

Tech Will Try Again Tomorrow

the Treador

Vol. XXIX Texas Technological College, Lubbock, Thursday, May 13, 1954 No 28

Theta, SAE Win Sing

Pi Beta Phi, Kemas Take Second Place

Kappa Alpha Theta and Sigma Alpha Epsilon won first places in the first annual Fraternity-Sorority Sing last night in the Student Union Ballroom. Second places went to Pi Beta Phi and Kemas. T. W. Bridges, Tech English instructor, will present rotating trophies to the first place winners. The award must be won three times in succession for permanent possession. Mr. Bridges will also present plaques which will be kept by this year's winners.

The Thetas sang "Calm is the Night" and "Dream, Sweetheart." SAE selections were "Stouthearted Men" and "Her Loveliness," the fraternity sweetheart song.

Thirteen fraternities and sororities sponsored choirs in the Sing. Directors were Sandra Yarborough, Zeta Tau Alpha; Dick McCollum, Phi Delta Theta; Kathy Phillips, Pi Beta Phi; Joe Goodin, Kemas; Judy Parker, Kappa Kappa Gamma; Dick Address, SAE; Annita Powers, Alpha Chi Omega; Bill Cormack, Alpha Tau Omega; Carolyn Taylor, Theta; Tom Ireland, Phi Kappa Psi; Donell Phillips and LaFau Edwards, Delta Delta Delta; Odis Echols, Kappa Sigma; and Fred Bruegel, Sigma Nu.

Judges for this year's event were Mrs. Elois Elliott, coordinator of music in the Lubbock Public Schools; Richard G. Richards, director of the Lubbock High School and First Presbyterian Church choirs; and Marshall Thompson, minister of music at St. John's Methodist Church.

JURGENS TO PLAY

You will have a chance to dance to the music of the man who wrote "Elmer's Tune," "One Dozen Roses," and "Cecilia." Dick Jurgens and his orchestra will play for the Junior-Senior Prom Saturday night. The formal dance will be in the Student Union Ballroom, and it will start at 8 p.m. Tickets are on sale now for \$3 date, \$5 stag, and they can be bought from junior class members.

Time Treats Good Looks Harshly: Wilson, Once Handsome, Now Ugliest

By CHARLES MAPLE
Treador Staff Writer

Elmer Wilson's selection as Tech "Ugliest Man on Campus" Friday night wrote a new chapter in the story of "Beauty and the Beast."

The latest addition to the story results from apparent combination of two characters. A paradox is that Wilson was elected Tech's "Most Handsome Man" last year at Theta Sigma Phi's "Club Seal."

Paul Harvey, news commentator on a national network, commented on the strange reversal on his Tuesday noon broadcast. The news commentator asked the question many have asked themselves: "What's happened to Elmer Wilson?" Just a year ago Texas Tech elected Elmer their most handsome man, and now they have elected him Tech's Ugly

THE ROMAN RUSHERS were the winning team in Saturday's intramural track meet. Left to right are: back row—Maurice Mullins, Dick Baird, Larry Knight, Truman Address, and Jerry Fairley; middle row—Tippy Ponder, Raymond Coffman, Richard Rogers, Bobby Williamson and Bob Phillips; front row—unidentified, Pat Blessing, Joe Finson, Don McGuire, Jack Arbuckle, and unidentified. See story, page 7.

Council Approves Budget, Trip

By LADROYCE LAMBERT
Treador Staff Writer

The 1954-55 Student Council budget was adopted at the group's last meeting of the school year Monday night.

After some heated discussion and vain attempt on the part of some members to change it, the budget remained as proposed by Max Preston, outgoing business manager. The budget for next year is as follows:

Student Council, .35; Tech Band, .60; Treador, .88; Engineers Show, .20; Aggie judging teams, .31; Home Economics Open House, .06; choral groups, .09; forensic, .08; Association of Women Students, .02; International Relations Club, .02; Student Religious Council, .02; KTTCC, .025; engineering organizations, .11; dramatics team, .08; Tech Chamber of Commerce, .015.

The total is \$2.86 which is the Student Council's share of the \$15 fall activity fee.

The only change over last year's budget is the transfer of

one cent from Tech Chamber of Commerce to KTTCC.

There were several attempts to change the budget, but none succeeded. A motion made by Glenn Rainer to up KTTCC's allotment to 3 cents and take 1/2 cent from IRC was defeated. A motion made by Don Harris to take 1 cent from forensic and 1 cent from dramatics and form a new fund in the budget for Alpha Phi Omega was defeated. Max von Roeder moved that the council take 2 cents from the Student Council's 35 cents and allot it to the Rodeo Association was also defeated. Finally, Moody Alexander moved that 2 cents be taken from the band and give it to the Aggie judging teams. This was defeated.

Preston also revealed the amount in the different council funds. They are: Student Council surplus fund, \$6,135.73; all-college dance fund, \$392.44; Student Council general fund, minus \$137.18.

Because of this deficit in the general fund, Preston's motion that the council transfer \$548.15 from the surplus fund to the general fund in order to pay off the old Council's debts and still leave some for the new Council to operate on next year, was passed.

★ ★ ★

Louisiana State University will be the site of next year's official out-of-town football game, new Student Council members decided after they took office Monday night.

The game between Tech and LSU, in Baton Rouge, will be played on Oct. 16. The council members decided to take a special train if enough students show interest in making the trip.

Other action of the new council included the selection of a committee to investigate the problems in establishing an Achievement Recognition Award for individuals in fields other than athletics, who represent Tech in out-of-town competition and exhibitions. Students who might be eligible for such awards were divided into three groups: Groups—such as the Madrigal Singers; Teams—such as Aggie judging teams, Forensic etc.; and Individuals—such as architects, etc.

Southwest Conference Committee To Consider Tech Admission Again

By KENNETH BENNETT
Treador Sports Writer

Tomorrow, for the umpteenth time, Texas Tech's name will come before the Southwest Conference faculty committee for admission. The way things are stacking up now, it looks as though the Raiders need only one more vote to consider themselves in.

The issue will be presented by the University of Texas before the committee in Waco during the annual meeting.

Last year, Texas, Texas A&M, and Texas Christian were known to have voted for the Raiders. Recent news dispatches indicate that Baylor also voted "yes." Rice, Southern Methodist, and Arkansas apparently voted against the Techs. It is expected, however, that if Tech can gain a majority of votes, Arkansas will go along, which means Tech's best bet is Southern Methodist.

LA VENTANA TO BE MAILED

Copies of the 1954 Le Ventana will be mailed early this summer, announces Editor Ted Harrison.

Students who have purchased the annual are asked to fill out labels with their summer addresses at booths which will be set up in the Student Union and Administration Buildings Monday and Tuesday.

Annuals will not be mailed to students living in Lubbock or attending summer sessions. Such students may get their copies in the Journalism Building about June 4.

Baylor may refuse Tech unless the University of Houston is also admitted, while Rice will turn thumbs down on Houston since they are in the same city. The objections in the past, as to Tech's admittance, have been mainly to a longer conference schedule, meaning fewer inter-sectional games. The majority of teams want six conference and four inter-sectional games.

Also, the SWC is debating the question as to whether Tech has enough spectator drawing power. This is a debatable question, but the Raiders wouldn't have to go very far to exceed the crowds of Arkansas, TCU and A&M, and Baylor hasn't been setting any attendance records lately.

More recent comments on the situation tend to show that the Dallas fans want Tech in the conference.

Dr. W. Harrison Baker, an SMU trustee, has said he is strong for Texas Tech being in the conference. He remarked to one Fort Worth Star-Telegram reporter that "SMU's position has been embarrassing to me and the board."

Dr. Baker went on to say that he thought Dr. Umphrey Lee, president of SMU who recently

Before the old council adjourned, they granted the Double-T Association permission to hold its annual Howdy Dance after the first home football game. They also heard a report from

See TRIP, Page 8

See CONFERENCE, Page 8

Association of Women Students Honors 100 at Annual May Banquet Tuesday

More than 100 Tech women were recognized at the AWS annual May banquet Tuesday night.

Tech's first "Woman of the Year" was announced, AWS officers were installed, and new members announced by Forum, Junior Council, and Alpha Lambda Delta, honorary service organizations.

New dorm legislators were recognized, Delta Delta Delta scholarships were presented, and the Forum award was made for the highest scholastic record among freshman women.

Mrs. Louise C. Allen of the journalism department spoke to approximately 150 girls attending the banquet at the Caprock Hotel. Her subject was balance between community and home in the lives

of civic-minded women.

Lena Schmidt, outgoing AWS president was named "Woman of the Year." New officers installed by AWS were Iris Brunson, president; Sue Findt, vice president; Shirley Massey, vice president; Suzanne Matteson, secretary; Betty McGehee, treasurer; and Doris Wampler, reporter.

New Forum members are Shirley Massey, president; Gwen Williams, vice president; Martha Blankenship, vice president; Sue Shawyer, AWS representative; Mary Johnson, historian; Linda Hudson, secretary and treasurer; and Sue Findt, Ann Lee Turner, Doris Ellis, Joann Hampton, Margaret Lee, Lois Cleavinger, Rebecca Price, Sarah Mickey, and

See AWS, Page 8

ALL-COLLEGE SOFTBALL champions are the "Rebels." They are, left to right, front row—Maurice Mullins, Gordon Harmon, J. D. Snyder, Bill Harmon, Ken McLeroy and Cordell Custer; and back row—L. W. Fitzhugh, Jack Elver, Ronnie Hollingshead, Bobby Williamson, Louis Drennon and Don Head.

Foreign Language Awards Presented; Bennett, Francis Cited for Proficiency

Jimmie Joan Bennett of Big Spring and Travis Francis of Post were recognized Thursday night, May 6, at the annual awards dinner of the foreign languages department clubs.

The two juniors were recognized for proficiency in the study of foreign languages at Texas Tech. They tied for the French Embassy Medal for the most outstanding first-year student of French and will share the \$270 Roscoe Wilson Memorial Scholarship. Francis is president of Le Cercle Français, Tech French club, and Miss Bennett is vice president.

Josephine Garcia, sophomore from Amarillo, and Marie Ramos, junior from Shallowater, were awarded a renewal of their \$500 Hiram Parks Scholarships. Baudelio Escobar from Benjamin, the third Parks scholar, will graduate this month. His replacement will be named during the summer.

Beverly Bennett of Kansas City was the winner of the second-year French award. Mrs. Celene Chinn Pierce, 1912 Ave. L, received the third-year award.

French Winners Introduced
Mrs. Ted Alexander introduced the winners and was then presented a gift of dishes by Mrs. Pierce in behalf of Le Cercle Français.

Alvin Gregg of Plainview, Dan Green of Levelland, Ruby Joyce Venable of Garden City, Malcolm Daniels of Carlisle, N. M., Donald Funk of Chickasha, Okla., and Rosemary Sprague of 2701-C 45th, were presented certificates of merit from the American Association of Teachers of German. Miss Sprague, who wrote, directed and starred in the 1954 musical show of Der Liederkranz, German club, was awarded the Lucian Thomas German Leadership Cup.

Dr. John Dowling, head of the foreign languages department, recognized six superior Latin students: Richard H. Bell, Sylvia Dietering, Millie Hay, Fatti Price, Mary Ann Wilson, and William Lyon Ducker, head of the department of petroleum engineering.

Club Members Recognized
Dr. Scotti Mae Tucker, assistant professor, named 12 members of Capa y Espada, Spanish Club, for recognition because of outstanding service: Donald Fortenberry, Josephine Garcia, Maria and Marcelina Ramos, Hector Zamorano, Manuel Garcia, Ellis Ann Benson, Laura Jo Starnes, Folly Johnson, Warren Hunt, Ralph Riojas, and Jane Jackson.

Three members of Sigma Delta Pi, honorary Spanish fraternity, were presented by Dr. Eunice Gates, professor, as having received honors three times at Tech's annual Recognition Service. Then to each she gave a pocket edition of a Spanish dictionary. The trio included Margaret Ann Garlin, Beverly Hutcheson, and Donald H. Fortenberry.

A. B. Strehli, associate professor, and Dr. C. B. Qualia, professor presented the Parks and Wilson awards, respectively.

The principal speaker was Dr. G. E. Giesecke, academic vice president at Tech and former professor of German. He was introduced by Dr. E. N. Jones, Tech president.

Ability To Learn Discussed
Dr. Giesecke quoted, neurologists as saying that a child from

10 to 14 years of age learns languages more readily than at any other period in his life. After that, he said, the child's reasoning develops and he loses some of his capacity for languages.

He traced the story of the teaching of foreign languages in American schools. He said that as of the fall, 1953, modern foreign languages were being taught in the elementary schools of 145 cities in 33 states and the District of Columbia.

Dr. Giesecke pointed out that war showed up the American language deficiency and caused a new interest in the foreign languages courses in American schools.

The menu for the banquet was trilingual. The greeting to the guests was in Spanish, the bill of fare was in French and the program was in German. On the cover were owls—owls with sombreros for the Spanish students, owls with berets for the French and owls with Bavarian hats for the German.

J. Mack Noble, senior from Odonnell, served as Zeremonienmeister. There were songs and readings in foreign tongues. One of the features was an excerpt from Goethe's "Faust."

Garden Clubs to Provide Fellowship at Texas Tech

Money for a fellowship to be awarded a Tech student will be raised Thursday at the District 1 meeting of the Texas Garden Clubs. Approximately 400 members will pay a nominal fee at a clinic on the campus to apply on the fellowship.

Professors in the horticulture and park management department and visiting lecturers will present the program. Registration will begin at 8 a.m. in the Aggie Engineering Building and a tour of the college greenhouses will precede the sessions which will be held in the ballroom of the Student Union Building.

Dean of Agriculture W. L. Stangel will give the welcome at 9 a.m. and Elo J. Urbanovsky, head of the horticulture and park management department, will speak at 9:15 a.m. on "The Family and the Home Garden." A coffee hour will follow.

Dr. Donald Ashdown, director of green bug control at PanTech Farms, Amarillo, will speak at 10:45 a.m. on "The Newest Techniques on Insect Control."

In the afternoon R. L. Shelton, Jr., director of park and recreation department at Tyler, Texas, will speak on "The Culture and New Varieties of Roses." Dr. William Scanlon, who represents the Phillips Chemical Co., Bartlesville, Okla., will speak at 2:30 p.m. on "Better Gardens through

1,524 Master's Degrees Have Been Conferred By Tech's Graduate School

The Division of Graduate Studies at Tech is now the Graduate School. The recent change in name brings the division more in line with other graduate schools in the state, according to Dean William Bryan Gates.

The first M.A. degree was conferred at Texas Tech in 1928. In 1935, graduate work was set apart as the Division of Graduate Studies and since 1937 has operated as a separate unit with its own dean and council.

Dr. W. A. Jackson, then head of the department of government, was the first dean of the division. In 1938 he was succeeded by Dr. R. C. Goodwin, present dean of the Arts and Sciences Division. In 1945, Dr. W. C. Holden, who now is head of the department of history and director of the Museum, followed Dr. Goodwin, holding the position until 1950 when Dr. Gates took over.

A question and answer period with the lecture staff participating will close the meeting. The staff will be assisted by Dr. George Elle, Dr. W. W. Yocum, W. M. Gosdin, and E. W. Zukauckas, all faculty members of the sponsoring department.

Master's degrees had been conferred on a total of 1,524 persons up to the beginning of 1954. More than half of this number were earned from 1950 to 1953, inclusive, the sudden increase being directly traceable to the Gilmer-Aiken bill, a legislative enactment designed to improve the standard of public school teachers and give them better salaries. One of the requirements under the bill is the attainment of an M.A. A total of 165 M.A.'s were granted in 1950, 241 in 1951, 193 in 1952, and 187 in 1953.

A doctoral program was inaugurated in 1950 and announcements to that effect were made in September, 1950. The Graduate School now has conferred seven earned doctorates, including one Ph.D. in English, one in American civilization, one in chemistry, one in education and psychology, and two Doctor of Education degrees.

Because of the influence of the Gilmer-Aiken bill, the majority of students in the Graduate School the past four years were mature students. In the present year, the trend has been toward a younger group. Work toward a master's degree can be taken principally during evening and summer sessions, but a doctorate requires intensive residence work.

Ever Study TERRESTRIAL ENGINEERING?

Probably not. As far as we know, there isn't such a term. Even so, the terrain of a manufacturing plant may have a vital effect on the design and location of its engineering equipment.

It certainly did in the case of our Belle, West Virginia, plant, which is just across the road from a flat-topped hill, 750 feet high.

Perhaps you'd like to match wits with Du Pont engineers, for we feel that this problem was interesting—and its solution ingenious.

Briefly, the situation was this: Carbon dioxide was to be removed from a mixture of gases by bringing them into contact with water in "scrubbers" operating at 450 psi (gauge). The inlet gases contained about 25% CO₂ by volume. Because of its greater solubility, most of the CO₂ would leave the scrubbers dissolved in the water.

It was necessary to reduce the pressure of this water to atmospheric and recover the dissolved carbon dioxide, since CO₂ was needed for use in a chemical synthesis. The degasified water then had to be pumped back into the pressure scrubbers, to repeat the scrubbing cycle.

Still like to match wits? How would you design an

economical closed system for this scrubbing water? After you've thought out your solution, you might like to compare it with the one given below.

Du Pont engineers made use of the precipitous terrain in this way: pressure on the water leaving the scrubbers was sufficient to force it up to the top of the hill for CO₂ recovery. The returning water thereby provided a pressure of approximately 325 psi (750 feet of head) at the base of the hill. This gift of pressure on the suction side of the water pumps resulted in considerable energy saving.

Do unusual problems such as this one challenge you and stir your enthusiasm? If they do, we think you'll be interested in technical work with the Du Pont Company.

Watch "Cavalcade of America" on television

E. I. du Pont de Nemours & Company (Inc.)
BETTER THINGS FOR BETTER LIVING... THROUGH CHEMISTRY

DANCING
SIX NIGHTS PER WEEK
at
TOMMY'S DANCLAND
E. Bdw. & Oak
with
THE STARDUSTERS
"The Best in Dixieland
and Jazz"

Thursday, May
Four F
Election
PHI
Carl Ince, Lubbock elected president
Theta fraternity
Wednesday, May
Other officers
ins. Lubbock
vice president; G
field sophomore;
Dietering, Lubbock
surer; Danny C
sophomore, secre
Pelt, Lubbock ju
ager; Monte Dav
junior, alumni
McColum, Mich
junior, chairman
Brown, Lubbock
torian; Dwayne T
ior, scholarship;
Hale Center ju
tor; and Hugh E
ett sophomore, e
officer.
SIGM
Pat Northcutt
mader of Sigma
at an election
day, May 5.
Other officers e
Knowles, Lieuten
Don Wabed, res
heed, treasurer;
chaplain; Calvin
torian; Frank R
tact officer; Bill
and James Whit
LAST MEET
Installation of
the farewell to s
highlights of the
year of the
Club at 7:15 ton
The new offi
Garner, preside
don vice preside
secretary; J
treasurer, and I
sociation of Y
representative.

Four Fraternities Announce Election of Chapter Officers

PHI DELT

Carl Ince, Lubbock junior, was elected president of Phi Delta Theta fraternity at a meeting Wednesday, May 5.

Other officers are: Chuck Luling, Lubbock junior, reporter-vice president; Glen Cary, Brownfield sophomore, warden; Earl Dietering, Lubbock junior, treasurer; Danny Owen, Plainview sophomore, secretary; Jerry Van Pelt, Lubbock junior, house manager; Monte Davenport, Lubbock junior, alumni secretary; Dick McCollum, Midland senior, chorister; Jack Nelson, Denver City junior, chaplain; Bill Bunton, Lubbock junior, social chairman; Jerry Brown, Lubbock sophomore, historian; Dwayne West, Keller junior, scholarship; Jerry Johnson, Hale Center junior, athletic director; and Hugh Ewin, Burk Burnett sophomore, public relations officer.

SIGMA NU

Pat Northcutt was elected commander of Sigma Nu fraternity at an election meeting Wednesday, May 5.

Other officers elected were Eddie Knowles, lieutenant commander; Don Waheed, recorder; Dick Waheed, treasurer; Robert Dinjar, chaplain; Calvin Meissner, historian; Frank Rason, alumni contact officer; Bill Velvin, marshal; and James White, sentinel.

LAST MEETING TONIGHT

Installation of new officers and the farewell to seniors will be the highlights of the final meeting of the year of the Home Economics Club at 7:15 tonight.

The new officers are Beverly Garner, president; Nancy McClelland, vice president; Ruby Shaffer, secretary; Joanne Endebrock, treasurer, and Ina V. Lewis, Association of Women Students representative.

SAE

Ken Kummer, junior from Detroit, Mich., was elected archon of Sigma Alpha Epsilon in a meeting Wednesday, May 5.

Tom Dugan, local attorney and secretary of the Lubbock alumni chapter, is honorary archon. Other officers are: Jack Badgett, Slaton junior, deputy archon; J. N. Marks, Idalou junior, recorder; James Nuckels, Big Spring junior, correspondent; Virgil Snell, Shamrock junior, treasurer; Mack Price, Follett junior, herald; Fred Jobe, Lubbock junior, warden; Ronald Hillier, Amarillo junior, chronicler; Jack McCabe, Lubbock senior, chaplain; Ralph Miller, Amarillo junior, pledge trainer.

PHI PSI

Ivan H. Sorensen, Quanah junior, was elected president of Phi Kappa Psi Tuesday night.

Other officers are: Joel Lee Laekey, vice president; Tommy Neatherlin, corresponding secretary; Howard Thomas, recording secretary; Harry Harrison, historian; Joe Holt, sergeant-at-arms; Ray Simpson, messenger; Harlen Nolen, chaplain.

DIETETIC GROUP MEETS

Mrs. Lillian Johnson, dietitian for the West Texas Hospital, was elected president of the Lubbock Dietetic Association for next year at a dinner meeting in the Student Union Building at 7:30 Monday evening.

Mrs. Gertrude Moss, director of food service in the Union Building, will serve as secretary-treasurer of the organization. Mrs. Moss is a graduate of Texas Tech with a major in foods and nutrition.

Twenty were present at the meeting at which reports from standing committees were read.

APO Honors New Initiates at Dinner

Mel Lemos, Corpus Christi junior, and Don Harris, Levelland senior, were named as honor pledge and honor member, respectively, at Alpha Phi Omega's annual spring banquet.

APO, national service fraternity, also honored 16 newly initiated members at the dinner held at Chicken Village Thursday night last week.

Lewis N. Jones, dean of men, was awarded a key for distinguished service to the organization and to the college. He is sponsor of the organization. The Rev. W. F. Rogan, of the Westminster Bible Center, was principal speaker at the annual affair.

Those initiated include: Bob Lemons, Neil Pruitt, Ed Wilson, Ronald Crouch, Frank Calhoun, David Jones, Bill Craig, James Doherty, Donnie Hutton, Raymond Stephens, Wade Forester, Bill Cartwright, Rex Black, Drex Clonts, Lemons, and Bob Richardson.

Officers for next year named at the banquet are Harry Neel, president; Allen Conley, first vice president; David Larson, second vice president; Charles Norwood, corresponding secretary; Dib Stowell, treasurer; Kenneth Belew, alumni secretary; Bill Wieler, reporter; Miles Black, historian; and John Harrell, sergeant-at-arms.

The regular meeting time was changed from the first Monday of each month to the second Thursday of each month. The next meeting will be in October.

Jerry Rivers, graduate student in foods and nutrition, served as president this year. Membership includes teachers of foods and nutrition at Tech, senior and graduate students majoring in foods and nutrition, and local dietitians.

Kappa Kappa Gamma's 'Farewell' Will Take Form of Saturday Dance

Kappa Kappa Gamma will have its "Farewell Dance" Saturday night in the Lubbock Hotel. Burl Hubbard will play.

Members and dates are: Beryle Jean Streit, Jo Jack Reynolds; Carolyn Coe,

Jerry MacDonald, Katie Mathieu, Jack Gibson, Judy Parker, Glenn Smith, Tommye Brown, Jack Eubank, Kaye Campbell, Perry Alford, Pat Bryan, Bill Nelson; Hanna Davidson, Jack Badgett; Doris Wampler, John Harrell; Jeannine Hooper, Bob Bryan; Jo Jackson, Wayne Smith; Virginia Webb, Ray Young; Judy Ewert, Jack Adamson; Barbara Stice, Bill Green; Sue Ledbetter, Dan Latta; Shirley Harrison, Gary Johnson; Carolyn Pope, Jerry Arnold; Adeline Stoker, Bobby Scott; Alice Irlan, Kenneth Whitington; Janet Weathered; Sam Anderson; Jane Hampton, John Jondahl; Kate Brown, Tonye Jones; Marie Havavy; Micky Hollis; Marijann Forrest, J. B. Garbald; Robin Hitt; Johnny Fredenburg; Jo Morrow, Ray Robert; Mr. and Mrs. Lonnie Smith, and Mr. and Mrs. James Ware.

PHI KAPPA PSI HONORS MOTHERS

Phi Kappa Psi held its annual Mother's Day breakfast Sunday morning in the Caprock Hotel. Dean James G. Allen was guest speaker.

Present were: Herschel Holman, Mrs. H. E. Holman, Amarillo; Howard Thomas, Mrs. Matt Thomas, Sundown; J. W. Hutcherson, Mrs. Earl Hutcherson; Chuck Strehli, Mrs. A. B. Strehli; Don Winnett, Mrs. H. W. Winnett; Sammy Ribble, Mrs. O. W. Ribble; Don Rambo, Mrs. J. B. Rambo; Frank French, Mrs. F. E. French; Virgil Martin, Mrs. Virgil Martin; Jack Carnell, Mrs. W. N. Carnell, all of Lubbock; Charles Larsen, Mrs. Aage Larsen, Dallas; Bob Hart, Mrs. Evelyn Hart, Dallas; Joel Lackey, Mrs. Gwenfred Lackey, Spearman; and Zane Dalton, Mrs. Merle B. Dalton, Abilene.

CHOIR ELECTS OFFICERS

Mr. and Mrs. Harmon Jenkins and Mr. and Mrs. Buddy Barron will serve as chaperones.

Present were: Herschel Holman, Mrs. H. E. Holman, Amarillo; Howard Thomas, Mrs. Matt Thomas, Sundown; J. W. Hutcherson, Mrs. Earl Hutcherson; Chuck Strehli, Mrs. A. B. Strehli; Don Winnett, Mrs. H. W. Winnett; Sammy Ribble, Mrs. O. W. Ribble; Don Rambo, Mrs. J. B. Rambo; Frank French, Mrs. F. E. French; Virgil Martin, Mrs. Virgil Martin; Jack Carnell, Mrs. W. N. Carnell, all of Lubbock; Charles Larsen, Mrs. Aage Larsen, Dallas; Bob Hart, Mrs. Evelyn Hart, Dallas; Joel Lackey, Mrs. Gwenfred Lackey, Spearman; and Zane Dalton, Mrs. Merle B. Dalton, Abilene.

Mr. and Mrs. Harmon Jenkins and Mr. and Mrs. Buddy Barron will serve as chaperones.

Present were: Herschel Holman, Mrs. H. E. Holman, Amarillo; Howard Thomas, Mrs. Matt Thomas, Sundown; J. W. Hutcherson, Mrs. Earl Hutcherson; Chuck Strehli, Mrs. A. B. Strehli; Don Winnett, Mrs. H. W. Winnett; Sammy Ribble, Mrs. O. W. Ribble; Don Rambo, Mrs. J. B. Rambo; Frank French, Mrs. F. E. French; Virgil Martin, Mrs. Virgil Martin; Jack Carnell, Mrs. W. N. Carnell, all of Lubbock; Charles Larsen, Mrs. Aage Larsen, Dallas; Bob Hart, Mrs. Evelyn Hart, Dallas; Joel Lackey, Mrs. Gwenfred Lackey, Spearman; and Zane Dalton, Mrs. Merle B. Dalton, Abilene.

SICK LIST

Fifteen students were admitted to the Texas Tech Infirmary for treatment during the past week. The list includes: Patti Birch, Nancy Gibson, Billie Jean Ward, James Woolridge, Mike Burkholder, Dowell T. Reese, Billy J. Fraley, Don Moore, Betty Hancock, Glenn Smith, Ronald Rome, Pat Power, Sue Burnett, Billy D. Harmon and Du-Wayne Blackshear.

Cool Summer Forecast For Men Wearing Arrow Lightweights

Judging from the current rush on for Arrow lightweights, it appears that the student body is headed for a cool and comfortable summer. Arrow lightweight shirts and sports shirts . . . in white and popular colors . . . are now available at all Arrow dealers.

SHIRTS • TIES • UNDERWEAR • HANKERCHIEFS • SPORTSWEAR

Sold exclusively in Lubbock by

Humphill-Wells Co.

TEXAS TECH COLLEGE BOOKSTORE

"On The Campus"

AN OPEN LETTER TO ALL STUDENTS OF TEXAS TECH:

Within a few short days you will begin packing for your trip home and deciding what items you will dispose of and what you will keep.

Among your possessions, TEXTBOOKS will doubtless loom large and heavy. You will recall to your mind the cash you spent for them. Although we are in the book business—in fact we make a considerable portion of our profit from buying and selling books—we hope you will keep the ones you feel will be useful to you in the future. By the same token we hope you will bring those you want to dispose of to us.

Here is our policy regarding buying back TEXTBOOKS.

First. All TEXTBOOKS currently in use or that have been used in the Fall Semester and which Professors have told us they will re-use we will pay One-half (1/2) price cash for them.

Second. For all TEXTBOOKS that have been discontinued for use in the future as well as any other old books you may have accumulated we will have an out-of-town buyer in the Bookstore all during exam week to purchase such books. The out-of-town buyer is buying for a wholesale Textbook company and generally pays 25 per cent of the list price of a book.

We hope this letter will encourage you to sell us a lot of used books that we can re-sell to 1954-55 Texas Techsians.

Wishing for all of you a pleasant and profitable summer, we are,

Sincerely,

Texas Tech College Bookstore

W. C. Cole

Manager

Dr. Vance and Dr. Colwell To Speak at Commencement Exercises May 30, 31

Unlike last year's schedule, this year the commencement ceremonies at Tech will not begin until final examinations are over and undergraduates have gone home.

Dr. Marvin S. Vance, pastor of the First Methodist Church, Austin, will deliver the baccalaureate sermon on May 30 in Jones Stadium. Dr. Vance has been in the ministry for 23 years. He received a doctor of divinity degree from Southwestern University. Dr. Vance has been especially popular as a speaker for professional and civic groups.

Dr. Ernest C. Colwell, dean of the faculties of Emory University in Atlanta, Ga., will deliver the commencement speech at Tech on May 31. Dr. Colwell has a distinguished record as an educator. He now is acting director of the new Graduate Institute of the Liberal Arts at Emory, from which he holds two degrees. Dr. Colwell holds three honorary degrees: a doctor of literature from Emory, a doctor of sacred theology from Harvard and a doctor of laws from Colby College.

Both the commencement exercises and baccalaureate sermon are set for 8 p.m. Rehearsal for the graduating class will be in Jones Stadium at 8:30 a.m. May 30. The class will attend the

president's reception at his campus home that afternoon from 3:30 till 5 p.m.

Other events of the commencement will be the Army ROTC commissioning ceremony at 10 a.m. May 29 in Aggie Memorial Auditorium and the Air Force ROTC commissioning at 10 a.m. May 31 in the same place.

In the event of unsatisfactory weather, the exercises will be held in the First Baptist Church.

'NO QUESTIONS ASKED'

When someone steals a book, that's news.

"Only a book," you say.

"Only a book?" Don't talk like that to Mrs. Jean Jenkins, Placement Service director.

Her Petroleum Register (weight, five pounds; age, one year) has been missing for more than a week.

In case you don't know, a Petroleum Register is important reading for petroleum enthusiasts—especially those looking for work.

Any loose Petroleum Registers, even the lost one, will be welcomed in the Placement Service office, Ad150, "and no questions asked."

Sororities To Be Honored Sunday

Seven sororities will be represented Sunday morning at the annual Panhellenic breakfast at Hotel Lubbock. The informal breakfast, beginning at 9 a.m., will climax the end of the year's activities.

Awards will be made to sororities excelling in scholarship and activities. Zeta Tau Alpha and Pi Beta Phi will be presented the softball and scholarship trophies.

Doris Ellis, Panhellenic president, will welcome guests and act as mistress of ceremonies. Dean Marjorie Neely will give a short talk evaluating the year's work in Panhellenic.

Guests will be chapter and alumnae advisers of each sorority, Assistant Dean Frances Freese, Mrs. E. N. Jones, and Mrs. James G. Allen.

Sororities represented will be Kappa Kappa Gamma, Zeta Tau Alpha, Delta Gamma, Alpha Chi Omega, Delta Delta Delta, Kappa Alpha Theta, and Pi Beta Phi.

INVITATIONS HERE

Senior invitations are now ready for distribution at the college bookstore, according to W. C. Cole, manager. Caps and gowns will also be ready for distribution on Thursday, May 27.

Professor Funt Retires!

E. L. Funt, known to his students as Packy, announced his retirement as Pachydermatology Professor. But when asked if he were sensitive about his age, he chortled, "I'm thick skinned, and besides, Dr. Pepper keeps me happy! I drink it at 10, 2 and 4 and it always sparks up my day!"

"All my years of study have left me but one positive conclusion," E. L. said. "That is, you can't beat the wonderful Wake-Up taste of frosty cold Dr. Pepper. It's truly delicious when you have it at just the right temperature—with tiny flakes of ice floating in it! I urge all

my friends to Wake Up their Taste with delicious Dr. Pepper. Wake Up Your Taste... Drink DR. PEPPER!

Wake Up your Taste Drink Dr Pepper

Magnolia Places Scholarship Here

Texas Tech has been selected as one of seventeen colleges and universities in the nation at which a Magnolia Petroleum Co. scholarship for the school year 1954-55 will be placed.

The scholarship at Tech, sponsored by Magnolia's Geophysical Department, follows a policy of the company to encourage, assist and recognize outstanding students in the fields related to petroleum engineering, geophysics and geology.

This will be the third year that Tech has participated in the scholarships. Any student in the field of geophysics entering his senior year next fall is eligible for this grant, and the recipient will be selected jointly by Tech and the Magnolia company.

A \$750 scholarship will be paid to the student in accordance with established scholarship policies of Tech. Acceptance of the grant does not obligate the student to work for Magnolia or for the company to employ him after his graduation.

Besides Tech, Magnolia scholarships in geophysics will be offered at Kansas State, Rice Institute, Colorado School of Mines, Missouri School of Mines, and Georgia Institute of Technology. Petroleum engineering scholarships have been established at Louisiana State, University of Kansas, University of Texas, Rice Institute, University of Oklahoma, and Texas A&M College.

Scholarships in geology have been placed at Michigan State, University of Nebraska, Miami University of Ohio, Iowa State, University of Wyoming, and Southern Methodist University.

Final Job Interviews Set for Techs on Monday, Tuesday

Two organizations have scheduled interviews for Monday and Tuesday in the closing recruiting period of this semester, according to Mrs. Jean Jenkins, Placement Service director.

The Board of U. S. Civil Service Examiners, Internal Revenue Service, will interview accounting majors, Monday. An examination for the position of accountant in a G-57 rating will be announced.

General Mills will conduct interviews Tuesday for seniors for permanent positions including sales, and for juniors for summer positions especially in sales. There are opportunities in advertising in the comptroller's department, and financial, purchasing, sales, industrial relations, market analysis, public relations and traffic operations.

Information about the above or other opportunities is on file in the Placement Service office Ad150.

Girls! . . . after Graduation

Train

As a skilled Army Dietitian, Physical Therapist or Occupational Therapist

Serve

As an Officer . . . winning your commission prior to your professional training

Earn

While you learn . . . receiving \$270 a month with quarters furnished during your training period

YOU CAN PREPARE FOR A TOP CAREER, IF YOU MEET THESE REQUIREMENTS:

- **For Army Dietitian**—A bachelor's degree with a major in foods and nutrition or institution management.
- **For Army Physical Therapist**—A bachelor's degree with satisfactory courses in the biological and physical sciences and psychology.
- **For Army Occupational Therapist**—A bachelor's degree with at least 15 semester hours in psychology, sciences or sociology, or any combination of these subjects.

If you have your degree, or expect to receive it within six months, you may apply for a commission in the Women's Medical Specialist Corps. You will be given an approved course in the field of your choice, and be assigned to duty as a qualified dietitian, physical therapist or occupational therapist. Begin a life that is rich in satisfaction and accomplishment. Serve with the best as one of the best in the Women's Medical Specialist Corps. Fill out this coupon today!

SURGEON GENERAL'S OFFICE Dept. 2
Department of the Army, Washington 25, D. C.
Attn: Personnel Division, Dept. 2

Please send me further information on training opportunities in Dietetics Physical Therapy Occupational Therapy in the Women's Medical Specialist Corps.

Name:

Address:

City: Zone: State:

College or University:

Major:

Date of Graduation:

WOMEN'S MEDICAL SPECIALIST CORPS

'Roman Rushers' Take Honors In Intramural Track Competition

The Roman Rushers ran roughshod over all opposition in sweeping Tech's intramural track meet Saturday. Backed by Williams and Coffman, who tied for high point honors of the meet with eight each, the Romans accumulated a total of 54 points as six meet records fell. Ponder of the Romans and Fewin of Phi Delt tied for second highpoint men with seven each.

Kappa Sig captured the runner-up spot with 21 5/8 points, while SAE finished third with 13 2/3 points and ATO staggered into fourth position with 13 1/2. Other teams and points were: Sneed Hall, 9 1/2; Kemas, 9; Phi Delt, 7; Sigma Nu, 6; Dolphin, 4 1/2; PiKA, 2; and Doak Hall, 1.

Arbuckle of the Romans set a new record in the pole vault by clearing the 11'4" mark.

Both hurdles records were smashed when Fewin of Phi Delt stepped the high in 15.8 and Patterson of Kappa Sig covered the low in 20.7.

Steel of Kappa Sig flew over the 100-yard dash course in 10.2, another meet record. In the 400-yard relay event, ATO added a new time to the record books by rounding the track in 47.8. The Roman Rushers added another new time, and another five points, by sweeping the mile relay in 3:51.3.

Summaries of the meet are: Pole vault: 1. Arbuckle, Romans; 2. Donnelly, Dolphin; 3. Brown, Sneed Hall; 4. tie between Nash, Kappa Sig, King, SAE, and Dingler, SAE. Height: 11'4" (new record).

Shot Put: 1. Knight, Romans; 2. Broadfoot, ATO; 3. Kautz, Kappa Sig; 4. Weaver, Doak Hall. Distance: 48'3 1/2".

High Jump: 1. Ponder, Romans;

2. Williams, Romans; 3. tie between Parks, Kemas, Dingler, SAE, and Clark, SAE. Height: 5'7".

High Hurdles: 1. Fewin, Phi Delt; 2. Pike, Sigma Nu; 3. Ponder, Romans; 4. Terrell, Kappa Sig. Time: 15.8 (new record).

Broad Jump: 1. Williams, Romans; 2. Reeves, Sneed Hall; 3. Lewis, ATO; 4. Scott, Sneed Hall. Distance 20'7 1/2".

440-yard dash: 1. Rodgers, Romans; 2. Mullins, Romans; 3. Williamson, Romans; 4. Surber, Kappa Sig. Time: 56.5.

220-yard dash: 1. Coffman, Romans; 2. Harrel, SAE; 3. Steel, Kappa Sig; 4. Puig, Dolphin. Time: 23.4.

Low Hurdles: 1. Patterson, Kappa Sig; 2. Pike, Sigma Nu; 3. Fewin, Phi Delt; 4. Mullins, Romans. Time: 20.7 (new record).

100-yard dash: 1. Steel, Kappa Sig; 2. Coffman, Romans; 3. Wilson, ATO; 4. Patterson, Kappa Sig. Time 10.2 (new record).

880-yard dash: 1. Ellwood, Kemas; 2. Williamson, Romans;

3. Winstead, Sneed Hall; 4. Sutley, Sneed Hall. Time: 2:19.1.

60-yard dash: 1. Sartin, SAE; 2. Brooks, PiKA; 3. Wilson, ATO; 4. Blessing, Romans. Time: 6.6.

440-yard relay: 1. ATO (Lewis, White, Berger, and Wilson); 2. SAE; 3. Kappa Sig; 4. Dolphin. Time: 47.8 (new record).

Mile relay: 1. Romans (McGuire, Rogers, Pinson, and Mullins); 2. Kemas; 3. Kappa Sig. Time: 3:51.3 (new record).

Tech Loses Last Baseball Game

West Texas State scored four runs in the bottom of the eighth inning and then stopped a ninth-inning rally to hand Texas Tech's baseball squad a 13-12 defeat Friday. It was the seventh loss in nine starts for the Raiders during their first season since 1929.

With two men out in the ninth inning, the Raiders came alive and pushed three runs across the plate and the tying score on third base, but Don Pressley grounded out to give the Buffaloes their first win of the year.

The Techsians sprang to an early lead and held on for dear life until the Buffaloes found the range midway in the game. From then on the lead saw-sawed back and forth.

Trying to save his own game, losing pitcher Glen Webb slammed a solo homer in the seventh inning to knot the game at nine runs apiece.

But the Buffs came back in the eighth to knock Webb off the mound. Frank Reeves came on in the eighth, but was relieved by Leo Chase in the same inning.

Orville Copeland relieved Bubba Hillman in the eighth for the Buffaloes.

Magazine Sets Banquet

Southwestern Crop and Stock agricultural magazine will sponsor the Tech 4-H chapter's annual banquet at 8 p.m. tomorrow at the Plainsman Hotel.

Members and guests attending the banquet will be A. B. Slagle, editor of the magazine, and Mrs. Slagle; Mr. and Mrs. W. H. Jones, Troy McNeil and parents, Jane Griffith and parents, Dorothy Foltyn and parents, Mr. and Mrs. Jack Knox, Joyce Hazelton, Rex Faulkner, Hubert Ring, Joyce Ramsey, Naomi Wright, and Billy McAnelly.

Tech Track Team Gets 1 Point As Arizona Schools Take Meet

Texas Tech's track team was able to accumulate only one point at the Border Conference track meet held in Tucson, Ariz., Friday and Saturday.

Coach Westbrook's mile relay team came in fourth for the lone point.

Arizona State at Tempe took top honors in the meet with a total of 75 1/2 points. It was Arizona State's seventh Border Conference championship in the past eight years. The University of Arizona placed second in the meet.

The only first places not nailed down by the two Arizona teams were the discus throw and the shot put. Troy Burrus took both to lead the West Texas State cinder team into third spot.

Tech Finishes 3rd In Tennis Meet

David Clark swept past the defending Border Conference singles champion, Bill Crary of the University of Arizona, and then fell before Wayne Miller of Hardin-Simmons University in the finals of the Border Conference tennis meet held in Tucson, Ariz., Friday and Saturday. Tech finished third behind the Hardin-Simmons and Arizona U. netmen.

Clark defeated Crary in the semi-finals 6-2, 6-3 and then lost the finals to Miller by the same score.

Van Hall, Raider netman, downed Paul Mortisen of Arizona State 1-5, 6-4, 9-7, but fell beneath Ellis Bryant of Arizona U. in the second round.

In the Class A doubles of the meet, Clark and Harold Williams defeated Pye and Matterson of Texas Western 6-2, 6-2, and they were beaten by Crary and Bryant 7-5, 6-1.

Hall and Charles Riddle stroked past Rogers and Gilbert of Arizona State 6-1, 11-13, 6-1, but lost to Campbell and Herring of Hardin-Simmons 6-1, 6-3.

Hardin-Simmons gathered 24 points in the meet for top honors, followed closely by the University of Arizona with 19. Tech finished third with 10, Texas Western with 6, New Mexico A&M with 5, and Arizona State and West Texas State with 2 each.

THESE ARE THE

Twins of Championship Tennis

APP. U.S.L.T.A. CHAMPIONSHIP

WRIGHT & DITSON APP. U.S.L.T.A. CHAMPIONSHIP

The Tennis Twins (Spalding-made) are unmatched in their record in top tournament play. And here is the clinching proof: The Wright & Ditson is the only official tennis ball used in all U.S.L.T.A. National Championships (since 1887). Official, too, in all U.S. Davis Cup Matches. Official adoptions of its twin, the Spalding, in other leading tournaments assure their championship stature in American tennis. Play the championship twins to your own advantage.

SPALDING

Sets the Pace in Sports

G

for the MALE graduate's wardrobe

Make his memories of graduation last with gifts for remembrance. Select gifts early for those on your grad. lists.

A nice assortment of NEW COOLER SPORT SHIRTS. Also wide varieties of pajamas, socks, ties, slacks, cuff links, and shoes.

BROWN'S Varsity Shop

1205 College Dial 5-8426

Congratulations Seniors!

... Yes, congratulations on a job well done—completion of your four-year course of study. We have enjoyed knowing you and doing business with you while you were here. Come back to see us any time you are in Lubbock.

We are also looking forward to seeing you students who will return next year.

Good Luck—Have a Nice Summer Vacation.

The Varsity Bookstore Gang

Varsity BOOK STORE

1305 College Phone 2-1201

AWS Awards Lena Schmidt First 'Woman of the Year' Title

Lena Schmidt, outgoing president of the Association of Women Students, is Tech's first "Woman of the Year."

The blonde applied arts major from Slaton was selected from a group of 16 leading campus women. Her positions as AWS president, president of Pi Beta Phi, member of Forum, Knapp Hall legislature, the Board of Student Organizations, Book Reviewers Club, Home Economics Club, and Sociology Club are some of her qualifications. Miss Schmidt received recognition for leadership in the college recognition service and appeared in "Who's Who in American Universities and Colleges."

AWS—

Francis Edwards, Junior Council's new members are Dorothy Ware, president; Joyce Miller, vice president; Ann Simmons, secretary; Treasurer; Kay Lynn Watson, AWS representative; Marilyn Stonecipher, reporter; Rosalie Brumlow, parliamentarian; and Virginia Carr, Patti Price, Belva Sullivent, Tommie Wynn, Marilyn Young, Lynn Mitchell, Barbara Smith, Annette Cochran, Sybil Emmert, Beverly Garner, Revis Gilbert, Huda Hassen, Bette McGehee, and D-Aun Weaver.

Sylvia Dietering, new president of Alpha Lambda Delta, introduced officers and members.

Joanne Endebrock and Celene Pierce received the Delta Delta Delta scholarships, and Marilyn Sneathen was awarded a Forum necklace for maintaining a 2.94 average during her freshman year.

GRADUATES—

- Clyde L. Hamilton, Robbie Vern Irwin, Raymond Eliza Lanes, William Duncan McCallum, David Wilber McGaughey, Jimmy Dale Medlin and Kenneth Eugene Taylor.
- Bachelor of Science**
Production Option: Billy Carol Griffin, Joe Richard Hastings, Charles Ray Swan, Edward C. Barfield, James Hoy Conine, Jr., Floyd E. Farason, Edgar W. Gurnib, Donald William Hess, James H. Ice, Allen A. James, Fred Wayne Kelly, George Clark Kunkel, Richard Jackson Lawson, John Dorr Oehmer, Arthur Leroy Parker, Thomas E. Scott, Robert Brooks Wilson, William Blake Young.
- Production and Natural Gas Option: George Watson, Jr.
- Bachelor of Science**
Textile Engineering: Walter Turner Mathews, Jr., Edmondo Padilla, Ernest Eugene Sullivan, Jr.
- Bachelor of Science**
Home Economics Education: Ida Grace Bowen, Nevada Crump, Frances Ellen Mariken, Carol Middleton, Patricia Thurston, Simothers, Henri, Anabel, Virginia, Martha Ellen Water, Nancy Ann White, Laramie June Christian, Eva Ruth Crowley, Beas La Sue Guthrie, Macy Alta Hunsucker, Mollie Elizabeth Jordan, Carol Jean Sandlin, Ruth Marie Spantley, Mary Dale Stinson, Viola Jean Stinson, Dorothy Ann Travecek.
- Applied Arts: Adrienne Lee Bridgion, Daley Ann Conner, Virginia Ann Edwards, Constance May Haynes, Isabel Frances Knight, Mona Rae Powell, Margie Lee Rogers, Lena Frances Schmidt.
- Food and Nutrition: Sue Antihennette Duggan, LeNeil Enoch, Dorothy Yates Hicks.
- General Home Economics: Donna Jean Jamison, Mary Virginia Neep.
- Master of Arts
Government: Wanda Boyd Wood.
Psychology: Edgar Samuel Birkenman, Jr., Donald Clyde McNeil.
- Speech: Mary Grace Strout.
- Master of Business Education**
Accounting: Melba Marie Galyon, Roseburn Edgar Hahn, Robert William Hamilton, Craig Woodrow Wilkerson.
- Management: Thomas Ernest Jamison, Jr.
- Economics: James Chao-Seng Ma.
- Harold Clinton Carpenter, Channing Kinsey Champe, Virgie Sparks Hunter, Mabel Jones Knicker, Beatrice Mealer Montgomery, Marvin Jay Schottfeld, Homer Earle James, Dallas P. Dase, Mildred Lucille Boone, Jesse C. Evans, Jr., Adelaide Sull Gregory, Bernadine Kleinfelder Haynie, Wanda Montague Jacobson, Pauline Wagon James, Marie McWilliams Massey, Pauline Warren Patterson, Ara Ravenscroft, Purnell, Tommie Wayne Smothers, Margie Barnett Spangler, Wava Bares Turner, Noel Oliver Wasson, Robbie Rivers Wright, Helen Blankenship Yeater.
- Agricultural Education: Doyle Leonidas Beavers, Wayland Reese Carroll, Norman E. Gates, Victor A. Childers, Hollis W. Shurts, Jack Russell Tunney.
- Physical Education: C. E. Brock.
- Home Economics Education: Frances Colman NeSmith.
- Master of Science**
Chemical Engineering: Henry Anderson McCandless.
Chemistry: Fred A. Brooks, Jr., Henry Lee King.
Geology: Kerby Eugene LaPrairie, Paul W. Garret, Jr., Richard Wayne Paul, James Knox Munn, Earl Douglas Stout.
Zoology: Jean Ann Rosenbloom.
- Master of Science in Agriculture**
Agronomy: Jimmie Logan Green.
Agricultural Economics: Reginald Kelsey Barlan.
Animal Husbandry: Macy Keith Orman, John E. Stribling, Jr.
- Master of Science**
In Chemical Engineering
Billy Mack Neider.
Master of Science
In Home Economics
Clothing: Alberta Morton Curry.
Doctor of Philosophy
Geology: Francis Earl Green.

CONFERENCE—

retired, was in favor of Tech's admittance. He said that only once has Tech's entry into the conference been mentioned at a board meeting.

"Every man I talk to on the streets of Dallas is in favor of Tech," added Baker.

The members of the University of Arkansas council have refused to commit themselves on the question. The Fayetteville Northwest Arkansas Times reported that it couldn't learn what the Arkansas stand would be. The newspaper did learn, however, that the council has made a decision.

Down in Aggieland it seems as though the school is following the same trend as Arkansas. Chris Groneman, who has been newly elected to succeed Dean Penberthy on the athletic council, said the decision would be Penberthy's and the new council.

However, Penberthy told the Star-Telegram that he would cast the vote, but the decision "would be theirs" (the old council's).

"I'll find out what they want to do and that'll have a great bearing on how I'll vote at Waco. They will have to live with how I vote—not me," said Penberthy in part.

If the Fort Worth Star-Telegram could vote, there would be little doubt as to which way their ballot would go.

"Lubbock and West Texas will continue to grow," said the Star-Telegram in a recent editorial. "Tech will continue to grow, and the conference would be well ad-

costing \$660 over the other expenses. He said that the sets used last year were taken from the building in which they were stored and destroyed.

Terry Young moved that the council appropriate \$291.59 to bring the Varsity Show fund back up to \$1000 for use next year. The motion carried.

TRIP—

Donnie Dean, president of the sophomore class, who asked for \$51.79 to pay for the debt incurred as a result of expenses for the Sophomore Hodge-Podge. The council unanimously voted to pay this amount from the dance fund.

Jay Fish, chairman of the Varsity Show Committee, presented a report to the council revealing a \$291.59 deficit incurred by the Varsity Show. Fish explained that although the show made over \$1500, it had to build all new sets

vised to grow enough on its own account to accommodate the college as its eighth member."

The editorial went on to say that Tech membership possibility seems to be better and because the brilliance of the West Texas School's football performance last season is still embarrassingly bright in the conference's memory.

"The Star-Telegram, which has supported Tech throughout the controversy, hopes and believes that the issue will be settled favorably by the conference at the forthcoming meeting in Waco," said the editorial.

COUNTRY HOME AND ACREAGE FOR SALE

Live in 3 bedroom finished basement while you complete \$25,000 country home. Completely modern with sewerage system, natural gas, electric power, telephone, and fireplace. Plans and specifications for upper story included.

Located on 3 acres land adjacent new subdivision one mile from Tech Campus. Phone 2-5100 or see Eldon Dennis, 166 Science Bldg.

WE BUY BOOKS!

If you don't want to drag that heavy collection of books home with you when you get ready to go home, come by to see us.

We will pay top prices for any trade and text book of current issue.

Book and Stationery Center

"Across From Sneed Hall"

For MEXICO car trips
We arrange everything in advance
CHARLES MUMM TOURING SERVICE
Laredo, Texas

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

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
LUBBOCK COCA-COLA BOTTLING COMPANY

"Coke" is a registered trade mark. © 1953, THE COCA-COLA COMPANY

Smart LIGHTWEIGHT Suits

For Graduation and After

Give your graduate a gift that will be cherished long after graduation... a suit from BUD'S.

BUD'S has a large selection for you to choose from in light summer weight tropicals, flannels and gabs.

These beautiful spring suits come in shorts, regulars, longs and extra longs—both one and two-button single breasted styles.

ALL WOOL TROPICALS	\$34.50
WOOL & DACRON TROPICALS	\$39.50
SUNSPUN TROPICALS	\$29.50
BLENDED LIGHT WEIGHT FLANNELS	\$29.50
NAVY BLUE SHEEN GABS	\$29.50 & \$39.50

FREE EXPERT ALTERATIONS

Bud's MEN'S SHOP

Broadway and Texas

Thursday, May 13, 1954

By The W

Seniors, Graduates, Honored Seniors, Department of Education, Let's support our seniors, Senior students, Mary Williams, Gene Seymour, Carlton, Betty F., and Dorothy F. book. Graduate of Jerry Rivers and both of Lubbock were Dean Williams, Dean Emeritus Mrs. Mayme T. Lamb, and Miss instructors in the Madeira cloth, crosses and silvers.

Music Bo

The first annual Music Popular and 17th Century day in the city of Music Building.

The music connection with the department is being used in the 16th and 17th centuries. Two recitals, the most notable, will start at 7:30 p.m.

Those participating were: Madeline Hall, Jack Hall, Stennis and director, Keith and demonstrating it, accompanied by Gary Garner, of Taylor, organizer of the section of the Symphony Orchestra.

The Lubbock chrestia's annual year is underway. Line for renewal set, but the org. to have all ready possible. After 1954, subscribers will purchase subscription.

Former members make a change in membership must be deadline, according to Sanders Jr., bus. Season tickets \$7.20, and \$5 for and \$2.50 for students. Anyone desiring information on 1954 may contact Mrs. ing 4-722.

To Judge M

Dr. D. O. W. director, will be time as a judge Music Festival in Okla. He also was State Festival.

Attends W

Dr. Geraldine sor of home and attended an evening of the Texas nation in Waco, as vice president.

Participates

Dr. Willa Vau of the Home Ec participated in conference at

Dr. Wallace

Dr. Ernest W. of history and Arts and Sciences ed a fellow in the Association. The members also attended a conference in Dallas, professor of history Haley, director of Americanism.

Former Student

John O. Ely, dent, has been of Socony-Vacuum 1954 Incentive Final award is presented to employees and unusual ability. Ely attended years and is in Dallas. He received degrees in chem at Massachusetts Technology.

By The Way . . .

Seniors, Graduates Honored
Mrs. Jonnie Michie, head of the department of foods and nutrition, honored senior and graduate students of the department at a buffet supper Saturday evening in her home.

Senior student guests included Mary Williams, Tahoka; Sue Dugan, Seymour; LeNell Enoch, Clifton; Betty Fletcher, Baytown; and Dorothy Yates Hicks, Lubbock. Graduates attending were Jerry Rivers and Irene Ausburn, both of Lubbock. Other guests were Dean Willa Vaughn Tinsley, Dean Emeritus Margaret Weeks, Mrs. Mayme Twyford, Dr. Mina Lamb, and Miss Shirley Schulz, instructors in the department.

The table was laid with a Madeira cloth, centered by yellow roses and silver appointments.

Music Recital Held

The first annual Recital of Music Popular During the 16th and 17th Centuries was held Sunday in the choral room of the Music Building.

The music department, in connection with the recital, is beginning a collection of instruments used in the 16th and 17th centuries. Two recorders or whistle flutes, the ancestors of the modern flute, will start the collection.

Those participating in the recital were: Madrigal Singers, accompanied by violinists Roger Hall, Jack Hall, and cellist Rowena Stenis and directed by Robert Elson; Keith and Mary McCarty, demonstrating the recorders, accompanied by Kathryn Veazy and Gary Garner, clarinetists; Helen Taylor, organist; and the brass section of the Tech band, directed by Robert Taylor.

Symphony Tickets Available

The Lubbock Symphony Orchestra's annual campaign for season subscriptions for the coming year is underway. A definite deadline for renewals has not been set, but the organization wishes to have all renewals as soon as possible. After the deadline, new subscribers will be allowed to purchase subscriptions.

Former members who wish to make a change in seating arrangements must wait until after the deadline, according to Mrs. A. C. Sanders Jr., business manager.

Season tickets are priced at \$10, \$7.20, and \$5 for adults; \$5, \$3.60, and \$2.50 for students.

Anyone desiring further information on 1954-55 season tickets may contact Mrs. Sanders by calling 4-7723.

To Judge Music Festival

Dr. D. O. Wiley, Tech band director, will serve for the 21st time as a judge at the Tri-State Music Festival this week in Enid, Okla. He also will direct the Tri-State Festival band.

Attends Waco Meeting

Dr. Geraldine Clewell, professor of home economics education, attended an executive board meeting of the Texas Vocational Association in Waco last weekend. She is vice president of the association.

Participates In Conference

Dr. Willa Vaughn Tinsley, dean of the Home Economics Division, participated in an area teachers conference at Midland Saturday.

Dr. Wallace Elected Fellow

Dr. Ernest Wallace, professor of history and assistant dean of Arts and Sciences, has been elected a fellow in the Texas Historical Association. The association's 60 members also include Dr. W. C. Holden, professor of history and director of The Museum; Dr. Carl Coke Rister, distinguished professor of history; and J. Everts Haley, director of the Institute of Americanism.

Former Student Wins Award

John O. Ely, former Tech student, has been named the winner of Socony-Vacuum Oil Company's 1954 Incentive Fellowship. The annual award is presented to laboratory employees for inventiveness and unusual ability in science.

Ely attended Tech for three years and is now a resident of Dallas. He received S.B. and S.M. degrees in electrical engineering at Massachusetts' Institute of Technology.

Speech Fraternities To Have

Initiation and Banquet Saturday

A formal initiation and joint banquet of Delta Sigma Rho, national honorary forensic society, and Alpha Psi Omega, national honorary dramatics fraternity, will be held in the Student Union Building at 4 and 7 p.m. Saturday, respectively.

Being initiated into Delta Sigma Rho are: Donnie Dear, Robert Ford and Jackie Bateman, Lubbock sophomores; Barbara Lee Smith, Big Spring sophomore; and Mrs. Jacqueline Jarrot, alumna.

Alpha Psi Omega will initiate Betty Doris Hamilton and Gina Carr, Lubbock sophomores; Nancy McKissack and Joyce Selman, Lubbock juniors; Fritz Stanley, Lubbock freshman; Joan Terry, Colorado City senior; Nancy Alexander, Canadian sophomore; Bayard Foster, Mertzon junior; Gayle Ewing, Levelland freshman; Jack Pruitt, Odessa sophomore; Shirley Harrison, Midland junior.

Glenn Rainer is president of Delta Sigma, Jack McCabe is president of Alpha Psi Omega.

Dr. P. Merville Larson, head of the speech department, is sponsor of Delta Sigma Rho. Ronald Schulz, associate professor of speech, is sponsor of Alpha Psi Omega.

MAY 20 IS LAST CHANCE

Have you lost something? If so, you had better check with the Student Union lost and found department before May 20. Articles not claimed after that date will be auctioned off or otherwise disposed of.

Techsians Plan May and June

Weddings in Lubbock and Ralls

Among Tech students planning summer weddings are Patricia Anne Robertson, Albuquerque, N. M. junior, and Oscar Lonnie Brownlow, Abernathy senior. They will be married May 27 in Ford Memorial Chapel. Rosemary McKee, Tech January graduate from Ralls, and Harvey Stewart, Prescott, Ariz., will be married June 15 in the First Methodist Church of Ralls. Rosemary is a member of Tri Delta, and Harvey is a member of Kappa Sigma.

Jackie Farr of Littlefield and Neil Wood of Knox City were married Saturday night in the Littlefield First Baptist Church. Jackie is a Tri Delta, and Neil is a member of Kappa Sigma.

"The Gunfighter" starring Gregory Peck will be the Student Union movie at 7 p.m. Monday night.

Premiere of Film on McMillan's Shikar Will Be Shown Tonight

A premiere performance of W. G. McMillan's Indian Shikar will be shown tonight with other showings tomorrow night and Saturday afternoon and night at the High School Auditorium.

The 90-minute natural color film will show how hunting elephants are ridden, the jungle home of ferocious tigers, the capture of a giant python, the primitive life of the jungle natives and their costumes.

The price on the premiere showing is \$1.80 for all seats. Admission for the other showings is \$1.20 for adults and 60 cents for children, tax included.

The night shows begin at 8 and the Saturday matinee at 2 p.m.

INITIATION ANNOUNCED

Phi Gamma Nu, honorary business fraternity for women, will initiate 13 pledges May 16 at the Caprock Hotel. Officers recently elected will be installed at this time.

Those initiated will be: Charlotte Love, Lubbock; Mary Jane Anderson, Dallas; Jo Nell West, Big Spring; Marie Petty, Big Spring; Pattie Lyness, Amarillo; Charlene Willoughby, Amarillo; Carmaleta Brown, Wheeler; Neva Lynn Cox, Pampa; Barbara Banks, Littlefield; Peggy Morton, Roby; Beverly Powell, Gladewater; Wanda Ruth Jones, Denver City; Mary Alice Reidy, Joanne Holmes,

"Miss Wool" Will Be Chosen From West Texas Women

Would you like to receive an all-wool wardrobe of 33 garments valued at \$8,000 and expense-paid tours of the style centers of America? If you are chosen "Miss Wool" for 1954-55 your wishes will come true.

"Miss Wool" will be selected from eleven finalists at the State Wool Fashion Revue in San Angelo Sept. 1-4. Entrants will participate in the contest from all parts of the state, and finalists will be notified by wire.

Contestants shall be between the ages of 18 and 25, inclusive; West Texas residents; wear size 12 garment; and never have been married. They shall be at least 5 feet, 3 inches tall without shoes, and be in good health.

Entries must include three letters of recommendation written by persons who have known the candidate at least five years, and be mailed to the Miss Wool contest headquarters by Aug. 1, 1954.

Applications and other available information for the "Miss Wool" contest may be obtained at Carr Hall in San Angelo, or by writing to the Board of City Development office in Hotel Cactus, San Angelo.

Linda Yancy, Leona Turner, all of Lubbock; Joy Hoffer, Miami; June Harper, Hereford; and Bennie Sue Welch, Earth.

TODAY'S QUIZ
WHAT MAKES A LUCKY TASTE BETTER?

"IT'S TOASTED" to taste better!

A Lucky tastes better for two important reasons: 1. Lucky Strike means fine tobacco...light, mild, good-tasting tobacco.

2. That tobacco is toasted to taste better. "It's Toasted"--the famous Lucky Strike process--tones up Luckies' fine tobacco... makes it taste even better--cleaner, fresher, smoother.

That's why a Lucky tastes better. And naturally, better taste is why thousands of college students prefer Luckies to all other brands.

So, enjoy better taste. Be Happy--Go Lucky!

LUCKIES TASTE BETTER cleaner, fresher, smoother!

LUCKY STRIKE
"IT'S TOASTED"
CIGARETTES

© 1954 THE AMERICAN TOBACCO COMPANY

NEW PLAN FOR '54-'55

Tech's Textile Engineering Program Only One West of Mississippi River

Tech's department of textile engineering is unique in that it is the only textile school west of the Mississippi River and perhaps the only such school where the nearest textile mill is 40 miles distant—at Post.

Few of the textile engineering students at Tech had been inside a textile plant before starting their training. Most of the students are from farms, ranches and the smaller communities of Texas where cotton, wool, and mohair are raised.

Because of its Southwest location, the school has attracted a number of Latin Americans. Other foreign students have come from South America, Switzerland, India, Turkey and Greece.

The department will offer only one option beginning with the 1954-55 term. Previously, when students in their sophomore year in the Engineering Division chose their majors, those selecting textile engineering could choose one of three options—engineering option, chemistry and dyeing option, or a weaving and design option.

Uniform Freshman Courses

Under the new plan, students registered in the Engineering Division will take the uniform freshman engineering courses just as before. They will be in classes with electrical, civil, mechanical, petroleum, chemical and industrial engineering students.

Textile engineering students during the next three years will study basic principles of engineering and textiles. In the revised curriculum, courses have been consolidated so that the student will receive as much textile work as before and will be able to add as many general subjects as time will allow, including a new requirement of four semesters of English.

Students will have nearly the same opportunities for specialization as they did under the three-option plan since they may select electives in line with their main interest. If interested exclusively in engineering, they may choose electives from the industrial engineering courses, or, if interested in chemical processes and dyeing, the electives may be taken in the chemistry department.

Old as College

Tech's textile engineering department is as old as the college. It was established by the same legislative act, the famous Senate Bill 103, passed by the Thirty-Eighth Legislature of Texas in 1923.

"There shall be established in the state a college for white students, to be known as the Texas Technological College, and shall be a co-educational college giving thorough instructions in technology and textile engineering from which a student may reach the highest degree of education along the lines of manufacturing cotton, wool, leather, and other raw materials produced in Texas, including all branches of textile engineering, the chemistry of materials, the technique of weaving, dyeing, tanning . . . and the doing of any and all other things necessary for the complete courses in arts and sciences . . ."

The Textile Engineering Building, one of the first on the Tech campus, was ready for classes when the college first opened its doors Sept. 20, 1925. Today, the large two-story, light brick structure in Spanish Renaissance design houses main offices and major laboratories of the department; and together with the equipment inside, is valued at well over \$500,000.

Equipment is Modern

An auxiliary building is used for cotton classing, woolen machinery, and sewing and knitting machines. A machine shop equipped for repair and maintenance is located in the main building. All operating equipment is modern and of standard mill size. In its layout and operation, general mill practices are closely followed.

Equipment is primarily for cotton processing. Since the wool and worsted weaving techniques are now in a period of change, the

school has hesitated to add machinery which may soon be outmoded. Instead it is experimenting in combining wool with other materials to create new fabrics, using a modified cotton spinning system.

Students also are doing experimental work with new man-made fibers in combination with West Texas' short-stapled cotton.

Research Office Here

The Cotton Research Committee of Texas, created in 1941 by an act of the Texas Legislature, has its general offices and its fiber and spinning branches on the Tech campus. From here information on the use of Texas cotton is distributed.

L. E. Parsons, head of the department, states that enrollment in the school varies from year to year from 25 to 60 students; and, to date, the industry's demand for graduates has far ex-

FUTURE FARMERS MEET

Bill Standlee, Lubbock graduate student, has been elected to head the Texas Tech Intercollegiate Chapter of Future Farmers of America next year.

Others elected include Bobby Pell, vice president; Charles Cunningham, treasurer; Cecil Barton, secretary; Ed Wilkes, sentinel; and Bobby Waddle, reporter.

ceded the supply. During the past few years most of Tech's graduates have been placed in the Southwest where textiles manufacturing is a rapidly growing industry.

Mr. Parsons, a native Texan, graduated at Tech in 1936 and took a job with the new Braunfels Mills where he had worked the preceding summer. Later he joined the DuPont Co. and remained there until March, 1942, when he came back to Tech with the Cotton Research Committee. He became acting head of the department of textile engineering in 1945.

ROTC Students To Receive Bars

Approximately 18 senior ROTC students will be commissioned in ceremonies at 10 a.m. Saturday, May 29, according to Col. Hampton Green, professor of military science and tactics.

Dr. G. E. Giesecke, academic vice president, will be principal speaker at the program.

Maj. Victor B. Penuel, assistant professor of military science and tactics, will administer the oath of office to the new second lieutenants following Dr. Giesecke's address.

Col. Green and Maj. Richard Brown, assistant professor of military science and tactics, will present commissions to the graduates. Military training certificates will be awarded to 37 other seniors completing military but not degree work. Twelve will receive commissions in August.

Five outstanding seniors will be recognized as Distinguished Military Graduates. Maj. Dayton Caple, assistant professor of military science and tactics, and T. H. Morrow, representing the Sons of American Revolution, will present medals from the SAR to the following: Herbert Seiger, Matador agriculture student; Jay Eudy, Turkey agriculture student; Ted Harrison, Roswell, N. M. psychology student; John Nolan, Lubbock engineer; and Everette Abernathie, Vineyard agriculture student.

VETERANS TO DANCE

The Tech Veterans Club will hold its first annual anniversary dance from 8 to 11 p.m. tomorrow at the 16th and J Club.

Tickets are on sale for \$1 per couple. Members may bring one guest couple to the event.

The organization will meet at 8 tonight in the Student Union Building to draw final plans for the dance and elect next year's officers.

Dr. E. N. Jones, president of the college, and M. L. Pennington, vice president and comptroller, will be distinguished guests at the ceremonies in Aggie Memorial Auditorium.

Clearance Sale

SPORT SHIRTS

one group
Values to \$7.95 \$3.95

one group
Values to \$4.95 \$1.95

SUITS

GABS — FLANNELS — FANCIES
Values to \$65.00 \$39.95

SPORT COATS

Values to \$45.00 \$24.95

COLORED DRESS SHIRTS

one group
Values to \$4.50 \$2.95

TIES

one group
\$2.50 Values \$1.50
\$5.00 Values \$2.95

SLACKS

ONE LARGE GROUP
30 per cent off

WAIST LENGTH JACKETS

Values to \$17.95 \$8.95

SOX

one group
Values to \$1.00 49c

NO ALTERATIONS

ALL SALES FINAL

BRAY'S Campus Toggery

2422 Broadway

Phone 3-7643

Thursday, M
130 COMP
Placem
Building
Mrs. Jean
the Placem
during the
wings were
Administration
was perhaps
of companies
since the Ser
1948
She remem
ring of ste
plaster, i
through
"was't", and
and forth ac
ly to answer
Interviewi
some partic
students dur
Tech's Place
said in 1948
engineers dr
levelled off
salaries move
year marked
mand starting
ume, the call
down while p
lly risen.
Salaries
Since the
typical st
industrial fi
\$225-\$265 to
that some d
nounced sala
first of this
"In most
are for a d
says Mrs. J
Present tre
mens offer
graduates sh
still way a
supply.
Several fr
this shortage
ing post-wa
gigantic tech
and is the r
ber of gradu
low birth rat
sion; and th
men into var
around the v
About 130
ular interview
year, some
trips for di
Companies
Approximat
medium-sized
part in a rec
vey intend to
the 1954 grad
same firms h
last year's cl
vealed.
The story
Service is on
ness and ind
ities. Catering
does not imp
portance of
Non-technical
ed to this me
"On the oc
said, "one of
opportunities
wanting. A p
effectively, w
background
A.I.Ch.E.
Chosen
Amarillo ca
to a clean s
when the Tex
American Ind
Engineers el
1954-55.
Three Amar
dents were n
lett, senior,
Allen, junior,
Darrall. Teach
neering societ
in addition, Gay
water junior,
retary, and I
Angelo senior
suror.
Third-place
papers at a
A.I.Ch.E. chap
College went
Nored of Fort
nounced at th
Nored's paper
trophic Distil
tending the St
Station were
San Augustin
Mays, Wichita
Dr. A. G. O
chemistry and
ing.
A social mee
will be held at
Buffalo Lakes.

130 COMPANIES NOW REGULAR INTERVIEWERS

Placement Service Director Recalls Building, Employment Boom Of '51

Mrs. Jean Jenkins, director of the Placement Service, says that during the fall of 1951, when the wings were being built on the Administration Building, there was perhaps the greatest increase of companies seeking graduates since the Service was created in 1948.

She remembers because of the ring of steel hammers, falling plasters, sunlight streaming through "where the ceiling wasn't," and having to run back and forth across the hall repeatedly to answer the phone.

Interviewing companies showed some partiality to engineering students during the first year of Tech's Placement Services, she said. In 1948-49, the demand for engineers dropped and salaries leveled off. By the fall of 1950, salaries moved up. The following year marked an intense grad demand starting in May. From that time, the calls have seldom slowed down while pay scales have steadily risen.

Salaries Have Increased
Since the 1947-48 school year, typical starting salaries in industrial firms jumped from \$225-\$265 to \$365-\$400. She says that some companies have announced salary raises since the first of this year.

"In most cases, present offers are for a 40-hour, five day week," says Mrs. Jenkins.

Present trends of beginning salaries offered technical college graduates show that vacancies are still way ahead of the manpower supply.

Several factors help explain this shortage. First is the booming post-war prosperity with gigantic technical advances; second is the relatively small number of graduates brought about by low birth rates during the depression; and third is the calling of men into various "police actions" around the world.

About 130 companies are regular interviewers at Tech each year, some making four or five trips for different departments.

Companies To Have More
Approximately 216 large and medium-sized companies taking part in a recent nation-wide survey intend to hire 12,063 men from the 1954 graduating classes. These same firms hired 13,593 men from last year's classes, the survey revealed.

The story of the Placement Service is one primarily of business and industry job opportunities. Catering to technical majors does not imply the lack of importance of the other majors. Non-technical fields are not adapted to this method of employment.

"On the contrary," the director said, "one of the best, high-paid opportunities is always found wanting. A person who can write effectively, with some engineering background, can get a premium

A.I.Ch.E. Officers Chosen for 1954

Amarillo candidates came close to a clean sweep Monday night when the Texas Tech chapter of American Institute of Chemical Engineers elected officers for 1954-55.

Three Amarillo engineering students were named: George Mallett, senior, president; Maurice Allen, junior, vice president; and Darrell Leachman, senior, engineering society representative. In addition, Guy Birmingham, Sweetwater junior, was elected secretary, and Herbert Yancy, San Angelo senior, was elected treasurer.

Third-place award for technical papers at a recent meeting of A.I.Ch.E. chapters at Texas A&M College went to Tech senior Don Nored of Fort Worth, it was announced at the Monday meeting. Nored's paper was on "Azeotropic Distillation." Others attending the session at College Station were Newell Goodwin, San Augustine senior; Jimmie Maves, Wichita Falls senior; and Dr. A. G. Oberg, professor of chemistry and chemical engineering.

A social meeting of the chapter will be held at 6 p.m. Saturday at Buffalo Lakes.

TECHSAN RIDES FLOAT

Zoe Merriman, Lubbock sophomore, rode on the prize-winning Lions Club float in the clean-up drive parade Saturday. The float, which depicted a "before and after" clean-up scene, won top honor in the service and civic clubs division.

Arne Randall, Tech professor, served as one of the judges. Included in the 150-vehicle parade were several convertibles containing Tech beauties. They were Jerry Anglin, Ann Perkins, Mary Alice Braselton, Vivien Brake, Pat Tinney, Bette McGehee, Joyce Sharp and Elna Dunagan.

The parade launched a week-long, clean-up drive in Lubbock.

Tech Delegates To Attend Two Home Ec Conventions

Texas Tech students will attend two national home economics meetings this summer. The American Home Economics Association's national convention will be held in San Francisco this year and the Phi Upsilon Omicron conclave will be held in Texas for the first time, at Denton, with the Alpha Chapter of Texas State College for Women the hostess.

Mrs. Winnefred Gifford, assistant professor of child development and family relations, said that the two delegates to the national convention from the Home Economics Club would probably be

chosen at the club's meeting tonight.

"Phi U will not send a special representative to the American Home Economics Association meeting this year," said Dr. Mina Lamb, sponsor of the club, "because of concentrated efforts to get a large number of girls to attend the meeting in Denton." The conclave, which is held every two years, is scheduled for June 16-19.

Last year, the A.H.E.A. held its meeting in Kansas City. Martha Blankenship and Ruth Smalley were delegates from the Home Economics Club, and Mary Anne Gidney represented Phi U.

Foreground: Boeing RB-47E, world's fastest day-or-night long-range reconnaissance plane. Background: Standard B-47E six-jet bomber.

What do you want most in an engineering career?

Is it room to grow? Then join a company that's growing. Boeing, for example, has grown continuously throughout its 37-year history of design, production and research leadership. There's always room up ahead—and Boeing promotes from within. Regular merit reviews are held to give you steady recognition.

Do you want long-range career stability? Boeing today employs more engineers than even at the peak of World War II. Here you'd work on such projects as pilotless aircraft, research on supersonic flight and nuclear power for airplanes, on America's first jet transport, and the world's outstanding jet bombers.

Do you want variety of opportunity? Aviation is unique in this respect. It offers you unmatched variety and breadth of application, from applied research to production design, all going on at once. Boeing is constantly alert to new materials and new techniques, and approaches them without limitations. In addition, Boeing's huge subcontracting program—requiring engineering co-ordination—offers you contacts with a cross section of American industry.

Boeing engineering activity is concentrated at Seattle, Washington, and Wichita, Kansas—communities with a wide range of recreational opportunities

as well as schools of higher learning. The company will arrange a reduced work week to permit time for graduate study and will also reimburse tuition upon successful completion of each quarter's work.

There are openings in all branches of engineering (mechanical, civil, electrical, aeronautical and related fields) for DESIGN, PRODUCTION and RESEARCH. Also for physicists and mathematicians with advanced degrees.

For further information, consult your PLACEMENT OFFICE, or write RAYMOND J. B. HOFFMAN, Admin. Engineer Boeing Airplane Company, Wichita, Kansas

BOEING

Award for Merit Won By Hoover

Dale Hoover, senior animal husbandry student from Perryton, was named merit award winner as outstanding Block and Bridle member at the organization's 20th annual awards banquet.

Hoover, who was presented a plaque by Fred Boren, sponsor of the club, served as president of Block and Bridle this year.

J. D. Jones, Jayton junior, was awarded the club's \$100 scholarship. He also won second place in the Block and Bridle judging contests for juniors held Saturday.

Other contest winners receiving medals were: freshmen—Florence Smith, Jonesboro, and James Downe, Justin; sophomores—Monte Griffin, Lamesa, and Oakley Stevenson, Bovina; and juniors—Sandy Newson, Alpine, and Jones.

In introducing W. L. Largent, Merkel Hereford breeder, exhibitor and principal speaker for the dinner, Dean W. L. Stangel remarked "There has never been so good a year as this for animal husbandry or for Agriculture at Texas Tech."

Mr. Largent, a former president

Alpha Chi Hears Local Businessman

"What I Didn't Learn in College," as presented to Alpha Chi members Monday night by B. T. Rucker, a Lubbock businessman, emphasized practical application of college training.

The speaker is a surveying contractor. He was introduced by Elizabeth Williams, outgoing secretary of the junior-senior honorary group, at its annual banquet in the Lubbock Hotel.

Charles Holmquest, Lubbock junior engineering major and 1954-55 president of Alpha Chi, headed a staff of officers who were installed by retiring President Bill Burton, Fort Worth senior. Others installed were: E. J. Tarbox, Follett junior, vice president; Sarah Mickey, Plainview junior, secretary; and Shirley Massey, Odessa junior, treasurer.

The new president urged close cooperation between honorary fraternities on the campus to promote the common aim of advancing scholarship and character. The group heard special music by Anne Novak.

of the American Hereford Association urged the 70 members present to be constantly alert to advance the livestock industry. He said that "there is always a market for good stock."

'Boheme' to End Series of Satires

The "Opera Once Over Lightly" series will sing itself to conclusion Sunday. Puccini's "La Boheme" will be given the usual comical satire treatment at 1 p.m. in the Museum Auditorium.

W. F. Halvorson will narrate. Those to sing are: Grace Goodwin as Musetta; Anne Gaston, Mimi; Elton Plowman, the poet; and Rex Webster as Rudolph the painter. Gladys Plowman will accompany the group.

The setting is Paris in an artist's garret on Christmas Eve. A big party is in a downstairs apartment. Rudolph is hunting a match for Mimi, the girl who lives down the hall. They join the party when it moves to a sidewalk cafe where Marcel meets Musetta, a former friend.

Mimi and Rudolph, Musetta and Marcel enter the bonds of matrimony. After they experience the usual tiffs the girls leave, but later return. The tale ends when Mimi falls into a permanent sleep.

The program will include: Che Gelida Manina _____ Elton Plowman

Discussion Panel To Include Maple

Charles Maple, business manager of The Toreador, will be on a five-member panel tomorrow afternoon to discuss "What Is Wrong With the Newspapers?" This is a part of the sixth annual South Plains Press Association's two-day program scheduled for tomorrow and Saturday at the Caprock Hotel.

Tech journalism students are encouraged to attend, and may sit in on meetings which conflict with journalism classes by making advance arrangements with their instructors, according to J. R. Heitman, head of the department.

Curtis J. Sterling, Tech graduate and publisher of The Brownfield News, is first vice president and in accordance with the prac-

tice of moving the number-two officer to top position each year, Mr. Sterling is in line for the presidency when the election of officers is held Saturday morning. Mr. Sterling was speaker at Tech's Press Club banquet this year.

Women journalism students will assist in registration which begins at 9:30 a.m. Friday. Highlighting the convention will be talks by Francis Perry, The Slaton Slatonite, on "Building Circulation;" Dale Buckner, Buckner Advertising Agency of Lubbock, "What Can Newspapers Do to Get More Advertising;" a round table discussion conducted by Charles Fischer, Clovis News-Journal, Wayne Henley, advertising director of the Avalanche-Journal, "Local Promotion;" and a discussion by the Lubbock Advertising Club with Swain Rodgers in charge.

Also on the agenda are two luncheons and a banquet. The Friday luncheon is sponsored by the Lubbock Chamber of Commerce, the Saturday luncheon by the Panhandle South Plains Fair Association, and the Friday banquet is sponsored by the Lubbock Avalanche-Journal.

- Mi Chiamano Mimi _____ Anne Gaston
 - Musetta's Waltz _____ Grace Goodwin
 - Addio _____ Anne Gaston
 - Ah, Mimi, tu piu _____ Elton Plowman and Rex Webster
 - O Soave Fanciulla _____ Anne Gaston and Elton Plowman
 - Addio _____ the quartet
- The "Opera Once Over Lightly," script was released by Reuban A. Bradford.

Today's CHESTERFIELD is the Best Cigarette Ever Made!

"Chesterfields for Me!"

Jo Ann Johnson Univ. of Nebraska '55

The cigarette that gives you proof of high-quality — low nicotine... the taste you want — the mildness you want.

"Chesterfields for Me!"

"Thirty years' scientific research goes into this cigarette. I've seen Chesterfield's research laboratories and I've seen how they're made! I wouldn't smoke any other cigarette but Chesterfield!"

Bob Hope Starring in Paramount's "CASANOVA'S BIG NIGHT" Color by Technicolor

"Chesterfields for Me!"

Marilyn Gosse Univ. of Conn. '54

The cigarette with a proven good record with smokers. Here it is. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

Largest Selling Cigarette in America's Colleges

For **TASTE and MILDNESS** They Satisfy **MILLIONS**

CHESTERFIELD

BEST FOR YOU