

On May 11 and 12th, the AZ Bookstore will be open for business. It will be opened at 7 o'clock each evening, and all students are encouraged to come by and redeem their stubs (if their book has been sold) or pick up their books.

PUBLISHED WEEKLY BY THE STUDENTS OF NORTH CAROLINA STATE COLLEGE

Vol. XXXVIII No. 28

State College Station, Raleigh, N. C.

May 7, 1954

The Selective Service College Qualification Test will be given at State College on May 20. Anyone who is interested in taking the test should go to any local draft board and secure application blanks and instructions regarding the test.

Publication Workers Are Honored At Annual Feed

Thirty-nine N. C. State College students were honored for meritorious service on the campus publications and radio station during the annual banquet meeting of the college's Board of Student Publications at the Village Restaurant last Friday.

Dr. Carey H. Bostian, chancellor of the college, awarded engraved gold keys to the students and praised them for their radio and journalistic work.

Acting on behalf of the Board of Student Publication, Dr. Bostian also awarded a key and read a citation to J. J. Stewart, director of student housing at State College, who was honored for the assistance he has given the publications and radio station.

Following is a list of the students who received keys and the publications on which they have worked:

The Agriculturist—Glenn E. Byrd, Burlington; Jerry B. Dickey, Burlington; William S. Enloe, Hendersonville; James G. Hilton, Ames, Iowa; Carlton F. Ippock, Cove City; Banks L. Leonard, Lexington; Eugene B. Pickler, New London; and George H. Porter, Goldsboro.

The Agromeck—Lloyd M. Cheek, Gibsonville; John W. Coleman, Greensboro; John N. Gregg, Fort Mill, S. C.; Donald M. Joyce, Winston-Salem; Graham A. Pope, Wallace; and David B. Sontag, New York, N. Y.

The Pinetum—Harold J. Anderson, Mt. Rainier, Md.; Joseph J. Derro, Winchester, Mass.; Charles F. Raper, San Francisco, Calif.; David R. Smith, Dayton, Ohio; and Joe J. Wells, Waynesville.

The Southern Engineer—Jerry G. Lackey, Charleston Heights, S. C.; Charles E. Lundy, Rocky Mount; Robert E. Pittman, Kinston; Carl J. Wyles, Buffalo, N. Y.

The Technician—Leonard A. Binder, New York, N. Y.; Jerry A. Jones, Winston-Salem; John W. Parker, Goldsboro; Johnny R. Puckett, Mount Olive; and Harvey R. Rudikoff, Brooklyn, N. Y.

The Tower—Sidney E. Briley, Greenville; Devero Martin, Murphy;

Thomas M. Memory, Wagram; and James M. Stewart, Norlina.

WVWP Radio Station—Monroe C. Brinson, Rocky Mount; James E. Cashwell, Parkersburg; Samuel R. Harrell, Portsmouth, Va.; and Carl M. Hinrichs, Tryon.

Also receiving keys for their work on the college's Board of Student Publications were Billy B. Oliver, president of Student Government; William K. Collins, Henderson, president of the Senior Class; and Gene L. Warren of Dunn, president of the Junior Class.

Clifton Beckwith of Raleigh, executive secretary of the State Employees' Association, gave a humorous address during the banquet program. Beckwith was introduced by Williard Wynn of Raleigh, editor of The Agriculturist and chairman of the banquet arrangements committee, who also presented the door prizes.

The invocation was spoken by William K. (Bill) Collins of Henderson, president of the Senior Class. Lloyd M. (Doc) Cheek of Gibsonville, president-elect of the Student Government, introduced the chancellor, and Rudolph Pate, chairman of the college's Board of Student Publications, presided. A dance followed the banquet program.

Theta Tau Pledges 17 Top Engineers

Jack Williams, Regent of Rho Chapter of Theta Tau, has announced the pledging of the following men: Stanford Adams, Four Oaks; Louis Brunetti, Del Ray Beach, Fla.; Hank Foster; Hayne Hair, Spencer; Dave Herbert, Rocky Mount; Charles Lundy, Rocky Mount; Bill Oden, Wilmington; Joe Pearson, New Bern; Don Porter, Fayetteville; Bob Potter, Raleigh; Gilmer Proctor, Hendersonville; Joe Reid, Plymouth; Frank Robertson, Burlington; Wilson Tutterow; Tommy Vaden, Francisco; Edgar Warren, Winston-Salem; and Keith Phifer, Peachland.

Complete Draft Info. On Eligibility Averages Given

Every student who expects to be classified as II-S or to have his II-S classification renewed by the Selective Service should give his name to the Registration Office before the end of the present term. This instruction applies to most students who will not have the ROTC deferment (I-D). Eligibility for the Selective Service Classification II-S is acquired in one of two ways: (1) ranking in the upper part of one's class in grades earned in the most recent year; or (2) making a score of 70 or better in the S. S. College Qualification Test.

The following table shows the fraction of each college class in which a student must rank for II-S classification on that basis and the minimum grade-point average required to place in each fraction last

year (1952-53). The exact minimum averages probably vary slightly from year to year.

Averages are of grades for the most recent year. Formula used:

Honor-Points

Credit Hours + Hours Failed

A special administration of the Qualification Test will be given on May 20th. Any college student who has not previously taken the test may apply before May 10th by going to any local draft board and getting the application form and instructions for sending in his application. The Wake County Board is located in the Odd Fellows Building in Raleigh. Applications for the test are not available on the campus.

Class	Portion Eligible for Deferment	Number in Class	Minimum Av
Freshmen (Rising Sophomores)	Upper one-half	1116	0.9473
Sophomores (Rising Juniors)	Upper two-thirds	658	0.9565
Juniors (Rising Seniors)	Upper three-fourths	645	1.0434
Seniors (Going into Graduate Study)	Upper one-half	421	1.6333
Fourth-year Design Students	Upper three-fourths	22	1.2000

Billie Oliver Wins Blue Key Sr. Award

The fourth annual Blue Key "Outstanding Senior Award" was presented to Billie Barnes Oliver at the recent Junior-Senior Ring Dance.

Billie, well known and popular president of the Campus Government, is from Selma. 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 the 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 Vetville Council.

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

Golden Chain Plans May 19 Tapping On Track Field

At 12:00 o'clock noon, Wednesday, May 19, Golden Chain will tap twelve links from the rising senior class. The ceremony will occur on the Track Field just south of the Coliseum. The Army and Air Force ROTC Military Departments have donated the hour drill period, and cadets will form in the stands in designated areas.

To be chosen as a member of this organization is considered one of the highest honors that a student at State College can achieve. Citizenship and leadership in the

broadest terms are the determining factors in selecting members. Also included are such aims as higher standards of scholarship and sincere interest in campus affairs.

The purpose of Golden Chain is to promote the activities which go to make up a high standard of character and citizenship at N. C. State, with the principle aims to foster all worthwhile traditions of the college.

All other students, faculty, and general public are invited to attend.

CU Day at WC May 15 Big Program Planned

Consolidated University Day has been set for May 15, at Woman's College in Greensboro. Games outside and inside start the program at 3:00 p.m. This includes card games, softball, tennis. Supper will be available in the cafeteria.

A Talent Show from 7:15-8:15 given by the girls in Elliot Hall will start the ball rolling for the night. Following this at 8:30 there will be a dance in Elliot Hall; \$25 stag, \$50 couple.

CU Day is a quarterly event with each of the three parts of the Consolidated University playing host once a year. Carolina was host for the Fall and State was host for the Winter.

NCS Symphony Plans Spring Concert May 9

The Music Department announces the final Spring concert by the State College Symphony Orchestra in Pullen Hall Sunday afternoon, May 9, at four o'clock.

The program will consist of: Schubert's Symphony No. 8 in B Minor (commonly known as "The Unfinished Symphony"; Bizet's First "L'Arlesienne Suite" consisting of (1) Overture, (2) Minuetto, (3) Adagietto, (4) Carillon; "Dance of the Hours" from Ponchielli's opera "La Gioconda"; and "An Outdoor Overture" by Aaron Copland.

The orchestra is composed of musically accomplished students, faculty members, and several Raleigh musicians who rehearse once a week throughout the year for the purpose of learning and performing good music, and through occasional free public concerts, sharing their cultural pleasures with the students, faculty, staff, and friends of State College.

Christian Kutschinski, director of State College musical activities, is Conductor of the orchestra. The concert is sponsored by Mu Beta Psi, honorary music fraternity. There is no admission fee. Coffee hour in the Peele Hall Lounge following the concert is sponsored by the College Union Social Committee.

Officers of Agronomy Society

The spring term officers of the North Carolina State College Student Chapter of the American Society of Agronomy are pictured here. They are in charge of a wide range of extra-curricular activities and are leading students. Top row, left to right: James Griffin, of Dover, president; and Bobby Boseman of Rocky Mount, vice president. Bottom row, left to right: Hope Shackelford of Hookerton, secretary; David R. Hopkins of Brown Summit, reporter; and Richard Mann of Fairfield, treasurer.

Willard Wynn Wins Fertilizer Award

Dr. E. T. York, Jr., head of the Agronomy Department was present to make the presentation of the National Fertilizer Award to the Most Outstanding Junior in Agronomy Thursday night, April 22 at 7:00 in Williams Hall. The recipient of the award which included \$200 was Williard K. Wynn of Raleigh, N. C.

(Continued on page 5)

COMING EVENTS

- Friday May 7—8:00 p.m., Nelson and Neal, Pullen Hall
- Sunday May 9—4:00 p.m., State College Symphony Concert, Pullen Hall
- 8:15 p.m., College Union Movie, "The Gunfighter" Textile Auditorium.
- Monday May 10—7:30 p.m., Dr. Grosch, Book Talk, "The Literature of Science Fiction" Peele Hall Lounge
- Wednesday May 12—8:30 p.m., Senator Lennon, Pullen Hall
- Friday May 14—8:00-12:00 p.m., I.F.C. Spring Finals

Talk by Dr. Grosch to be Devoted to Science Fiction

Dr. Daniel S. Grosch, of the State College Genetics' Department, will give a book talk in Peele Hall Lounge on Monday May 10th at 7:30 p.m. on "The Literature of Science Fiction."

Dr. Grosch has been reading Science Fiction all of his life, even before the current trend toward this literature which began about 1945 with the development of the atom bomb. Dr. Grosch estimates that the popularity of this branch of fiction today has reached the level of mystery and Western stories.

The enjoyment of Science Fiction depends upon the reader's ability to dispense with belief, and thus forms an extreme faction of romantic and imaginative literature. The author usually will take a premise that some astounding event could happen, if—and, quite often the author comes close to predicting future scientific events and discoveries.

One example of this was a story written for "Astounding Science Fiction" which came so close to hitting the facts about the atomic bomb, before its development, that the F.B.I. considered delaying the publication of the article.

The informal talk will cover Science Fiction stories from books and magazines. Dr. Grosch considers the two principal magazines to be "Astounding Science Fiction" which is edited by Dr. J. W. Campbell, Jr. (who received his degree in Nuclear Science from Duke University, and "Galaxy" magazine. The evening, which will include

Fountain Represents

Dr. A. M. Fountain of the English Department at N. C. State College will represent the college at the formal installation of Dr. Travis A. White as the seventh president of Atlantic Christian College in Wilson next Friday.

a social hour, promises to be an enjoyable one; and all students will be admitted by registration card, and faculty and staff by College Union membership. Other persons who are interested are invited to attend the talk free of charge. The event is sponsored by the College Union Library Committee with Joe Major, of Asheville, N. C., who is chairman, in charge.

Fischer Predicts No Third World War

"With the hydrogen and atomic bombs as deterrents, there will not be a third world war, but there are a thousand problems, including Indo-China, blocking world peace."

This conviction was expressed here recently by Louis Fischer, nationally-known author, foreign correspondent, and lecturer, in an address at N. C. State College. Fischer's talk was sponsored by the State College Union's forum committee, headed by Gene McJunkin of Statesville.

Turning to the question of Indo-China, Fischer advocated a marked shift in American foreign policy. He recommended direct negotiations between the government of the United States and Red China which, in effect, would constitute American recognition of the Red Chinese regime.

He pointed out that Red China is the biggest factor in the Indo-China dispute and said the United States, acting directly instead of through France or Great Britain, might be able to negotiate a settlement with Red China in Indo-China.

Pointing to the success of United States diplomacy, Fischer said American policies since 1947 have

(Continued on page 3)

SENATOR ALTON LENNON

Alton Lennon To Speak Wed. In Pullen

United States Senator Alton A. Lennon will make a major political address on the State College campus on Wednesday, May 12, 1954, at 8:30 P.M. in Pullen Hall.

Senator Lennon, who was appointed by Governor Umstead on July 10, 1953, to fill the unexpired term of the late Senator Willis Smith, is now campaigning for the Democratic nomination to the position he now holds. The primary will be held May 29, 1954. One of his opponents is former North Carolina Governor W. Kerr Scott, who spoke here April 16.

Senator Lennon has consented to a question and answer period after the address. Following this, there will be a coffee hour in Peele Lounge at which those attending will have a chance to meet the Senator.

The event is sponsored jointly by the College Union Forum Committee and the State College Young Democrats Club. Students, faculty, and the general public are invited to attend both the address and the coffee hour. There will be no admission charge.

Ag Ed Profs Have Key Roles At Meet

Three faculty members in the School of Education at N. C. State College have been assigned key roles at the 35th annual Southern Regional Conference of Teacher Trainers and Supervisors of Agricultural Education now in progress in New Orleans, La.

The N. C. State representatives at the meeting are Dr. J. Bryant Kirkland, dean of the School of Education, who is chairman of the conference's research committee; Dr. O. C. Scarborough, head of the college's Agricultural Education Department and president of the conference's teacher training section, who will make two conference talks; and Prof. J. K. Coggin, immediate past president of the conference and a member of this year's program committee.

The conference area covers 12 Southern states. More than 200 persons are attending the New Orleans meeting.

Dr. Scarborough will participate in two panel discussions during the meeting. He will appear on a panel today and will discuss the topic, "Guiding Principles in Undergraduate Programs." On Thursday, he will discuss "Improving

(Continued on page 3)

Livestock Day Opens Tomorrow At 9 a.m.

The 11th annual Students' Livestock Day will be held tomorrow May 8, at the State College Dairy Farm. The event will be officially opened at 9 A.M. when Chancellor C. H. Bostian will deliver the welcome address. The day will conclude with a banquet at 6:30 in the west side of the college cafeteria.

Swine, sheep, beef cattle, and dairy cattle shows will be held through the day. A grand showman and fitter of the beef division, a grand showman and fitter of the dairy division, and the best showman of the entire show will be selected. Students have been working on the animals for about five weeks so the competition will be very keen.

Several contests for general student participation will be held. Among these are weight guessing and meat identification contests. A

(Continued on page 3)

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

AS FRANK AND AS BOLD AS ITS TITLE!
KIRK DOUGLAS
"Act of Love"
 Starts SUNDAY
 Village
 Cameron Village

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

DRINK **Coca-Cola**

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

"Coke" is a registered trade-mark. © 1954, THE COCA-COLA COMPANY

Here to Serve You the Best in Popular Priced Food, in Pleasant Surroundings and Friendly Atmosphere.

Plan to have your next meal with us
 Breakfast - Lunch or Dinner

Air Conditioned For Your Comfort

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

Nothing more Cooling and Refreshing than a Tall, Sparkling Glass of Iced Tea Served With Your Favorite Sandwich or Meal.

King Size Hamburgers A Specialty

Air Conditioned For Your Comfort

THE GRIDDLE
 24 Hour Service
 2500 Hillsboro Street

Regular Meeting Of Ag Club

The regular weekly meeting of the Ag Club was held April 27, 1954, at 7:00 p.m. in 118 Withers Hall.

Richard Harris gave a report on the annual Student's Livestock Day to be held May 8. He said that there are various contests in the event open to the Ag students. There is to be an Animal Husbandry judging contest Wednesday afternoon, May 5; and a Dairy Husbandry judging contest May 6. On Friday, May 7, there will be a slaughtering contest, requiring two men to each team entering. Saturday morning, May 8, a meat-cut identification is scheduled. Those interested should contact Harris immediately.

Following the business meeting, the club had as its speaker Mr. David S. Weaver, Director of the North Carolina Agricultural Extension Service. He talked about the opportunities of college graduates in Ag Extension work.

He said that North Carolina was in need of more people who could lead and work with people. He further stated that because of the lack of leadership, North Carolina ranked 45th in per capita income in the Union, and that although it had improved greatly in the last 30 years there was still much work to be done.

He said that all the southern states are progressing rapidly, and with the combination of good leadership, the highly adaptable people of the South, and the rich natural resources of these states, the income should rise materially within the next few years.

He said that the farmer's of the country must organize if they are to get a fair price for their products, since there are only 13

(Continued on page 7)

National Mag Features NCS Grad. Student

The current issue of the Journal of the American Association of University Women, a national magazine published in Concord, N. H., includes an article about a graduate student at North Carolina State College.

The article deals with Sheila Rowley of Western Australia, who is studying at N. C. State under a fellowship from the American Association of University Women.

The magazine illustrates its article with a photograph of Miss Rowley and Mrs. L. N. Hutchin- (Continued on Page 7)

AG PROFS—

(Continued from page 2) the Teacher Training Program."

Dean Kirkland presented a report to the delegates last night. His subject was "Report on Research Studies Completed and in Progress in the Teacher Training Institutions in the Region."

FISCHER—

(Continued from page 2) prevented a third world war and might be extended through direct negotiation with Red China to secure peace on the Indo-China battlefronts.

The alternative to direct negotiations with the Red Chinese, he

declared is sending American troops into the Indo-China conflict.

Fischer, a world traveler, is the author of the two-volume study of Soviet foreign relations, "The Soviets in World Affairs," which is used as a textbook in many colleges and universities. He is also author of "The Life and Death of Stalin," published in 1952.

LIVESTOCK DAY—

(Continued from page 2) contest that will add humor and glamour to the day will be the ladies cow milking contest. Contestants are sponsored by the departmental clubs in the School of Agriculture.

The banquet speaker will be George Hyatt, extension dairyman with N. C. State College. All prizes, including the crowning of the Milk Maid contest winner, will be awarded at this time. Everyone is invited to attend. Tickets may be purchased at the show tomorrow.

Officers of livestock Day are elected by the Ag Club and are as follows. Richard Harris, Chairman, Tom Dixon and Archie Faires Co-Chairman, Tom McDaniel Sec. and Treas. and Ed Yancey Publicity Chairman.

Everyone is invited to attend and participate in the activities of the day. Students who come out for the entire event will be excused from classes.

The four principal officers of the Agricultural Economics Club of North Carolina State College are shown here. The club, composed of students enrolled in agricultural economics at the college, is an affiliate of the American Farm Economics Association and sponsors a wide range of programs and projects dealing with the economic problems of agriculture. Top row, left to right: Lloyd Bostian of Raleigh, president; and Ralph Warren of Hurdle Mills, vice president. Bottom row, left to right: Elbert Griffin of Monroe, secretary-treasurer; and Gus Varkaris of Chapel Hill, publicity chairman.

For Happy Motoring stop at

Morrisette's Esso Servicenter

Across from Textile Bldg.
Tires — Batteries — Accessories
Washing — Greasing — Polishing
"Service Comes First"

How the stars got started.

Red Barber says: "I was a student working my way through the University of Florida when I was asked to be substitute announcer on a farm program. That got me a job. In two years, I became chief announcer. My break in sports came in '34 when I broadcast Cincinnati Reds games. Been doing Major League play-by-play ever since!"

for Mildness and Flavor

Red Barber
FAMOUS SPORTS ANNOUNCER

"I'VE TRIED 'EM ALL. I'VE CHANGED TO CAMELS FOR MILDNESS AND FLAVOR THAT AGREE WITH ME BEST. YOU TRY CAMELS, Y'HEAR?"

Start smoking Camels yourself!

Make the 30-Day Camel Mildness Test. Smoke only Camels for 30 days—see for yourself why Camels' cool mildness and rich flavor agree with more people than any other cigarette!

R. J. Reynolds Tobacco Co. Winston-Salem, N. C.

CAMELS LEAD in sales by record 50⁸/₁₀%

Newest nationwide figures* from the leading industry analyst, Harry M. Wootton, show Camels now 50 8/10% ahead of the second-place brand — biggest preference lead in history!

*Published in Printers' Ink, 1954

CAMELS AGREE WITH MORE PEOPLE THAN ANY OTHER CIGARETTE!

EDITORIAL COMMENT:

Do Campaigns Tell Much?

Campus elections this year showed a lack of spirit in some of the campaigns conducted. However, for some of the other offices, campaigns stepped up to a tempo which resembled that of County or State elections. In the spirit that engulfs some candidates there rises a tendency to make promises which are completely out of the realm of accomplishment on the part of the office-seeker.

How many students stop to analyze what a candidate advocates? For instance, the practicability of extending the coverage of WVWP to Meredith, Vetville and the 18 fraternity houses? The station is on carrier-current and has to feed directly into a circuit which means a line would have to be tied into Carolina Power & Light line for Vetville. This project would probably butt when it hit CP&L authorities aside from expense but consider the expense of running a line to Meredith, or to the fraternity houses on campus. Apparently the candidate concerned didn't consider these incidentals when he put out publicity cards which went out too late to affect the election outcome.

Campus elections are intended to place the most able leaders in responsible positions of conducting student affairs. Elections in some instances, however, become a contest to see who puts out the best propaganda, individual

qualifications not being questioned. Certainly campus life is too loosely integrated to allow each student to know each candidate but its a pretty bad thing when a student checks the first name (or the last, depending on the system) that he comes to on the ballot for lack of knowledge on the candidate.

Some of the candidates for campus office used the *Technician* to put their platforms before the students and a few used the free time set aside by WVWP. Most were content to put out posters on every lamppost and every tree, effective as this may be. Perhaps, a big political rally sponsored by a coordinated move on the part of all campus professional fraternities would serve to enlighten the average student on campus politics. Of course any such rally would have to be supported by the candidates themselves in order to reach the student body. The well-intentioned rallies sponsored in the past by the "Y" lacked a great deal because only a few of the candidates showed up and still fewer had anything to say.

Next year's campaigners can well afford to be cautious in making political promises and in keeping their qualifications and platforms from the student. Any office holder is elected for the overall benefits he will contribute to State College and its students.

Powerful Forces Control Your Car

Blow your breath hard between two sheets of paper held in your fingers—and you'll see a graphic demonstration of that powerful natural force that takes over part of the control of your car when you're passing another car.

The sheets of paper don't blow apart, as you'd expect them to do. They pull together, instead.

That is what tends to happen when you pass another car. Suction and vacuum set up by the speed, invisibly pulls your car toward the one you're passing. That's why you should be doubly alert—and doubly careful—while passing.

But that isn't the only extra force that almost takes the wheel out of your hands. Speed itself is another. You've suddenly speeded up to pass, after a period of steady cruising.

Instantly, all steering characteristics change—and so do your safe reaction times, which shorten toward the danger point.

Then the human factor—the great unknown—creeps in too. Is the man you're passing going to take it suddenly into his head to swerve to the right, without looking into his side-view mirror or making a signal? Is there a hidden side road around the curve, with a car about to pop out of it? Is there a car coming in the opposite direction that may speed up—and make it impossible for you to pass in time.

All these factors, known and unknown, make the act of overtaking and passing one of the most delicate you can perform in your car—one to be approached with great care.

Wolfpack Capers

By John Parker

Could a quarter have anymore things to do? Frankly, I'd like to go through another spring quarter like this (without the classes—they are a bore). Last weekend after the Jr.-Sr. and a little party, a group of the Arnold Air Society gathered at Raleigh-Durham Airport to fly to Dayton, Ohio. Such a thrill to stand in the fog for five hours! Try it sometime—it's good for that cold of yours (guaranteed to get rid of it, no guarantee made on where you'll go though).

Several of the AAS boys are accusing me of trying to get rid of Paul Smigell. I wouldn't even do to a Yankee what I did to him if I could help it. While waiting for take-off when leaving Dayton, I was standing on the ground and

noticed the door of the C-47 we had blowing shut. I quietly jumped aside not knowing anyone else was near when I heard a thud. The ring of the door on Smigell's head, no less, as he was knocked all the way across the plane, cutting his head on the opposite side. I swear I didn't know he was in the door contrary to whatever Bill Nesbitt has to say. Thank yew—That is all!

Have you heard any of the Textile boy's report on the Atlantic City trip? Jim Wrape was telling me I should dig a few of these boys for going to the Jockey Club (a place, he said, run by "its"). Seems to know an awful lot about it doesn't he, or was it all hearsay? Just think of all the machinery they got to see. Educational, don't you think?

Sure seems good to have come out in the election so good. They didn't count the votes, (Thank

God!) as I was the only candidate. If they'd counted them I would probably have lost with all the write-ins for Al Capp, Pogo and Donald Duck. Thank you, my sup-

Are you worried about the change to the semester system? Don't be—take a good dose of Iodine. That'll solve everything. With summer school, correspondence courses and a heavy load next year, I'll finish up next spring with 160% semester hours and I only need 160. How I get the extra % I'll never know but I'll need a few more after this quarter. I've heard rumors that I'm not the only one flunking Physics. Eh, what? Anyone have a violin handy?

I've got one more issue to write Wolfpack Capers for so will see you around! No need of me blowing a fuse you know. Have fun (?).

Outing Planned

The College Union Club is sponsoring an overnight trip to Smith Island the weekend of May 15.

Anyone interested in taking the trip should sign-up now at the Union office in 1911 Bldg.

Departure time is 1 p.m. Saturday May 15 and the estimated cost of the trip is \$3.50.

OPPORTUNITY

For Unique Experience
in Human Relations

A limited number of positions as Psychiatric Aides are available to college graduates at one of America's foremost psychiatric clinic-hospitals. If you are interested in psychiatry, psychology, personnel work, teaching, or social work, this is a valuable opportunity for practical on-the-job experience in the basic areas of human relations. You will also enjoy the benefits of living in a stimulating atmosphere with congenial people. You will have complete room, board, recreational and social facilities plus a cash salary. For further information, write to: Barbara St. John, Director of Personnel, The Institute of Living, 160 Retreat Ave., Hartford, Conn.

Wherever You Go In Engineering you'll find LUFKIN

Measuring Tapes

In every industry engineers need specialized measuring equipment—that is why Lufkin, worldwide specialist in measuring devices, makes nearly 8,000 different tapes, rules, and precision tools.

In highway, railroad, oil, mining, surveying, forestry, and construction work, engineers specify Lufkin "Chrome Clad" steel measuring tapes to get the most on-the-job durability. In swamp, brush, desert, gravel pits, and wherever a tough dependable tape is an absolute must, Lufkin "Michigan" babbitt metal chain tapes are preferred. City engineers and construction engineers use the Lufkin "Wolverine." The line in the Lufkin "Western" is the same weight as chain tapes, but subdivided throughout, making it ideal for heavy field work. Lufkin "Lucas" mine tapes resist rust and corrosion. In the oil fields "Chrome Clad" tapes are standard as they withstand hard use, fumes, and corrosion—they are used for gaging, tank strapping, and measuring standing casing.

When you go out on the job specify Lufkin measuring tapes—you will find one for your every measuring need. Send today for your free catalog.

THE LUFKIN RULE COMPANY
311 SAGINAW, MICHIGAN

THE LUFKIN RULE Co., Saginaw, Mich.
Please send me your illustrated catalog of measuring tapes and rules.

Name _____
Address _____
City _____ State _____

It's a Landslide! Arrow "Oxfords" Voted Style Kings

Large majority of collegians favor trim good looks of Arrow "Gordon Dover Button-down"

"Lasting good looks" was the main reason cited for the overwhelming popularity of Arrow Oxfords. These fine shirts . . . which retain their fresh good looks all day long . . . are available at all Arrow dealers—in white or colors.

ARROW

TRADE MARK

SHIRTS • TIES • UNDERWEAR • HANKERCHIEFS • SPORTSWEAR

the Technician SPORTS

Reds Play Whites Tonight In Coliseum

Through The Keyhole

LEONARD A. BINDER Sports Editor

Red White Game

This is the week of the annual Red and White basketball game which will be held in the William Neal Reynolds Coliseum tonight. The varsity will split up into two units and they then will play a regulation game, complete with all the regular season seriousness.

Because of the addition of four of the standout freshman from last winter's great team, competition is heavy indeed for the five starting berths on the 1954-55 varsity. This game will serve as a real test for these freshmen to see if they can hold their own in fast varsity company. Maglio, Pond Hafer, and Seitz all are being watched by the State coaches with an eye towards this year's team.

The only sure starters for this coming season at this moment look to be Ronnie Shavlik and Vic Molodet. These two juniors were really playing great ball for the Wolfpack last season, and more of the same is expected of the pair in the coming campaign. The rest of the starting team is highly in doubt. Phil Di Nardo, Whitey Bell, Dave Gotkin, Ronnie Scheffel, John Maglio, Cliff Hafer, Bob Seitz, and Nick Pond all are fighting for places on the starting five.

This game is always very close and hard fought, so the people who go to the Coliseum to view the struggle will be treated to some great basketball come this evening.

Jack Yvars

AGRONOMY—

(Continued from page 1)

Robert W. Parker, candidate for Board of Directors of College Union gave a short, political talk.

President James Griffin brought the possibility of a "Senior Tea" to the groups attention. The group decided to start planning the Tea for the Seniors in Agronomy.

A planning committee was drawn up for an Agronomy Picnic.

All Agronomy students are urged to attend the Agronomy club since a very special program is on schedule. Dr. Mann will discuss the Agronomy Tour for this summer and he urges all Juniors and any others that have not been on the trip to be sure and attend this meeting. Gene Warren will also show slides on last year's Agronomy Tour. Primary elections will also be held at this meeting.

If a human were to grow as fast after birth as a bee, he would need a five-ton truck for a baby carriage by the time he's a week old.

Imported Mennen Rubber SHOWER SHOES

Safe NON-SKID Soles! For Shower, Pool, and Lounging. Noiseless—Dry Quickly—Pack Easily—Durable Grade—Air Quality—Attractive Solid Color Throughout!

Men's Sizes 7-12. Children's & Ladies' Sizes: Extra Small, Small, Medium and Large.

Color Choice: Blue, White, Green or Red.

Satisfaction Guaranteed or your money refunded!

Please state shoe size and 2 color choices when ordering.

Shower Shoe Supply Co. Dept. S-3
P.O. Box 276, Littleton, N. C.

Wolflets Lose 4-2

The Wake Forest freshmen got only three hits but defeated the State frosh, 4-2, here. Bill Manteria pitched for the Baby Deacons and allowed only four blows.

A walk, two errors, and two hits off Billy Franklin, football quarterback, gave Wake Forest three runs in the second inning. The two State tallies came on a double by Danny Safriet.

Score by innings:
Wake Forest 030 001 000—4 3 1
State002 000 000—2 4 4
Manteria and Horne; Franklin Dawson.

State's Jack Turney Gains On Barbee For A.C.C. Batting Crown

With the Atlantic Coast Conference baseball season in the stretch drive, Virginia outfielder Allen Barbee continued to lead all hitters with a .490 average, while North Carolina State second baseman Jack Turney challenged with a .436 mark.

In the run-producing department, Clemson outfielder Doug Kingsmore and Maryland outfielder Tom Baden showed the way. Baden is leading in runs-batted-in with 24, while the slugging Kingsmore hit three home runs over the weekend to take the lead in that department with eight.

Duke outfielder Al Spangler, probably the faster player in the conference, retained his runs scored and stolen base edges over all opposition with 24 and 15, respectively.

Clemson second baseman Roy Coker holds the most hits and most triples leadership for the fifth straight week. The diminutive Tiger has 27 safeties, four of which have been three-baggers.

Duke catcher Jake Tarr is still the doubles pace-setter with six.
Name, School G AB R H Pct.
Barbee, Virginia . . .14 51 12 25 .490
Turney, N. C. State . . 9 39 12 17 .436

Walker, Maryland	45	12	17	.378
Crocker, Clemson	17	67	13	.25
Brazell, S. Carolina	13	53	14	.268
Spangler, Duke	18	67	24	.358
Miller, Maryland	14	56	23	.411
Berliner, Maryland	13	56	14	.250
Mosier, N. Carolina	13	49	10	.204
Baden, Maryland	13	55	17	.309
Coker, Clemson	17	80	14	.175
Williams, N. Carolina	17	60	16	.267
Frye, N. Carolina	13	43	12	.279
McKeel, Wake Forest	18	75	14	.187
Kingsmore, Clemson	17	63	20	.317
Ellerbe, S. Carolina	13	54	7	.129

69-57, at the State track.

The summary:
100-1. Action (D), 2. Christophansen (D), 3. Roachbach (D). Time: 10.2 seconds.
220-1. Action (D), 2. Wheat (S), 3. Moore (S). Time: 22.4 seconds.
(Continued on page 6)

Frosh Beaten

The Duke freshman track team defeated State's freshmen team,

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, George Snow.

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 10, 1926, at the post office at Raleigh, North Carolina, under the act of March 3, 1879.

Warren's
Restaurant
301 W. Martin

"Home
Cooked
Foods"

"THE GUY'LL LOSE HIS SHIRT!"

"... I walks into this haberdasher just off campus, see, and ask for a white shirt. He starts givin' me this song-and-dance about that Van Heusen Century with the soft collar that supposed to not wrinkle ever. The jerk starts snowin' me with some 14-day free trial deal, that if I'm not satisfied after wearing it and washing it for 14 days, he'll gimme my dough back.

"I'm from Brooklyn, see, and I don't trust nobody. I ask the guy, 'What's the catch, buddy?' He says, 'No catch. Wear it as much and as hard as you want. If the collar ever wrinkles or wilts, you get your money back. Wash it yourself. It's easy. You just iron the collar flat, flip it, and it folds perfectly because the fold-line's woven in. If not, your money back.'

"The guy tells me it's the only soft one-piece collar in the world, that it lasts up to twice as long as other shirts and only costs \$3.95 for whites and \$4.95 in colors and superfine whites. I tell him he's nuts to make such a stupid offer. I tell him he'll lose his shirt. It's a kind of joke, see. I figure no shirt will live up to all that malarky.

"And y'know what? I been weatin' and washin' it now for a hunerd and fourteen days, and I still can't find nothin' wrong with it."

Friendly Cleaners

2910 Hillsboro

"We Clean
Clothes Clean"

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 dormant 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

Phone: 3-0060 or 3-4160
2114 Hillsboro St.

Across From
College Tower

THE Dorm Corner

The annual Inter-Dormitory Council dinner was held this week at the Capital Room of the S&W Cafeteria at 6:30 in the evening. Members of the old and new council, Mr. Stewart, Council advisor, Dr. Anderson and visitors were present for the occasion. The main purpose of the meeting was for the election of the new officers of the Inter-Dormitory Council.

Al Parker, the past president, opened the meeting with the handing out of the newly adopted constitution in booklet form for all new members present and then the old business was discussed. Next on the agenda was the awarding of the keys to the past members of the council.

Then the election of the new officers was held. Nominations for president were made and after much deliberation the vote was cast by secret ballot and Colbert Dilday of Colerain was elected the new president. D. C. "Bud" Gaskins of Black Mountain was elected the new vice-president and Craig Barnhardt of New Bern was placed in the new post of secretary-treasurer.

The meeting was adjourned by the making of pictures of the new and old presidents, the new officers of I.D.C., and the new council for next year.

The new members of the Inter-Dormitory Council for next year are as follows:

Alexander: President, Dan E. Baucum, vice-president, Archie Andrews, and secretary, Franklin Rivenbark.

Bagwell: President Emil H. Seamon, vice-president, Craig Barnhardt, and secretary, W. G. McCombs.

Becton: Colbert Dilday, president, Jerry Grimes, vice-president, and secretary, H. Max Miller.

Berry: President, George Hartis, vice-president, John Kirkman, and secretary, Bill Bridges.

Fourth: President, J. Malcolm McCormick, vice-president, William Garrabrant, and secretary, William Harris.

Gold: President, Jimmie D. Myrick, vice-president, Mario Naranjo, and secretary, Victor Garrow.

Owen: President, Edwin Clark, vice-president, William Carl Copper-smith, and secretary, Herbert Schafer.

Stadium: President, Thomas J. Greenwood, vice-president, Worth W. Gurkin, and secretary, Howard Nixon.

Syme: President, Carol Baker, vice-president, Olin Trull, and secretary, John Cox.

Tucker: President, George Lourigan, vice-president, Robert Campbell, and secretary, Julian Edwards.

Turlington: President, Clifford McCahren, vice-president, Bobby Jones, and secretary, Thomas Parker.

Welch: President, Dwight Benson, vice-president, C. D. Gaskins, and secretary, Jesse Wilkins.

Summer Psychology Institutes Announced

Five one-week institutes in industrial psychology will be conducted at N. C. State College beginning on June 7, Dr. D. J. Moffie, head of the Department of Psychology, and E. W. Ruggles, director of the college's Extension Division, announced yesterday.

The institutes, Dr. Moffie said, "are being offered in recognition of industry's need for more scientific procedures in handling industrial personnel."

The subjects of the institutes and the dates on which each will begin follow:

Psychological testing, June 7; advanced psychological testing, June 14; industrial interviewing and counseling, June 21; management psychology, June 28; and personnel research, July 5.

Dr. Moffie said industrial person-

nel may enroll for one or for all of the institutes, each of which will run from Monday through Friday. Each graduate will receive a college certificate.

The institutes will be conducted by the Psychology Department and the Extension Division of State College. The courses will be given under the direction of Dr. Moffie and two of his associates—Dr. Elva Burgess and Dr. Allen Solem. Consultants will be Dr. William McGeehe of Fieldcrest Mills, Lester Zerfoss of American Enka Corporation, Carlton Alexander of McLean Trucking Company and Claude Frederick of Hanes Hosiery.

Complete information about the institutes and application blanks for admission may be obtained by writing the Extension Division, State College, Raleigh.

FRESHMAN TRACK—

(Continued from page 5)
440—1. Klein (D), 2. Jones (S), 3. Singh (S). Time: 52.6 seconds.
Shot put—1. McCuddy (D), 2. Benson

(D), 3. Rodgers (4). Distance: 42.2 feet, 7 inches.
One mile run—1. Shea (S), 2. Decker (D), 3. Baine (D). Time: 4:35.9.
High jump—Three way tie for first among Kredich (D), Baker (S), and Hafer (S). Height: 5 feet, 11 inches.
Javelin—1. Wheat (S), 2. Loeb (D), 3. Lawson (S). Distance: 169 feet, 2 inches.
High hurdles—1. Gelsdorf (S), 2. Christophersen (D), 3. Scott (S). Time: 16 seconds.
880—1. Peters (D), 2. Fonder (S), 3. Baine (D). Time: 2 minutes, 3 seconds.
Discus—1. Rodgers (D), 2. Benson (D), 3. Burton (S). Distance: 118 feet.
Pole vault—Tie between Hafer (S) and Allen (S), 3. Carney (D). Height: 11 feet, 6 inches.
Broad jump—1. Christophersen (D), 2. Griffin (S), 3. Gelsdorf (S). Distance: 20 feet, 11 1/2 inches.
Low hurdles—1. Credich (D), 2. Gelsdorf (S), 3. Scott (S). Time: 25.9 seconds.
Two-mile run—1. Shea (S), 2. Peyton (D), 3. Sykes (S). Time: 10:02.8.

Elected To Keramos

Dr. John M. Warde of Oak Ridge, Tennessee has been elected to the North Carolina Chapter of the Keramos. The announcement was made by David E. Nixon.

Dr. Warde received his B.S. in Ceramics from the University of Alabama in 1935, his M.S. in Geological Engineering from Montana School of Mines in 1937, and his Ph.D. from the University of Cape-town in 1949. He has been in charge of the Ceramics Group at Oak Ridge National Laboratory since 1952.

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 Games

Parties Outings

America's Knights of the Sky...

The Spartan Band that held the pass,
The Knights of Arthur's train
The Light Brigade that charged the guns,
Across the battle plain
Can claim no greater glory than
The dedicated few
Who wear the Wings of Silver
... on a field of Air Force Blue.

EMBLEM OF THE CHOSEN FEW

For Fellowship... High Adventure... and a Proud Mission... wear the wings of the U. S. Air Force!

UNITED STATES AIR FORCE

AVIATION CADET, AFPTB-P-4 Headquarters, U.S.A.F., Washington 25, D.C.

Please send me information on my opportunities as an Air Force pilot.

Name.....
Address.....
City..... State.....

— SCOTTY'S —

The Best Hamburger Anywhere

Try One

Right Across From The Campus—Next to Arthur Murray's

In days gone by, young men in shining armor ruled the age. Today, a new kind of man rules the age—America's Knights of the Sky, the Air Force Pilots! They rule from on high, in flashing silver-winged Air Force jets... a gallant band that all America looks up to! Like the Knights of old, they are few in number, but they represent their Nation's greatest strength.

If you are single, between the ages of 19 and 26 1/2, you can join this select flying team and serve with the finest. You will be given the best jet training in the world, and

graduate as an Air Force Lieutenant earning \$5,000 a year. Your silver wings will mark you as one of the chosen few who ride the skies in Air Force jets.

As an Air Force pilot, your kingdom is space—a jet is your charger and your mission is the highest. You are a key defender of the American faith, with a guaranteed future both in military and commercial aviation.

Join America's Knights of the Sky, new men of a new age. Be an Aviation Cadet! For further information, fill out this coupon.

NCS's Dr. Hickman Speaks At N.W. Univ.

Dr. C. Addison Hickman, head of the Department of Economics at N. C. State College, delivered one of the three principal addresses during Northwestern University's spring symposium at Evanston, Ill., last week.

The general theme of the symposium was "Social Determinants of Scientific Study." In his talk, Dr. Hickman analyzed "the social, political, and economic factors which have influenced the limits, and content of economics as a scientific study."

Selection of Dr. Hickman by Northwestern University as one of the key speakers for its symposium is regarded as a high professional honor for him.

Mothers Can Control Their Unborn Children

Mothers can control the development of their unborn children. That's the news, formerly considered an "old wives' tale," that Dr. Ashley Montagu gives in an article in the February issue of the *Ladies' Home Journal*.

In asserting that "There Is Prenatal Influence," Dr. Montagu gives case histories of mothers whose emotional disturbances during pregnancy caused their children to be born neurotic. Mrs. Andrew's husband was billed during the eighth month of his wife's pregnancy. Although there was no record of psychosis or neurosis in either family, the child was nervous and irritable from the moment he was born. Mrs. Andrews's severe emotional shock had produced a neurotic state in her unborn child.

The cause of such transferral of emotional disturbances lies in the neuro humoral system of the body, Dr. Montagu says. The nervous and endocrine systems interact with each other through the blood stream. Although there is no real interchange between the maternal and fetal blood streams, some of the endocrine substances are small enough to pass through the placenta. Thus, the fetus receives the changed chemical and reacts to it.

Thus, while a mother cannot "mark" her baby by seeing an unpleasant sight during pregnancy, nor improve his mind by going to the opera, she can do much toward making him a healthy, happy child, says Dr. Montagu. Serenity and adequate affection are most important to a pregnant woman, he believes.

Arnold Air Society Elect New Officers

The James J. England Squadron of the Arnold Air Society, North Carolina State, met recently to hear reports on the National convocation at Omaha, Nebraska, and to elect officers for the school year 1954-55. Those elected were: Commander, John Pearman, Goldsboro; Executive Officer, Ernest Dean, Raleigh; Operations Officer, Alex Anthony, Laurinburg; Adjutant Recorder, Freddy Moore, Kinston; Finance Officer, Joe Hester, High Point; and Public Information Officer, John Parker, Goldsboro.

The Arnold Air Society is an organization composed of cadets in advanced AFROTC who show an interest in military training. It sponsors a number of events which include an annual, formal banquet and dance for its members, co-sponsors the annual Military Ball and several field trips among which was a recent trip to Wright-Patterson A.F.B. at Dayton, Ohio. The faculty advisor for the coming year will be Major Mack White.

N.C.S. First In U.S. To Teach Speed Photog.

Ways and means of making high speed pictures were outlined by J. H. Waddell, nationally-known expert in high speed photography and head of the Industrial and Technical Photography Division of the Wollensak Optical Company of Rochester, N. Y., in a lecture at N. C. State College recently.

Waddell's lecture was sponsored by the college's School of Engineering, and he was introduced by Dr. William W. Austin of the college's Mechanical Engineering Department.

The speaker illustrated his lecture with a 15-minute color movie of high speed photography. He conducted a seminar at the college yesterday afternoon.

Waddell said State College is the first institution of higher learning in the United States in which students are taught the principles of high speed photography and how to apply them in industrial operations.

He also stated that N. C. State is the first school to acquire a high speed camera and to use such a facility in research and teaching. Among the research projects on which the camera has been used, he said, is a ballistics study under Dr. J. W. Cell, professor of mathematics, and Dr. A. C. Menius, Jr., professor of physics.

Election of N.C.S. Business Officers

C. O. Emmerich of Emory University was elected president of the Southern Association of College and University Business Officers at the closing session of the organization's 26th annual meeting at N. C. State College yesterday.

Emmerich succeeds J. H. Dewberry of Atlanta, Ga., director of plant operations for the Board of Regents, University System of Georgia, who has headed the association during the past year. Dewberry presided over the business session yesterday.

Other 1954-55 officers of the association are G. F. Baughman of the University of Florida, first vice president, Wendell M. Murray of N. C. State College, second vice president; R. K. Shaw of Florida State University, third vice president; G. D. Henderson of Vanderbilt University, secretary-treasurer; V. H. Belcher of Meredith College, executive committee member; and R. C. Fuller of Florence, Alabama, State Teachers College, executive committee member.

Chief speaker at the organization's meeting at State College yesterday was Dr. E. E. Norton, president, Florence, Ala., State Teachers College, who spoke on the topic, "A Look at Education." He was introduced by R. C. Fuller of the Alabama school.

The association opened its annual meeting here Wednesday, with an attendance of 175 business officers from 15 Southern states. The association's membership is composed of representatives from over 150 colleges and universities throughout the South.

The meeting here this week marked the first time the association has met in North Carolina.

W. M. Murray of N. C. State headed the arrangements committee. N. C. State College was the host institution for the four-day regional assembly.

"The Gunfighter" This Weeks' CU Movie

The College Union will present "The Gunfighter" Sunday evening at 8:15 in the Textile Auditorium. "The Gunfighter" is a western starring Gregory Peck. The movie is filled with excitement and suspense. Peck is a celebrated western desperado who is trying to go straight. In the picture he is approached by the brothers of a recent victim of a mob. Peck did not take part in the mob and during the movie is constantly trying to prove his innocence.

ROWLEY—

(Continued from page 3)
son, Jr., of Raleigh, president of the Raleigh Branch of the AAUW, chatting in the D. H. Hill Library at State College.

A statement by Miss Rowley is featured in the AAUW magazine. In the statement, Miss Rowley cites the value of the college training which she is receiving with the help of the AAUW and said, "I have come to understand the continual quest for truth in which university people take part and have

relished the experience of taking a small part in the search myself."

Miss Howley enrolled for a year's study at N. C. State last September and is taking training in both agricultural economics and experimental statistics.

AG CLUB—

(Continued from Page 3)
per cent of the people engaged in farming.

"North Carolina is spending more money on Agricultural Extension than is any other state," he said, "and we should begin to make some definite progress in our farm program very soon with the aid of our colleges."

Rent a Car or Truck
Drive it yourself
Enjoy A Weekend Ride Together
For rates, call or see our representatives
Gold Dorm
Room 202 Phone 9263
Bobby Futrelle
Rodney Hamby
Wake-U-Drive-It
421 W. Peace St.

Setter Comes to Point Over Underwear!

"ARF!" says Ossified J. Slurp, noted grill-hound. "Yes, it's ARF-ul to remember how uncomfortable my grill-sitting was before I switched to Jockey brand Underwear! In my set, you know, squirming is taboo... why, we often don't even blink for an hour!"

Yes, college men choose Jockey comfort!

Yes, for the grill... the class-room... and everywhere around the campus... snug-fitting, tailored-to-fit Jockey brand Underwear gives you extra comfort, because...

13 separate contoured pieces are carefully crafted into one smooth-fitting garment.

Newly-developed heat resistant rubber in waistband outlasts other leading brands.

Nobel® strip rubber in leg openings eliminates sag or bind around the legs.

Unique Jockey front opening never gaps.

all underwear gives you coverage but

Jockey Shorts

Jockey T-Shirts

only **Jockey**

gives you full comfort!

Made only by Cooper, Kenosha, Wisconsin

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.

Attention: N. C. State Students
One of America's oldest... established 1846... and largest insurance companies invites you to inquire about unrestricted insurance, (no war, aviation or occupational restrictions). For quality insurance at Lowest net cost, contact
Wm. N. (Bill) Starling (Class of '49)
212 Security Bank Building
Phone 4-2541 or 5682
Connecticut Mutual life Insurance Co.
Purely Mutual — Nationally Represented

Special Purchase
Faded Blue Denim Slacks
\$2.95
Regular \$3.95 Value
● Exceptional Value
● Completely Washable
● Superior Quality
● Elastic Back Waist Band
● Four Pockets
Baby Cord
Slacks
\$3.95
Regular \$4.95 Value
Sanforized - All Sizes
Buy Several Pair at This Low Price
THE Sport SHOP
205 South Wilmington St.

Gilmore Makes Glowing Prediction For Future of Autos on State Campus

By Herbert A. Gilmore
I am going to give you a glimpse into the future by telling you what college life will be like 20 years from now.

At the present time, about 30 per cent of the students at North Carolina State College have cars. And I believe that in about 20 years, as N. C. and the whole country becomes more prosperous, 100 per cent of the college students will have cars.

And so, with a greater number of students enrolled at North Carolina State College, and with the entire student body on wheels, an entirely new campus will have to be built. Now, since the whole student body will be on wheels, I predict that the new campus will be patterned along the lines of the drive-in banking system, the drive-in movie theater, and the drive-in restaurant.

The student of the future will drive to the campus, stop at an office similar to that of a drive-in movie theater ticket office, and register. Then he'll drive to another

drive-in office, and pay his tuition and dormitory and fees. Then he'll drive to the drive-in book-store, make out a list of the books and supplies that he wants, hand the list to a man waiting at the window, and the books etc. will be brought out by a boy and put into the trunk of the student's car.

When the student of the future is ready to go to his dormitory room, he will drive down a ramp into the underground parking lot beneath his dormitory, hand the keys to an attendant who will park his car for him. Then the student will simply hop onto an escalator to go up to the floor of his room.

And of course, every dormitory will have its own gas and service station, and all the janitors will also be required to be mechanics.

All classes will be held in areas similar to drive-in movie theaters.

The Prof. will be on an enclosed, elevated platform and he will give all his lectures over a loudspeaker and his notes will be projected onto a large screen in back of him.

And so that all the students can

see the notes on the screen, the cars will be parked according to size. The MG's and Jaquars and all the other little sport cars will park in the front row, then next, the Fords, Chevrolets, and Plymouths; behind them the Buicks, Oldsmobiles and Cadillacs; and all the agricultural students with their pick-up trucks will of course be in the back row.

All quizzes will be true or false. If the answer is true, the student will give two short honks on the horn, and if the answer is false, the student will give one long blast. And giving out poop by flashing tail lights will be strictly forbidden.

When the college student of the future gets hungry, he will just drive to one of the various drive-in restaurants located at different spots all over the campus, and give his order to one of the car-hops. The car-hops will consist mainly of girls from Meredith and Peace who are working their way through college, and the girls, of course, will wear the briefest of uniforms, done up in red and white.

And to keep the student of the future from becoming fat and flabby from so much riding around, every car will be required to have built-in parallel bars, built-in pulley

weights, and a built-in battery-operated electric vibrator.
And so if my prediction comes

true, we of the present generation will have been born 20 years too soon.

Free SYMPHONY CONCERT PROGRAM
STATE COLLEGE ORCHESTRA
SUN., MAY 9, 4:00 P.M.

Schubert: Unfinished Symphony
Bizet: L'Arlesienne Suite
Ponchielli: "Dance of the Hours"
Copland: An Outdoor Overture

Pizza Pies
Now at
Whispering Pines Drive In
We Specialize In
Southern Fried Chicken — Jumbo Hamburger Steaks — Steamed Oysters
Fayetteville Hwy.

Today's CHESTERFIELD is the Best Cigarette Ever Made!

"Chesterfields for Me!"
Thomas Green Villanova '54
The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"
TV's *Roxanne*
The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

"Chesterfields for Me!"
Richard Merchant Univ. of Indiana '54
The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

For **TASTE and MILDNESS**
They Satisfy
MILLIONS

Largest Selling Cigarette in America's Colleges

CHESTERFIELD
BEST FOR YOU