

THE TOREADOR

Volume XXIV

Texas Technological College, Lubbock, Saturday, April 22, 1950

Number 54

Sharp, Conner, Wimberly Win

Rodeo Scheduled For May 4-6

By MARY VESTAL
Toreador Staff Writer

Rowdy Hu-ah's and Whoopies will split the air on the morning of May 4 as the All-Western days and First Annual National Intercollegiate rodeo will get underway with a surprise breakfast.

The meal at 6:30 a.m. May 4 in the judging pavilion is to mark the start of a program of events that will not be concluded until end of the dance May 6 in the gym.

Block and Bridle club and Texas Rodeo association sponsor the annual event. This is Tech's first rodeo as a member of the National Intercollegiate Rodeo association.

Colleges Invited

Invitations have been sent to 31 colleges in Texas, Colorado, New Mexico, California, Arizona, Oklahoma, Montana, Wyoming, and Washington to participate in the rodeo. These colleges compose NIRA.

A wild horse race will be featured at the rodeo this year. Three men will form a team and attempt to hold and saddle their individual horses. The horses will then be ridden to the far end of the arena and return to the chutes—if possible.

Main Events Named

Main events will be bareback riding, bull riding, calf roping, saddle bronc riding, ribbon roping and bull dogging. Special events of goat tying and a barrel race will be open to girl contestants.

A saddle, six \$50 trophy belt buckles, boots, spurs, and western shirts will be presented to the winners at the close of the three-day celebration.

Colorful floats, sponsored by organizations on the campus, will make up a parade to be staged at 5 p.m. the first day. The procession will begin on the campus and go through town.

Rodeo Schedules Given

First performance of the rodeo

See **RODEO** Page 2

FAST ACTION will be the by-words during Tech's National Inter-Collegiate rodeo, May 4, 5 and 6, highlighting All-Western days. Harry Middleton will use this quick-stopping cow pony in one of the events. (Photo by Bishop.)

Election Of Head Girl Cheerleader Closest Contest In Campus Balloting

By PEGGY DANIEL
Toreador Staff Writer

Jeanne Sharp, sophomore from Tullia, was chosen secretary of student body in the runoff election held Wednesday, when she polled 1,193 votes against the 704 of her opponent, Tommie Ann Campbell of Wellington.

Diane Wimberly of Gainesville defeated Jo Simmons of Lubbock in the closest race of the runoff, that of head girl cheerleader. Diane received 974 while Jo had 946. Coffee Conner of Archer City was elected head boy cheerleader over Roy "Strawberry" Bassett of Amarillo when he polled 1,184 to Bassett's 773.

Four Win Council Seats

In the race for Aggie representative Charles Beady of South Plains with 297 votes and Olen Johnson, Old Glory, with 182 won, while their opponents, Flake Tohpkins, Fort Worth, received 166 and George Belchiff of New Mexico polled 146.

To fill the two remaining posts as representatives from the division of arts and sciences, Harold Brannan, Dimmitt, with 363 votes and Nancy Davis, Lubbock with 315 were elected. They defeated Jimmie Henley, Lamesa, 255; and Mary Ann Kelley, Colorado City, 291.

In the general election held Apr. 13, Horton Russell was chosen student body president, when he defeated his opponents Gene Hamilton and Russell Logan with an overwhelming majority. In this election Ralph Lane was unopposed for vice president of the student body and Bob Schmidt did not have an opponent in the business manager's race.

Judges Named For College Sing

Judge for the all-campus sing Friday have been named. Dr. Gene Hemmle, professor and head of music, has announced.

Contests will be judged by Robert Pipkin, Mrs. Elois Elliott and Mrs. J. H. Penn of the music staff, Lubbock public schools; and by Mrs. Stewart Schafner and Mrs. A. C. Bowden, officers in local music clubs.

Judging will be held at 6:30 p.m. Friday in the gym, Doctor Hemmle said.

Trophies will be awarded to both men and women winners by C. A. Rodgers of Rodgers Music company.

Civil Air Patrol Group Organized

Civil Air Patrol, which is organizing on the campus, will meet tomorrow at 4:15 p.m. at the Naval Reserve building, George Wehling, spokesman for the group, has announced.

Plans were discussed for the new organization at a meeting last Saturday. Anyone who is interested in flying, navigation, weather, etc., should be at the meeting tomorrow.

A representative from Dallas is expected to speak to the group, Wehling said.

Professors Speak At Meeting Today

Tech chapter of the American Association of University Professors will hold its spring meeting at 7:30 p.m. in the Museum.

"How I Wrote a Book" is to be the program subject. A. B. Cunningham, former member of the English staff here who is now doing free lance writing, E. R. Heineman, math professor, and Mabel D. Erwin, professor and head of clothing and textiles, will each speak on the subject.

The meeting is open to all members of the faculty.

Council Members At Waco Meet

Five student council delegates are attending the second convention of the Texas Intercollegiate Student association in Waco. The convention started yesterday and will be concluded today.

Those attending are: Marshall Gettys, president; Raymond Brigham, business manager; Tommie Jean Wall, home economics representative; Horton Russell, president elect; and Ralph Lacy, vice president elect.

The Tech delegation will lead a panel discussion on discipline committees. Brigham will be in charge of the panel.

Toreador Skips An Issue; Staff Goes To Congress

This edition of The Toreador is the last which will be printed until next Saturday.

The staff is attending the journalism congress at Baton Rouge and will not return to Tech in time to supervise publication of a Wednesday issue.

1400 Due For League Events

By PAULA FIN
Toreador Staff Writer

Approximately 1400 students will arrive on Tech campus today for the Regional University Interscholastic league contests, announced Thomas B. Livingstone, associate director.

Mack Kennedy, director for the event, explained that 162 regional towns are represented in the contests. Students entering the contests today have already won events in their respective districts.

Contests include debate, declamation, extemporaneous speech, journalism, typewriting, shorthand, number sense, slide rule, one-act plays, track and field, tennis and golf. Schools represented are classified as AA, A, and B.

Conference AA schools represented are Amarillo, Borger, Pampa, Plainview, Brownfield, Lamesa, Lubbock, Midland, Odessa, Abilene, Big Spring, Brownwood, San Angelo and Sweetwater.

Schools in Conference A classification are divided into five districts: District 1—Borger Junior high, Canyon, Dalhart, Dumas, Hereford, Horace Mann Junior high (Amarillo), Nixon Junior high (Amarillo), Perryton, Phillips, Sam Houston Junior high (Amarillo), District 2—Clarendon, Lefors, McLean, Memphis, Pampa Junior high, Shamrock, Wellington. District 3—Aebnrahty, Crosbyton, Floydada, Lockney, Matador, Paducah, Ralls, Spur and Tullia.

District 4—Central Junior high

See **1400 DUE** Page 5

Isaac Stern Presenting Violin Concert On Artists Course Program Monday

Violinist Isaac Stern will be presented on the final spring program of the Artists course series at 8 p.m. Monday in the Senior High school auditorium. R. A. Mills, chairman of the course, has announced.

The 29-year-old instrumentalist, who recently returned from a record-breaking tour which encompassed South America, Europe and Israel, launched his current season with four performances as soloist with the New York Philharmonic symphony under the baton of Leopold Stokowski.

Stern began violin lessons at the age of eight and is spoken of as the "only top-flight violinist to be trained exclusively in this country." The current tour is his eighth.

Heard but not seen by movie audiences in the Warner Brothers film, "Humoresque," in which he was John Garfield's ghost fiddler, Stern vigorously denies that he was an infant prodigy, although he made his debut at the age of 11.

"The rise of Isaac Stern to the upper ranks of violinists has not been as sensational as that of some of his colleagues and predecessors, but he has arrived with an authority that indicates he belongs and plans to stay," Howard Taubman wrote

in the New York Times.

John Rosenfield in the Dallas Morning News said that he "is one of the greatest of contemporary violinists, fully entitled to a place on the bench of the mighty."

All students are entitled to attend the Stern concert Monday night upon presentation of receipts. Tickets will be on sale at the door only, for \$1.80.

★ ★ ★ ★ ★

ISAAC STERN

Engineering Show Draws Big Crowd For Opening Day

The 18th annual Engineering show opened to a crowd of approximately 2,400 people at 2 p.m. yesterday. Open through today, the show contains exhibits from each department in the engineering division.

Probably the best attended exhibit was the kiss-meter of the electrical engineers with the mechanical engineer's model power plant running a close second. Constructed by students, the power plant is scaled at one-sixth actual size and glassed in, so that observers can see it in action.

Robert P. Bilheimer and W. E. Kuykendall, senior architectural students, are working on two busts of Goethe, famous author of "Faust." The busts, done in clay, are to be finished for the Goethe festival to be held here in May by the language department. Bilheimer and Kuykendall are working under the direction of Richard K. Tracy, ceramic and sculpture instructor.

THE TOREADOR

THE TOREADOR, student newspaper of Texas Technological college, is published every Wednesday and Saturday on the Campus of Texas Technological college at Lubbock by the associated students of the college.

Entered as second class matter, October 31, 1925, at the postoffice in Lubbock, Texas, under an Act of March 3, 1879.

Editorial Offices

Press Building, Rooms 103, 105
Telephones: College switchboard; Night editor, 8548

(ACP) means Associated College Press

Member	Represented for Nat'l Adv. by
ASSOCIATED	National Advertising Service
COLLEGIATE PRESS	Incorporated
	420 Madison Ave. N.Y., N.Y.

JERRY HALL, EDITOR
JACK SHELTON, Business Manager
JANE SKINNER, Guest Editor this issue

James F. Smith, Associate Editor
San Anderson, Sports Editor
PEGGY DANIEL AND BETTY WRIGHT, Society Editors
Charles E. Wendt, Photography Editor

REPORTING STAFF: Dori Adams, San Anderson, Charlotte Blackburn, Gene Branear, Royce Britton, Batts Dalton, Margaret Daniel, Paula Fix, Sue Holmes, Joan Maples, Joy Saxon, Jack Shelton, Mary Vestal, Betty Wright, Billy Yoes, Tommie Daniel, Donna Pyka, Carroll Sanders, and John Lee.

Engineers' Show . . .

Today will mark the second and last showing of the wondrous events of the eighteenth annual Texas Tech Engineers' show and also the final day of the annual Home Economics Open House. Both events have been extremely good this year, and the highest praise goes to anyone having anything to do with either event.

Since we on the campus come in contact with the shows each year, it's pretty easy to say, "Well, what the heck, there is no use in my going this year. It will only be the same as it was last time."

Fortunately, due to the untiring efforts of both students and faculty members, the shows have always presented a variety of displays and new tricks to make each show entirely different from the one just preceding it.

The good which the Open House and the Engineers' show accomplish cannot be measured. Every year thousands through the campus to view the latest in machinery and equipment, and each year some go away more convinced that Texas Tech is the place to send their son or daughter.

Also, the events bring the college closer with the populace of the South Plains, and it serves to acquaint them with methods and equipment here at the college.

All in all, the Engineers' show and the Home Economics Open House are two of the more important events which take place on this campus each year. We as students owe them our support by attendance.

Student Recruiting Proposal . . .

In the past few weekends and also this weekend several hundred high school students from all over the state have been on the Texas Tech campus for one reason or another. With the regional interscholastic league meet in full swing at present there will also be many visitors here today.

In the Student Council meeting Monday night a proposal was made to begin a type of "recruiting program" to bring more and more high school graduating seniors to this campus for a higher education.

The idea is a sound one. Experts say that the big rush for a college education which we experienced after the close of World War II may be tapering off just a bit, so it is evident something needs to be done. High school seniors are going to stop and consider more the respective merits of each college before they enroll.

If Tech can present a more attractive educational program then they will choose Tech. It is up to someone to start such a program and the present Student Council is to be commended in foreseeing the necessity of the idea. If students can be shown the advantage of coming to school here our enrollment for future years can be taken care of without too much worry.

The council has not decided what method will be used to carry out the program, but what ever is decided we know that not only Tech but those involved stand to gain from the venture.

DR. A. H. ROGERS, Dentist
Hours: 9 to 5 Daily
9 to 12 Saturday
2318 Broadway Phone 21532

Reprinted from May 1950 issue of ESQUIRE Copyright 1950 by Esquire, Inc.

"Did you say something, dear?"

Main Street Traffic Light . . .

Last year The Toreador printed the following editorial. Since that time, a new traffic light has been installed at the Broadway-College intersection. Automobiles moving alongside the campus are thus under better control, but we still feel that further safety measures are desirable. That is why we are reprinting this plea:

"LUBBOCK, March 8—A 21-year-old Texas Technological college student was killed and his companion was gravely injured here early this afternoon when they were struck by a speeding automobile as they were attempting to cross a heavily-traveled thoroughfare adjoining the college campus."

This fictitious story is likely to become a reality unless remedial steps are taken to eradicate the constant danger to pedestrians of crossing College avenue at the Main street intersection. That intersection is a potential death trap. That no fatality has occurred there recently is barely short of miraculous. The number of persons crossing at that intersection has doubled since the opening of the new men's dormitories. As a natural consequence, the chances for accidents have increased in proportion.

The student who tries to cross the avenue must wait upon motorists converging from four directions. He has to give way to automobiles going north and south on the avenue, and to traffic emptying into the congested street from Main and the campus. Should he be unable to make his way across, he is stranded in the middle of the avenue with only a narrow lane marker on which to stand. And on that marker, he faces traffic speeding two ways at once.

The Toreador many years ago pleaded editorially for the light which regulates the stream of traffic at College avenue and Broadway. The hazards to students of crossing at that intersection were as great then as are the present perils of students crossing at Main.

Again The Toreador is asking the immediate installation of a traffic light. The same considerations motivate our request: safety for the students, and a decrease in the likelihood of automobile accidents.

Presence of a traffic light at the intersection long ago ceased to be merely something to wish for. It is an unmistakable, urgent need, a necessity which should not be delayed. The possibility of pedestrian accidents must be lessened at once. We cannot afford to say, "The light was installed too late."

How Do You Define It? . . .

SACsters daily hear of communism and socialism, and are told of their evils. Sometimes the struggling student might be at a loss, however, actually to define the terms.

A weekly newspaper published at Sonora recently defined them thusly:

SOCIALISM: If you have two cows, you keep one and give the other to your neighbor.

COMMUNISM: If you have two cows, you give them both to the government, then maybe the government gives you back some milk.

SOFT-PINK COMMUNISM: If you have two cows, you're a capitalist.

IMPERIALISM: If you have two cows, you steal somebody's bull.

CAPITALISM: If you have two cows, you sell one and buy a bull.

NEW DEALISM: If you have two cows, the government shoots one cow; you milk the other, then throw part of the milk down the sink.

ANARCHISM: If you have two cows, your neighbor shoots one and takes the other.

NAZISM: If you have two cows, the government shoots you and takes the cows.

FAIR DEALISM: If you have two cows, you milk them ever other day, give the milk to everybody, build the cows an air-conditioned barn and feed them extra when they go dry.

REALISM: If you have two cows, they're both dry.

—San Angelo College Ram Page.

Placement Group Interviews Slated

Representatives of petroleum and electrical equipment companies are to be at Tech next week to interview graduating seniors.

L. B. Redmond, Magnolia Petroleum company personnel manager, will be on the campus Thursday and Friday to interview May graduates in business administration and others interested in becoming field scouts. Mrs. Jean A. Jenkins, executive secretary of the placement service, has announced.

Requirements for interview are: high scholastic rating and evidence of activities out of classes.

Schedules for interviews may be made at the placement service office, said Mrs. Jenkins.

Petroleum engineering and chemical engineering May graduates interested in securing positions as utilitymen in the department of natural gas, Magnolia Petroleum company, are asked to obtain an interview with the placement service to see L. B. Redmond, assistant to the personnel manager, Mrs. Jenkins said.

R. T. Shiels, district educational authority for General Electric company, and D. H. Buck, apparatus department, will be on the campus Tuesday and Wednesday to interview May and August graduates in electrical and mechanical engineering interested in entering the GE graduate training program, Mrs. Jenkins said.

Descriptive material on these jobs is on file in the placement office.

Personnel Clinic Set For Thursday

Members of the Lubbock Personnel association will conduct a job clinic at 7 p.m. Thursday in the Green room.

Purpose of the clinic is to help persons who are seeking employment to equip themselves better in applying for a job. Association members are to give speeches on "The Written Application," "Preparation for the Personal Interview," "Personal Appearance of the Applicant," "The Model Interview" and "A Summary." Following the speeches, there will be a question-and-answer period.

The clinic is open to all students.

Home Ec Exhibits On Teacher Study Offered Today

Training of home economics teachers is being explained by displays in HE-102 during the Open House.

Exhibits include those showing various positions which may be filled by personnel trained in home economics, the work being done by graduate students and the advantages of continued study. Other displays offer contributions of home economics to better home and family living.

References, sources of material on display and hints for methods of working with adults and teenagers are being offered.

Rodeo—

(Continued from Page 1)

is at 8 p.m. May 4. The second performance will be held at 8 p.m. the following day. The last day of the event will see the start of two rodeos, the first to be held at 2 p.m. and the second at 8 p.m.

Tech String Dusters will furnish the music for the Western days rodeo dance to be held from 9 to 12 p.m. May 6 in the gym. Awards to the contestants are to be made during the dance.

Jack Buchannan, senior from Big Spring, is rodeo manager. Tommie Bell, president of T.R.A. and James "Red" Heath, president of Block and Bridle, said they expect the rodeo this year to be the biggest and best in the history of Tech.

—Toreador Ads Get Results—

W. S. WAGLEY

W. S. Wagley To Be Guest Speaker At Tech Institute Of Finance Banquet

Tech Institute of Finance will hold a banquet at 7:30 p.m. Monday in the Yaqui room of the Hilton hotel. W. S. Wagley, prominent Abilene business man, will be guest speaker, Keith Schier, president of the organization, said. Wagley's subject for discussion will be "Real Estate, Financing and Chattel Mortgages." He is past president of the Abilene Lion's club and of the Texas Real Estate association, having served as a member of the board of directors for the latter organization for the past several years. Wagley has been in the real estate business in Abilene for about 15 years, and in the last three years has been developing a residential section there.

Business Men Will Be Guests

The departmental club, which was organized last semester, now has 32 members. The main objectives of the organization are to promote a broader knowledge of finance through social and business meetings, to facilitate a better placement of graduates in the field of finance and to promote higher scholastic standing in that department. Each of the members will bring a business man from Lubbock as his guest for the dinner, Schier stated.

Co-sponsors of the organization are Fred E. Mueller, who will deliver the invocation at the banquet, and Jeff M. Hooper, who will give the closing remarks. They are respectively, instructor in and assistant professor of accounting and finance.

Officers To Be Introduced

Guests, Dr. D. M. Wiggins, Dr. E. N. Jones, Dean George Heather, L. E. Smith, Dean Allen and Reginald Rushing will be recognized by Schier.

Roy Bass, instructor in business law, will act as toastmaster. A member of the Toastmaster's club, president of the Kiwanis and a practicing attorney, Bass will introduce Dean Allen who will give a speech on the place of departmental clubs on the campus.

New officers of the club will be introduced and presentation of a gavel, donated by the president, will be made to the new holder of this office to be handed down yearly to the president.

Certificates Will Be Awarded

Each charter member will receive a certificate of membership and eight special certificates will be awarded to those who have

members. The executive committee shall elect from its membership its own chairman and its secretary, who shall also serve as secretary for the Board of Student Organizations.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

maintained an overall 2 point average thus entitling them to be eligible for the Merit Scholarship council, an intra-association of members of the organization, said.

Original officers are: Keith Schier, president; Albin Rippstein, vice president; Roseann Richter, secretary; Jack Parks, treasurer; and Raymond Hall, historian-reporter.

Those receiving certificates of membership will be: Travis Allen, Edwin Bonneau, James Bowen, Howard Brown, Thomas Burnham, Dan Carver, Jim Choate, Coffee Conner, Curtis Coxon, Durwood Crawford, M. G. Davis, Gene Hamilton, Ira Hartfield, Dan Jones, William Knight, Calvin Kunkel, George Norman, Jack Parks, Dick Preston, Robert Rawls, Roseann Richter, Albin Rippstein, Harold Sharpe and Clifton Swain.

The following will receive charter member certificates and certificates to the Merit Scholar Council: G. M. Durham, Raymond Hall, Charles Hudson, Lynn Leathers, Gale Rogers, Keith Schier, Douglas Shelton and Wendell Wagley.

Campus Whirl

Saturday, Apr. 22
Dance—8:30-11:30 p.m., Rec hall DFD Presentation—8-12 p.m., Hilton hotel.

Engineering Show and Home Ec. Open House.

Kappa Kappa Psi dance—8:30 p.m., Bandhall.

Ko Shari Patroness tea dance—4-7 p.m., Country club.

Sunday, Apr. 23
College Club Spring picnic.

Sans Souci Picnic—5 p.m., Buffalo lake.

Sunday guest—12:15 p.m., Women's Dorm IV.

Monday, Apr. 24
Arnold Society of Air Cadets—7:30 p.m., X9-B.

Artist Course—8 p.m., high school auditorium.

AWS—5 p.m., Ad-300.

Kappa Alpha Mu—5 p.m., J-211.

Newman club—7:30 p.m., Blakeslee hall.

Tech Institute of Finance banquet—7:30 p.m., Hilton.

Tech Rodeo club—7:15 p.m., E-150.

WICC Softball Tournament—5 p.m., gym.

Student Council meeting—7:15 p.m., Ad-210.

WRA bowling—4-6 p.m., Plamor lanes.

Tuesday, Apr. 25
American Association of University Professors—7:30 p.m., Museum.

Baptist Student union—8 p.m., Baptist Student center.

Home Ec. club—7:15 p.m., gym.

Delta Sig—7:30 p.m., Ad-320.

Inter Relations club—7:30 p.m., Ad-320.

Kappa Kappa Psi—7:30 p.m., X-7.

Lens and Shutter—7 p.m., Ad-207.

WICC—5 p.m., Ad-206A.

WICC baseball—5 p.m., gym.

WRA tennis—5-6 p.m., tennis courts.

Wednesday, Apr. 26
American Chemical Society—7 p.m., CG.

Birthday party—April and July, 6 p.m., Women's Dorm IV.

Radio club—5 p.m., Ad-320.

WICC Softball tournament—5 p.m., gym.

WRA dance—7 p.m., gym.

Thursday, Apr. 27
Alpha Phi Omega—6:45 p.m., Ad-214.

Book Reviewers tea—7:30 p.m., Women's Club.

Canterbury club—7 p.m., Seaman hall.

Forum—5 p.m., Ad-206-A.

Phi Gamma Nu—5 p.m., C-101.

Sigma Gamma Epsilon—7:30 p.m., C-205.

Society of American Military Engineers—7:30 p.m., X-10C.

Student Council banquet—7 p.m., Hilton hotel.

Tech Chamber of Commerce—7:30 p.m., V-101.

Texas Tech Rodeo association—7:30 p.m., pavilion.

WICC Softball tournament—5 p.m., gym.

Friday, Apr. 28
Doak hall couple club dance—8:30-11 p.m., Doak hall.

Foreign Language Interclub council—5 p.m., Ad-214.

Garden party—Women's Dorm IV.

Honorary Aggie club picnic—6:30 Mackenzie park.

Sneed hall dance—8 p.m., lounge.

Sargeant Brooks Slated For More Overseas Service

M/Sgt. Woodrow W. Brooks, instructor in the military science department, has received overseas orders.

Sergeant Brooks came to Tech in March of 1947 after having served two and one half years in Europe. He was in Europe from June 1943 through October 1945. He landed on the Normandy coast on D-Day and was wounded in the Battle of the Bulge.

On Apr. 23, 1931 in Little Rock, Arkansas, Brooks enlisted in the army and was immediately sent to the Pacific. He served three years in the Philippine Islands and China. During World War II he obtained the rank of captain and in 1946 he re-enlisted as a master sergeant.

As a civilian, Sergeant Brooks is a farmer in Arkansas, but his military occupation is varied. He has attended motor maintenance school, aerial reconnaissance school, intelligence school and special NCO school.

Dan Chisholm Gets \$1500 Fellowship

A \$1500 research fellowship at South Dakota State Agricultural college at Brookings, S. D., has been awarded to Dan Chisholm, senior agronomy student from Midland.

The fellowship, which is provided by the Midwest Barley Improvement association at Milwaukee, Wis., will provide Chisholm with employment for a 12-month period and allow him to continue his graduate studies in agronomy.

The fellowship is to involve research in barley breeding for improved varieties and a teaching assistantship at the South Dakota school.

Chisholm is scheduled to report to the agricultural college about June 1.

Board of Campus Club Presidents Planned For Fall

Marshall Gettys, president of the Student Council has proposed that a board of student organizations be set up at Tech. The board will probably be organized this spring, but will not function until fall, eGtys said.

Purpose of the organization is: (1) to further the welfare of student organizations on Texas Tech campus and to encourage and inspire the highest levels of student organization functioning and achievement; (2) in general to coordinate in making effectual in a practical way all things important to student organizations and the student body of Tech; (3) to serve as a medium of communications between the administration and the students in recognized college organizations, and between the students in recognized organizations and the Student Council, and the council and students; (4) to train, encourage, and inspire student leadership in recognized college organizations, as a service to the student body and administration.

There will be no officers of the organization. At all meetings the president of the student association shall preside. There will be a governing board of eight members. It is recommended that six of the members be elected at large by the Board of Student Organizations and that the other two members shall be the president of the Student Council and a member of the council elected by its mem-

bers. The executive committee shall elect from its membership its own chairman and its secretary, who shall also serve as secretary for the Board of Student Organizations.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Gettys pointed out that the above plan is tentative and that the organization would have to draw up its own constitution.

Alterations and Sewing

2416 - 13th

Thanks For Your Support in the Runoff STRAWBERRY

ORDER THOSE FLOWERS FOR EVERY OCCASION

Go to the shop with the neon clock

Wakefield's Flowers

2406 Broadway Phone 9814

THE TECHNICIAN

13 Fresh

Here, in the Textile Department of North Carolina State College, there is always a friendly crowd of students. And, as in colleges everywhere, ice-cold Coca-Cola helps make these get-togethers something to remember. With the college crowd at North Carolina State as with every crowd—Coke belongs.

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY COCA-COLA BOTTLING CO., Lubbock, TEXAS

© 1949, The Coca-Cola Company

THE WORLD'S FASTEST PORTABLE TYPEWRITER

THE ALL-NEW 1950 SMITH-CORONA

NOW AT Texas Tech College BOOKSTORE "On The Campus"

Waffles!

A golden-brown treat, tender as can be... tempting right down to the last tasty forkful. With fresh creamery butter and delicious syrup...

Tech Drug

1301 College Ave.

Gridders Face Tough Opposition In '50; Sophomores To Reinforce Raider Squad

By SAN ANDERSON
Toreador Sports Editor

Next year's Red Raider Grid schedule pits the Tech eleven against five Southwest conference foes, Tulsa and five Border conference teams. A rough agenda, at best, but made doubly so by the number of sophomores that Coach Dell Morgan will have to depend upon in '50.

The Red Raiders showed promise in the annual Red Raider Roundup grid tilt terminating spring practice, however, and many enthusiastic Tech fans look forward to a good season.

Statistics of the intrasquad clash played under cold, wet conditions show the Raiders to have a lot of offensive power.

J. W. Thompson, Odessa full-back, averaged 10.3 yards per carry; Fullback Earl Jackson, Phillips, 9.5; Bill O'Grady, freshman from Fort Worth, 9. Halfback Gene Doss, Fort Worth, 7.6; Halfback Tim Hatch, Wellington, 6; Sandy Welton, Fairmont, W. Va. freshman, 6.

The Red Quarterbacking was also of sterling quality with Junior Arterburn, Ranger; Don Seale, Idalou freshman; and John Moughon, Weatherford, showing the greatest promise. Arterburn returned a kickoff during the intrasquad game for 75 yards. Blocking during the Ranger quarterback's touchdown gallop was probably more effective than at any other time during the clash.

Defensively the Tech backfield shapes up creditably if not brilliantly. Turning in good opponent-stopping performances were halfbacks Jim Turner, Olney freshman; Denton Lambert, Lubbock freshman; along with Doss, Arterburn and Seale.

Tech coaches were pleased with line work, but blocking drills next year will polish this all important phase of the gridiron offense. Tackling done by linemen in the Red Raider Roundup tilt proved surprisingly sharp.

Line operatives that did noteworthy front line jobs include; Jimmie Williams, freshman Phillips center; Tackle Douglas McSwane, San Angelo; Vernon Baron, freshman Temple guard; David Brown, freshman Weatherford guard; Don Gray, freshman tackle; Dick Cavazos, Kingsville end; and Dick Firtle, Lubbock end.

—Toreador Ads Get Results—

Campus Barber Shop

1203 College Ave.

Big Crowd Attends Annual Open House

A first day crowd of approximately 2,300 attended the fourteenth annual Home Economics Open House held on Tech campus yesterday and today. Represented are many nearby schools and others from distances of over 100 miles.

Night shows received greatest attendance though there was no distinction in registration. Exhibits, displays and movies were all well attended, but the highlight was the style show featuring mid-century fashions and period costumes. Models were clothing students, some featuring their own clothing which they designed and made.

Of interest and greatly appreciated is the coffee being served continuously throughout Open House. The Institutional Management laboratory is also serving refreshments.

Guides are on hand to show visitors all buildings to be visited for Open House. Room hostesses are present to answer questions about poster exhibits, displays and to give general information.

All departments of the H.E. division are displaying work being done. H.E. buildings will be open until 5 p.m. today and dorms will also hold open house from 1 to 5 this afternoon.

"One purpose of this H.E. Open House is to give students practice in meeting the public, giving demonstrations and putting over H.E. ideas," said Dean Margaret Weeks, dean of home economics. "Too often," she said, "H.E. is considered just foods and clothing. Actually it embraces all phases of home and family living."

Doctor Jones Is In Austin For Education Conference

Dr. E. N. Jones, vice president of the college, is in Austin attending a conference on testing and guidance in higher education, Ed Smith, assistant to the president, said.

The conference is sponsored by the University of Texas in cooperation with the Hogg foundation, Smith stated.

Doctor Jones went to Austin from Dallas where he attended the National Convention of Health, Physical Education and Recreation Tuesday and Wednesday.

—Toreador Ads Get Results—

Sports Panorama

By SPORTS STAFF

Teams in the major leagues started playing for keeps Tuesday and fans started speculating on the final outcome of the 155-game schedule. The prognosticator almost invariably places his personal favorite on top of the list and works his way down. This practice of course is not conducive to accuracy, but since when did accuracy belong on the same level with loyalty?

Of course loyalty has nothing to do with our choice of the St. Louis Cardinals to reign supreme in the National League. The Red Birds have superb pitching with Gerald Staley (10-10) due to lead the way in the '50 campaign. Howie Pollet, 20-game winner last season, rates better than Staley on paper, but Gerry has improved rapidly since last season and may be one of the leading hurlers this season.

Hitting is also a factor in the Cardinals' favor. Their slugging, though impotent in the exhibition games, will probably become lethal when hits become important. (Yogi Berra, comical Yankee catcher, said, "they don't pay you for the hits you get during exhibitions.") Stan Musial, runner-up to Jackie Robinson as the senior circuit's leading '49 hitter, has the slugging prowess to relieve the Brooklyn second sacker of his batting crown, while Enos (Conny) Slaughter, 34-year-old outfield wonder, will supply the "two" in the Cards' one-two offensive punch.

Now let's see—who else is in the National league? Oh, yes, the Brooklyn Dodgers! A team picked by many for first place, but which, in our estimation, has neither the pitching or hitting to eclipse the St. Louis Cards. Don Newcombe, Brooklyn's rookie pitching phenomena of '49, is standout mound performer but he may need more nelp than the outspoken Burt Shotton can field. Preacher Roe, though getting old, will probably win his share of games. A like statement cannot be made about Rex Barney and Ralph Branc, pitchers who sometimes hurl brilliantly, then flop miserably out on the hill. Carl Erskine, up from the Texas league last year, is a creditable tosser who has yet to reach his peak. Willard Ramsdale, Hollywood star twirler in '49, might bolster the Rickey staff with his knuckle ball, which he will probably carry to the hill in late innings as a reliever.

Jackie Robinson should again be Brooklyn's big offensive gun, but if his percentage decline toward the end of the season is an indication, he will not attain his crown winning .342 average this year. Carl Furillo, strong-armed right fielder, and Captain Pee Wee Reese, short stop, will also contribute valuable support to the NL champion Dodgers.

Philadelphia's fighting Phillies, under the guidance of manager Eddie Sawyer, gain our vote for the third niche in the final standings—after a terrific battle with the Boston Braves, a squad revamped both in temper (they almost staged a revolt last year) and abilities.

The National league second division finish should be somewhat in this order: 5-New York Giants, 6-Pittsburg Pirates, 7-Cincinnati Reds, 8-Chicago Cubs.

The American league finish will be previewed in the next issue of The Toreador.

Golf, Tennis Take Spotlight As Tech Preps For WTSC

Red Raider golf and tennis teams will meet West Texas State competition in a dual meet in Canyon Tuesday.

Golfers to compete are Johnny Trout, Hal Hackett, Bobby Martin, and G. W. Warden. The Tech-sans have had a very unsuccessful season so far losing five matches and winning none.

The netters are A. J. "Jake" Broyles, Lamesa; Joe Wheatley, Brownfield; Emil Beck, San Angelo; Charlie Orren, Fort Worth; and Dan Barton, McAllen. Broyles is currently ranked as number one man on the team, with Wheatley a close second. Broyles, in the recent River Oaks Tournament in Houston, ousted his first round opponent, but fell before Houston's Felix Kelley in the second round.

Hardin-Simmons golfers are scheduled to meet the Tech team Friday in Lubbock. The following day New Mexico athletic teams will invade the Tech campus for competition in golf, tennis, and track. Tech has previously topped New Mexico's track and tennis squad by a considerable margin, but the

ASME Wins Engrs. Softball League

Wranglers, College club, and Centaurs scored wins Monday to open the 1950 MCCC softball season. The ASME beat AIE to become the undefeated engineering league champ.

The Wranglers beat Kemas 5-3 for their first win of the season behind the arm of Fred Schultz. Ralph Culver supplied the big slow as he pounded the Kemas hurler for a homer.

Dub Kuykendall pitched the Centaurs to victory as they won over Sochi 7-4.

College Club displayed a powerful aggregation as they downed the Silver Keys 13-3 in the final Monday game.

Tuesday saw Dub Kuykendall set the Wranglers down with one single run while clouting a homer with one on to drive in the two Centaur runs. Fred Schultz was on the mound for the losers.

Lobos won over the Raiders in the golfing event.

West Texas will return matches with Tech's tennis and golf teams in Lubbock May 2. The golf matches will be played on the Lubbock Country club course, and the tennis events will be held on the Tech courts.

The concluding meet for the cindermen, preceding the conference meet in Tempe, Ariz., will be with Abilene Christian college, and probably several other schools.

ARROW is your ticket to the Best Seat In The House!

shorts \$1.25 up t-shirts \$1.00 up

One way to be sure of complete comfort below decks is to buy ARROW shorts! Made without creeping center seam, they're full cut—plenty roomy! Ideal teamed with Arrow T-shirts!

ARROW SHIRTS & TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

"HE ACTS LIKE HE CAN TELL TIME BUT HE'S REALLY JUST AN ORDINARY WATCHDOG."

THOMAS JEWELRY

Spring Basketball Experience
Spring basketball...
Only two men from...
Several freshmen...
Back from last season...
Senior —
Don't Be Th...
Without A Sen...
For —
★ Style
★ Quality
★ Long W...
★ Beauty
See Our OFF...
SENIOR R...
by Star Eng...
of Hous...
COR...
C...
"I WORK...
For Cors...
ESP...
Be sure the...
he...
809 College

Spring Basketball Workouts Begin; Experienced Men Bolster '51 Squad

Spring basketball training is underway in Tech gym and Coach Polk Robison expects to have a much improved Red Raider quint next season.

Only two men from this year's five will not be back for next season's competition. Departing are Gene Gibson, All-Border conference center and Chester "Jiggs" Jackson, second team All-Circuit guard. Jackson was also fourth highest scorer in the loop.

Several freshmen appear to be ready to fight it out with the other squadmen for the starting positions. Coach Robison says only one man is sure of a starting berth, and he refuses to say who that is.

Back from last season are lettermen: Jack Anderson, Lubbock; Charlie Pinnell, Andrews; Verdel

Turner, Lubbock; Jim Eddins, Sudan; Irl Brown, Katoanah, N.Y.; and Ted O'Neil, Wellington. Squadmen still competing are Doral Sandlin, Lubbock; Glen Lucas, Whiteface; Jim McAuley, Andrews; and Weldon McClure, Claude.

Expected to make the traveling squad and become starters, are freshman Lewis Martin, Dimmitt; Paul Nolen, Alvarado; Virgil Johnson, Lubbock; and Don Seale, Idaho. Others who may play a great deal are freshman Jack Little, Amarillo; Sandy Welton, Fairmont, W. Va.; and Dale Knight, Stratford.

Robison, with stronger and more plentiful personnel, expects to play a pattern type of game, but will vary play considerably. The post position will have plenty of height and hustle as Brown, 6-foot, 7-inch All-Stater from New York, and Nolen, 6-foot, 9-inch freshman are both competing for this position on the 1951 Raider squad.

Immunizing Series Offered Students

The student health service is now giving immunizations to members of the army and air force junior ROTC students in preparation for their summer camps. Dr. Embree R. Rose, director of the student health service, announced. About 120 cadets are taking the immunizations for smallpox, typhoid fever and tetanus. Rose added. Three weeks are required to complete the series of shots necessary to establish immunity from these diseases, the doctor continued.

Doctor Rose stated that this immunization is free of charge to any student who desires this protection. He advised students who are planning trips where they will be eating food and drinking water from various areas to take the smallpox and typhoid shots. Those engaged in occupations where injuries are possible, are advised to take the tetanus series.

Association Gives Banquet

A semiformal banquet will be given by Lutheran Student association at 7 p.m. tomorrow at Shepherd King Lutheran church, announced Dahlia Knippling, secretary. Marion Baumgardner will be guest speaker. Tickets may be bought from Douglas Perry, Men's Dorm III.

Tau Beta Pi Accepts 40 Spring Pledges

Tau Beta Pi, national honorary engineering society, held initiation services for 40 spring pledges recently. The initiation was followed by a banquet at Cactus Inn, with Dr. E. N. Jones, vice president of the college, as speaker.

Jack Hodkin, senior, from Lubbock, was elected president. Charles Davidson, junior from New Mexico, was chosen as vice president. Others elected were Jack Covey, recording secretary; Robert Ankerstar, corresponding secretary; Ed Hart, cataloguer, and Vernon Wade, instructor in electrical engineering, treasurer. Jack Covey was awarded a leather notebook for writing the best pledge paper.

Those initiated were: Dan Baker, C. R. Bigge, Marion Cavender, Gerald Church, James Cooke, Jack Covey, Ralph Cox, Charles Davidson, Kenneth Deel, Norman Dyer, Billy Easter, William Everts, Gerald Evetts, Lewis Faw, Sebran Hall, Leon Harman, Edward Hart, Charles Hunt, J. B. Jones, Ralph Lacy, Norris Lofton, Russell Logan, Wallace McKee, Robert Nease, Ware Purcell, Edward Ries, Thomas Ross, Horton Russell, Edward Session, R. C. Schlagal, Royce Schneider, J. P. Schultz, David Schweitzer, Ralph Shouse, William Slagle, Richard Stripling, Charles Swan, Dan Well, Donald Whit, William Wiley.

Also attending the banquet were faculty sponsor, A. G. Oberg, professor and assistant head of chemistry and chemical engineering, and faculty advisors, W. L. Ducker, professor and head of petroleum engineering and Wade.

'Aggie Of Month' Will Receive Prize

The second "Aggie of the Month" award will be made at an Aggie club meeting at 7:30 p.m. Tuesday in the Aggie auditorium.

Winner of the award is chosen by a secret committee of five men, including the chairman and two members of the club board of directors plus two club members.

The award is presented to the member who has performed the most outstanding service to the club for the month under consideration.

Last month the award was presented to Flake Tompkins, dairy manufactures student from Fort Worth.

At the end of the year, an "Aggie of the Year" award, will be presented to the member of the club who has performed the most outstanding service of the year.

Superintendent Long Has Had Varied Career At Tech; Couldn't Stay Away

By CARROLL SANDERS
Toreador Staff Writer

One of the old timers on the campus is George B. Long, superintendent of buildings and grounds, who came to Tech in the fall of 1928 as a freshman government major.

After one term at Tech, Long was forced to drop from school due to the economic conditions which were being felt during the late '20's.

"We went to school on a term basis in those days, because of the lack of money," Long said.

Long returned to Tech in the summer of 1932 and remained through 1934. During the 1935-36 term he did non-resident work to complete his work needed for his BA degree. He then entered Southern Methodist university law school in the fall of 1936.

Is Tech Grad

During the time he was enrolled in Tech, Long held a very prominent place among his fellow students. He was at one time the chief justice of Tech's Supreme Court and president of the International Relations club.

It was during the time that he served as chief justice that the tradition of passing a gavel to the successor began. He was the first to receive a gavel as the emblem of the office. Dr. W. A. Jackson presented him with the gavel, and he passed one to his successor, Doctor Jackson at that time was head of the government department. Long at one time ran for the office of president of the student council.

In 1931 Long married Bertie Bow Bristow of Stanton, who is a graduate of Harding-Simmons university. He has two daughters, Georgina Bow, who was born in 1940, and Winnie Ellen, born in 1946.

Oversees Repairs

After graduation Long left Tech and did not return until 1949, when he went to work in the purchasing office as chief clerk under S. E. Cummings. He became superintendent of buildings and grounds in 1944.

"Probably the main reason that I am on the campus now may be attributed to the fact that while I was a student here I worked for the college," Long stated.

In his present position Long is in charge of all repairs on the campus— heating, plumbing, lighting. Until the college acquired the landscape engineer, he had the responsibility of keeping the campus in shape.

Committee Reveals Silver Anniversary Boards, Personnel

Silver anniversary committees have been released by Dean James G. Allen, chairman of the Silver anniversary committee.

Committees and personnel, are: painting and forms, Miss Martye Poindexter, chairman; Wayne Kittley, Robert I. Lockard, George Smallwood and Robert Rutland (ex-officio member).

Music: Dr. Gene Hemmle, chairman; Mrs. Mary W. Doak, R. C. Janeway and Dr. D. O. Wiley. Decorations: Miss Mabel D. Erwin, chairman; Mrs. Eleanor Chitwood, Mrs. Jonnie Michie, Elio Urbanovsky and W. W. Youcum.

Registration: W. P. Clement, chairman; Mrs. W. B. Gates, Mrs. Johnny G. Langford, A. H. Leidigh, D. M. McElroy, J. H. Murchough, Miss Annah Jo Pendleton and a representative of the student association.

Transportation: Dr. Fred Sparks, chairman; Dr. C. D. Eaves, Dr. Truman Camp, Dr. L. T. Patton, Col. Robert Flordan and a representative of the student association.

Reservations: Edwin Smith, chairman; Dr. J. William Davis, Dr. C. B. Qualia and Haskell Taylor. Academic processions: Dr. J. J. Willingham, chairman; Kline Nall, Dr. Reginald Rushing and Dr. R. A. Studhalter.

Traffic committee: F. L. McRee, chairman; Maj. W. L. Curik, Marcus Gordin and George Philbrick. Publicity committee: Robert Rutland, chairman; Sue Holmes and Robert L. Cunningham.

1400 Due—

(Continued from Page 1)

(Lubbock), Hutchinson Junior high (Lubbock), Levelland, Littlefield, Morton, Muleshoe, O'Donnell, Plainview Junior high, Post, Seagraves, Slaton, Slaton Junior high (Lubbock), Sudan, Sundown, Tahoka. District 5— Andrews, Crane, Denver City, Fort Stockton, Kermit, McCamey, Cowden Junior high (Midland), Monahans - Wickett (Monahans), Crockett Junior high (Odessa), Peecs, Seminole, Wink.

Conference B schools in the region are District 1—Channing, Dumas Junior high, Gruver, Hartley, Morse - Spearman, Stinnett, Stratford, Sunray, Texline. District 2— Allison, Booker, Briscoe, Canadian, Darrouzett, Fallett, Higgins, Kelton, Miami, Mobeetie, Perryton Junior high, Wheeler. District 3—Clarendon Junior high, Claude, Goodnight, Groom, Leila Lake, Panhandle, Quail, Sannorwood, White Deer.

District 4—Carey, Estelline, Flomoto, Hedley, Kirkland, Lakeview, Quitaque, Silvertown, Turkey. District 5—Cotton Center, Dimmitt, Hale Center, Happy, Hart, Kress, Nazereth, Oton, Petersburg, Spring Lake (Earth), Wayside. District 6—Amherst, Anton, Bula (Enochs), Central Junior high (Littlefield), Pep, Pettit, Spade, Three Way (Maple), Whitarral. District 7—Cooper (Lubbock), Friendship (Wolfarth), Idalou, Lorenzo, New Deal (Lubbock), Robertson (Lorenzo), Roosevelt (Lubbock), Shallowater, Southland, Wilson.

District 8—Dickens, Dumont, Girard, Jayton, McAdoo, Patton Springs, Peacock, Roaring Spring. District 9—Bledsoe, Levelland Junior high, Meadow, New Home (Tahoka), Plains, Ropesville, Smeyer, Union (Brownfield), Williams, Whiteface. District 10—Adrian, Bovina, Farwell, Friona, Lazbuddy, Vega, Willadoro.

Schedule for the events is:

Saturday, April 22, 1950
DEBATE
Dr. J. Wm. Davis, Director
1:00 pm—Administration bldg. 302
1:00 pm—Administration bldg. 302

DECLAMATION
Dr. F. L. Mize, Director
10:00 a.m.—Agriculture auditorium
EXTEMPORANEOUS SPEECH
Dr. Everett Gillis, Director
1:00 pm—Administration bldg. 216
1:00 pm—Administration bldg. 210
1:00 pm—Administration bldg. 206A

READY WRITERS
R. A. Mills, Director
1:30 pm—Library 11
JOURNALISM
Mr. Cecil Horne, Director
8:30 am—Journalism bldg. 206

TYPEWRITING
Mrs. Ethel Terrell, Director
10:00 am—Administration bldg. 316
SPORTS
Mrs. Ethel Terrell, Director
11:00 am—Administration bldg. 320

NUMBER SENSE
Dr. R. S. Underwood, Director
2:30 pm—Administration bldg. 207
SLIDE RULE
Horace Woodward, Director
3:30 pm—Administration bldg. 207

ONE-ACT PLAY
Miss Annah Jo Pendleton, Director
Friday, 7:00 pm—Plays to continue on Saturday morning, afternoon, and evening until completed—High School auditorium.
TRACK AND FIELD
Mr. Morley Jennings, Director
9:00 am—AA, A, B, All coaches report to Track on old Stadium Site.

9:30 am—AA, A, B, All contestants ready for contesting report to Track in uniform.
TENNIS
Morley Jennings, Director
Friday, 8:45 am—AA, A, B, Boys and Girls report to Tech Gym, ready for contesting.

GOLF
F. L. McRee, Director
Friday, 1:00 pm—AA only. 1st 18 holes—Lubbock Country Club
Saturday morning—Second 18 holes, time to be announced.
PUBLICITY
Saturday—Entrance to Administration Building
AWARDS: (RIBBONS)
Saturday—Literary—Administration bldg. 305
Saturday—Athletic—Tech Field for Friday, April 21, 1950

—Toreador Ads Get Results—

Seniors—

Don't Be The One Without A Senior Ring!

- ★ Style
- ★ Quality
- ★ Long Wear
- ★ Beauty

See Our OFFICIAL SENIOR RINGS by Star Engraving of Houston

CORCORRAN'S MEN'S WEAR

Presents

CORKY and RANDOLPH

For Corsages Made

ESPECIALLY FOR HER

Be sure the color, style, and flowers are right for her and for the occasion—

809 College MAC'S FLOWERS Ph. 2-3171

Mrs. Wellborn Is Judge Of Speech Contestants

Mrs. D. A. Wellborn, instructor in English, is judging speech contests at Howard Payne college in Brownwood today.

At a banquet tonight, she will act as installing officer for initiating speech students who have become eligible for membership in Pi Kappa Delta. The fraternity was organized by Mrs. Wellborn and sponsored by her while she was head of speech at Howard Payne.

Achilles Nixon Plans Trip To Greece This Summer

Achilles Nixon, graduate student of geology, stated today he is making plans for a trip to Greece this summer with his uncle, Nixon is of Greek ancestry and plans to visit relatives in Greece.

Plans have not been completed but Nixon added that they intend to fly to Greece and return in time for school next fall.

Women's Dorm III Residents Enter All-Campus Sing Friday Night

Women's Dorm III is entering the All-Campus sing Friday night, according to the office of the dean of men, which is in charge of receiving entries.

Jean Ann Gillum, freshman from Levelland, is temporary director of the Women's Dorm III singers. The group will sing "All Through the Night," she said.

A list of all the entries was given in Wednesday's Toreador.

McElroy Boosts Ex-Student Group To Smooth Functioning Organization

By PEGGY DANIEL
Toreador Staff Writer

Three years ago this month D. M. McElroy returned to the Tech campus to become the first executive secretary of the Tech Ex-student's association. His appointment to this office paved the way for the organization to be the success it is today.

McElroy first came to Tech in the fall of 1931. He played freshman football that year and lettered on the varsity grid squad during the next three. He also held track and boxing letters. He was elected sophomore class president and served on the Student Council.

Was Employed In Houston

Born in Frederick, Okla., Aug. 27, 1913, McElroy and his parents moved to Dallas the next year. He attended Dallas elementary schools and Woodrow Wilson High school, where he lettered in football, baseball and track. He was chosen captain of the football and track teams and president of the senior class.

In May 1946, McElroy married Frances Queen of Owensboro, Ky. He had met her at Evansville, Ind., where he was in the tank and derrick construction business. Their first daughter, Melissa Ann, was born in 1947. Then Melinda was born 20 months later. McElroy came to Tech from Houston where he handled petroleum engineering equipment for the Lynn Elliott company.

"This is the most interesting work I've ever done," said McElroy in reference to the executive secretary position. He added that there was a great deal of satisfaction in knowing that you are help-

ing out the ole alma mater, but disappointment too, since many exes do not respond to the plans of the organization. He expressed belief that as exes all over the United States realize how an organization like this can help Tech, they will become more interested.

Were Only Seven Chapters

When McElroy took over the position as executive secretary, there were only seven chapters of ex-students and alumni. Now there are 25 representing about 1,200 persons. One of the duties of the office is maintaining as completely as possible names of students who have gone to this school and to furnish them with information of Tech. This is achieved by a quarterly newspaper, Tech Talks. There was a mailing list of 6,000 when McElroy came that has now increased to 10,000. Actually some 45,000 persons have attended Tech, but contact with 2 per cent of the ex-students is considered good, McElroy said.

Another function of the organization is to maintain a list of ex-students who may help other students find employment. McElroy explained that if a student wants a job in Dallas, by looking in the

file an ex-students in Dallas may be contacted to help find the student the kind of job that he desires.

McElroy was chosen executive secretary by the selection board of the One Hundred club, and approved by the Alumni association directors. The One Hundred club is a group of exes who each volunteered to give the ex-student organization \$10 a year for three years. This was three years ago, so their term has expired and now it is up to all ex-students to carry out the \$15,000 yearly budget of the club, McElroy said. This is done through contributions to the Tech loyalty fund and money from subscriptions to the Tech Exes magazine, Texas Techsman.

27 Pledges, New Members Are Presented By Las Vivi

Las Vivarachas social club presented 27 new members and pledges from an eighteenth century setting, Saturday night at its twentieth annual presentation held in the Lubbock hotel.

Ballroom decorations were miniature green satin horses inscribed with names of each girl presented.

Student Health Service Offers Help To Visitors Becoming Ill On Campus

By ROYCE BRITTON
Toreador Staff Writer

"It is our policy of the Student Health service to offer our facilities to visitors on the Tech campus who are attending programs sponsored by the college," Dr. Embree R. Rose, director of the Student Health service, stated Monday. Very often visitors become ill or are injured and do not know where to secure medical aid and the Student Health service is glad to extend our facilities to those visitors who are in need of medical services, Rose added.

During the past week-end more than 3,000 visitors were on our campus attending the Pan-American Fiesta and Vocational Agricultural contests. Whenever we have such a large number of visitors, it is certain that some will become ill or perhaps injured, and the Student Health service offers medical care to those who need assistance, Rose continued. One visitor attending the Pan-American Fiesta developed mumps after arriving in Lubbock and was isolated in the Tech hospital, thereby preventing the spread of the disease. Several other visitors were treated for minor illnesses in the clinic, Rose added.

-Toreador Ads Get Results-

Band Club To Hold Semiformal Dance

Kappa Kappa Psi, honorary band fraternity, will hold its final club function for this semester, a semiformal dance, at 8 p.m. tonight in the band hall, Jim Looney, reporter, said.

The night club theme will be carried out complete with tuxedo-clad waiters, a bar at which soft drinks will be served and a floor show. Decorations will include a big balloon chandelier, and a Chinese tree decorated with angel-hair and blue lights.

Bill Mears, an ex-pledge who is manager of Plains Ice Cream company, will furnish refreshments.

The entire band is invited and tables may be reserved, Looney announced.

R. S. Underwood, math professor, gave a report concerning the extension of analytical geometry at a recent meeting of the Texas section of the Math Association of America in Abilene.

-Toreador Ads Get Results-

Summer Vacation Job Opportunities Offered Students

Students of Texas Tech are being offered the opportunity to earn from \$75 to \$125 a week doing summer vacation work through special arrangement with Encyclopedia Britannica, Inc., announced T. O. Clark, branch manager of the Britannica office here.

The 182-year-old Britannica organization is in process of expanding its distributing facilities to meet the demand for home reference works occasioned by growing crises in public schools. This situation, he continued, has made it necessary for Britannica to expand its operations. The duty of summer time representatives is to show parents one or another of the Britannica programs: "The 10-year Encyclopedia Britannica educational program" or "The 10-year educational program built around Britannica Junior."

Mr. Clark explained that Britannica Junior is a 15-volume reference set designed and written so that children through the ninth grade can use it without adult help.

Both men and women undergraduates of selected colleges and universities are being offered the opportunity to show Britannica programs to interested parents during summer months, Mr. Clark explained.

"Earnings for those undergraduates who can qualify will generally reflect the chosen representative's own energy, and the number of prospects to whom the program is shown," Mr. Clark said.

For interviews concerning this summer work, see R. V. French at 2 p.m. Monday in the Green room.

Lt. Zane Brewer Reports On 15-Day Tour At RAFB

Zane G. Brewer, a first lieutenant in the Air Force Reserve, has reported to Reese Air Force base for a 15-day tour mobilization assignment.

He received his MS degree in agricultural engineering at Tech. Lieutenant Brewer entered the military service in 1942 and was commissioned in 1943, after his graduation from pilot school. He was later assigned to various Air Force bases as an instructor and assistant director of operations.

Alert Students

FOR SUMMER WORK: Intelligent, mature and of good personality to earn \$75 to \$125 and more on an advanced percentage basis. You will be trained for dignified sales activity representing the largest, oldest and best known firm in the educational field.

I would like to talk to you if you are seeking a summer position and are willing to work.

See R. V. French at 2 p. m. Monday in the Green Room.

Honor Dance

Shari social club with a tea p.m. today. Dr. Ten and Mr. and sponsors, will at-

dates to at-

Bill Nelson; Miran Harris; Hamilton, Betty; perca; Shirley O'Neil; Connie rhington; Pat yeland; Janelle as; Anne Cov- rnellus; Glenda Corine; Billie Eubank; Joyce ms;

Dick Campbell; Jimmy Hilly; wood Crawford; Webham; Alice degraft; Nancy La Roe; Jean s; Jane Austin; ara McCracken;

Peggy McClat- ; Bettye Thom- ; Larry Sharpe; Thompson; Tina swane; Pat Cox; y Powell; Buddy ck; Frances Mo- nabaugh; Bobby augh; Earl Jack- ; Claude Brown; raborger; Eliz- Moran.

le tter

uary home eci- sitor last week- ing the seventh cean schools in

* Cliff McMillan, t recently. Jo is book.

* ans Souci mem- an engagement McClary. The ked by smaller n white miracle n will graduate in y is a graduate of Mines. He is physicist in Mo-

Report On Freshmen Entrance Tests Shows Special Classes Are Needed

By SUE HOLMES
Toreador Staff Writer

Results of an intensified program in freshman English and mathematics inaugurated last fall have been compiled by Dr. Ernest Wallace, assistant dean of arts and sciences, and Miss Virginia Keenan, assistant dean of women.

Basis for the report was the freshman testing program, Dr. E. N. Jones, vice president, said. Value of the freshman tests was shown since, in the main, students who failed courses were in the lowest quartile of the freshman test grades, he said.

The report was taken from the entering test grades of 503 freshmen arts and sciences students and from their fall semester grades. Of the 503 students, 304 were men and 199 were women. Broken down according to the three types of tests, 157 students, or 31 per cent, were in the lowest quartile of the mathematics grades. Six and three-tenths per cent of the students who failed their freshman mathematics were in the lowest quartile of the freshman math tests.

English Failures

Three hundred students, or 59 per cent, were in the lowest quarter of the English tests. At the end of

the semester only 61 students, 12.1 per cent, failed freshman English, Doctor Jones said.

Students who were in lowest quartile of the English and mathematics test grades were given special courses, he said. The students met their English and mathematics classes four times weekly instead of the usual three times, the vice president said.

"The report compiled by Doctor Wallace and Miss Keenan has given us a pretty good idea of the value of having these special classes," Doctor Jones stated. Credit is due Dr. Truman Camp, head of the English department, and Dr. Emmett Hazelwood, head of the mathematics department, and to their staffs for producing such a good passing record with an entering group whose English and math aptitudes were not strong at the first of the semester," he added.

Psychology Tests Given

One aspect of the report showed that some freshmen with high aptitudes did not do their best work. English 131 was failed by six students who were in the upper quarter of English freshman test grades, Doctor Jones commented. Eleven students who were in the upper quartile in math failed their fall semester mathematics course, the

Tech Offers More Education Courses For Summer Study

Tech will be among three Texas colleges to offer as many as nine courses in special education this summer, Dr. E. N. Jones, vice president, has announced.

Courses to be offered here this summer in special education include the following: survey course, student counseling, mental hygiene, psychology of the abnormal, practicum in intelligence testing, family relations, speech correction, speech pathology and remedial reading in elementary school, Doctor Jones said.

Besides Tech, Texas State College for Women and the University of Texas will also offer nine special education courses. Southern Methodist university is to offer 10 such courses.

H. E. Robinson, director of special education for the new Texas Education agency, advised Doctor Jones of Tech's status in the state-wide program of special education.

report showed

Psychology tests, which tested the students' general aptitudes in all phases of school work, were given besides the English and mathematics tests. Fifty-one men and 49 women students were in the lowest quarter, Doctor Jones said.

Livestock Contest To Be Held Today

Sixteenth annual Block and Bridle club junior livestock contest will be held at 12:30 p.m. today in the aggie pavilion. J. H. Heath, president of the organization, has announced.

Students eligible to participate in the contest must be enrolled in advanced livestock judging courses. A gold medal will be awarded to the individual who scores the highest number of points in the contest. The medal will be presented by Buddy Winter at the annual Block and Bridle banquet to be held May 10 in the Hilton hotel.

Judges are John Montgomery of Jayton; R. C. Mitchell of Lockney; F. G. Harbaugh, professor of animal husbandry; and W. L. Stangel, dean of agriculture. Winter is superintendent of the show with John Dwyer and Don Morrison as his assistants.

Section leaders are W. D. Hill, Bill Rodgers, Bill Davis, Charles Butler and Joe Buck. Clerks will be Ewing McEntire, Doyle Lane, George Piller, Heath and J. P. Jones.

Staff members of the animal husbandry department who are connected with the contest are Ray Crain, Roy Neeley, J. H. Baumgardner and Stanley Anderson.

—Toreador Ads Get Results—

Yesterday's Styles Being Displayed At HE Open House

Are you wondering what the fashions will be this time next year? Want to know if the styles of the days of the Charleston are really coming back?

A style show of period fashions, picturing those of yesteryear and predicting the clothing of tomorrow, is being modeled in Annex G of the Home Ec building during the Open House.

On parade are garments that are designed, constructed and modeled by students of clothing and textiles. Shows are scheduled for 11 a.m. and 2 p.m. today.

Featured also are new fabrics for spring and exhibits on "Wardrobe Basic and Your Best Clothes," "Cottons for Everyday and Everybody," "Hand Weaving as A Hobby," and "Slip Covers and Table Linens."

At the last freshman class meeting, plans were considered for a Freshman Class Day to be held in May. The time for the event has not been set yet, but freshmen will be excused from classes to attend the outing. Carolyn Schaeffer, publicity chairman, said.

The Texas Tech Mixed chorus will present a program to the members of Lubbock Junior Chamber of Commerce at a luncheon Monday, Dr. Gene L. Hemmle, director, said.

EVERY DAY THOUSANDS ARE PROVING CHESTERFIELDS

SMOKE Milder

The Aroma Tells You...

We tobacco farmers know that when tobaccos smell milder they smoke milder. That's how smokers can know that the mild, ripe tobaccos Chesterfield buys from me and hundreds of other farmers will taste better, smoke cooler and much milder.

That's why I've smoked Chesterfield for 15 years.

(SIGNED)

James H. Darden, Jr.
FARMVILLE, N. C.

BE YOUR OWN CIGARETTE EXPERT

says

JAMES H. DARDEN, JR.,
Prominent Tobacco Farmer,
Farmville, N. C.

A YOU BUY A PACK OF CHESTERFIELDS AND OPEN IT UP LIKE THIS.

B YOU SMELL THAT MILD, PURE AROMA. NO OTHER CIGARETTE HAS IT.

C YOU LIGHT A CHESTERFIELD AND ENJOY THIS FACT... TOBACCOS THAT SMELL Milder SMOKE Milder.

BUY THIS PACK TODAY

and enjoy more smoking pleasure than any other cigarette can give you.

Always **B**uy **Milder**
CCHESTERFIELD

THE BEST CIGARETTE FOR YOU TO SMOKE