

1,500 Attend Gala Engineer's Ball

Presentation of the outstanding senior award in engineering for 1953-54 at North Carolina State College to Billy Barnes Oliver of Selma highlighted the program of the 20th Annual Engineers' Ball in the William Neal Reynolds Coliseum at the college last Friday night.

The award was made by Dr. J. H. Lampe, dean of engineering, during intermission.

At the same time keys were also presented to all members of the Engineers' Council.

The ball serves as the main social event of the year for engineering students at the college.

Preceding the formal ball, sponsored by the Engineers' Student Council, a banquet was given at Warren's Restaurant for the council members and the ball arrangement committees.

Sponsors for the dance with their escorts included: Mrs. Floyd R. Bennett of Valdese with her husband, Floyd R. Bennett, president of the Engineers' Council; Mrs. Johnnie L. Pearson of Wilson with her husband, Johnnie L. Pearson, chairman of the floor committee; Mrs. Hazel Carlyle of Raleigh with her husband, Alex A. Carlyle of Raleigh, vice president of the Engineers' Council and chairman of the ball; Miss Mary Bryan Reid of Whitakers with John E. Stewart of Winston-Salem, chairman of the publicity committee; and Mrs. Dollie Pettitt with her husband, Bill Pettitt of Newport News, Va., chairman of the decorations committee.

Chaperones were: Dean and Mrs. Lampe, Mr. and Mrs. W. E. Adams, Mr. and Mrs. T. C. Brown,

Young Democrats To Have March Meeting

The North Carolina State College Young Democrats Club will hold a joint meeting with the Wake County Y.D.C. Wednesday March 3 at 8:00 p.m. in Room 242 Rid-dick.

We hope to have Secretary of State, Thad Eure as our speaker. Mr. Eure is one of the leaders of the Democratic Party in North Carolina along with being a very good speaker.

If you are a democrat or are interested in politics, the Y.D.C. of State College offers you an excellent opportunity to participate by serving as officers of the college club or by attending State Democratic Conventions.

The State College Club has been operating for only one month and has a membership of twenty-five. Anyone who desires information about the club please be present at the meeting March 3 and someone will explain what the Young Democrats Club of State College can offer you.

Student Injured

Word has been received at State College that one of its students, Franklin B. McArver, Jr. (Frankie), was seriously injured in an early Sunday morning wreck, February 21. He is a freshman in engineering and is in the ROTC Drum and Bugle Corps.

McArver and several of his

(Continued on page 2)

Mr. and Mrs. John Whitfield.

Music was furnished by the Collegians of Greenville with Bernie Ham as vocalist.

Intermission entertainment had as a specialty feature Sonny Shreff of Chapel Hill, Marimbist formerly starred with Paul White-man.

Decorations were centered around an indoor garden theme and emblems of national engineering fraternities.

The figure of the council members was designed as the engineering "E."

A surprise event of the evening was the cascade of balloons from multi-colored parachutes near the end of the ball.

Approximately 1,500 people attended the dance including faculty from the School of Engineering.

Installation Ceremony Marked By Quiet Dignity

By John Parker

A simple, yet dignified ceremony, Monday, February 22, at 3 o'clock, formally installed Dr. Carey Hoyt Bostian as Chancellor of North Carolina State College. The ceremony began with an academic procession which was preceded by organ music provided by Mrs. W. D. Miller and taken from the works of Classic Composers. Chancellor Bostian's minister, Rev. E. J. Agsten of the West Raleigh Presbyterian Church, extended the invocation, followed by the hymn "Our God, Our Help in Ages Past."

Pledges of cooperation, loyalty and trusts were made by L. Polk McLendon, for the trustees; Walter Peterson, for the faculty; Frank B. Turner, for the alumni; and Campus Government President Billy Oliver, for the students. Oliver's address was especially noteworthy for its presentation without notes, its brevity, yet its inspiring and purposeful tone.

The installation was presided over by Greater University President Gordon Gray with the oath being administered by Chief Justice Maurice V. Barnhill. Governor William B. Umstead presented the College Charter and Seal and President Gray gave the Chancellor the Charge.

Chancellor Bostian followed the installation with pledges of devotion to the college, thanks for loyalty, and a promise to promote State College so that it may stand out as one of the foremost leaders among landgrant institutions. He charged the students to higher ideals and citizenship and a development of leadership through extracurricular activities. Dr. Bostian also had a message for the faculty and alumni citing the progress of the school and the effort which will have to be directed toward furthering a more progressive spirit.

State College had installed its new Chancellor when at 4 o'clock the benediction was pronounced. He is a native Carolinian and has served State College as a faculty member since 1938. He is the seventh chancellor of the college and follows Col. Harrelson who retired last September 1.

LOST—A leather oxblood bill-fold. If found, please return to John H. Lane, Box 4798, Room 48 Tucker for reward.

Extent of Universe To Be CU Forum Topic

Dr. Snyder of the Physics Department will give a talk on "The Extent of the Universe" at 8:00 p.m. next Tuesday, March 2, in Peele Hall Lounge. He will present the latest scientific knowledge on this subject and some of the startling conclusions involved.

This is the latest in a series of informal lectures presented by the Forum Committee of the College Union. Their purpose is to make available to all members of the college community the knowledge and expert opinion of the faculty on topics of general interest. Last week a large group heard Dr. S. G. Stephens of the Department of Genetics give an enjoyable and informative analysis of evolution and the development of new species.

Each talk is limited to an hour, followed by a half-hour discussion and question period during which refreshments are served.

The ceremony was well attended by a respectful body of faculty, alumni, college friends and students. The student body was well represented with several groups going as a body, notably Owen Dormitory which turned out en masse to welcome its new leader.

State College has reason to be proud of Dr. Bostian and to confidently place its trust in his hands for educational guidance.

CG President Oliver Is Named Top '54 Engineer

Billy Barnes Oliver of Selma, senior in electrical engineering and president of student government at North Carolina State College, was named the outstanding senior in engineering for 1954 at the college by Dr. J. H. Lampe, dean of engineering, at the 20th Annual Engineers' Ball in the William Neal Reynolds Coliseum Friday night.

The presentation ceremonies took place during the intermission when Dean Lampe awarded Oliver an engraved gold pocket watch in recognition of his outstanding scholastic achievement and student activities.

Dean Lampe said on making the award:

"I am indeed proud that the School of Engineering has as its outstanding senior a young man of your accomplishments. Your exceptional balance between scholarship, student activities, and responsibilities of community life on our campus, have placed you in this high position among our students."

In addition to maintaining a high scholastic record Oliver has taken an unusual role of leadership in student activities during his four years at the college.

During his senior year he has served as president of campus government; as a student member of the committee for the Installation of the Chancellor, committee to Select Football Coach, N. C. State College Athletic Council, N. C. State College Publications Board,

and Consolidated University Student Council.

He has been presiding officer over all student trials, represented the N. C. State students at the First Conference on the State of the University, is a member of the College Union Board of Directors, A.I.E.E.—I.R.E. student branch. He has been a member of the Engineers' Council and the Engineering School representative to campus government.

He holds membership in Blue Key, Golden Chain, Eta Kappa Nu, Tau Beta Pi, Phi Kappa Phi, Theta Tau, and was on the Vetsville Council.

Married, with one child, Oliver is a Navy veteran of World War II, has been active in the Kiwanis Club, has worked part-time at Radio Station WRAL for three years to support his family.

He is the son of Mr. and Mrs. R. P. Oliver of Selma.

Dr. C. G. Brennecke, head of the department of electrical engineering, says of Oliver:

"Mr. Oliver is one of the most remarkable and admirable young men whom I have had the pleasure of teaching in many years. The sheer number of activities which he has managed to engage in, and to do outstandingly well in, is truly phenomenal. Yet, with all his ability, and with all his accomplishments, he affects no air of superiority. He is modest, efficient, of the highest integrity, friendly and likable. I sincerely believe that Mr. Oliver has to a most unusual degree all of the qualities we hope to develop in young engineers."

Cadet Colonel Gene Neal, Cadet Lt. Colonel John Miller, Cadet Lt. Colonel Craig Barnhardt, and giving promotion, Colonel William Jowdy, Commanding Officer of the State College AFROTC.

Senior Air Force ROTC Promotions Announced For Wing and Groups

The Air Force ROTC has announced promotions for Seniors in the State College Attachment.

In top position with the rank of Cadet Colonel, is Gene Neal, who was appointed Wing Commander for the Unit. Neal, a Distinguished Military Student and Commander of the Arnold Air Society, is a senior in Electrical Engineering. Besides his many campus activities, he has also been lighting technician eleven years for the Raleigh Little Theater and has served as Assistant Director of Lighting for the Lost Colony. Gene also works part time for the Carolina Power and Light Co., where he was employed for four years before entering State College. Westhaven is now the home for Neal and his wife, the former Patricia Hook of Elon College.

To serve along with Neal as members of the Wing Staff are Cadet Lt. Colonel Leo Roberson as Inspector General, Cadet Major Ken Sledge as Operations and Training Officer, Cadet Major Charles Kirk as Director of Materials, Cadet Major James Walker as Adjutant, and Cadet Captain

Davis Turnage as Public Information Officer.

Cadet Lt. Colonel Craig Barnhardt will serve as Commanding Officer for the First Group. On the Staff as Deputy Commander is Cadet Major Arthur Gilliam; as Operations and Training Officer, Cadet Major W. H. Taylor; and as Adjutant, Cadet Captain C. L. Corn.

The Second Group will be commanded by Cadet Lt. Colonel William Nesbitt. Deputy Commander is Cadet Major David Finley, the Operations and Training Officer is Cadet Major Frank Hargrove and the Adjutant is Cadet Captain Billy Ray Matthews.

Heading the Third Group is Cadet Lt. Colonel John Miller with Cadet Major William Blackard as the Group Deputy Commander. The other Staff members for the Third Group are Cadet Major Robert A. Jones as Operations and Training Officer and Cadet Captain Larry Petty as Adjutant.

Other seniors in the class will receive the rank of Captain and will fill the position either of Squadron Commander or Deputy Squadron Commander.

Announcements

The ASCE will meet Tuesday, March 7 at 6:00 p.m. in the S & W Cafeteria for its annual installation of officers banquet. The speaker will be Mr. C. F. Milner of UNC. The topic will be Iran and Persia and slides will be shown. All are invited. Get your tray and go to the Capital Room.

ATTENTION KOREAN VETS Monthly certifications for February Educational Allowances should be completed in the Registration Office on March 1, 2, 3—It is important that this be done on the designated days so that these certifications may promptly be submitted to the VA office.

(Continued on page 2)

UNION EVENTS

Friday, February 26—8:00 p.m., "Othello" by Players Inc., Pullen Hall.

Saturday, February 27—2:00 p.m., "State Fair," College Union Movie, Textile Auditorium.

Sunday, February 28—8:15 p.m., "State Fair," College Union Movie, Textile Auditorium.

Tuesday, March 2—8:00 p.m., Dr. Snyder, "Extent of the Universe," Peele Hall Lounge.

Wednesday, March 3—7:00 p.m., Bridge Lessons, Peele Hall Lounge.

Thursday, March 4—7:00 p.m., Dr. Harold Hamilton, "Christian Vocation," YMCA Conference Room.

Friday, March 5—7:00 p.m., Dance Lessons, Frank Thompson Gymnasium.

EDITORIAL COMMENT:

THE EDITOR SAYS:

Sportsmanship--Thing of the Past

Somewhere in the course of development of today's college athletics the element of sportsmanship seems to have been lost. Appreciation of athletic skill for its own sake, of clean playing, of competitiveness, and of courage is lacking also in the average fan of today. Replacing these once honored attributes is a frenzied insistence on winning which seems at times willing to sacrifice all feelings of humanity, fair play, courtesy and common sense to achieve its goal.

At basketball games it is not uncommon to hear every foul called on the visiting team greeted with approval while at the same time all those called on the home team draw a concerted growl of disapproval. This despite the fact that in 99 cases out of 100 the referees are the best that can be had and agreeable to the coaches of the opposing teams.

Nor is it uncommon to hear an injured player of the opposing team booed off the floor.

Any group of visitors who have the temerity to cheer their team are greeted with vocal abuse from all quarters.

This sorry state of affairs, which exists at schools all over the nation, is a national disgrace and a beginning needs to be made on improving it.

An opportunity and a challenge exists for progressive, thinking student body to make a much needed contribution to college athletics. We feel that the State College student body, already a leader in many fields of knowledge, can and should accept this challenge and lead the nations college sports fans toward saner, more decent behavior at sports events.

College today and tomorrow.

In reporting this last Wednesday, Dr. W. W. Krieger, head of the Ceramic Engineering Department at State College and the meeting host, said delegates will come from North Carolina, South Carolina, Virginia, Tennessee, Alabama, Georgia, and Florida.

Speakers on the opening program will be J. C. Steele, Jr., of J. C. Steele and Sons, Statesville; J. R. Hart, State College; I. W. Gower, State College; and J. M. Warde, Oak Ridge National Laboratory, Oak Ridge, Tenn.

Among those taking part in a panel discussion on "Use of Natural Gas in the Ceramic Industries" will be J. H. Hopping, Piedmont Natural Gas Company, Charlotte; C. E. Ziegler, Public Service Company of North Carolina, Gastonia; C. D. Taylor, Taylor Clay Products Company, Salisbury; and J. H. Varner, retired district supervisor of the Harbison-Walker Refractories Company, Fairfield, Ala.

A banquet to be held in the Sir Walter Hotel tonite at 7 p.m. will be the concluding feature of the (Continued on page 3)

Crow, Pope Accepted Into Arnold Air Soc.

The 54th Squadron of the Arnold Air Society, North Carolina State College, recently initiated two new members. They are Stewart Crow and Dallas Pope. The organization is composed of juniors and seniors in advanced AFROTC. Its purpose is to develop leadership and to promote a fraternal spirit among cadet officers.

Friday, February 26, the Society is to have a formal banquet and dance at the Woman's Club. Formal uniforms will be worn to the affair which will be from 7:30 o'clock until midnight with Buddy Klein providing the music. Colonel Jowdy and the other officers with the College ROTC detachment have been invited.

Officers of the Society are: Commanding Officer, Gene Neal; Executive Officer, Craig Barnhardt; Operations Officer, Roy Thomas, Adjutant Recorder, Dick Johnson; Treasurer, Bill Nesbitt; and Faculty Advisor, Capt. Roddenberry. Two organization meets on the second and fourth Thursdays of each month.

ROTC Units Honor Turkish President

A joint Army and Air Force ROTC Guard of Honor, composed of State College students and commanded by Cadet Capt. James R. Oliver of Fairmont, welcomed President Celal Bayar of Turkey when he visited Raleigh and the college recently.

The Pershing Rifles Company of the Army ROTC unit, the Drum and Bugle Corps, and the Air Force Drill Team of State College escorted the Turkish President from Halifax Street, around the State Capitol to Fayetteville Street to the Sir Walter Hotel.

A detail from the Pershing Rifles Company and the Air Force Drill Team formed a cordon to receive President Bayar when he arrived at the Sir Walter.

The next exercise which State College students staged in honor of the visiting official was at the School of Textiles Building at 11 a.m. when the Honor Guard met the President's party and presented exercises in his honor. When President Bayar arrived at the School of Textiles, the Drum and Bugle Corps sounded four ruffles and flourishes in a musical tribute to the visitor.

President Bayar inspected the student military units before he began his tour of the School of Textiles and the Nuclear Reactor at State College.

"Lint Dodgers Ball" Set For March 6

As a climax to its most successful Open House on record, the School of Textiles is planning a semi-formal dance for March 6, 1954. The dance is an annual affair known to the students at the "Mill" as the Lintdodgers Ball and

is to be from 8:30 o'clock until midnight. It will be held in the Frank Thompson Gymnasium.

An appeal for Textile students to help make the dance a success has been made by Jim Lewis, dance committee chairman. The students were responsible for the success of operation "T. O. H." and only the students can put the dance over. Admission will be by Textile Registration Cards.

ACS Section Meet Convenes Today

Approximately 100 delegates from seven states have indicated that they will attend the annual meeting of the Southeastern Section of the American Ceramic Society to be held at the Sir Walter Hotel and North Carolina State

NORMAN'S
2404 Hillsboro

NORMAN'S HAS—
those smart styled Van Heusen shirts
—STOP IN TODAY

Recently a young mid-westerner enrolled at a university as a Logic major. His father had told him, with some understatement, that he was illogical. He refused to squire a pretty girl to a dance because her name was June Betz and he was against gambling.

He wouldn't eat avocados because they were also called "alligator pears" and he didn't like alligators. In addition, he was a slob.

Some of the men in his dorm tried to talk to him.

"Look at that shirt," they said. "The material's cheesy. Why don't you hop down and get a Van Heusen Oxfordian...it's soft, fine oxford cloth."

"I'm not attending Oxford. I'm attending Old Siwash," answered our boy.

"But, look, Buster. This oxford cloth is woven tighter so it'll last longer. It's a smart investment. And it only costs \$4.50."

"So who needs it? I might get hit by a truck. Then what good would it be?" quoth Buster.

"What about your collar? Flat as a pancake! Don't you want a good-looking button-down with that famous Van Heusen relaxed-roll?" one asked.

"I got nothing against pancakes. I hate rolls."

Note: Our man flunked Logic post haste, and was drafted. The Army has him classified under "Secret Weapons."

Join a Leader
...in ELECTRONICS

Successful creation of entirely new concepts in control systems has made Bell Aircraft an important factor in the fast-moving science-industry... Electronics. Servomechanisms and electronic controls now are designed and produced by Bell for its own products and for other major aircraft and guided missile manufacturers. These developments point the way to revolutionary new applications for business and industry.

This vital, expanding activity opens opportunities for stimulating, remunerative careers to graduate...

**ELECTRONIC ENGINEERS
MECHANICAL ENGINEERS
AERONAUTICAL ENGINEERS
PHYSICISTS
MATHEMATICIANS**

*Want to know more? Contact
your Placement Director to
arrange an appointment on...*

**MONDAY
FEBRUARY 1**

*or write to
ENGINEERING PERSONNEL*

BELL
Aircraft CORPORATION

P. O. Box 1
Buffalo 5, N.Y.

TECHNICIAN

Offices 137-139 1911 Bldg.

Editor-in-chief... George Obenshain
Bus. Mgr. Jerry Jones
Ass't. Bus. Mgr. John Puckett

EDITORIAL STAFF

Managing Editor ... Jimmy Gahan
Feature Editor ... John Parker
Sports Editor ... Leonard Binder
Cartoonist ... John Parker
Photographer ... Aubrey Pope

James Thorne
News Staff: Dick Rudikoff, Ernest Sternberg, Willard Wynn.
Sports Staff: Jerry Armstrong, Mike Jacobus

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 12, 1950, at the post office at Raleigh, North Carolina, under the act of March 3, 1879.

Reactor The Attraction For 65 National Scientists

Ways and means of establishing nuclear reactors and possible uses of these facilities as research tools were outlined at a nuclear reactor conference at North Carolina State College last week.

Scientists from approximately 50 of the nation's major colleges and universities and from 15 industries closely associated with atomic installations attended the conference and observed the operation of State College's nuclear reactor, the world's only college-owned reactor.

The delegates came to N. C. State via special planes from Oak Ridge,

Tenn., where the reactor conference opened Wednesday and continued Thursday. Highlights of the three-day meeting included discussions of various reactor types, advantages of each, specific construction problems, and the significance of reactors to research investigations.

The Oak Ridge Institute of Nuclear Studies and the Oak Ridge National Laboratory sponsored the sessions.

Dr. Clifford K. Beck, head of State College's Physics Department and a director of the Oak Ridge Institute of Nuclear Studies, assisted in planning the conference program and presided over the meeting at N. C. State.

Key problems in operating a nuclear reactor at colleges and universities, Dr. Beck told the scientists, is the lack of trained scientists who are capable of running these reactors.

The training of students in nuclear engineering at N. C. State where an extensive atomic program is underway, and at other institutions of higher learning will eventually relieve this shortage of talent, Dr. Beck stated.

Dr. Beck said three institutions—Penn State, the University of Michigan, and the University of Utah—are now building nuclear reactors. About 20 other schools, he said, are planning to build these installations but are not too far advanced with their plans.

Speakers at the reactor session yesterday were J. G. Lundholm, Dr. A. W. Waltner, H. A. Lamonds, Dr. A. C. Menius, Jr., and Dr. Raymond L. Murray, all of the Department of Physics at the college.

Lundholm discussed "Special Features of the Nuclear Building." Dr. Waltner's topic was "Special Features of the Nuclear Reactor," and the subject of Lamonds' talk was

"Reactor Instrumentation." Dr. Menius spoke on the theme, "Research Possibilities with the Reactor," and Dr. Murray discussed "Instruction and Training Possibilities with the Reactor."

CERAMIC—

(Continued from page 4)

first of day's program. The banquet speaker will be Ted Davis, public relations director, Serv-Air Corporation, Kinston.

The program for Saturday will be devoted mainly to tours of the engineering facilities at North Carolina State College.

The delegates will visit the nuclear reactor, the electron microscope laboratory, the pyrochemical research laboratories, and the Department of Ceramic Engineering.

Following the Saturday tours, they will attend the N. C. State-George Washington University basketball game in the William Neal Reynolds Coliseum.

Prof. of Landscape Arch. To Speak in Va.

Edwin G. Thurlow, professor of landscape architecture in the School of Design at North Carolina State College, has accepted an invitation to address the 8th annual Garden Symposium in Williamsburg, Va., Thursday, March 4.

He will speak on the topic, "Today's Landscape Design." The symposium will be sponsored by Colonial Williamsburg, Inc., and Flower Grower Magazine.

"State Fair" CU Movie This Week

"State Fair," starring Jeanne Craine, Dana Andrews and Vivian Blaire is slated to play at the Textile Auditorium, Saturday at 2:00 p.m. and Sunday evening at 8:15 p.m. The movie is a Rodgers and Hammerstein tuning up of a novel by Phil Strong. It is in technicolor.

The picture has delicacy and imagination to match its good humor and pastoral charm. It promises to be entertaining and lively and to be well worth seeing.

CHICKEN-IN-THE-BASKET

1809 Glenwood Ave. — at Five Points

Home-Cooked

Vegetables

Served daily
with luncheons
and dinners.

Try Our Prompt, Convenient

SPECIAL TAKE-OUT
SERVICE

JUST DIAL 2-1043

● Football
● Home

Games

● Parties
● Outings

Pizza Pies

Now at

Whispering Pines
Drive In

We Specialize In

Southern Fried Chicken — Jumbo Hamburger

Steaks — Steamed Oysters

Fayetteville Hwy.

Stephenson's

Record Dept.

Long Play Records

Victor — LPM — 3187

That Bad Eartha
Eartha Kitt Sings

Victor — LPM — 3186

Ames Bros.

with Hugo Winterhalter & Orchestra

Stephenson Music Co.

CAMERON VILLAGE

How
the stars got
started.....

Vaughn Monroe
says:

"In high school,
I spent all my spare
time playing with
local bands.

I had a lot to learn before
I could lead my own band.
I studied singing; eventually did
the vocals — and found that
the colleges kind of liked
my recordings.
Been performing for 'em
ever since!"

for Mildness
and Flavor

Vaughn
Monroe

Popular Singing Star

I STARTED
SMOKING CAMELS
22 YEARS AGO. THEY'VE
ALWAYS TASTED BEST,
ALWAYS SEEMED MILDST.
I THINK CAMELS GIVE
ANY SMOKER MORE
PLEASURE. WHY NOT
TRY THEM?

R. J. Barnette Tob. Co.
Winston-Salem, N. C.

START SMOKING
CAMELS YOURSELF!

Smoke only Camels for 30 days —
see for yourself why Camels' cool,
genuine mildness and rich, friendly
flavor give more people more pure
pleasure than any
other cigarette!

CAMELS AGREE WITH MORE PEOPLE

THAN ANY OTHER CIGARETTE!

Crack Air Force ROTC Drill Team Proves Popular

By George E. Burdick

The major task of men in the Air Force is flying. However, such is not the case here at North Carolina State College, where the Air Cadets of the newly organized Air Force crack drill team have proved themselves worthy of distinction as a marching unit.

These boys, many of whom have attended military high schools, march because they enjoy precision drill. Carrying no rifles, they have to put something extra into their performance in order to look good. They march a little faster, add an extra count to their halt, and exaggerate the arm swing. Having no drums or musical instruments, they whistle "Dixie" or "Yankee Doodle" as they march.

The first Air Force drill team at State was organized in 1951. Since that time, under the tutelage of Tech Sergeant Jack Russell, this unit has developed into the crack drill team it is today. It is presently commanded by Cadet Captain M. L. (Punk) Daniels of Manteo, N. C., who has been with the drill team since it was begun.

There are thirty-six members in one flight, the total being about evenly divided between freshmen and sophomores. Each year all basic AFROTC students at State are given an opportunity to try out for the drill team. Of these only 18 freshmen are picked and the rest of the drill team consists of holdovers from the previous year's freshman class.

The Drill Team formed the Honor Guard for President Bayar of Turkey, February 18th, on his visit to Raleigh and the State campus. They are scheduled to perform during half-time of the Carolina and George Washington basketball games. The team will also travel to Wilmington, N. C., March 26th to participate in the Azalea Festival activities and to march in the

festival parade on the 27th of March.

The main incentives for working so hard are a pride in the Air Force and a desire to some day become flying officers. At State College the cadets learn precision drill as a prelude to even more precise training when they enter aviation. They learn here to function as a unit when the command is given. In the future they will enter flight training with the sense of exactness necessary to fly the faster aircraft of today. To learn the value of teamwork now can prevent a fatal mistake later. These boys are the embryonic officers of the United States Air Force, the defenders of freedom and champions of the skies. They carry no rifles, for their weapons are the jet fighters and strategic bombers capable of delivering the big punch. These boys in blue have an inward pride in their uniform and themselves as Airmen.

Their attitude is characteristic of all members of the AFROTC unit. It is largely because of this attitude that the crack drill team at State College, from its slow beginning in 1951, has now developed into a crack unit of which the College and the Air Force are justly proud.

WRECK—

(Continued from page 1)

friends were returning from Charlotte to Gastonia when they collided headon with a car driving in the third lane without lights. He was carried to Gastonia to a hospital but was transferred to Charlotte Memorial Hospital after hemorrhaging began. It is understood that he has a brain concussion and a blood clot. The attending physicians have given the family no encouragement. He was the only seriously injured participant in the wreck.

SCHEDULE—

(Continued from page 1)

Owing to the Oratorio Society Concert in Pullen Baptist Church February 28 and the Choir Festival in Raleigh Auditorium March 7, the Pullen concerts originally set for these two Sundays are postponed.

* * * * *

All State College singers who plan to sing in the annual Choir Festival chorus please note schedule of rehearsals as follows: Pullen Hall, Monday and Tuesday, March 1, 2 at 7:00 p.m. Wednesday, March 3, 6:45 at St. Mary's Auditorium, and Thursday, March 4, 7:30 p.m. at Hillyer Memorial Church. Band members are expected to rehearse with the orchestra in Pullen Hall, Tuesday at 8:00 p.m. (March 2) in preparation for the Festival.

For Happy Motoring
stop at

Morrisette's Esso Servicenter

Across from Textile Bldg.

Tires — Batteries — Accessories
Washing — Greasing — Polishing
"Service Comes First"

FOR ARROW UNIVERSITY STYLES

Show off your style know-how in Arrow White Shirts

newest, smartest collar styles 3.95 up

Come in . . . and pick your Arrow whites in the collar styles that do the most for your appearance. We have a terrific selection for you — button-downs, rounded-points, wide-spreads . . . all your tried-and-true Arrow style favorites, and a few new ones you really ought to try. Every shirt impeccably tailored of fine "Sanforized"® fabric that won't shrink more than 1%. See us today for your Arrow whites.

HUNNEYCUTT'S

1918 Hillsboro

As an Arthur Murray Student

YOU'RE SURE OF POPULARITY

Yes, good dancers are the sought-after partners at parties. How popular are you? Why not come in to Arthur Murray's now and let one of his experts develop your dancing ability? You'll be amazed what dancing talent you have, how really popular you can be. So come in now. Studios open 10 a.m. to 10 p.m.

ARTHUR MURRAY

2114 Hillsboro St.

Phone: 3-0060 or 3-4160

Across From
College Tower

Cameron Village Barber Shop

(Member of Wolfpack Club)

EIGHT BARBERS

Jack Barnes (Class of '53) Chester Spencer
Charley Brantly L. T. Lawrence
Bob Frederick E. D. Leonard
J. O. Hilliard Carl Smith - Mgr.

MEDLIN - DAVIS

"Cleaners of Distinction"

Cameron Village

Press
While-U-Wait

Finished
Laundry Service

ROGERS LUNCH

—FOOD AT ITS BEST—
—AT PRICES YOU CAN AFFORD—

2 LARGE, JUICY PORK CHOPS
WITH 2 VEGS. AND COFFEE
ONLY \$.90

2 Blocks From Textile Building
3100 HILLSBORO

'53 Graduate Picked By Navy For Training

Jerome Edward Floyd of Fair Bluff, a 1953 electrical engineering graduate of North Carolina State College, has been selected as a student at the U. S. Navy Officer candidate School at Newport, Rhode Island, officials at the college were notified yesterday.

After his graduation from State College last June, Floyd worked for the Goodyear Aircraft Company in Akron, Ohio. He earned a B.S. degree at the college.

Floyd is the son of Mr. and Mrs. H. E. Floyd of Fair Bluff and is married to the former Lillian Pait of Bladenboro, a former secretary in the dormitory office at State College. His wife is currently a member of the staff of Congressman F. Ertel Carlyle in Washington.

Commenting on the selection of Floyd for the Navy training, Lt. J. S. Hyman of the Navy Recruiting Station in Pittsburgh, Pa., wrote State College officials:

"The selection of this young man reflects credit upon the thorough and well-rounded education which he obtained at your institution since standards set for selection are quite high."

Friendly Cleaners

2910 Hillsboro

"We Clean
Clothes Clean"

Coeds "Rush" College Men in Arrow White Shirts

Smarter Styles, Smoother "Lines"
Attract Gals

A guy in an Arrow shirt here . . . and everywhere a pretty coed—a typical scene on our college campus and from coast to coast. When asked why they go for men wearing Arrows, the gals agreed that Arrow shirts do more for a man's appearance.

ARROW

TRADE MARK

SHIRTS • TIES • UNDERWEAR • HANDKERCHIEFS • SPORTSWEAR

BEAT GEORGE WASHINGTON!

THE Dorm Corner

By Jerry Armstrong

This week the basketball sectional winners started their double elimination tournament, which will decide the Dormitory Campus Champions. Bowling went into the last round of play this week also with Berry winning their match from the "Dragnets" of Bagwell No. 1 by the best two out of three games. Handball goes into the championship round next week with Bagwell No. 1 and Becton No. 1 fighting it out for the crown.

Basketball

The sectional tournament for the campus championship began this week between the teams of Becton No. 1, Tucker No. 2, Bagwell No. 1 and the winner of the Berry-Alexander No. 1 game.

The first round will place the Bagwell No. 1 "Dragnets" of Coach Craig Barnhardt against the "Shooters" from Tucker No. 2.

In the second round, the "Lower Becton No. 1 Boys" will pit forces against the quintet winner of the match between Berry-Alexander No. 1.

Becton No. 1 will be the favorite of the tournament with their clean slate of victories, but much stern opposition is expected from the other three teams.

Handball

The only match played this week was the crucial battle of "the cement and the boards" matched between the forces of the "Huskies" from Berry and Bagwell No. 1 "Dragnets." Bert Weeks, ace singlesman from Berry, took his match from Hawkins of Bagwell by scoring wins in the first two sets. The doubles team of Berry, Peterson and "tough shot" Willis, couldn't seem to get their forces together and they went down the losing trail in two straight sets to the team of Sanderson and Hughes of Bagwell No. 1. Bagwell's Joe Pearson and Sonny "the wind" Santoli's match was the standout of the meet as it went down to the last serve before Santoli lost his lead and was defeated by the best two out of three sets giving the "Dragnets" of Bagwell the victory.

Table Tennis

In the game which decided who will play Becton No. 2 for the campus crown, the "fired up and furious" team from Tucker No. 1 took the meet from Coach Jim Causby's "nettsters" of Syme No. 2 to put the Tucks in the championship game next week.

The singles games for Tucker were the margin of victory as their doubles team had some difficulty in taking their match. Forsythe took his match from Emory of Syme by two consecutive victories and the other singles game pitted Fox of Tucker against Odell Rhue of Syme with Fox coming out the victor also in two straight contests.

Syme's doubles team of Wamble and R. M. Rhue won their sets from the team of Decoursey and Browning of Tucker. Tucker won by the best two out of three sets and will have to take two straight matches from Becton No. 2 next week in the campus championship playoff to win the crown.

Bowling

A hard fought and high scoring contest was the one this week between the Berry "Huskies" and the "Dragnets" of Bagwell No. 1. Berry dropped the first game by the score of 408-392, but rallied to take the last two contests, 428-388 and 473-420. Bowlers for Berry were Symre, Weeks, Trevathan, and Joyner and for Bagwell were Pearson, Scott, Busic, and Hill. The last game won by Berry was one of the highest bowled this year, if not the highest, for two teams' score of 893 or an average of over 111 per man. Berry has to defeat Bagwell one more time to cop the campus crown and Bagwell needs this next victory over Berry to become the victors.

PAUL H. DERR—

(Continued from page 6)

reaction for the purpose of improving educational processes through an exchange of ideas and experiences.

Dr. Derr is on the program of the College Men's section as a featured speaker. The subject of his address is "Status of the Full-time, Male Four Year College Physical Education Personnel."

Dr. Derr has held his present

position for the past three years and has been an active member of his profession for the past twenty-seven years. Dr. Derr did his undergraduate work at the University of Illinois and completed his graduate studies at New York University.

The Southern District embraces the following states: Texas, Arkansas, Oklahoma, Louisiana, Mississippi, Tennessee, Kentucky, Alabama, Georgia, Florida, North

Carolina, South Carolina, and Virginia.

Headquarters for the convention will be the Buena Vista Hotel overlooking the Gulf of Mexico.

The program of the convention includes outstanding guest speaker, professional meetings, panels, demonstrations, and numerous social and recreational affairs.

TOP HAT GRILL AND TAVERN

2504 Hillsboro St. Just across from Patterson Hall

Enjoy Southern Fried Chicken

You are cordially invited to come in and enjoy the completely new and delightful Top Hat Grill and Tavern.

If you are looking for Good Food and Pleasant Surroundings visit us tonight. You will find sandwiches and short orders a specialty.

\$5.50 Meal Ticket for \$5.00

Good for meals & drinks

IT'S ALL A MATTER OF TASTE

No guessing games with cigarettes
When Luckies are your brand—
A cleaner, fresher, smoother smoke,
A taste that's really grand!

Phil W. Elder
Oklahoma University

When you come right down to it, you smoke for one simple reason . . . enjoyment. And smoking enjoyment is all a matter of taste. Yes, taste is what counts in a cigarette. And Luckies taste better.

Two facts explain why Luckies taste better. First, L.S./M.F.T.—Lucky Strike means fine tobacco . . . light, mild, good-tasting tobacco. Second, Luckies are actually made better to taste better . . . always round, firm, fully packed to draw freely and smoke evenly.

So, for the enjoyment you get from better taste, and only from better taste, Be Happy—Go Lucky. Get a pack or a carton of better-tasting Luckies today.

I've often been class president—
I'm called a real go-getter!
My brand is always Lucky Strike—
Why shucks, they just taste better!

Lillian Firestone
Barnard College

COLLEGE SMOKERS PREFER LUCKIES

A comprehensive survey—based on 31,000 student interviews and supervised by college professors—shows that smokers in colleges from coast to coast prefer Luckies to all other brands! The No. 1 reason: Luckies' better taste!

I've always heard that taste will tell,
And now I know it's true—
The better taste of Lucky Strikes
Will sure convince you, too!

Donald A. Bell
Creighton University

Better Food For LESS

We Have Parking Lot
For Your Convenience
Henderson's
3116 Hillsboro Street

Warren's Restaurant
301 W. Martin

"Home Cooked Foods"

COPR., THE AMERICAN TOBACCO COMPANY

LUCKIES TASTE BETTER

**CLEANER,
FRESHER,
SMOOTHER!**

the Technician SPORTS

Through The Keyhole

LEONARD A. BINDER Sports Editor

It looks as if the basketball in the Big Four will be even more evenly matched in the next few seasons to come. The Tar Heels of North Carolina have been building up their basketball fortunes steadily since they imported coach Frank McGuire from his post as mentor of the St. Johns Redmen. Next season the Tar Heels will bring up two big boys from the Tar Babies yearling squad.

The star of the team next year will probably be 6-5 Lenny Rosenbluth out of New York City. This youngster has sparked the Carolina frosh all season with an assorted variety of shots as they have seen around Chapel Hill since the days of Chet Glamack and Hooks Dillon. Along with Rosenbluth, the Tar Heels have acquired 6-7 Joe Quigg. This tall hoopster has given the Tar Heels an additional threat both from the outside and under the boards. But McGuire is not stopping with just the importation of these two boys. He is using his New York connections to try and induce the best Eastern talent available to come to school in the sunny confines of Chapel Hill, North Carolina.

It is well known that both the Deacons of Wake Forest and the Devils of Duke both will be very potent as far as basketball talent goes next season. The Wolfpack of N. C. State, as everyone knows, is losing two of their starting five through graduation come this June. However the State freshmen have won the Big Four race and at least three members of that starting five should be right in the fight for first string varsity births come next season. This should supply the people of this vicinity with as keenly contested basketball games as will take place in any one section of the country.

Of course the coming A.C.C. tourney needs no build up at all since any one five quintets have a real good chance of winning and therefore waltzing into the N.C.A.A. There are still some seats left but as is to be expected they are really going fast. It looks as if the Tar Heels and the Wolfpack will be first round opponents in the tourney so right from the start the merry-go-round should begin to roll. Lets all go out and root the Wolfpack in. They really have a great chance to take it all.

Pack Racks Cats

By Mike Jacobus

North Carolina State hit the century mark for the second time in a week and the third time this season as they walloped the Davidson Wildcats by a 101 to 54 count. Davidson scored only one field goal until midway in the third quarter and when they dropped in the second State was leading 63-24.

State, using a press and a steady substitutions, made a complete rout of the game and after a slow start poured in a steady stream of points. Davidson attempted to use the press in the second half and the contest developed into a parade to the free throw line.

Davidson made only four points in the first quarter and the Wolfpack moved into a 16 to 4 lead. Both teams started connecting during the second stanza and at the half the score was 49-17 with the Pack well on its way to victory.

It was the 21st win of the season for the State team as against six setbacks. This total includes two victories recorded as exhibitions.

In the third quarter the Wildcats played better than any of the other three as they racked up 16 points while State garnered 18. State led 81-35 as the horn sounded.

Vic Moledet hit on a long set with just over a minute remaining in the game for the century point. Shavlik dropped in a charity toss to account for the 101st tally. It was the third time this season

that State has scored 100 or more points. In the season's opener State scored 100 even against Furman and last Saturday they dropped in 113 against Clemson.

Shavlik led the scoring parade for the Pack with eight field goals and four free throws. Captain Mel Thompson tossed in 17 and Whitey Bell hit for 13. Hobby Cobb was high man for the hapless Wildcats with 18 points.

Pack Sweeps N. C. Frosh Also Win

North Carolina State's Wolfpack beat the Tarheels of the University of North Carolina in the Reynolds Coliseum Wednesday night before 8,475 screaming fans. The final score was 97 to 48. Coach Everett Case successfully used a new tactic as the Pack took the ball at the beginning of the final period and held onto it until just less than four minutes remained in the contest.

Carolina jumped into an early lead and held it until the midway point in the second quarter. At the horn ending the first quarter the Tarheels held a 17-14 margin. The State team began to hit and at half time the Pack was ahead by five points, 39-34.

Herb Applebaum led State to victory as he played a terrific game on the floor and rebounded beautifully. He also garnered 17 points and was high point maker of the evening. Big Ron Shavlik dropped 13 through the hoop. For the Tarheels Skippy Winstead scored 16 even though he fouled out with nine minutes remaining in the game.

The game was marred by a steady parade to the foul line. Before the contest was over four of the Tarheel starting five had left the game. No one fouled out for State but the seven minute stall in the final quarter saved a few.

It was the twenty-second conquest for the Wolfpack this season as against six setbacks.

A.C.C. standings will most likely pit the Tarheels against the Pack in the opening round of the conference tourney to be held in the Coliseum beginning March 4th. If the game goes as this one did State will be off to a flying start in its quest for the NCAA tournament berth.

State's Freshmen team gained revenge for their only setback of the season as they turned back the Carolina Frosh in a thriller 73-66. The game was much closer than the score indicated as with less than three minutes the score was 64-62. Rosenbluth of Carolina was high point maker with 28 tallies. Nick Pond put 18 through the hoop for the Wolflets. Hafer made 16 and Seitz and Giddens made 14 each.

State Phys. Ed. Man Attends Convention

Dr. Paul H. Derr, Head of the Department of Physical Education of North Carolina State College, is playing an important part in the Southern District Convention of the American Association for Health, Physical Education and Recreation being held today in Biloxi, Mississippi.

The Southern District Convention annually brings together leaders and workers in the fields of health, physical education and recreation. (Continued on page 5)

DANCING IS FUN...

If... you know how!

We Offer Expert Instruction in

- ★ MAMBO
- ★ FOX TROT
- ★ SAMBA
- ★ RUMBA
- ★ WALTZ
- ★ TANGO

Join our Midwinter Classes... Call us for reasonable rates. (We don't sell dancing... we teach dancing.)

It's a social asset to be a good ballroom dancer. Don't hesitate to take advantage of this wonderful opportunity in learning all the latest dance steps.

Beddingfield - Leocarta

DANCE STUDIOS

1809 Glenwood Ave., Raleigh

Dial 2-3922

Next week rings down the curtain on a hectic basketball season. Regardless of the regular season, you can depend on your moneys worth at the Big Tournament.

You can also depend on your moneys worth in food at the Gateway.

We're happy to serve you before, between and after the games.

May your favorite team win! And may we win your patronage!

THE GATEWAY

Open 7 a.m. to 1 a.m.
1920 Hillsboro St.

"I'd walk a mile for a good hamburger."

This is not necessary, my friend, just walk over to the Griddle and have your choice of a regular or kingsize hamburger, freshly ground in our kitchen, from selected beef. Our king size is as large as the tournament and served around the clock. Try our Famous Ice Box Pies.

THE GRIDDLE

24 Hour Service
2500 Hillsboro Street

When you pause... make it count... have a Coke

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

"Coke" is a registered trade-mark.

© 1953, The Coca-Cola Company