This establishes a new school record.

Charlie Moore won the high and low hurdles which gave him a tie with Sawyer for individual points. In scoring this win over the highly rated Wildcats, the Pack was able to finish the season with a creditable record of three wins and three losses. The Pack took wins over Richmond, South Carolina, and Davidson, while dropping meets to Camp Lejeune and North Carolina.

On Friday and Saturday the 16th and 17th of May, State will send a team to compete in the Southern Conference meet at Chapel Hill. State will be counting heavily on the individual performance of its distance men. Joe Shockley should

(Continued on Page 9)

Pack Takes Wins Over Carolina Wake Forest; Shares With Duke

State Stops UNC 6-2 Turney, Yvars Homer

Infielders Jack Turney and Johnny Yvars blasted home runs to lead State to a 6-2 victory over Carolina last week.

Wolfpack Pitcher Ed Horbelt limited the Tar Heels to six safeties, but his performance was marred by ten walks. The free tickets helped little, however, as Carolina stranded 14 base runners.

Both State homers came after the Pack had shoved home its marginal three runs in the fourth. Yvars hit his in the sixth, and Turney got his in the eighth. Both came with the bases empty.

The Pack got its three runs in the fourth on a triple by Turney, singles by Brinson, Yvars, and George Thompson, coupled with a pair of Carolina miscues.

Two walks and two errors let in the Tar Heels' first run in the sixth. Ben Smith's single on the heels of two more walks ended the Carolina scoring.

State added its final marker in the ninth off reliever Roger Paschall on four hits; singles by Fuscoe, Thompson, and McGillis, and a double by Eddie Morris.

This marked the second State win over Carolina. The Pack has also dropped a pair to the Tar Heels.

State	Ab	R	H	O	A	E
Brinson, 3b	4	1	1	0	3	0
Turney, 2b	4	2	2	3	1	0
Yvars, ss	4	2	2	0	2	0
Morris, 1b	4	0	1	12	0	3
Fuscoe, cf	2	0	0	1	0	0
Thompson, lf	4	0	2	2	0	0
Horbelt, p	4	0	0	0	4	0
McGillis, c	4	0	1	4	1	0
Reeves, rf	4	0	0	2	1	0
Totals	36	6	10	27	12	3
North Carolina	Ab	R	H	O	A	E
Herrings, 2b	3	1	0	3	5	1
Dale, ss	2	0	0	1	2	0
a-Morgan	1	0	0	0	0	0
Hesmer, 3b	1	0	0	0	2	0
Loe, lf	1	0	1	0	0	0
Holt, 3b	0	0	0	0	0	0
Gravittie, cf	2	1	0	1	0	1
Smith, 1b	5	0	3	14	1	0
Motzinger, lf	2	0	0	1	0	0
White, lf	2	0	0	0	0	0
Bridges, rf	2	0	0	2	0	0
Stephens, rf	3	0	0	0	1	0
Wiss, c	2	0	0	3	0	0
Port, p	2	0	0	1	2	0
a-Henning	1	0	1	0	0	0
Paschall, p	0	0	0	0	0	0
Totals	33	2	6	27	17	2

Score by innings: 000 301 011-6
 State 6, Carolina 2.
 Runs batted in: Turney 2, Yvars 2, Smith, McGillis. Two base hits: Smith. Three base hits: Turney. Home run: Yvars. Turney. Stolen bases: Reeves, and Morris. Left on base: State 3, Carolina 14. Base on balls: Horbelt 10. Strikeouts: Port 2, Horbelt 4, Paschall 1. Hits off Port 6 in 8; Paschall 4 in 1. Wild pitch: Port. Loss: Port. Time 2:10. Umpires: Beck and Apple.

State and Duke Gain Berths In Tournament

Duke University's Jack Coombs, the old man who will hang up his ancient coaching shoes after this season, came up with a word of warning yesterday to other clubs in this week's Southern Conference baseball playoffs.

Coombs would make no outright prediction about how his Dukes will fare in the three-day tournament opening Thursday. However, he did say:

"This is one of the best college baseball teams I have ever seen. While its record (22-4) against all foes) may not be as good as some other teams, the competition is tougher now."

For good measure, Coombs, a major league star of years ago, added:

"I believe that every man on the Duke team could play professional baseball if he desires."

Duke (17-3 in conference play) and North Carolina State (10-4) already have nailed down bids to the Southern Division.

Scramble

The Northern side of the league

Horbelt's Homerun Defeats Deacs 8-7

Rightfielder Ed Horbelt's dramatic 360-foot homer in the last of the ninth with a mate aboard gave the Wolfpack an 8-7 decision over Wake Forest last Saturday in a contest that saw State battle from a six-run deficit.

For righthander Lunsford Lewis, it was his third straight triumph over the Deacons, and for State it enabled Vic Sorrell's charges to make a complete sweep of the four-game series with their Wake County rivals.

Horbelt's round-tripper was the second in the final two innings that spelled defeat for the Deacs. Short-stop Johnny Yvars belted his fourth home run in Big Four play in the eighth frame to put State within one run of the Wake Forest club. Yvars homer cleared the leftfield wall with Jack Turney aboard. Horbelt's homer went over the right-field barrier with George Thompson aboard.

The Deacons moved into a 4-0 lead in the first inning, and picked up single counters in the fourth and fifth frames.

Trailing 6-0, State finally went to work in the last of the fifth, scoring three times on four singles by Yvars, Turney, Thompson, and Horbelt, plus a passed ball. They added another in the sixth on Lewis' single, a walk to Brinson, and a pair of infield outs.

In the top of the eighth, the Deacons added another run to push their lead to 7-4, and it appeared that the Baptists would finally break the jinx that the Pack had held over them all season.

But State pulled to within one run of Wake Forest in the bottom of the eighth as Jack Turney singled in front of Yvars homer. They sewed it up in the ninth after Lewis set the Deacons down in order. George Thompson beat out an infield hit to short and Horbelt hit the second pitch served up by the Deacons' Brown over the rightfield fence for the winning tallies.

The box:

State	Ab	R	H	O	A	E
Brinson, 3b	4	0	1	1	3	1
Turney, 2b	5	2	2	1	0	0
Yvars, ss	4	2	3	1	1	0
Morris, 1b	4	0	1	10	1	0
Fuscoe, cf	5	0	0	4	0	0
Thompson, lf	5	2	3	3	0	1
Horbelt, rf	3	1	2	1	0	0
McGillis, c	1	0	0	2	0	1
a-Kendrick	1	0	0	0	0	0
Laughridge, c	1	0	0	3	0	0
Lewis, p	4	1	2	1	0	0
Totals	37	8	14	27	5	3

(Continued on Page 10)

Wolfpack Splits With Blue Devils 13-2, 6-0

State's Wolfpack split two games with Duke's powerful Blue Devils, winning the first, 13-2, handing Duke its first Big Four loss, and dropping a one-hitter, 6-0, as Coach Jack Coombs closed out his career as the Blue Devil mentor.

The Pack clubbed three Duke pitchers for 12 hits and 13 runs in the first game to hand the Blue Devils their worst defeat of the season. State mauled Joe Lewis, ace Duke righthander, for seven runs in the sixth inning, as the Wolfpack sent 11 men to the plate before they could be retired. Six of the runs were unearned, but the fault was Lewis' as he made two wild throws to first base in the inning.

State's Lewis Stars

Another Lewis, State's Lunsford, was the pitching star of the game. The righthander was touched for ten hits, but none of them were damaging and they were well scattered. He held the Devils three big guns hitless. Groat, Werber, and Red Smith went 0 for 12. The State hurler got the Great Groat twice on inning-ending infield outs with the bases loaded.

Yvars got the Pack off to a good start in the first inning by driving, in the first State run with a triple, and scoring himself to make it 2-0. Duke scored one in the third, to put the Devils the closest they got to the Pack all afternoon.

State made it 4-1 in the fifth, as Yvars walked and Morris, Fuscoe, and Thompson followed with successive singles to rightfield.

Big Sixth

In the big sixth, Morris, Fuscoe, Lewis, and Brinson singled, and Horbelt greeted Ward, the second Duke pitcher with a two-run triple, to deep rightfield.

For the Duke Lewis, the loss was his first after five victories. State's Lewis gained his fifth triumph against three losses.

In the second game within a week, Pitcher Jack Edmunds got the only State hit off Duke pitchers Davis and Ward, as Duke touched three Pack hurlers for ten hits and six runs. It marked the final regular season appearance of both teams and the final appearance of Duke Coach Jack Coombs as he retired after coaching the Blue Devils for 24 years.

(Continued on Page 10)

Conference Standings

(By The Associated Press)

NORTHERN DIVISION						All Games					
	W	L	Pct	R	Opp	W	L	Pct	R	Opp	
Richmond	5	1	.833	35	21	12	3	.800	80	49	
Geo. Wash.	7	2	.778	67	38	9	8	.529	117	101	
West Virginia	5	3	.625	23	25	10	8	.556	104	75	
Wash. & Lee	5	5	.500	55	56	9	9	.000	88	93	
Wm. & Mary	5	6	.455	53	54	10	7	.588	111	104	
Maryland	3	6	.333	32	37	10	8	.556	87	77	
Virginia Tech	2	6	.250	37	57	2	9	.182	47	73	
Va. Military	1	4	.200	29	43	1	9	.100	52	105	
SOUTHERN DIVISION											
Duke	17	3	.850	194	100	22	4	.846	252	125	
N. C. State	10	4	.714	89	77	13	6	.684	137	103	
N. Carolina	9	7	.563	75	78	17	10	.630	134	115	
S. Carolina	8	7	.533	67	65	9	8	.529	72	70	
Clemson	10	10	.500	141	133	11	12	.478	150	154	
Wake Forest	7	10	.412	110	109	13	11	.542	151	134	
Furman	6	11	.353	90	109	6	12	.333	93	116	
Davidson	3	9	.250	40	99	4	12	.250	51	127	
The Citadel	3	12	.200	56	101	5	13	.278	88	119	

still is involved in a wild scramble with three teams in the battle to gain the Raleigh playoffs.

The Northern Division race at a glance:

Teams	W	L	Pct	Lft
Richmond	5	1	.833	4
George Wash.	7	2	.778	1
West Virginia	5	3	.625	2

Richmond moved into the lead Saturday when third-place West Virginia held George Washington to a split in their doubleheader.

After dropping the opener, 2-1, GW came back to win the aftermath, 5-0.

Richmond Coach Mac Pitt isn't quick to claim any honors, though. "I learned long ago not to count your chickens before they hatch," Pitt said. "We still have some games to play..."

Richmond still has four games left. However, if the Spiders are still in the first or second spot in the standings after their games

(Continued on Page 10)

PATRONIZE OUR ADVERTISERS

CANTON CAFE

Raleigh's Foremost
Chinese-American
Restaurant

Foods At Their Best
Orders Also To Take Out

Near State Capitol

Phone 9224

Frat Intramurals

By FRANK GOODE

Last week's column, due to an error on the official's scoring sheet which now stands corrected, reported the SPE's as defeating Sigma Pi 6 to 5. The actual score and outcome of the game was Sigma Pi 7 and Sigma Phi Epsilon 6.

Hinkle pitched Kappa Sigma to a 13 to 4 victory over Sigma Chi, as the Kappa Sig's ran away with the game in the third inning. Nine runs crossed the plate for the Sigs in that inning, to put them out in front 11 to 2, insuring them a victory.

Big Guns

Home runs were the order of the day in the Pi Kappa Alpha versus Phi Kappa Tau game. Ward hit two homers, while Strange, Robinson, and Alford got one apiece to insure an easy win for the Pika's. The final score of the game was 18 to 6.

Gathering all of their runs in the third inning, Sigma Alpha Mu dropped before Tau Kappa Epsilon 9 to 5. Vance and Pettinelli powered two long ones for homers to aid the Teke's cause.

In a short one inning game, Theta Chi failed to score and thus lost on the ten run rule as Alpha Gamma Rho hit for 11 runs in the top of the first. Warren and McCray hit for homers to help AGR gain their victory.

Sigma Phi Epsilon put 11 runs across the plate in the first two innings, while Sigma Nu failed to score, giving the SPEs an 11 to 0 victory.

SPE's Win

Miller poled a homer for the KAs, and Hobbs did the same for Sigma Phi Epsilon, as the SPE's went ahead to score a 5 to 3 victory over Kappa Alpha. Pi Kappa Phi dropped a close 6 to 5 game to Sigma Alpha Epsilon, as both teams spread their runs evenly throughout the game.

Lambda Chi Alpha won over Phi Epsilon Pi by virtue of a forfeit. Kappa Alpha dropped their second game of the week to Sigma Pi as the Pi's outscored them by 8 to 3.

Tennis and Horseshoes

The horseshoe champions were decided last week, with Alpha Gamma Rho taking first place. Following close on the AGR's heels were Pi Kappa Alpha with second place and Sigma Phi Epsilon with third.

The tennis championship will be decided this week as the winner of the Sigma Chi vs. Phi Epsilon Pi game will play Pi Kappa Alpha for the fraternity championship.

Fly Boys To Feast

The annual banquet of the Arnold Air Society will be held on May 23 at 7:00 p.m. at the Raleigh Country Club. Dress for the occasion will be Class A uniform-formal. Members should see Donald Lee for reservations as soon as possible.

Dorm Intramurals

By JULIAN LANIER

Bagwell No. 2, 18; Welch 14
Homeruns by Price, Alston, Duhling, Pittman, and Kornegle, highlighted the game for Welch, with Outen, Price, and Moore doing likewise for the Bagwell nine.

Tucker No. 2, 9; Alexander 5
Homeruns by Beck for Alexander, and Akenase for Tucker.

Owen No. 2, 18; Becton No. 2, 6
Homeruns by MacArthur and Plock.

Becton No. 1, 14; Tucker No. 1, 0
Harrell pitched 3-hit ball for Becton, with each man on the Becton nine scoring runs.

Owen No. 1, 8; Bagwell No. 1, 3
Homeruns by Franks and Smith for Owen. Thomas collected a triple for Bagwell.

Berry 10, Syme 3

In this game Berry had their revenge over the Syme team for the sound beating they handed them on April 14. Led by the 3-hit pitching of Jack McDade, and the homeruns of Twyford, Cardwell, and Perry, Berry succeeded in tying Syme for first place in Section 2.

Syme 10, Bagwell No. 2, 0

Vetville 12, Turlington No. 1, 2

Horseshoes

Berry over Turlington No. 2.
Bagwell No. 1 over West Haven.
Bagwell No. 1 over Berry.

West Haven over Turl. No. 2.

West Haven over Becton No. 1.

BIG FOUR SPORTS DAY—
MAY 13—CHAPEL HILL—A list of men to go to Chapel Hill on Tuesday will be posted on the gym bulletin board on May 12.

Several double forfeits and three actual games played constituted dormitory softball last week. In games played on Friday, Vetville downed Owen No. 2, 11-5; Berry eked out a win over Bagwell No. 2, 11-10; and Syme gained a place in the semi-finals by defeating the Berry hopefuls, 15-6.

The Berry-Bagwell game was highlighted by a homerun by McDade for the winners, and triples by Ramsey and Herring for Bagwell. Elliott and McDade also got triples for Berry.

Crews and Gaddy both got homers in the Syme-Berry game which Gaddy pitched for the winners.

TRACK MEET—

(Continued from Page 8)

take the two mile, and Sawyer should take the mile. Others who will probably make creditable performances are Dick Feroe in the pole vault, Splawn in the broad jump and Griswold in the weights.

The summaries:

100-yard dash: 1. Parker (S), 2. Mitchener (D), 3. White (D), 10.4.
220-yard dash: 1. Mitchener (D), 2. Parker (S), 3. Norris (D), 23.2.
44-yard dash: 1. Howell (D), 2. Feroe (S), 3. Bondurant (S), 52.1.
380-yard run: 1. Sawyer (S), 2. Henry (D), 3. Reed (D), 2:00.9.
One mile run: 1. Sawyer (S), 2. Shockley (S), 3. Smith (S), 4:22.5.
120-yard high hurdles: 1. Moore (S), 2. White (D), 3. Fiekheusen (D), 15.4.
220-yard low hurdles: 1. Moore (S), 2. MacKay (D), 3. Fiekheusen (D), 25.9.
Two mile run: 1. Shockley (S), 2. Purdie (S), 3. Stockton (D), 9:59.2.
Javelin: 1. Parker (S), 2. Griswold (S), 3. Fiekheusen (D), 167 ft. 8 in.
Shot-put: 1. McNeeley (D), 2. Griswold (S), 3. Hillman (S), 44 ft. 5 1/2 in.
Discus: 1. Griswold (S), 2. Conery (D), 3. McNeeley (D), 129 ft. 8 1/2 in.
Pole vault: 1. Feroe and Jackson (tie), 3. Turk (D), 11 ft. 6 in.
High jump: Alexander (S), 2. Splawn and Turk (D) (tie), 5 ft. 10 in.
Broad jump: 1. White (D), 2. Splawn (S), Kennedy (D), 20 ft. 4 in.
One mile relay: won by State (Marey, Feroe, Shockley, Bondurant), 3:32.2.

Campus Interviews on Cigarette Tests.

No. 41...THE MAGPIE

He's a chatterbox himself—outclassed by no one! But the fancy double-talk of cigarette tests was too fast for him! He knew—before the garbled gobbledygook started—a true test of cigarette mildness is steady smoking. Millions of smokers agree—there's a thorough test of cigarette mildness.

It's the sensible test...the 30-day Camel Mildness Test, which simply asks you to try Camels as your steady smoke—on a day-after-day, pack-after-pack basis. No snap judgments. Once you've tried Camels in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests...

Camel leads all other brands by billions

Let Us Make Your Car Like New

We Specialize in
Tune Ups, Starters,
And Complete Auto
Electric Service

SEE

Olson's Auto Service

3005 Hillsboro St.

Phone 3-2765

Pizza Pies

NOW AT

WHISPERING PINES

Drive In

8 TO 12 P.M. DAILY
Fayetteville Hwy.

STATE DUKE—

(Continued from Page 8)

First game:

State	Ab	R	H	O	A	E
Brinson, 2b	6	2	2	2	5	0
Turney, 3b	2	1	0	2	1	0
Yvars, ss	3	2	1	0	2	1
Morris, 1b	6	2	2	2	9	0
Fusco, cf	6	1	2	1	0	0
Thompson, lf	4	1	1	2	0	0
Horbelt, rf	4	1	2	2	0	0
McGillis, c	3	1	0	6	0	0
L. Lewis, p	4	2	2	0	1	0

Totals	38	13	12	27	9	1
Duke	Ab	R	H	O	A	E
Cavaliere, cf	5	0	1	1	1	0
Johnson, rf	4	0	1	1	1	0
Groat, ss	5	0	0	1	5	1
Werber, 1b	3	0	0	9	0	0
Smith, lf	4	0	0	1	2	0
Donigan, 3b	4	1	1	1	1	0
Les, 2b	4	0	0	8	0	0
Denny, c	2	0	0	1	3	0
Tarr, p	2	0	1	3	0	0
Ward, p	0	0	0	0	0	0
x-Clapp	1	0	0	0	0	0
Carver, p	0	0	0	0	0	0
xx-Carroll	1	0	0	0	0	0

Totals 37 2 10 27 11 4

x-Batted for Ward in 7th.

xx-Batted for Carver in 9th.

Score by innings:

State 200 027 002-13

Duke 001 000 100-2

Runs batted in: Yvars 2, Morris 2,

Johnson, Fusco, Thompson 2, L. Lewis,

Brinson 2, Horbelt 2. Three base hits:

Yvars, Horbelt 2, Brinson. Stolen base:

Turney. Sacrifice: McGillis. Double plays:

Groat, Les and Werber. Left on base: State

10, Duke 10. Base on balls: L. Lewis 4,

J. Lewis 7, Ward 2, Carver 1. Strikeouts:

L. Lewis 4, J. Lewis 6, Ward 1, Carver 3 in

2; Ward 1 in 1-3. Hit by pitcher, by J.

Lewis (Turney). Losing pitcher: J. Lewis.

Umpires: Rubino and Walsh. Time 2:25.

Second game:

State

Brinson, 2b

Turney, 3b	4	0	0	2	3	1
Yvars, ss	5	1	2	1	4	2
Morris, 1b	4	0	0	4	2	0
Fusco, cf	4	0	0	2	0	1
Thompson, lf	3	0	0	1	0	0
Horbelt, p-if	3	0	0	1	4	3
McGillis, c	2	0	0	6	0	0
Reeves, rf	1	0	0	0	0	0
x-Wyles	0	0	0	0	0	0
Stevenson, p	0	0	0	0	0	0
Edmond, p	1	0	1	0	0	0

Totals 27 0 1 24 11 2

x-Walked by Reeves in 6th.

Duke

Cavaliere, cf

Johnson, rf

Groat, ss

Werber, 1b

Smith, lf

Ward, p

Donigan, 3b

Les, 2b

Tarr, c

Davis, p

Clapp, lf

Totals 33 6 10 27 10 0

State 000 000 000-0

Duke 200 002 02x-6

Runs batted in: Groat 2, Smith, Clapp 2,

Werber. Two-base hits: Cavaliere, Groat 2.

Stolen bases: Ward, Johnson. Double plays:

Yvars to Brinson to Morris; Stevenson to

Brinson; Donigan to Les to Werber. Left

on base: State 4, Duke 10. Base on balls:

off: Horbelt 2, Stevenson 3, Ward 4, Ed-

monds 1. Hits off: Davis 0 in 5; Ward 1

in 4; Horbelt 4 in 5; Stevenson 2 in 2-3;

Edmonds 4 in 2 1-3. Losing pitcher: Hor-

belt. Winning pitcher: Davis. Umpires

Walsh and Allen. Time: 2:15.

SOUTHERN CONFERENCE—

(Continued from Page 8)

with Virginia Military and Washington and Lee their doubleheader with William and Mary, scheduled Saturday will be postponed, Pitt said.

George Washington winds up its season at Maryland (3-6). West Virginia has a twin bill at Virginia Military (1-4).

STATE-WAKE FOREST—

(Continued from Page 8)

a—Grounded for McGillis in 5th.

Wake Forest

Alford, cf

Farris, ss

Liptak, 3b

Smith, 1b

Floyd, lf

Williams, rf

a—R. Brown

Lefelar, rf

Stallings, 2b

Brooks, c

B. Brown, p

Totals 37 7 12 25 5 0

a—Filed out for Williams in 8th.

Score by innings:

Wake Forest 400 110 010-7

State 000 031 022-8

There is some doubt that George Washington will be able to play in the tourney even if the Colonials qualify. This is examination week at GW. Richmond also would have to obtain the approval to compete from its faculty committee on athletics.

Richard A. (Cap'n Dick) Smith of Washington and Lee and conference baseball committee chairman,

said if a team is unable to go, next club in the standings will invited.

Duke suffered its third conference setback Saturday when Blue Devils bowed to North Carolina, 13-9. State edged Wake Forest, 8-7; Furman knocked off Citadel twice, 10-7 and 10-0; Richmond tripped Virginia, 5-1. All other scheduled games were postponed by rain.

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.

CHESTERFIELD —LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT TEXAS U.

Mike's University Fountain Service

We certify that Chesterfield
 is our largest selling cigarette
 by 3...to 1 M.J. Brown.
 SIGNED PROPRIETOR

3 to 1

because CHESTERFIELD is MUCH Milder
 with an extraordinarily good taste
 and NO UNPLEASANT AFTER-TASTE*

*From the Report of a Well-Known Research Organization