

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER

Vol. XXXIX, No. 23

State College Station, Raleigh, N. C.

March 10, 1955

Dublin Players

Two of the Dublin Players who will be at the College Union tomorrow night are shown above. The Players will present George Bernard Shaw's "Pygmalion." The production will be given in Pullen Hall at 8 p.m. and admission is free to all State students and their dates.

"Greek Week" Ends Good Work All

State College's social fraternities and its Interfraternity Council will end "Greek Week" tomorrow night with a banquet in Leazar Hall.

The week's observance included a clothing drive for the needy families of Raleigh and Wake County, exchange suppers at the various fraternity houses, a concert by Dave Brubeck and his Quartet, an open forum session on fraternity rules and rushing, and the annual "Greek Week" banquet.

The clothing collected in the drive was turned over to the Wake County Department of Public Welfare for distribution to the city's and county's needy families.

L. L. Ray, assistant to the chancellor and director of foundations at State College, will be the main speaker at the banquet to be held in the college dining hall tomorrow at 6 p.m. Andrew Hinton, Jr., of Raleigh, president of the Interfraternity Council, will be the banquet toastmaster.

The Brubeck concert was presented in Pullen Hall Tuesday at 8 p.m.

Gene Cocke of Asheville is chairman of arrangements for the week-long observance, which is a highlight of the school year for the fraternities at the college.

Magazine Orders To Be Completed

During the Fall Semester, a representative of the National Literary Association took a number of magazine orders on the campus. For several months the students that paid him for the magazines have heard nothing. The receipts for the magazines were gathered and some correspondence with the company regarding making the orders good was carried on.

A written explanation was received this week which told that the agent, A. W. Gilmore, was killed in an automobile accident early in December. Since there is no record of the orders in the office it is presumed that they were with him at the time of his death and were lost.

The orders have now been entered and State men who are to receive the magazines should begin to get them in the near future.

S. Gov't. Votes Down Basketball Proposal

The College Union summer school fee was set at five dollars by the Student Government Monday. The action was necessary in order to equalize the C. U. fee paid by students in the regular term and the C. U. fee paid by summer school students.

Jim Frazier (Eng.) proposed that the Student Government contribute one-hundred dollars to the basketball team to help defray expenses incurred in their trip to the A. A. U. tournament. The purpose of the resolution was to show that the student body is behind them 100 per cent, and to commend the team for a fine 1954-55 basketball season.

The consensus was that the student body is showing their appreciation by their turnout to basketball games. There was doubt whether or not the Student Government has the funds to make

(Continued on page 10)

Now At The Mop-Up Ten Minute Parking

The Student Government has requested a 10 minute parking zone at the Student Supply Store. This request has been granted by the Faculty Traffic Committee and proper signs have been erected. This need for temporary parking has been seen and remedied but it will be used only so long as the use of the area is not abused. The parking limit is for 10 minutes only.

Honor System Talk Golden Chain Banquet

Golden Chain Society is again sponsoring the Honor Banquet for faculty and students. The banquet will be held in the west side of the cafeteria at 7:00 p.m. on Friday, 15 of March. The purpose of the banquet is to explain and discuss various features of the Honor System here at State. Members of the student Judicial Board will make orientation talks and will also lead a discussion or question-answer period.

Three faculty members from each department are invited to this banquet by Golden Chain. Owing to the limited budget of Golden Chain, it is not able to invite the general Student Body to the Banquet. However, any student wishing to come may obtain a ticket for \$1.00 by contacting Dave H. Barrett at 108 Gold Dormitory, telephone 9263. Tickets must be ordered by 16 March in order to allow time for planning. All interested students are urged to attend.

State Of The Univ. Annual Conference

The third annual "Conference on the State of the University of North Carolina" is being held at State College today and tomorrow.

Approximately 180 key faculty members representing the University of North Carolina in Chapel Hill, Woman's College in Greensboro, and State College in Raleigh are attending the two-day assembly.

Dr. Preston W. Edsall, head of the Department of History and Political Science at State College, will serve as the general conference chairman. The conference headquarters will be at the College Union Building.

"Planning for the Foreseeable Future" will be the theme. Among the conference highlights will be addresses by Governor Hodges, President Gordon Gray of the Consolidated University of North Carolina, and Dr. J. Harris Purks, vice president and provost of the Consolidated University.

President Gray appointed Dr. Edsall as the general conference chairman and named six other faculty members to serve on the planning committee. They are Professors Edna Arundel and W. R. Muller, Woman's College; E. A. Cameron and Sterling A. Stouder, the University in Chapel Hill; and William D. Stevenson, Jr., and T. L. Quay, State College.

(Continued on page 7)

Consolidated Univ. College Problems

The following paragraphs are released from the University of North Carolina's News Bureau. There is some question as to the paragraphs on student owned cars at State College. The Visiting Committee's report will be gone over this week with a member of the student Traffic Committee and its advisor and next week's editorial will concern this subject.

"Every reasonable effort should be made to avoid an increase in dormitory room rents and tuition and other student fees at the three-fold University of North Carolina."

Such is the recommendation in an annual report just released by the 12-member Visiting Committee of the University Board of Trustees, headed by Victor S. Bryant of Durham.

Some restriction in the use of automobiles by students on the campuses of the University at Chapel Hill and State College in Raleigh—there is no automobile

problem so far at Woman's College—is also recommended by the Visiting Committee.

Pointing out that student-owned automobiles present difficult problems to both State College and the University at Chapel Hill, the Visiting Committee recommends that "the administration attempt to improve the regulation of the use of cars and that it consider seriously the question of possession of cars by undergraduates, particularly by those living on or near the campus."

"There are 1,932 student-owned autos at Raleigh; 1,492 at Chapel Hill. At State College 42.8 per cent of the freshmen and sophomores have automobiles; at Chapel Hill 17.8 per cent." The visiting Committee concludes that "a hard and fast prohibition of automobiles is unlikely to be effective. Equitable enforcement would be almost impossible. Nor does it seem reasonable to deny some married students and graduate and professional students the right to have automobiles. In addition, many students of all classes use their cars in commuting."

The Committee's report was based on hearings held during visits to each of the three units of the

(Continued on page 7)

Duke Ambassadors; Junior-Senior Dance

Plans for the Junior Senior Ring dance to be held March 26 are near completion. The Housing committee, headed by Mose Kiser has secured the William Neal Reynolds Coliseum for the occasion. Arrangements for music by the Duke Ambassadors have been made by Grey Egerton, chairman of the Music committee. Special entertainment for the intermission will be furnished by Joe Regan, a comical piano player. Bill Garrabrant and his committee are making final arrangements for the decoration of the Coliseum.

Bids for the dance may be picked up on Monday and Tues., March 14 and 15. They will be available from 4 to 8 p.m. in the South Lobby of the College Union Building.

Since the old ring used in the Ring Ceremony is in bad condition a new one will be built. The new ring is being designed and constructed by Joe Hall.

In the past years the Junior Senior has been the largest dance on campus. In keeping with tradition this year's dance has been planned to highlight the social schedule for the Juniors and Seniors of State College.

O. M. Gardner Gift

The seventh annual Oliver Max Gardner Award Dinner will be held in the main ballroom of the North Carolina State College Union Building Friday, March 11, beginning at 6:30 p.m.

The dinner meeting will be featured by the presentation of the 1955 Oliver Max Gardner Award to the member of the faculties of the three institutions of the Consolidated University of North Carolina who, in the judgment of the Board of Trustees, has made "the greatest contribution to the human race during the past year."

For the first time this year, the dinner will be held in connection with "the State of the University" Conference, which will conclude

its two-day series of meetings during the dinner. The reading of the reports of the Conference will also be given during the dinner.

President Gordon Gray of the Consolidated University will preside. Governor Hodges, chairman of the Board of Trustees, will attend and will speak during the dinner program.

The presentation of the award will be made by George Stevens, Jr., of Asheville, chairman of the Trustees' Committee on the Gardner Award.

Mrs. O. Max Gardner, widow of the late Governor and Ambassador to the Court of St. James, will attend the dinner. Other members of the Gardner family who plan to

(Continued on page 7)

EDITORIAL COMMENT:

This and That

Memorial Chimes

Have you heard the Memorial Tower Chimes? They are being played every Monday, Wednesday and Friday evenings from 6 until 6:15. They are being played on the suggestion of several groups and students are invited to drop by the control room and request songs. Major Kutschinski is at the keyboard and is adding something to campus life through the concerts.

Many campuses that are so fortunate as to have carilons play them so often that they become a nuisance while other campuses rarely hear their chimes. State College is taking a position somewhere between the extremes and this is as it should be. The chimes are there so they might as well be played but shouldn't be overdone and probably won't be.

The M & O

Last week a student parked behind the Frank Thompson Gymnasium and just happened to park in the space usually occupied by one of the Dempster-Dumsters. The place wasn't marked, the container was gone and there seemed to be no reason for not parking.

However, when the student returned to his car the Dempster-Dumster had been returned and left behind the car, blocking the car between the over-grown trash can and gym. Naturally the student couldn't move it and when he called the M. & O. and asked them if they'd move it, he was refused. In a spirit typical of fraternities, though, he got help from "the brothers and pledges" and the Dempster-Dumster was shortly removed to another area with the help of brawn, chains and another car.

Such a spirit seems to be one prevalent in the M. & O. Another case serves as an example. When the big snow of 11 inches came the workers busily got out and started clearing the snow with water. It seemed rather senseless as it soon froze but anyway there they were washing snow from the street with firehoses. In the meantime the bell for class changes sounded and one of the men stopped work, giving the reason that he'd wait until "10 after" when the students had passed and, then he wouldn't splatter them with the cold water. He got a rather curt answer and was told to forget the students. Another unpleasant experience occurred this past week when a cat died under Gold Dormitory. The occupants complained of the odor last Monday to the M. & O. and it was Thursday when the carcass was removed.

Does this typify the M. & O.'s attitude toward students? The men certainly did do a good job during the snow. They worked all night keeping the streets cleared on the campus and there are other occasions when the M. & O. has made contributions of which they may be proud. But when you get down to it the M. & O.'s attitude toward beautifying the campus and college is fine but toward the students, "damn the students." With a little more courtesy from the department, a lot more could be accomplished. The M. & O. is a part of State College but the college wasn't created for the pleasure of its workers.

Agromeck Election

The Agromeck is asking for an early election of its editor and business manager. The plea stems from the fact that the rising lead-

ers could gain considerably through association with the present officers and also with the engravers, printers, etc., who are on campus during the spring. The present editor has said that an incoming editor would have an easier time if he could know ahead of time of the rising situation and prepare for it.

The present ruling states that the elections will be held in the third week of April. Previously it would have been impossible to hold elections earlier because of exams and the set-up of the quarter system. Now it should be possible to get elections in earlier. If there is no desire to move the general campus elections up then provisions should be made for the AGROMECK elections to be held separately. The present editor thinks that this will make it easier to put out a good book. State has seen enough of a poor year book that whatever, within reason, is necessary to get out a good Agromeck must be faced and met.

Library Dedication

Saturday will mark a memorable occasion on the campus. The new D. H. Hill Library will be dedicated. In the fall it was rather disappointing to find the new library's services so limited but since that time the personnel has made an all-out effort to improve service.

One of the best improvements that has come about is the extension of library hours until 11 o'clock. The stacks service closes at 10 o'clock as before but the extra hour allows students to put some good cram time in a comfortable and quiet place. This is a service new to the college and is a service which is an accomplishment that the library can be proud of.

The extension of library hours will certainly benefit the campus as much as any one other recent development. Not only has the service been extended, the new library extends a better place to work. Comfortable chairs and better lighting are terrific improvements. Yet without the recent change in hours all of these added comforts would have been useless.

The new D. H. Hill Library is another step forward for State College.

THE TECHNICIAN

Offices 137-139 1911 Bldg. Phone 2-4732

- Editor-in-Chief John Parker
Business Manager Johnny Puckett
Ass't. Business Manager Henry McCoy
Managing Editor Jimmy Gahan
News Editor Dick Dixon
Sports Editor Spec Hawkins
Feature Editor Terry Lathrop
Art Editor Ham Morton
Photographer Wilson Wall
Feature Staff Al Anthony
Terry Hershey
News Staff L. C. Draughan
Richard Strauss
Circulation Staff John Lindsey
Jerry Bell
Ralph Killough
A. B. Moore
Advertising Staff John Lane

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

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

Letters To The Editor:

Dear Mr. Parker,

Two weeks ago in your Editorial Comment you voiced your opinion that this year's Jr.-Sr. "doesn't sound too good." There seemed to be two serious complaints—time and place.

I am only sorry that you did not contact us just before you wrote your article, since at the time the Technician came out the Coliseum had been reserved for the dance. This change was made after finding that a majority of the students preferred the Coliseum although the College Union Ballroom was designed for such dances and is \$400 cheaper.

There is not enough room here to compare March 26 with the rest of the week-ends this year, and explain why we feel it to be the best date, but if you check the calendar I believe you will choose this date too. Concerning the very minor points of white dinner jackets—March 26 is just after the first of spring, therefore either the "winter tux" or the white dinner jackets will be appropriate.

So far this year I believe we

have been very successful. Rings have been ordered and will arrive around March 19. Through the efforts of our treasurer enough dues were collected that we will be able to have special entertainment during the intermission. We are also building a much needed new ring for the Ring Ceremony to replace the old one. If all goes well we will also be able to serve refreshments.

We are looking forward to a very good Jr.-Sr. Ring Dance this year and hope that your views will be changed by your attendance.

Sincerely yours, Franklin Elliott, President, Jr. Class

EDITOR'S NOTE: The Coliseum was secured before the Technician involved appeared but not before the editorial was written. It was a wise move to get the Coliseum for the dance as the students certainly wanted it had enough, about the date—perhaps it was the best available but a choice would have been offered if the date had been set last spring. Anyway, things are looking up.

Judicial Board Cases

The Student Judicial Board tried two cases on Thursday night, March 3.

The first trial was a carry-over from the previous Wednesday night. The defendant was charged with being dishonest on an examination. He pleaded not guilty, but an eyewitness's report and several strong discrepancies were brought out in the trial. The Board found him guilty by a unanimous vote. He received a penalty, also by unanimous vote, of suspension from State College until the beginning of the fall semester of 1955.

The second case concerned disorderly conduct. The accused had been previously arrested and fined \$100.00 by the city court for drunken driving. The Board found him guilty of behavior unbecoming a gentleman and gave him a reprimand stating that if he is ever convicted again on a similar drinking charge more drastic measures are to be taken.

Attention: STATE STUDENTS

Class of '49

One of America's oldest . . . 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
212 Security Bank Building
Phone 4-2541 or 5682
CONNECTICUT MUTUAL LIFE INSURANCE CO.

Bob Saul's Bar-B-Q

Barbecued Pig, Chicken, Brunswick Stew and Fried Chicken

Open 7 Days a Week—11 a.m. to 9 p.m.

Barbecue to Take Out

2400 S. SANDERS ST.

1 Mile South—Old 15-A

LITTLE MAN ON CAMPUS

By Dick Bibler

WITH THE GREEKS
AND

Alex Anthony

In addition to attending the conference games this past weekend, the majority of the fraternities had parties in and around Raleigh.

The KA's had a party at the house Friday night, followed by open house Saturday afternoon and a party the same night. Their main feature was a combo at the Saturday party. The Kappa Sigs had an out of town party this past weekend. Monday they installed their new officers.

The Lambda Chi's highlighted last weekend with a rushing function. This weekend they will attend their National Conclave at the Sir Walter. A formal banquet and dance will keep them busy at the conclave. The Phi Tau's had a "possum" party this past Saturday night at the house. Maybe they know what it is, but it's news to me. How about a little hint? Monday night they had installation of officers after which they had a ban-

quet. Their plans for this weekend include attending the Lintdodgers Ball and Engineers Ball and then back to the house.

The Phi Ep's had a joint party with a professional sorority at their house last Friday night. They had a party after the games Saturday. Also this past Saturday and Monday they had initiations. They plan to live it up after the dances this weekend. The SAE men initiated twelve pledges this past Saturday afternoon. They celebrated by having a dance and banquet Saturday night at the Tar Heel Club. Music was furnished by the Three Deuces Combo.

The AGR's had "help week" last week. Sunday night they initiated five new members. Also, during last weekend, they had a pledge party after which they returned to the house for refreshments and dancing.

The PIKA's had an all day picnic at Truby's last Saturday. During the course of the evening, they serenaded the two lovely young ladies who received pins during the week. After the girls were serenaded, the boys were given the usual dunking in the near-by pond.

The Sammies had a party to celebrate State's victory this past weekend. They were pleased to have visitors from other schools as their guests. Monday night they celebrated their victory over the Sigma Chi's in the first basketball playoffs.

The Sigma Chi's entertained several alumni who came up for last weekend's festivities. The TKE's had a buffet Friday night followed by their regular party Saturday night. Monday night they had initiation. Their plans for this weekend include painting the outside of the house and attending the big dances. The Sig Ep's celebrated the fiftieth anniversary of the establishing of their chapter this past Friday. Saturday they had their annual Sig Ep Ball.

The Theta Chi's had their annual Mason-Dixon Jubilee this past

(Continued on page 9)

L C A Convention

The Lambda Chi Alpha Fraternity of the Colonial Conclave, which includes chapters from Virginia, North Carolina, and South Carolina, made up of eleven chapters, are holding a convention at the Sir Walter Hotel here in Raleigh Friday through Sunday.

The activities include a buffet supper at the North Carolina State chapter house, followed by ceremonies at the Sir Walter. Saturday's program will consist of group discussions in the afternoon, followed by a formal banquet and

dance in the Sir Walter ballroom. Other activities will include the selection of a conclave queen, with Miss Constance McGee of High Point representing the North Carolina State chapter. Miss Betty Jo Ring, "Miss North Carolina," will select the queen for the event. Rev. Lee F. Tuttle of Charlotte, North Carolina will be guest speaker, along with other officials from the national headquarters. Sunday a breakfast is planned at the local chapter followed by a picnic in the afternoon at Wake Forest.

A Campus-to-Career Case History

"This is what I did yesterday"

"I like a job that keeps me jumping," says Bill Jermain, C.E. from Marquette, '52. "And my first management assignment with Wisconsin Telephone Company does just that. I'm Service Foreman at Sheboygan, with nine installers, and that means variety of responsibility. But judge for yourself. Here's a quick run-down of what I did yesterday, on a typical day—

8:10—"Checked day's work schedule. One of my new men was putting in a buried service wire, and I went over the job specs with him to be sure he had things straight.

8:30—"Answered mail while my clerk checked time sheets from previous day.

9:30—"Out to supervise installation of the first aluminum Outdoor Telephone Booth in my exchange. Reviewed the assembly instructions with the installers, then arranged for special tools and bolts to be delivered to the job.

11:30—"Drove across town. Made a complete 'quality inspection' on a telephone we installed last week. Everything checked O.K.

12:00—"Lunch.

1:00—"Picked up film for next day's safety meeting. Watched the film, made notes for discussion.

2:00—"Met with moving company manager to estimate cost of telephone cable lifting for a house, moving job. Drove the route he had planned and worked out schedule for construction crews.

3:30—"Returned to aluminum booth installation. Went over wiring specs with the electrician.

4:00—"Stopped at Central Office to pick up next day's orders. Met installers at garage as they checked in and assigned next day's work."

Bill has been in his present job about a year, and is looking forward to new responsibilities as his experience increases . . . as are the many young college men who have chosen telephone careers. If you'd be interested in a similar opportunity with a Bell telephone company . . . or with Bell Telephone Laboratories, Western Electric or Sandia Corporation . . . see your Placement Officer for full details.

BELL
TELEPHONE
SYSTEM

FILTER TIP TAREYTON
brings you the true taste of
Tareyton's famous quality tobacco

PRODUCT OF The American Tobacco Company

SPORTS

SPEC HAWKINS

Basketball

N. C. State, ACC Champions and sporting a 28-4 season record against college opposition, is rated the number fourth team in the nation in the final AP poll of the year. The first 10: 1—San Francisco, 2—Kentucky, 3—LaSalle, 4—N. C. STATE, 5—Iowa, 6—Duquesne, 7—Utah, 8—Marquette 9—Dayton, 10—Oregon State. During the year the Wolfpack were never rated out of the top ten and have been as high as second . . . Duke University carried the ACC Banner to the NCAA regionals Tuesday night against Villanova and were dumped 73-72 . . . **ACC ALL-TOURNAMENT**—A look at the all-tourney selections shows Shavlik, Wilkenson, Hemric, Mayer, and Davis on the first team while Miller (Va.), Yarborough (Clemson), Molodet and DiNardo, and Belmont (Duke) are on the second squad.

ACC TOURNAMENT—For Coach Everett Case and his squads tournament championships are getting to be the rule instead of the exception. State has won two ACC crowns, six out of seven Southern Conference championships, five Dixie Classics, went to the National Invitational Tournament three times and to the NCAA four times. Plus the fact they would have gone again this year. The Pack has played in two tournaments so far this year and have come out on top in both of them. No. 3 is coming up next week in Denver lets hope the string won't be broken!

Swimming—State's AAU all-American swimmer **DICK FADGEN** has accepted an invitation to represent the United States on its 17-man swimming team that will take part in the Pan American Games at Mexico City on March 17-25. Trials were held at New Haven several weeks ago and Dick was named for two events—the breaststroke and the medley relay.

ATHELETIC AND SCHOLAR—At the first of the year State College granted 28 "Talent for Service Scholarships" to a selected group of North Carolina boys.

BOB KENNEL, freshman football, basketball, and baseball player, was the only boy out of the 28 who had a perfect "A" average last semester. Bob's enrolled in Nuclear Engineering. Did someone say sports and books don't mix—!

team's individual scores were close: Whitley (13), Powell (10), Traywick (9), Stallings (8), and Overton (8).

TABLE TENNIS' CHAMPIONSHIP SERIES

Tucker No. 2 To Play Syme No. 2—The double elimination series for the Table Tennis Championship has been played off with the exception of the finalists. Tucker No. 2 won in their matches with Becton No. 1 and Tucker No. 1 but lost in the first match with Syme. Syme No. 2 won their matches with Tucker No. 2 and Becton No. 1 but they lost their second match with Tucker No. 2. Now Tucker No. 2 and Syme No. 2 are tie for first place.

HANDBALL'S CHAMPIONSHIP SERIES

Bagwell No. 1 To Play Tucker No. 2—The handball semi-finals are finished to the same extent as the Table Tennis, that is, all but the winner being determined. Tucker No. 2 won in their match with Becton No. 1 and the first match with Bagwell No. 1. The Bagwell team beat Becton No. 1 and Berry but lost their first encounter with the Tucker Team.

Frat Intramurals

10 basketball games were played last week in fraternity intramurals competition which included first round championship games, division play-offs, and regular scheduled action.

Championship Play
SAM—42, Sig Chi—40 — Led by the outstanding floor play and deadly shooting of Bob Giddens, who poured 30 points through the nets, the SAM edged past previously unbeaten Sigma Chi 42-40 to advance into the semi-finals. Macker with 18 was high for the Chi's.

PKA—30, Sigma Nu—25 — The Pika's swept into the semi-finals with a 30-25 win over Sigma Nu in a game that was determined on the foul line as both teams had a poor night from the floor. Woolard with 12 and Buchanan with 7 led the Pika's while Allin, Hawkins, and Mowery each scored 6 for Sigma Nu.

The SAM's met the Pika's in the winners bracket and Sigma Nu met the Chi's in the losers bracket last night.

Division Play-Offs
PKA—45, SPE—34 — The Pika's behind Woolard's 11 and Goodman with 10, handed the SPE's a 45-34 defeat to win the Division No. 1 crown. Stephenson had 10 for the losers.

Sigma Nu—33, Kappa Sig—25 — The Sigma Nu's captured the Division No. 2 crown by downing the Kappa Sig's 33-25 behind Honeycutt's 14 and Mowery's 10. Lodge scored 7 for the Kappa Sig's.

Regular Scheduled Games
Sigma Chi—29, PKT—19 — The Chi's defeated the PKT's 29-19 with Cooke tallying 14 for the Chi's and Holmes 6 for the PKT's.

SPE—34, KA—26 — The SPE's closed out their season with a 34-26 win over the KA's to take second place Division No. 1. Smiley was high for the SPE's with 15 and Hall for the KA's with 6.

Sigma Nu—39, Farm House—25 — The Sigma Nu's downed the Farm House 39-25 as Hawkins and Honeycutt chalked up 12 and 10 points respectively. Young's 8 was tops for the F. House.

Kappa Sig—50, L. Chi—27 — With Kaiser scoring 17 and Teer 14, the Kappa Sig's crushed the (Continued column 5)

ATHLETE-OF-THE-WEEK

PHIL DiNARDO—Junior—6-4—190 lbs. . . One of if not the most improved ball players on Coach Case's squad . . . hits well from corners and driving lay-ups . . . one of the main reasons for Wolfpack's great success this season . . . returns next year for every greater season.

Varsity Congratulates PHIL DINARDO

. . . for his fine performance on Varsity Basketball Team. The Varsity Men's Wear invites him to come by and select a shirt of his choice, compliments of the store.

We invite all N. C. State students to make Varsity Men's Wear their headquarters for the finest in men's clothing and furnishing.

varsity
MEN'S WEAR

Pack Beats Duke For 2nd ACC Crown; Run Winning Streak To 11-in-Row; Win Makes 8 of 9 Championships For Case:

N. C. State, unbeaten in their last 11 games, rolled to their eight conference crown last week as they crushed Duke University 87-77 in the finals of the Atlantic Coast Conference Championship tournaments. For Coach Everett Case it was the second ACC crown in a row to go along with six Southern Conference first place trophies.

State advanced to the finals by crushing Clemson in the opening round, then stopping the Deacons of Wake Forest 85-70 in the semi-finals before finally meeting the Blue Devils in the finals.

Duke beat South Carolina on opening day, then downed Virginia in a thriller before meeting the Wolfpack.

However Duke, although runner-up in the tournament, still carried the ACC banner into the NCAA regionals play-offs because of State's probation placed on them by the NCAA earlier in the year. Duke was scheduled to meet Villanova in the first round Tuesday night. This is the same club that handed the Pack two losses during the year.

Ron Shavlik Heads AP's ACC Stars

North Carolina's powerful Big Four, spearheaded by virtually unanimous choice Ronnie Shavlik of North Carolina State, dominates the Associated Press all-Atlantic Coast Conference basketball team.

A vote of 47 writers and sportscasters in the conference area resulted in this lineup (voting points included):

First Team
Ronnie Shavlik, North Carolina State (233)
Richard (Buzz) Wilkinson, Virginia (229)
Dick Hemric, Wake Forest (223)
Ronnie Mayer, Duke (195)
Lennie Rosenbluth, North Carolina (185)

Second Team
Bob Kessler, Maryland; Bill Yarborough, Clemson; Vic Molodet, North Carolina State; Joe Belmont, Duke; Lowell (Lefty) Davis, Wake Forest.

Honorable Mention

Cliff Dwyer and Dave Gotkin, North Carolina State; Jerry Vayda and Al Lifson, North Carolina; Bob McCarty and Bill Miller, Virginia and Bob Everett, Maryland.

A first team vote was given five points and three were given for a second team ballot in the voting. The top five in the voting, regardless of positions, were named to the first team.

FRAT INTRAMURALS—

(Continued from column 3)
Lambda Chi's 50-27 to end their season. Duffett led the Chi's with 14.

PKA—47, AGR—41 — PKA handed the AGR's a 47-41 defeat behind Woolard's 17 points and Goodman's 14. Rogers of AGR was high man for the night with 18.

PEP—46, PKP—38 — The PEP's closed out their season with a 46-38 win over the PKP's. Greenburg led the winners with 17, while Stephenson's 23 for the PKP's was high for both teams.

Table Tennis

The PEP's swept two straight matches from the previously unbeaten Sigma Chi's to win the table tennis championship. The scores were 3-0 and 2-1. Sigma Nu took third and the SAE's fourth.

FORE - !!!!!

Candidates for varsity and freshman golf teams are invited to attend a meeting in Mr. Roy Clogston's office this afternoon at 5 o'clock (Thursday March 10) to discuss plans for this spring. His office is located in Room 102 in the coliseum. If you can not attend this meeting and are interested in coming out for the golf team, please contact Mr. Clogston in his office for information sometime this week.

"Hurry over to our fraternity house, doctor. A fellow here has something the matter with his eyes,"

"It must be serious if you wake me up in the middle of the night. What's the trouble? Does he see elephants and snakes and things?"
"No, sir, that's why we called. The room is full of them and he can't see any."

The Dorm Corner

By Terry Lee Hershey
BASKETBALL'S
CHAMPIONSHIP SERIES

Tucker No. 2 Beat Syme No. 2—The championship series started off with Tucker No. 2 defeating Syme No. 2 by 82 to 28. Carpenter (9), McCarter (6), and Gooding (6) of Syme were not powerful enough to stop the offensive playing of Casteen (21) and Emmart (21). Also scoring high on the Tucker team were Hapward (13) and Hurst (10). Casteen and Emmart were the outstanding defensive and offensive players according to the officials.

Becton No. 1 Beat Bagwell No. 1—The second game in the championship series with Bagwell and Becton. At the halftime the score was 26 to 22 in favor of Becton, they retained this lead to finally win 48 to 43. Adams (16) and Whitehurst (10) were the outstanding players for the Bagwell team. The Becton

for a . . .

DELICIOUS DISH

and service that smiles come in and enjoy your next meal with us

more room than ever at our recently enlarged counter

—SCOTTY'S GRILL—
"Across from the Tower"

WURLITZER
Organs
Pianos

R. C. A.
Radios
TV

E. R. Poole Music Co.
17 W. Martin St.
Complete Record Dep't.

Sheet Music Instruments

FINCH'S DRIVE IN, INC.

Cafeteria & Restaurant
A Five Way Eating Place

Mother's nearest competition

We are now running a 5:30 to 8:00 P.M. Special in our Restaurant Monday—Thursday. For Fraternity or Club meetings we can accommodate 15 to 100 people. Call Mr. Finch at 4-7396 for reservations.

401 W. PEACE ST.

Engr's Ball Saturday Music By Collegians

Horace Heidt Show Variety Program

Horace Heidt and his Musical Knights will present their new "Swift Show Wagon," a 2½-hour variety show, in the William Neal Reynolds Coliseum at North Carolina State College Friday, March 25, at 8 p.m., Coliseum Director W. Z. Betts announced.

A cast of 50 stars, including the famous "Ink Spots" whose recordings include many of the nation's hit tunes, will perform during the show. The performance will consist of music, dancing numbers, and comedy.

The Heidt Steppers, a chorus of young show girls, will give the dancing numbers. Among the vocal artists will be Ralph Sigwald, and Bud Massenie, trumpet playing formerly of Charleston, S. C., who has been dubbed "The Caruso of the South."

Comedians in the cast include Johnny (In the Book) Stanley;

clown. Other stars are Reita Green, 18-year-old dancing star; and Mark Durbin, romantic baritone.

Heidt, a 30-year veteran of the stage, radio, and movies, is famous for his "Youth Opportunity Programs" now seen weekly on the NBC-TV network. He also organized a national talent search which is an integral part of both his TV and stage shows.

Three local performers, selected in preliminary auditions by Heidt talent scouts, will be featured in the Coliseum show as a part of Heidt's nation-wide quest for talent.

Neighborhood Girl: "Look at that Sigma Nu taking a bath with the shades up."

Mother: "Why, that's all right; you can only see his head."

N. G. "The heck you can. Get up on the trunk!"

Pictured here are the sponsors of the 21st annual Engineers' Ball to be presented in the William Neal Reynolds Coliseum at North Carolina State College Saturday night, March 12, from 8 p.m. until midnight. The Collegians will provide the music for the ball, which is sponsored by the State College Engineers' Council, an organization of students in the college's School of Engineering. During the intermission, Dr. J. H. Lampe, dean of engineering at the college, will present an engraved gold watch to the student who is adjudged to be the outstanding senior in engineering at the college this year. Shown above are the sponsors, with their escorts listed. Top row, left to right: Miss Anne Lee Barnhardt of Raleigh with Jack Robbins of Scotland Neck, secretary of the Engineers' Council; Mrs. Robert M. Knight of Ra-

leigh with her husband, Robert M. Knight, president of the council; Miss Emily Brown of Harbor Island with Sam M. Blount, Jr., of Washington, N. C., the council treasurer; and Miss Susan Hayes of Raleigh with Ransom Harris, Jr., of Raleigh, chairman of the publicity committee. Bottom row, left to right: Miss Margaret Rose of Greensboro with Donald Wagner of Albemarle, chairman of the arrangements committee; Mrs. Lonnie Grant of Raleigh with her husband, Lonnie Grant, chairman of the decorations committee; Miss Elizabeth Pace Barnes of Wilson with Barnes Daniels of Wilson, council vice president and chairman of the Engineers' Ball; and Miss Barbara Shoemaker of Red Springs with Allen Watson of Pinehurst, chairman of the floor committee.

50 million
times a day
at home, at work
or while at play

There's
nothing
like
a

1. SO BRIGHT in its honest, ever-fresh taste.
2. SO BRIGHT in its brisk, frosty sparkle.
3. SO BRIGHT in the bit of quick energy it brings you.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
THE CAPITAL COCA-COLA BOTTLING COMPANY, INC.
RALEIGH, NORTH CAROLINA

"Coke" is a registered trademark. © 1955, THE COCA-COLA COMPANY

Maid: "There are two men standing outside the window watching you dress."
Madam: "That's nothing. You should have seen the crowds when I was younger."

"CHICKEN IN THE BASKET"

1809 Glenwood Ave.
CHOPS—STEAKS—SEAFOOD
Regular Dinner Served from
11:30 A.M. TO 8:30 P.M.
Take Out Service For
FOOTBALL GAMES—THE HOME & PICNICS
Discount given on 15 orders or over
Tel. 2-1043

Play Golf at Cheviot Hills

Wake Forest Rd.
Green Fees Week Days
75c

Sat. - Sun. - Holidays \$1.50
We Rent Clubs

Warren's Restaurant

301 W. Martin
"Home
Cooked
Foods"

29 CENTS? JUST ENOUGH TO PURCHASE WILDROOT CREAM-OIL!!
KEEPS HAIR NEAT AND NATURAL—RELIEVES DRYNESS—REMOVES LOOSE DANDRUFF GET WILDROOT CREAM-OIL, CHARLIE!!
BUT, YOU ALWAYS CALLED ME "MISS PIMPLETON!!"
WILDROOT CREAM-OIL
ONLY CREAM-OIL GROOMS AND CONDITIONS HAIR THE NATURAL WAY!

The Lintdodgers Ball Duke Ambassadors

A father invited all his sons and daughters-in-law to dinner. As they were seated around the table he expressed his disappointment in the fact that he had no grandchildren, and offered a prize of \$10,000 to the first grandchild. He bowed his head to say grace—when he looked up he was the only person at the table.

WWWP Radio

FOR WEEK OF MARCH 10-16, 1955
580 KC

Thursday, March 10, 1955	Friday, March 11, 1955
6:00- 7:00 Memory Lane	6:00- 7:00 Moments Musicales
7:00- 7:30 Gay Spirits	7:00- 7:30 Gay Spirits
7:30- 7:45 Forward March	7:30- 7:45 Here's to Veterans
7:45- 8:00 Lucky Strike News	7:45- 8:00 Lucky Strike News
8:00- 9:00 Now Is the Hour	8:00- 8:30 Proudly We Hail
9:00- 9:30 Music Box	8:30- 9:00 Hillbilly House Party
9:30-10:00 Hits of the Future	9:15- 9:30 Kenton-May
10:00-10:10 Bulletin	9:30-10:00 Newest on
10:10-11:00 Open House	10:00-10:10 Bulletin Board
11:00-11:15 Lucky Strike Sports	10:10-11:00 Open House
11:15-12:00 Groove City	11:00-11:15 Lucky Strike
12:00-12:05 World in Brief	11:15-12:00 Land of Dreams
12:05 Sign Off	12:00-12:05 World in Brief
	12:05 Sign Off

Monday, March 14, 1955	Tuesday, March 15, 1955	Wednesday, March 16, 1955
6:00- 7:00 Moments Musicales	6:00- 7:00 Memory Lane	6:00- 7:00 Moments Musicales
7:00- 7:30 Gay Spirits	7:00- 7:30 Gay Spirits	7:00- 7:30 Gay Spirits
7:30- 7:45 Join the Navy	7:30- 7:45 Serenade in Blue	7:30- 7:45 Guest Star
7:45- 8:00 Lucky Strike	7:45- 8:00 Lucky Strike News	7:45- 8:00 Lucky Strike
8:00- 8:30 Paris Star	8:00- 9:00 Tops in Pops	8:00- 9:00 Dave's Cave
8:30- 9:00 Hillbilly House Party	9:00- 9:30 Music Box	9:00- 9:15 Career Hour
9:00- 9:15 Career Hour	9:30-10:00 Hits of the Future	9:15-10:00 Speaking of Music
9:15- 9:30 Let's Go to Town	10:00-10:10 Bulletin	10:00-10:10 Bulletin
9:30-10:00 Newest on Wax	10:10-11:00 Open House	10:10-11:00 Open House
10:00-10:10 Bulletin Board	11:00-11:15 Lucky Strike Sports	11:00-11:15 Lucky Strike
10:10-11:00 Open House	11:15-12:00 Groove City	11:15-12:00 Land of Dreams
11:00-11:15 Lucky Strike	12:00-12:05 World in Brief	12:00-12:05 World in Brief
11:15-12:00 Land of Dreams	12:05 Sign Off	12:05 Sign Off
12:00-12:05 World in Brief		
12:05 Sign Off		

ENGINEERING GRADUATES

CONVAIR NEEDS YOUR TALENTS TO DEVELOP TOMORROW'S AIRCRAFT

CONVAIR'S expanding interests in the field of conventional, unconventional, and nuclear-powered aircraft offer exceptional opportunities for Engineering Graduates.

If it was impossible for us to meet you on our recent visit to your campus, please send us your resume. Prompt, personal attention will be given your reply.

Address all correspondence to M. L. Taylor
CONVAIR, Engineering Personnel Dept. Z
Fort Worth, Texas

CONVAIR

A DIVISION OF GENERAL DYNAMICS CORPORATION
FORT WORTH, TEXAS

FASHION NEWS from VAN HEUSEN

ROBERT MITCHUM
starring in
THE NIGHT OF THE HUNTER
released thru United Artists.
A Paul Gregory Production

Shirt \$3.95
Necktie \$1.50

- Pajamas \$3.95
- Sport Shirt (long sleeve) \$3.00
- Sport Shirt (short sleeve) \$3.95
- Underwear \$1.50
- Handkerchief \$3.35

Van Heusen Million Dollar Checks
Super-refined tattersalls that look like imported British fabrics. (The real budget-blasters!)
Van Heusen does 'em in soft washable cotton.
Domesticated prices that make you feel at home. Dress shirt, \$3.95

VAN HEUSEN

The sponsors of the Lintdodgers' Ball presented annually by Tompkins Textile Council are pictured above. The Ball will be held in the College Union Ballroom Saturday night from 8 p.m. until 12. The Duke Ambassadors will provide the music.

Top row, left to right: Miss Nancy Johnson with C. Douglas Blanchard, president of Tompkins Textile Council; Miss Rutisha Brigman with James Arthur, vice-president; Miss Eleanor Rosenberg with Abe Stenberg, secretary. Middle row: Miss Lucy Blue with Roger Morrow, representative; Miss Nancy Carpenter with John N. Gregg, representative; Miss Emily Baucom with Jim Lewis, Kappa Tau Beta; Miss Jean Curry with Earl Jackson, president A.A.T.C.C. Bottom row: Miss Barbara Tarleton with Richard Goldenberg, Textile Forum; Miss Dorothy Dover with Harry Yarbrough, President Phi Psi; Miss Susan Patman with Bill Green, representative; Miss Jean Mackey with Dave Sontag, Delta Kappa Phi.

KRAFT RECAPPING — GENERAL TIRES

SPECIAL PRICES

TO STUDENTS

AND HOLDERS OF GROUP PURCHASE CARD

1 Day Service—Loaner Tires (if needed)

All Tires Mounted Free

Hunt General Tire Co.

428 S. McDowell St.—Phone 2-0571

A.I.E.E.; I.R.E. Picks New Chapter Officers

William F. Quinlivan, Jr. was elected chairman of the State College student branch of the American Institute of Electrical Engineers and the Institute of Radio Engineers at the February meeting of the chapter

Other officers elected were: Raymond H. Stevens, vice-chairman; Andrew Lowery, local secretary; William Wilkinson, AIEE secretary; John C. Stuary, IRE secretary; and James E. DeFoor, treasurer.

William F. Quinlivan, Jr., William D. Wilkinson, and James E. DeFoor will also be serving as Engineers' Council members representing the AIEE-IRE group along with James K. Zaleski. Alternates to the Council are: Sam McGeiven, Harold Meyer, and Harvey Baxter.

Professors E. W. Winkler and E. G. Manning of the Department of Electrical Engineering were chosen to be AIEE and IRE faculty counselors respectively.

SQUARE CIRCLE

By Dixon

Graduation rubbed off: Technician Editor John Parker recently got the word via his home town high school newspaper that he is now a "former" graduate of that distinguished institution.

Duplication of education in consolidation: Freshman Nancy Moody claims she was incorrectly tabbed in last week's paper which described her as a "pre-vet" student. Insists that she is a "pre-med" scholar. Just wait'll Chapel Hill hears about this.

How come department: Student body still doesn't read Coliseum front office explanation why Wolfpack basketball team must publicly beg funds to finance trip to Denver. AAU tournament is supposed to be oldest hardwood clambake in existence. Still, no dough to go was set aside when box office cash registers were singing songs of sixpence. How come invitation was accepted when necessary funds were not available is another unanswered sixty-four dollar puzzler.

JUST RECEIVED

Ivy League Cotton Cord SLACKS

- Back strap and adjustable buckle
- Tailored with slim look
- Blue, Grey and Tan

\$5.95

Pleated models\$4.95

varsity

MEN'S WEAR

Hillsboro St.

CAMPUS HEADLINES

University of Maryland's *Diamondback* had this interesting bit of information on the back side of a recent edition: "Tatum compiles football player grade scores." Wonder if a 65-yard punt return would push a D in English up to a low C?

A two-column head on the front page of the University of Virginia's *Cavalier Daily* reveals that: "Paint-splashing vandals visit lawn statues during night." If they're sure it's paint they can't say the campus is going to the dogs.

A recent edition of Carolina's *Daily Tar Heel* announced rather proudly that: "WC girls invite boys from UNC to party." Just another way of saying they served pink tea.

The *Furman Hornet* from Furman University carried this subtle starter on the inside of a last month's issue: "She fails as scholar, but she makes money." Bet she didn't have to put her mind to it.

Not too long ago the *Reflector* down at Mississippi State College reflected across three columns that: "Elevated streets, underground dorms, part of plan for campus improvement." In other words, the paths of learning will lead to higher planes while the mode of living sinks to a lower level.

From the *Carolinian* up at Woman's College comes this cheerful little item: "Women buyers club sponsors program in graduate retail study." If the programs were soap operas they shoulda' clubbed the sponsors, too.

MAX GARDNER—

(Continued from page 1)

attend are Mr. and Mrs. Ralph Gardner and Mr. and Mrs. O. Max Gardner, Jr. Also attending will be Mr. and Mrs. Fred Morrison of Washington, D. C., the late Governor Gardner's law partner.

Arrangements for the program, which will bring together the faculties of the three institutions comprising the Consolidated University, are being made by William C. Friday, secretary of the University.

Previous winners of the Gardner Award include Louis Brevard Alexander, Woman's College, 1949; Robert Erwin Coker, University of North Carolina, 1950; Donald Benton Anderson, State College, 1951; Albert Coates, University of North Carolina, 1952; Howard Washington Odom, 1953; and Franklin Holbrook McNutt, Woman's College, 1954.

The dinner is usually held on March 22, the anniversary of the birth of the late Governor. This year, however, it was decided to combine the Gardner Award and "State of the University" Conference dinner meetings in order that a maximum number of faculty members and trustees would be able to participate in these two principal consolidated University functions.

In line with Governor Gardner's will, the award is made each year "to that member of the faculty of the Consolidated University of North Carolina, who, during the current scholastic year, has made the greatest contribution to the welfare of the human race. . . ."

STATE OF THE UNIV.—

(Continued from page 1)

General chairmen of the conference during the two previous years that it has been held have been the late Dr. Howard Odom, head of the Sociology Department at UNC; and Prof. William M. Whyburn, head of the University's Mathematics Department.

The conference theme, "Planning for the Foreseeable Future," will be divided into three main topics

—"Planning for the Students;" "Planning for the Faculty and Staff;" and "Planning for Extended Services to the State." Each topic will be considered by a group of about 60 delegates, headed by a chairman who will be assisted by three sub-chairmen.

The topic, "Planning for the Student," will be considered by a group, headed by Prof. Richard Bardolph, Woman's College, who will be assisted by Professors Elizabeth Cowling, Woman's College; W. L. Wiley, UNC; and Leonard W. Long, State College.

The group of delegates discussing the topic, "Planning for the Faculty and Staff," will have as its chairman Prof. George Hoadley, State College. The sub-chairmen will be Professors Leonard B. Hurley, Woman's College; Floyd Stovall, UNC; and C. Addison Hickman, State College.

Dr. W. P. Richardson, UNC, will be chairman of the group considering the topic, "Planning for Extended Services to the State." The sub-chairmen will be Professors Katherine E. Roberts, Woman's College; S. H. Hobbs, Jr., UNC; and J. W. Pou, N. C. State.

In commenting on the conference theme, Dr. Edsall said he regards the theme especially timely inasmuch as the report of the Commission on Higher Education cited planning as one of the major needs of higher education in North Carolina at the present time.

COLLEGE PROBLEMS—

(Continued from page 1)

University. All students and staff members interested were given an opportunity to be heard.

The housing situation at State College in Raleigh and the University at Chapel Hill is critical, the Committee reports. Many dormitory students are housed three to a room in "unsatisfactory" conditions. To accommodate satisfactorily even present enrollments, some 400 added rooms are needed at State College, 200 at Chapel Hill. The Division of Health Affairs at Chapel Hill especially needs a dormitory, the report says.

Strengthening of complementary graduate programs and increasing the financial support for research are recommended by the committee, who note "wholesome development of graduate programs at the three institutions which should be continued with special effort to insure that the activities within each institution are appropriate to its approved functions and to limit new undertakings to those which give clear promise of distinction."

Building addition needs at Woman's College, the Committee reports, are headed by "new classroom facilities for the Department

Cadet Colonel James Tapp, Army ROTC Regimental Commander at State College, congratulates Cadet Earl Pope of Charlotte after being selected Outstanding Cadet of the Month. Cadet Pope was selected from some 900 students. Pope, a sophomore in Architecture, is the son of Mr. and Mrs. O. E. Pope of Charlotte.

of Art, and replacements for Woman's Hall and Kirkland Hall by fireproof dormitories."

Study should be made at State College, the Committee says, toward providing a central fraternity housing development, and improving telephone services to the students.

The Committee also recommends that "efforts should be continued" to make possible the completion of the building program at Chapel Hill, including a new home for the School of Pharmacy; the remodeling of the present pharmacy building as a new home for the School of Journalism; and additions to Phillips Hall and Peabody Hall.

An increase in salaries of the President and the Chancellors, to levels comparable to those of top officials in other institutions, is

recommended. A jump from the present \$15,000 to \$20,000 for the Presidency is suggested, along with a hike from the current \$12,000 to \$15,000 for each Chancellor.

FRIENDLY

Cleaners

2910 Hillsboro

"We Clean

Clothes Clean"

EARLY RISER?

SLEEPY HEAD?

Breakfast Served At The Gateway At All Hours

Our Tempting Waffles, Fresh Country Eggs, Ham and

Bacon Make For A Full House on Sunday Morning,

But There Is Always Room For One More.

JOIN US FOR BREAKFAST THIS SUNDAY!

THE GATEWAY

1920 Hillsboro Street

WHAT'S THE ENTIRE CAMPUS

TALKING ABOUT? ? ?

Why, of Course

THE GRIDDLE'S

Freshly Ground Hamburger Steak, Served on SIZZLING

PLATTER, Loads of Golden Brown French Fried Potatoes,

Garden Peas or Tossed Salad, Hot Rolls and Butter....75c

THE GRIDDLE

2500 Hillsboro Street

Bohemia Restaurant

OPEN 11:00 A.M.

TILL 12:00 MIDNITE

WELCOME STUDENTS

WE'D LIKE YOU TO MEET -

Willard Kendall Wynn, Jr., one of the most outstanding Seniors at State College.

Willard is in the School of Agriculture and is majoring in Agronomy. He entered State in the Fall of 1951 from Needham Broughton High School here in Raleigh. He has made a very outstanding record while here at State. He has been a member of the Agronomy Club and has served as Reporter and Secretary in his Sophomore year and as Vice-President of the group last year. He is a member of Alpha Zeta, the honorary Agricultural Fraternity, and is serving as President of that organization this year. He also belongs to the Ag Club and held the job of reporter for them several years ago.

Because of his outstanding work in the Agricultural School and on the campus at large, Willard has been honored by election to Blue Key and Golden Chain, the Junior and Senior Honorary Fraternities. This year he holds the post of Vice-President of Golden Chain. Also, this year, he has been an elected member of the Judicial Board of Student Government. He was also Chairman of the Ag Fair this year in conjunction with the State Fair.

Willard is a resident of Raleigh. He lives at 2701 Barmettler St. with his parents, Mr. and Mrs. W. K. Wynn, Sr. As noted above he attended the Raleigh City schools and Needham Broughton High School.

He hopes to find some sort of journalistic work when he gets out of the Army following college. He served as Editor of the Ag School magazine, The Agriculturist, last year. He is a member of the active Army Reserve here in Raleigh and expects to serve a tour of active (Continued column 4)

Dean Dean Wallace Colvard of the State College School of Agriculture. Dean Colvard (who's first name really is Dean) has been a member of the State faculty since 1947 when he came here as the head of the Dairy Husbandry Section of the Department of Animal Industry. Before he took that post he had served as Assistant Direc-

tor in Charge at three of the highly important Experiment Stations in Asheville and Waynesville. He also taught for a short period at Brevard College before going to the University of Missouri as a graduate assistant in 1937. In addition to his degree from Missouri he also holds a B.S. from Berea College and a Ph.D. from Purdue in Agricultural Economics.

Dean Colvard is originally from a small community near the Virginia line in Ashe County, N. C. He attended Virginia-Carolina High, which he explains was split right down the middle by the state line. He was very active in extra-curricular activities at Berea, having worked on the student newspaper there and participated in many of the college organizations.

He has also been extremely active since he came to State. He was advisor for the Animal Industry Club during the years of its inception and has been honored by election to Alpha Zeta, Alpha Gamma Rho and Phi Kappa Phi during his years here and served on the first committee investigating the feasibility of a College Union at State.

Outside the realm of College activities he holds a number of positions, such as membership of several national committees and

has received a number of honors for his work at State. The honor he is proudest of came to him last year when he was elected "Man of the Year" in Agriculture in North Carolina by "The Progressive Farmer." This was a signal honor indeed and speaks for his work here and throughout the state.

Dean Colvard is married to the former Miss Martha Lampkin, a native of Missouri, and has three children, two daughters, Linda and Carol, and a son, Wallace, Jr.

Dean Colvard has a difficult job here at State. His work not only includes the usual duties of the Dean of a School, but in addition he must correlate and oversee the work of the Extension Service and of the Experimental Stations. He has many responsibilities, but he is doing a wonderful job and deserves the congratulations and respect of every State College student.

(Continued from column 1) duty as soon as he finishes college.

Willard has done a fine job in the School of Agriculture in the past four years as well as on the campus as a whole. He deserves the commendations of all the students for his excellent job. Fine work!

Dr. Beach Speaks Duke Divinity School

"Christian faith is terribly appropriate in any field of learning," Dr. Waldo Beach, professor of Christian ethics in Duke University's Divinity School, said in an address at a faculty luncheon meeting at N. C. State College.

Continuing a three-day lecture series, Dr. Beach used as his topic, "God, Man and Technics," and declared faith provides "the third dimension" to the field of knowledge. It gives knowledge "a rhyme and a reason," he stated.

Dr. Beach delivered the final in his series of lectures in the grill room of Leazer Dining Hall. His topic was "The Leverage of Teaching."

The lecture series was sponsored by the Baptist Student Union, the Wesley Foundation, the Westminster Fellowship, the Lutheran Student Association, and the Young Men's Christian Association, all of State College.

STOP HERE FOR LUCKY DROODLES!

NAPOLEON LOOKING AT SELF IN HIGH MIRROR
Willem Maurits Lange, III
Syracuse University

END VIEW OF THOUSAND MILES OF VERY STRAIGHT WIRE
Oswaldo Bacchetta
Southern Illinois University

WHAT'S THIS?

For solution see paragraph below.

"IT'S TOASTED" to taste better!

YOU'LL GET A BANG out of the Doodle above. The title is: Daredevil enjoying better-tasting Lucky just before being shot from cannon. Luckies are going great guns everywhere. The reason for their booming popularity is simply this: Luckies give you better taste. They taste better, first of all, because Lucky Strike means fine tobacco. Then, that tobacco is *toasted* to taste better. "It's Toasted"—the famous Lucky Strike process—tones up Luckies' light, mild, good-tasting tobacco to make it taste even better . . . cleaner, fresher, smoother. Enjoy yourself when you smoke. Have a little fun. Light up the better-tasting cigarette . . . Lucky Strike.

DROODLES, Copyright 1953 by Roger Price

WILBUR JUST WOKE UP TO THE FACT THAT HE'S IN CLASS!

KEEP ALERT FOR A BETTER POINT AVERAGE!

Don't let that "drowsy feeling" cramp your style in class . . . or when you're "hitting the books". Take a NoDoz Awakener! In a few minutes, you'll be your normal best . . . wide awake . . . alert! Your doctor will tell you—NoDoz Awakeners are safe as coffee. Keep a pack handy!

15 TABLETS, 35c

COLLEGE SMOKERS PREFER LUCKIES!

Luckies lead all other brands in colleges—and by a wide margin—according to an exhaustive, coast-to-coast college survey. The No. 1 reason: Luckies taste better.

CHECK THAT BOUNCED
Nancy Masterson
U.C.L.A.

BUTTON SEEN THROUGH BUTTONHOLE
Gerry Davis
Richmond Professional Institute

Better taste Luckies...

LUCKIES TASTE BETTER CLEANER, FRESHER, SMOOTHER!

©A. T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

WHAT'S NEW WITH THE C. U.

The music lounge of the College Union Building was really "jumping" last Sunday afternoon as Dave Hostetler, Chairman of the Music Committee, gave the students their first record concert in Dixieland jazz. The concert lasted for 1 1/2 hours, consisting of "Satchmo" and lots of "Bourbon Street Beat," and is considered the most successful Sunday afternoon record concert ever given.

Hostetler stated that he felt it was very seldom that the State men and their girls had the opportunity to hear such classics in Dixieland and he was glad everyone enjoyed the event so much. At present, the Music Committee is working towards scheduling live jazz programs put on by State amateur artists.

The Annual Spring Photography Contest is now in progress. The contest has been expanded to include a color division. There are four classifications in the black and white division: portrait, landscape, still life and human interest. The two divisions in color are portrait and landscape. All entries are to be mounted vertically on 16 x 20 mounting board. The minimum size picture accepted in black and white is 5 x 7; in color 4 x 6.

Please include your name, address, and classification in which you wish the picture entered on the back of the mounting board. Turn in all entries to the Main Desk at the College Union Building by April 4.

The College Union Gallery Committee announces the Spring North Carolina State College Student Art Contest. The deadline for entries is April 4, and the contest exhibit will be in the Union Gallery April 12-April 26.

Entry blanks may be picked up at the C.U. main desk. Included in

the entries may be paintings, sculpture, prints and drawings. All entries should be suitable for display. The prints and drawings should be matted and clean. The contest is open to the entire student body.

Thursday, March 10— 7:30 p.m. Social Dance Lessons for Beginners. College Union Ballroom.

Friday, March 11— 8:00 p.m. Dublin Players present PYGMALION in Pullen Hall. Admission for non-College Union members is \$1.50. A Coffee Hour will be held immediately following the performance in Peele Hall Lounge.

8:30 p.m. Platter Party. College Union Snack Bar.

Saturday, March 12— 1:00-11:30 p.m. Movie: "You Never Can Tell" with Dick Powell, and Peggy Dow. College Union Theater.

8:30 p.m. Cabaret Dance in the College Union Snack Bar.

Sunday, March 13— 2:00 p.m. Record Concert Gaité Parisienne (The Background Music in Moulin Rouge). By Offenbach. College Union Music Listening Lounge.

1:00, 3:00 and 8:15 p.m. Movie, "You Never Can Tell." College Union Theater.

Tuesday, March 15— 7:30 p.m. Bridge lessons for Beginners. College Union Building.

Wednesday, March 16— 8:00 p.m. Burr Shafer, Humorist and Cartoonist, will appear in the College Union Ballroom. Admission is \$1.00 for non-College Union members.

WUNC-TV

- Friday, March 11 2:58-TRX-Sign On 3:00-STA-Marguerite Lehr (Mathematics) 3:30-STA-Today's Homemaker 4:00-WC-Storyland 4:30-TRX-Movies with Martha 5:30-TRX-The Magic Window 6:00-STA-Today on the Farm 6:30-WC, STA-Almanac 7:30-WC-Hometown Tournament 8:00-STA-Home Gardening 8:30-TRX-World We Want 9:00-WC-Lend A Hand 9:30-TRX-Report To The People 9:45-WC-Final Edition 10:00-TRX-This I Believe 10:05-TRX-Sign Off Saturday, March 12 6:58-TRX-Sign On 7:00-TRX-F-Big Picture 7:30-WC-Encluse 8:00-TRX-F-Youth Forum 9:00-WC-Chemistry of Life 9:30-TRX-F-Industry on Parade 9:45-WC-Carolina Calendar 9:55-WC-Final Edition 10:10-TRX-This I Believe 10:15-TRX-Sign Off Sunday, March 13 5:30-TRX-Sign On 5:30-TRX-F-This is the Life 6:00-UNC-The College Hour 7:00-TRX-F-World We Want 7:30-UNC-Bernard Boyd and the Bible 8:00-TRX-F-Dr. Baxter on Shakespeare 8:45-UNC-TRX-F-Hands Across the Sea 9:00-TRX-F-American Story 9:30-UNC-Legislative Review 9:45-UNC-Final Edition 10:00-UNC-This I Believe 10:05-UNC-Sign Off Monday, March 14 3:27-TRX-Sign On 3:28-WC-Previews 3:30-STA-Today's Homemaker 4:00-WC-Little Schoolhouse 4:30-UNC, TRX-Movies with Martha 5:00-UNC-The Younger Set 5:30-TRX-F-Great Ideas 6:00-UNC, STA, WC-Almanac 7:00-TRX-F-Stranger Than Fiction 7:15-STA-Camera 7:30-TRX-F-People, Places and Politics 8:00-STA-Today on the Farm 8:30-UNC-I Hear America Singing 9:00-STA-Who Knows 9:30-UNC-Lecture Hall 9:55-UNC-Final Edition 10:10-TRX-This I Believe 10:15-UNC-Sign Off Tuesday, March 15 3:27-TRX-Sign On 3:28-WC-Previews 3:30-WC-Today's Homemaker 4:00-WC-Little Schoolhouse 4:30-UNC, TRX-Movies with Martha 5:00-UNC-The Younger Set 5:30-TRX-F-Magic of the Atom 5:45-TRX-F-Frontiers of the Sea 6:00-UNC, WC, STA-Almanac 7:00-STA-Lecture Hall 7:30-WC-Hall of Humor 7:45-TRX-F-Going Places 8:00-STA-Today on the Farm 8:30-UNC-Picture of Health 9:00-WC-Imagination 9:30-STA-Report to the People 9:55-UNC-Final Edition 10:10-TRX-This I Believe 10:15-TRX-Sign Off Wednesday, March 16 3:27-TRX-Sign On 3:28-WC-Previews 3:30-WC-Today's Homemaker 4:00-WC-Little Schoolhouse 4:30-UNC-TRX-F-Movies with Martha 5:00-UNC-The Younger Set 5:30-TRX-F-Film, Here is the Past 6:00-STA, WC, UNC-Almanac 7:00-STA-Yours for Better Living 7:30-WC-Lend a Hand 8:00-STA-Today on the Farm 8:30-UNC-Dollars and Sense 9:00-STA-Holiday 9:15-UNC-Accident Report 9:30-STA-Report To The People 9:55-UNC-Final Edition 10:10-TRX-This I Believe 10:15-TRX-Sign Off Thursday, March 17 3:27-TRX-Sign On 3:28-WC-Previews 3:30-WC-Today's Homemaker 4:00-WC-Little Schoolhouse 4:30-UNC, TRX-F-Movies with Martha 5:00-UNC-The Younger Set 5:30-TRX-F-Film 6:00-STA, WC, UNC-Almanac 7:00-STA-Do It Yourself 7:30-WC-Enjoy Yourself 8:00-STA-Today on the Farm 8:30-TRX-F-Film

With the Greeks—Page 3 . . . (Continued from page 3) weekend. Saturday afternoon they had a luncheon at the Carolina Inn at Chapel Hill, and Saturday night they journeyed to Durham for a banquet and dance. Their plans for next weekend include a rush party. The Pi Kappa Phi men entertained several alumni this past weekend after the games. This week they plan to attend the functions of Greek Week along with the other sixteen fraternities on campus. All

the fraternities will join forces for a banquet tomorrow night at the College Cafeteria. The IFC key presentation will highlight the festivities and end Greek Week for another year. From all reports, the community work being done by the Greeks this week is very successful. Another highlight during Greek Week was the Dave Brubeck concert Tuesday night.

Did you hear about the girl who was so thin that when she swallowed an olive, twelve men left town?

BRIDGE HOUND

makes contract with Jockey brand underwear

"Don't know what I'd do without Jockey shorts," says Blackwood Gooch, who hasn't moved from his seat at the bridge table for 2 1/2 years. "I made a contract for comfort with Jockey long ago, and I've been sitting pretty ever since."

You don't have to be as chair-borne as Blackwood to enjoy that casual, comfortable at-ease appearance that comes from wearing Jockey shorts! Better drop into your dealer's soon . . . buy a supply of Jockey shorts and T-shirts . . . and feel as good as you look!

Advertisement for Jockey underwear featuring the Jockey logo and the text "it's in style to be comfortable . . . in Jockey underwear made only by Cooper Inc., Kenosha, Wisconsin".

NOTICE The Air Force Officer Qualifying Test Battery (a prerequisite in qualifying for the Advance AFOTC program) will be administered to all interested Cadets on Saturday, 12 March. The Battery will be administered in 251 Williams Auditorium and will commence at 0800 hours on that date. Students will be seated at 0745.

Advertisement for After Six buttons and beaus, featuring an illustration of a man and woman and the text "buttons and beaus BMOC and back-bench boys-go for AFTER SIX formals. Styling so trim, fit so 'natural' 'stain-shy' finish so safe from spots! For more fun-go After Six BY COOPER".

The best ball for your game has the exclusive DURA-THIN COVER

Here's amazing new durability in a high-compression ball. The DURA-THIN* cover provides this great new Spalding DOT® with real scuff resistance . . . keeps the DOT uniform and true, even on rugged high-iron shots. The new DOT has a greater compactness for truer, more uniform flight. It's actually an economical ball for you to play.

And, with all this new durability, new DOTs still offer the long, long carry every hard-hitter wants.

At school, or on your home course, make your next round a better one with this greatest of all golf balls, Spalding DURA-THIN DOTs.

SPALDING sets the pace in sports

*Trade-mark

Wear the one-and-only Jockey SHORTS Made by Cooper AND SOLD BY

varsity MEN'S WEAR Hillsboro Street

N. C. State Student Affairs Bulletin

Unfilled Jobs — (1) Insurance Company wants key punch operator, preferably full-time. Would consider training someone who is good typist. Possibility for student wife.

(2) Snack bar waitress wanted at College Union.

(3) Temporary, full-time job in horticultural work for student who has graduated or dropped out of school and is awaiting draft or call to active duty. Experience or training in horticulture or related field desired.

(For further information call 460 or come to 9 Holladay Hall)

Veterans — Those veterans who will become college juniors at the beginning of the fall semester, 1955-56 academic year, and who are interested in obtaining a commission in the U. S. Army Reserve through participation in the Advance Course Army ROTC are requested to contact the PMST, Room 154 Coliseum, at their earliest convenience.

Wanted — Student with experience in carpet-cutting. Apply College Union Office, Second Floor, College Union Building.

Annual Military ROTC Inspection — The annual inspection of the State College Military ROTC will be held on March 31st and April 1st (Thursday and Friday). All Military cadets and members of the college band will be excused from 11 o'clock classes, on March

31st, in order to participate in this inspection.

Dean E. L. Cloyd
Dean of Students

The Ag Club Will Hear — L. Y. "Stag" Ballentine, North Carolina Commissioner of Agriculture, March 15 at 7 o'clock in Withers Hall. Ballentine will speak on some current subject on agriculture of interest to the club members.

Banks Leonard

"Our Bible—How It Came To Us" is the title of a dramatic film covering 20 centuries which the YMCA will exhibit on Wednesday, March 16th. It will be shown at 7 p.m. in the "Y" Auditorium and the second in the Tucker social room. The public is invited and admission is free.

"New Hospital Arch." School Of Design

"New Hospital Architecture" is the subject of an exhibition which will be on display in the galleries of the School of Design on the third floor of Daniels Hall at N. C. State College.

The exhibition, which is open to the public without charge, may be seen from 8 a.m. until 10 p.m. daily through Saturday, March 19.

Members of the AIA Committee on Hospitals and Health of the American Institute of Architects have selected 27 panels with photographs and plans and two large models from the architectural exhibition prepared for the recent 1954 annual convention of the American Hospital Association in Chicago.

The designs represent actual projects which have been completed or placed under contract for construction since January 1, 1949.

Theta Tau Smoker

A smoker was held Wednesday 23 February for the purpose of acquainting prospective pledges with the members of the fraternity. The following named prospective pledges, all from the School of Engineering, attended the smoker. Doug Holmes, Dave Pierce, Max Sigmon, Phil Dinardo, Brian Grigsby, Jerry Raeder, Calvin Belote, Bill Rawls, Herbert Witner, Bill Wilkinson, John Freeman, Fred Walfare, B. S. Morton, Bill Bigger,

Tom Frye, Joe Reece, Fritz Wulf, John Arwood, Bud Gaskins, Walt Thomas, Monte Shinn, Vann Carol, and Doug Holmes.

STUDENT GOV'T.—

(Continued from page 1) such an appropriation. The resolution was voted down.

The appointment of Bob Deal to the Judicial Board to fill the vacancy left by Bill Wilson was confirmed.

The Student Government will meet again at 12 noon Monday in the College Union.

WAKE CAFE

106 S. Wilmington St.

We Specialize in Sea Foods, Western Steaks and Italian Spaghetti

Western Small Steak Every Wednesday \$1.00

Home Cooking

From the Files

Editor's note: Because of the change in the scholastic calendar from the quarter system to the semester system From The Files will not appear this week. Winter term examinations were held during this period preceding years and the Technician was not published.

SPECIAL!

MEN'S BELTS

89c each

Values to \$2.50

Fine Leathers and
Elastics. Most Sizes

varsity
MEN'S WEAR

Hillsboro St.

For the best of foods
It's

Proescher's

U. S. No. 1 Cary, N. C.

PHONE CARY 2442

"At the Sign of the Chicken"

Put a **SMILE** in your **SMOKING!**

Buy
CHESTERFIELD
today!

Largest selling cigarette
in America's colleges

You'll **SMILE** your approval

of Chesterfield's smoothness—
mildness—refreshing taste.

You'll **SMILE** your approval

of Chesterfield's quality—
highest quality—low nicotine.

IN THE WHOLE
WIDE WORLD —

NO CIGARETTE **SATISFIES** LIKE CHESTERFIELD