

The Duke Chronicle

Vol. 51—No. 29

Duke University, Durham, N. C.

Tuesday, February 7, 1956

Student Union Plans Concert

Renowned Lateiner
To Appear Feb. 23

Pianist Jacob Lateiner, who will appear on East Campus Thursday evening, Feb. 23, in another Student Union Artists Series Concert, is renowned for the versatility and finesse which he has demonstrated throughout the world from Cuba to Australia.

Although he is not yet 30, Lateiner is recognized as one of the brightest artists produced by America. When he reached his eleventh year, his musician parents decided that the Curtis Institute of Philadelphia was the school where young Lateiner would receive the most favorable instruction.

Serge Koussevitzky, noted conductor, engaged Lateiner for a performance of the *Emperor's Concerto* by Beethoven. This concert was conducted by the Boston Symphony and occurred before Lateiner had completed his teens.

His first appearance at Carnegie Hall in 1948 established Lateiner as a respected virtuoso of the piano. Howard Taubman of the New York Times said, "He plays with the fire of youth, and he has something else—the taste and perception of an artist."

His career was interrupted in 1951 by service in the U. S. Army. Lateiner, however, was allowed to continue his study and practice with the U. S. Army Field Band.

Lateiner's second appearance at Duke will be Feb. 24 in Page under the sponsorship of the Duke Symphony Orchestra.

British Artist, Author Discusses Modern Art

Eric Newton, British artist, author and for 14 years art critic of the London Times, will talk on "Why Modern Art?" tonight at 8:15 p.m. in the East Duke Music room.

Sponsored by the Arts Council and the Department of Aesthetics, Art and Music, in co-

Annual Engineering Show Being Prepared

Under the banner of "Engineering: Blueprint for Prosperity," the School of Engineering will present its annual show March 16-17 for the benefit of both college and high school students.

Dick Player is chairman and Norman Briggs, publicity agent for this 1956 show which is now being prepared by engineers of ASCE, AIEE and ASME, the three societies of the school. Financing of the show has been partially assumed by an MSGA appropriation.

In correlation with the fact that St. Patrick is the patron saint of engineers, the last day of the show has been assigned to St. Patrick's Day, March 17. Everyone will be welcome to attend this free show in the Engineering Building.

Chronicle Photos by Frank Toia

FRATERNITIES TO YOUR MARK! . . . GET SET! . . . RUSH! . . . and that's what it was, a rush by fraternity men to the post office, mailing invitations for chow trains, open houses and various other rush functions. It's wide open season now, and for two weeks West Campus fraternity men and freshmen rushees will divide time between the books and sipping punch, smoking cigarettes and answering questions in places as far off as Chapel Hill's beverage parlors or in local chapter rooms. Dick Sweet, Harris Marshall and Dick Ulrich are the fraternity men getting their cards out for chow trains, and Jerry Strickland, a freshman from Bay Head, N. J. is seen looking over cards before he leaves for another open house.

Sororities To Hold Greek Day For 180 Pledges On Saturday

Approximately 180 East Campus pledges will participate Saturday in Greek Day activities, which include a community project and a dinner sponsored by the Panhellenic Association.

Five of the six groups into which the pledges will be divided will work with local children at the Durham community centers, leading activities and distributing refreshments. Plans

have been made for a sixth group to conduct a door-to-door campaign in West Durham in order to determine the wants and needs of local residents concerning a new community center to be built there.

The day's activities will be culminated at 5:45 p.m. with a banquet to be held in the Union Ballroom on West. Sally Senerchia, Panhellenic president, will address the pledges concerning their positions in their respective sororities.

Similar activities were held in conjunction with the pledges on West during Greek Week last year. Because of second semester rushing on West, joint activities are being postponed until later in the semester.

"The purpose of Greek Day," explained Miss Senerchia, "is service to the city of Durham as well as group activity for all the pledges in order that they may see their position in the community, on campus and in their sororities."

Tomorrow at 3:30 p.m. Newton will hold an informal seminar in Asbury Auditorium. This is free of charge, as is the lecture tonight.

This is Newton's fourth tour of the United States where he has appeared at leading universities and art museums. In his own country he lectures extensively and appears frequently on BBC broadcasts.

Newton's career has included painting, work in mosaics and working as art critic for the Manchester Guardian as well as his 14 years for the London Sunday Times. He has written many books, including *Tinteret, The Meaning of Beauty, and An Introduction to European Painting*.

The Katherine Gilbert Lecture series, in which Newton is speaking, was established three years ago by the Arts Council in memory of the late Dr. Gilbert who was a member of the Duke faculty for 22 years. During this time she served as chairman of the Department of Aesthetics, Art and Music and was nationally known in aesthetics and philosophy.

East Forum Brings Da Vinci Inventions In Campus Display

Models based on the drawings and notes of Leonardo da Vinci, brought here under the auspices of the Woman's College Student Forum, were placed on display yesterday in the Woman's College Library and will continue to be shown until Feb. 27, free of charge.

Among the exhibit are models of a fifteenth-century flying machine with wings to be flapped through a bicycle-like arrangement of ropes and pulleys, an excavating machine, and a paddle-wheel ship to be operated by men turning cranks.

Other models in the showing include a steam-operated gun and a "helicopter" device considered the forerunner of today's propeller. Some of these machines were actually used with success during da Vinci's lifetime, 1492-1519.

Models on display come from the Fine Arts Department of the International Business Machines Corporation. They were constructed by Dr. Roberto Guatelli, a da Vinci authority.

Sunday, Feb. 19, Dr. C. Darby Fulton of the Mechanical Engineering Department will give a gallery lecture on the display. A member of Student Forum will be on hand every evening this month from 7-9 p.m. to demonstrate the working models.

DeSapio Visits Page Thursday

Tammany Hall Boss
To Discuss Politics

Democrat Carmen DeSapio, influential Tammany Hall leader and one of the major figures in the background of the forthcoming presidential election, will speak in Page Auditorium on Thursday, Feb. 9, on the subject "Working Your Way Up In Politics."

Now one of the nation's most powerful political figures, DeSapio himself worked his way up in party politics to district leader and then county leader. Prior to 1946 he was secretary to State Supreme Court Justice Louis A. Valente.

As leader of the Tammany political organization in New York City, DeSapio was instrumental in the election of Robert Wagner as mayor of New York City and of Averell Harriman as state governor. With Harriman's announcement that he would seek the Democratic nomination for the governorship of New York, DeSapio suddenly appeared as the force behind him. With DeSapio's aid Harriman overran Franklin Delano Roosevelt, Jr. for the nomination, and then in 1954 Harriman won the governorship by beating Irving Ives by 12,000 votes.

At the National Press Club in Washington last Nov. 30, DeSapio flatly declared that Harriman should no longer merely be considered a "favorite son." According to *Time* magazine,

DE SAPIO

DeSapio "thinks that Averell Harriman (managed by Carmine DeSapio) is just the boy to beat Eisenhower."

A Democratic national committeeman and newly elected president of the National Democratic Club, he will control the largest state bloc delegate votes

(Continued on Page 5)

Hoof And Horn Plans Tryouts Feb. 15, 16, 17

Tryouts for *Top Secret*, the 1956 Hoof 'n' Horn production, will take place Feb. 15-17. All afternoon auditions will be in Page Auditorium from 3-5 p.m.; night tryout locations and times will be announced later.

According to director King Rimbach, most of 60 members will be chosen. Parts will be open for a singing chorus, a dancing chorus and a large cast of actors. Contrary to floating rumors, *Top Secret* is a musical comedy with a total of 15 songs included in the original script. Production dates are scheduled for April 26-27, the beginning of Joe College Weekend.

Top Secret was written by Allen Lacy who also helped to write the music for the comedy. Two "big" production numbers will be staged by the entire company.

YMCA ANNOUNCES OPENINGS FOR PUBLICATION POSITIONS

Phil Leinbach, YMCA president, announced last week that applications are now being taken for editor and business manager of the freshman handbook and student directory.

Application blanks can be picked up in the Y office any weekday afternoon from 2-5 and are due Feb. 24. Preference is given to rising seniors who have had some experience on publica-

tions, but any Y members are eligible for the positions.

Buddy Hynson and Bern Wisner are this year's editor and business manager respectively of the two publications, which are distributed free of charge, the freshman handbook being mailed during the summer to the incoming freshman boys and the student directory being given out one week prior to Christmas vacation to the entire student body.

Tower Talk

SENATOR JAMES O. EASTLAND of Mississippi, the proud supporter of the "Southern way of life," commands large and enthusiastic audiences wherever he speaks in the South today. His ostensible concern for states' rights has led him to vulnerable stands on two domestic issues: communism and segregation.

He has used the people's fear of communism in somewhat the same manner as some right-wing Republicans. His Senate Internal Security subcommittee recently attacked areas of the communications field, notably the New York Times. It is evident that the investigations were quite fruitless.

Eastland links communism with a plan to destroy states' rights, and he believes the segregation decision of the U. S. Court is part of the world-wide Communist conspiracy. Not at all reluctant to emit accusations of hazy validity, the chubby senator said in a Senate speech:

"Our court has been indoctrinated and brainwashed by left-wing pressure groups . . . There will be no compromise. The Southern people will not give an inch."

This man is being hailed as the spokesman for the South; it is important, therefore, that we understand what he believes. Eastland delivered the following passage in a Senate debate in June of 1954.

"The Negro race is an inferior race . . . We hear a great deal of talk about racism, and condemnation of the idea of racism in America. It is said to be bad. It is said that when one is a racist he is a fascist. Mr. President, a man bereft of racial pride is weak. I say frankly that I am proud of the white race. I know that the white race is a superior race. . . ."

"History has always shown that when races are brought in close contact one with another, unless they are absolutely segregated, amalgamation results."

IN HIS CAMPAIGN for states' rights the senator is usurping, in effect, the rights of individuals. It was always our understanding that the individual was the backbone of democracy in America, that his freedoms shall be preserved by the Federal government and that no state shall have the power to deny him the inalienable rights that are his.

GOV. LUTHER HODGES announced Saturday that he will be a candidate for governor in the coming election. It appears that his nomination and election will be virtually unopposed. It is unfortunate when citizens must choose between a weak and normally conservative Republican and a reactionary Democrat.

P.G.T.

Letter To The Editor

Editor, the CHRONICLE:

Why don't they ventilate the West Campus Undergraduate Reading Room instead of overheating it? The room is so overheated and so full of stale air that it is almost impossible to study there.

NANCY RISSLER

The Duke Chronicle

FOUNDED IN 1905

The Tower of Campus Thought and Action

Published every Tuesday and Friday of the University year by the students of Duke University, Durham, North Carolina. Entered as second class matter at the Post Office at Durham, N. C., under the Act of March 3, 1879. Delivered by mail, \$3.00 for the University year, \$1.50 per semester; cost of postage to enrolled undergraduates not in residence on the campus. Subscriptions should be mailed to Box 4696, Duke Station.

PAUL H. TUEFF
Editor

WILLIAM K. TELLER
Business Manager

Grin and Bear It

Tonight the freshmen, with their brushed hair trim and their shoes polished, will be greeted enthusiastically in chapter room after chapter room. The cycle of smiling will continue through the next two weeks, and at the end of the rushing period every freshman will be quite certain of his hometown, major and interests.

For two weeks he, as well as the fraternity men, will be obliged to forego normal activities. Studying will be quietly ignored, and special attractions, such as speeches and musical performances, will draw scant audiences. This is the beginning of a high-pressure series of required functions, of chow trains and parties and all sorts of super-duper affairs.

Rushing is acknowledged to be an uncomfortable but unavoidable necessity for the perpetuation of Greek societies. Along with the good times and forced laughter, however, the pettiness, or a better word would be ugliness, of fraternities will become evident. We hope that if a freshman is black-balled, his equilibrium and self-confidence will not be disrupted. A person's character or merit is usually not considered, you see, when he is blackballed. Rather, he may be blackballed because he doesn't wear tie ties or because he has not been introduced to the blackballer, or simply because his ears stick out too far.

We do not mean to paint a black picture of fraternities. There are clearly advantages in belonging to a national organization, and for many the benefits of planned social events make fraternities worthwhile. After working and playing together for several years the word brotherhood becomes meaningful. But it is silly for us to enumerate the advantages of fraternities, for their praises will be sung with few dissenting voices, for the next two weeks.

Freshmen will doubtless ask if all the fuss is worth it. If they decide to remain independent, they will deride rushing and fraternities. If, on the other hand, they join the Greek men, they will defend the worth of rushing and, in fact, the particular fraternity they chose. And, no matter what their decision is, they will be right.

Reviewer's View

By JUDY KASLER

THE MAN WITH THE GOLDEN ARM. United Artists. Directed by Otto Preminger.

The evolution of Frank Sinatra from a bobby-six crooner of post-war days to the excellent actor who plays Frankie in this movie, has made Hollywood history. Otto Preminger's production of Nelson Algren's novel permits Sinatra to turn in an unforgettable job as a dope addict, just cured, who returns to his old way of life as a poker dealer and a junkie.

Eleanor Parker as his supposedly crippled wife who wants his love so desperately, and Kim Novak as the girlfriend who helps him stop just short of a complete return to

ASSOCIATE EDITOR, ED NORRIS; CODED EDITOR, JUDY KASLER; ASSISTANT EDITOR, JOHN PEARSON; SENIOR WRITERS, BARBARA GUILD, DRU ROGERS, GAY WEEKS, PETER TAYLOR; MANAGING EDITOR, BOB YOUNG; ASSISTANT MANAGING EDITORS, MARY MCINTOSH; FEATURE EDITOR, AL HELL; NEWS EDITORS, BOB NOBLE, FRED SHEPHERD; CODED NEWS EDITOR, RUTH STANLEY; DESK EDITOR, FRED SHEPHERD; CODED FEATURE EDITOR, ALICE MCKEE; HEADLINE EDITORS, HOWARD BERMAN, TOM ROBINS; SPORTS EDITOR, BUCK TALMAN; ASSISTANT SPORTS EDITOR, BILL DOMHOFF.

CODED BUSINESS MANAGER, FRANCES JOHNSON; ASSISTANT BUSINESS MANAGERS, JOHN WESLEY, GENE GOODEN, EARL ROBERTSON; CIRCULATION MANAGERS, JAY GAVIN, TON CLARK; ADVERTISING SALESMEN, JIM BARKER, CRAIG CHATE; MAILING STAFF, BILL STONE, BERT WELCH, ROGER EDWARDS.
BOX 4696 DUKE STATION, DURHAM, NORTH CAROLINA.
WEST CAMPUS OFFICE: 304 FLOWERS BUILDING, TELEPHONE 8225. EAST CAMPUS OFFICE: 208 EAST DUKE BUILDING, DOWNTOWN OFFICE: 124 PARKWAY STREET, TELEPHONE 2-2702. PRINTED BY THE CHRISTIAN PRINTING COMPANY, ADDRESS ALL MAIL TO

LITTLE MAN ON CAMPUS

by Dick Bibler

"Ordinary I don't go along with 'student lesson planning' but every now and then they come up with something pretty good."

Taylor Views Artist, Public

By ED NORRIS

Francis Henry Taylor in his lecture, "The Humanities and the Dehumanization—A Contrast between the Renaissance and Modern Times," given Sunday night in East Duke building discussed what he called a "synthesis" of a book he is now writing.

The main topic Mr. Taylor discussed was the relation between the artist and the public. He stated that if a work of art said something only to the artist himself, it was not art. Looking back through past centuries, Mr. Taylor handled his topic objectively and clearly. It is only when he began to talk about the art of today that his arguments became slippery, but, after all, it is very difficult to maintain an objective viewpoint about one's own time.

Pointing out that the argument over realistic and abstract art is an old one, Mr. Taylor discussed the contrasting ideas of Plato and Aristotle on this subject. Aristotle felt that art should imitate nature, while Plato found beauty in more abstract and geometric objects.

After speaking of the religious impact in the Middle Ages, the lecturer turned to the humanizing influence of the Renaissance.

Shifting to the more contemporary scene, Taylor pointed to the nineteenth century as a time of great change in the artists' emotions and concept. After the Civil War there was a rising interest in science and specialization, conflicting with the liberal arts. The change in the artists' concept or purpose came after the invention of the camera in 1839. Photography relieved the artists of the burden of recording things realistically for history.

After this, art became increasingly abstract. Mr. Taylor feels that the art of today has become so abstract and so personal it no longer speaks to anyone but the artist himself.

In criticizing today's artists for not reaching the public Taylor failed to designate the lengths to which an artist should go in order to fulfill this purpose. To me this seems to be a very crucial point, because in order to please most people an artist would have to paint in a realistic baroque style of past times. In expressing himself in this fashion, the artist of today would probably have to be insincere with himself. If he were insincere with himself, he would be, in turn, insincere with the public.

Gay Words

This Chap Rates In Society, Outsmarts Bookstore Too

By GAY WEEKS

"The day we tore the Chapel down
And dropped a bomb on Durham town—

We will have these moments to remember . . . " sang the weary student, trudging home from the bookstore with 50 pounds of books costing about a dollar a pound. It had been a great day for him. He was able to sell his last year's SP French book for ten cents, setting a new record.

His text for Practical Applications of Hippopotamus Care and Training in Modern Society had only cost him \$10, so he figured he was ahead of the game. After all, every 50 cents he saved went into Pig (his bank that he had had since he was just a little boy), and someday he would have enough to buy a set of dual exhausts. Maybe someday he would be able to buy a car!

Yes, he was happy and secure in Duke society. He had never been thrown out of the Saddle Club, and once he had even had

a conversation with one of the campus intellectuals (how he cherished that memory! He had asked the time and the Intellectual had said, "There will be time, time . . . time for decisions . . . do you know Eliot?" "Sure," he said. Tom Eliot—lives over in Double G, he thought. The Intellectual had led him to the Archive office where he had given him an autographed poem, by the Intellectual, Not Eliot, and a Dixie cup of Vodka and said, "What do you think of The Wasteland.")

He felt at home on Duke Campus. Everytime he said goodnight to his four roommates and went to sleep in his bureau drawer, he gave thanks for his independence and for the fact that he got away from home and Mother and his fourposter.

So he whistled and sang as he dragged his load of books back to campus. After all, he had only 11 more semesters at Duke, and then he would be on his own!

Drs. Wheare, Coker

Serving on the political science faculty during the spring term are Dr. K. C. Wheare, distinguished British educator, and Dr. Francis Coker, noted American scholar.

In addition to teaching classes, Dr. Wheare, Gladstone professor of government and public administration at Oxford University in England, will act as advisor to the University's Commonwealth Studies Center research program. Dr. Coker, a Cowles professor of government at Yale, has been an emeritus professor since 1947.

Dean Cannon To Review Methodist Legislation

Dean James Cannon of the Divinity School was appointed by the Council of Bishops of the Methodist Church to serve on the three-member General Conference Committee on Correlation and Editorial Revision.

Dean Cannon, as a member of this standing committee, will help review all General Conference legislation and report "contradictions, duplications and inconsistencies" that may be in the enactments voted by the various law-making sections of the quadrennial meeting.

The Duke Commonwealth Studies Center, which is the first of its kind in America, was set up last year to interest Duke professors and graduate students in the research of the economics, politics and history of British Commonwealth countries.

THE DOW CHEMICAL COMPANY

REPRESENTATIVES WILL INTERVIEW

SCIENCE MAJORS ENGINEERS TECHNICAL SALES

(2 YRS. SCIENCE OR ENGINEERING)

ON THIS CAMPUS

SEE YOUR PLACEMENT
OFFICE FOR AN
APPOINTMENT

STARTING LOCATIONS:

Midland, Michigan and
Freeport, Texas

THE DOW CHEMICAL COMPANY

ARE YOU INTERESTED IN A CAREER IN THE CHEMICAL INDUSTRY?

Recruiting representatives of General Chemical Division of Allied Chemical and Dye Corporation will be at the Appointment Office on Friday, February 10 to interview seniors majoring in Chemistry, Chemical Engineering and Mechanical Engineering.

General Chemical is a primary producer of basic chemicals for industry; is a leader in the production of organic fluorine compounds and produces several specialized lines of chemicals such as reagent, fine chemicals and agricultural chemicals. It has over 100 producing works, mines, sales offices and distributing stations located throughout the United States and Southern Canada.

At present, General Chemical is expanding rapidly and has many career opportunities for qualified technical graduates in production, sales, and research activities.

As a new employee with General Chemical, it is difficult for you to be unnoticed or feel insignificant in the typically small group with which you will be working. A strong policy of promotion from within ensures that men with ability are rewarded by rapid advancement to positions of responsibility as well as by increases in salary. This is reflected in the fact that 40 of the top 50 men started with the company before they were 30 years old, and that the average age of the top 100 men is 42.

General Chemical has a record of over 50 years of financial stability and growth. To retain and improve this record, the company needs technical men with ability and growth potential.

If you are a Chemical Engineer, Mechanical Engineer, or Chemistry major, plan to visit with the General Chemical representatives at the appointment office on Friday, February 10, 1956.

Style Notes

Imported English Gingham

Button down collar - back
pleat - back collar button -
barrel cuffs - pearl buttons -
Authentic Black Watch or
Wallace Tartans

\$6.95

Conservatively Smart

with a black knit tie

\$1.50

vanStraaten's

118 WEST MAIN STREET

PACKS MORE PLEASURE

because it's More Perfectly Packed!

Satisfy Yourself with a Milder, Better-Tasting smoke—
packed for more pleasure by exclusive Accu-Ray

The more perfectly packed your cigarette, the more pleasure it gives . . . and Accu-Ray packs Chesterfield far more perfectly.

To the touch . . . to the taste, an Accu-Ray Chesterfield satisfies the most . . . burns more evenly, smokes much smoother.

Firm and pleasing to the lips . . . mild yet deeply satisfying to the taste—Chesterfield alone is pleasure-packed by Accu-Ray.

CHESTERFIELD

MILD, YET THEY *Satisfy!*

© LIGGETT & MYERS TOBACCO CO.

Appointments Office Sponsors Interviews With Representatives Of Industrial Groups

The Appointments Office has scheduled interviews for students in the proper major fields with representatives from the following companies and corporations.

Tomorrow, spokesmen from the Tennessee Valley Authority will come for those interested in electrical and mechanical engineering during the summer months; the Koppers Co., the Metal Products Division, for mechanical, electrical and civil

engineers; Federal Telecommunication Laboratories, for electrical and mechanical engineers and physicists; Celanese Corporation of America, for electrical and mechanical engineers, chemists and business administration majors; Southern Bell, for engineers, business administration and accounting majors; Sears, Roebuck and Co., for men for sales, management and accounting.

On Thursday, Feb. 9, interviews will be held by the Buckeye Cotton Oil Co. and Procter and Gamble, for engineers, chemists and physicists; Linde Air Products Co., for engineers, chemists and physicists; Celanese Corp., for electrical and mechanical engineers, chemists and business administration majors; Allied Chemical and Dye Corp., Nitrogen Division, for chemists; Armstrong Cork Co., for salesmen and engineers; the Jeffrey Manufacturing Co., for mechanical, electrical and civil engineers.

On Friday, Feb. 10, people will represent United Aircraft Corp., the Hamilton Standard Division, for engineers; Sperry Farragut Co., for electrical and mechanical engineers; U. S. Naval Air Development and Material Center, for electrical and mechanical engineers and physicists; Appalachian Electric Power Co., for electrical and mechanical engineers; Allie Chemical and Dye Corp., General Chemical Division, for chemists and engineers.

North American Aviation, Inc. will send a person on Friday, Feb. 24, to interview engineers.

Van Hecke Appoints 5 Professors Of Law To Committee Spots

Recently appointed to committees of the Association of American Law Schools are four members of the faculty of the University School of Law.

Appointments to the various committees were made by president-elect Maurice T. Van Hecke, member of the faculty of the University of North Carolina School of Law.

Duke professors appointed to committees are as follows: Charles H. Livengood, Jr., Committee on Continuing Legal Education; Joel F. Paschal, Committee on Pre-Legal Education; Melvin G. Shimm, Committee on Teaching Law in Liberal Arts Curriculum; and John S. Bradway, Committee on Family Law and Chairman, Committee on the Legal Profession.

Be Well Dressed — Wear The Best Wear Behr Hosiery

Ladies' — Seamless or Full-Fashioned, Conventional or Stretch

Men's — Elasticized Nylon Anklets, Plain Ribbed, Fancies, Argyles

Write for our descriptive literature and money saving prices

BEHR DISTRIBUTING COMPANY

Box 125

Burlington, N. C.

NATIONAL CARBON COMPANY

offers career opportunities for the

MEN OF '56

ENGINEERS | Ceramic • Chemical • Civil
CHEMISTS | Electrical • Industrial
PHYSICISTS | Mechanical • Metallurgical

America's foremost manufacturer of carbon and graphite electrodes and anodes, impervious graphite, brushes for motors and generators, dry cells and flashlights, arc carbons and a wide variety of other industrial products offers positions to B.S. and M.S. graduates in the fields listed above.

Positions are available at National Carbon Company's 15 factories, located in the following states: Iowa, New York, North Carolina, Ohio, Tennessee, West Virginia and Vermont and throughout the country in our sales organization.

Interesting, rewarding careers in research, process and product development, production and methods engineering, product and process control, machine development, plant engineering and sales. A National Carbon representative will be on campus —

FEBRUARY 13 and 14

NATIONAL CARBON COMPANY

A Division of

Union Carbide and Carbon Corporation

KARBATE
BRAND
IMPERVIOUS GRAPHITE

EVEREADY
TRADE-MARK
NINE LIVES
BATTERIES

PRESTONE
BRAND
ANTI-FREEZE

INTERVIEWS WITH ENGINEERING REPRESENTATIVES OF PRATT & WHITNEY AIRCRAFT

Senior and Graduate Engineers and Physicists . . .
for an appointment, please see
your College Placement Officer today.

**AERONAUTICAL
ELECTRICAL
CHEMICAL
METALLURGICAL
MECHANICAL**

Interviews will be held on **Monday February 13**

OPPORTUNITIES FOR ENGINEERS AND METALLURGISTS

Hamilton Standard Division United Aircraft Corporation

Designers and Manufacturers of

JET AIRCRAFT EQUIPMENT AND PROPELLERS

INTERVIEWS

**Friday,
February
10**

- **JET FUEL CONTROLS**
(Electronic & Hydro-Mechanical)
- **JET TURBINE STARTERS**
(Pneumatic & Combustion)
- **HYDRAULIC PUMPS**
(Variable Displacement)
- **AIR CONDITIONING SYSTEMS**
(Air Cycle & Vapor)
- **PROPELLERS**
(for Turbine & Piston Engines)
- **CONTROLS & ACCESSORIES FOR NUCLEAR ENGINES**

Engineering Staff Continuously Expanded for the Past 30 Years — and Still Growing.

Largest New Jet Aircraft Equipment Development Program in Our History.

Local Graduate Study Program with R.P.I. Available — Tuition Assistance.

Modern Plant with Extensive Research Facilities.

For appointment and additional information see your placement officer.

MISS F. Y. MITCHELL

The Date: **FRIDAY, FEBRUARY 10**

The Time: **9 - 5**

The Place: **214 PAGE**

**HAMILTON STANDARD DIVISION
UNITED AIRCRAFT CORPORATION**

Windsor Locks, Connecticut

Szmal Opens Contest To Medical Students Interested In Writing

For the eleventh year the Schering Award, which gives prizes of \$500 and \$250 for the best essays on three designated subjects, has begun its program for medical students in the United States and Canada.

Students who participate in the contest are required to write a paper on three suggested subjects and submit them to the Schering Award committee, Bloomfield, N. J. A \$500 first prize and a \$250 second prize will be offered for each of the three subjects, but every participant in the contest will receive a useful gift. The winners are decided by a group of judges who are authorities in their respective fields.

The three subjects for 1956, announced C. J. Szmal, M.D., chairman of the Schering Award Committee, are: (1) The Clinical Use of Adrenocortical Steroids in Collagen Disease; (2) Metabolic Aspects of the Aging Process; (3) New Applications of Antihistamines in Medicine and Surgery.

Students interested in participating either individually or in teams should submit their entry before July 1, 1956, and their manuscripts, postmarked not later than Sept. 30, 1956.

-DE SAPIO-

(Continued from Page 1)

at the national Democratic convention.

Since his attending Fordham University and studying law at the Brooklyn Law School, De Sapiro has worked for election land reform, playing a role in bringing the direct election of district judges in New York. He also has sponsored numerous amendments to the election law which provided better opportunities for independents to be placed on the ballot.

**OUR
VALENTINE
GIFT-
WRAPPING
WOULD
MELT THE
HEART
OF THE
IRON
MAIDEN.**

**THE INTIMATE
BOOKSHOP**
205 EAST FRANKLIN ST.
CHAPEL HILL
Open Till 10 P.M.

Methodist Executives Direct Symposium

Four executives from the Methodist Board of Missions in New York will lead a three-day Symposium on Christian Missions here Feb. 7-10.

Sponsored by the Divinity School, the program will include addresses, classroom study, interviews for those persons interested in missionary work and

a special service honoring Duke alumni who are now missionaries.

The aim of the annual symposium is to evaluate the missionary enterprise today.

CREOLE PETROLEUM CORPORATION

WOULD LIKE TO SAY

THANK YOU

for the interest shown in our organization during our recent visit to your campus.

We also appreciate the many courtesies extended our representatives by your Faculty and Placement Director.

If you were unable to schedule an interview and are interested in

EMPLOYMENT OPPORTUNITIES IN VENEZUELA

PLEASE FORWARD YOUR QUALIFICATIONS BY MAIL TO
350 FIFTH AVENUE, NEW YORK 1, N. Y.

NEED LOVE BE SAD!

Lots of guys, when they discover The Most Wonderful Girl in the World, you'd think they'd picked up an attack of jaundice.

Stop gnawing on that pessimism, pal. Love is a wonderful thing! Celebrate Valentine's Day Though your heart bleeds, keep with sunshine and laughter, your banners high!

Give the little minx one of our incomparable gay Valentines—or two or three. Or, if the pain is unbearable, make it something swanky, like a copy of Eloise, the Female's Favorite Cartoons, or maybe This is My Beloved.

And we'll give it a tender gift-wrap in our special Valentine paper, gay as can be.

Sing, dying swan! Happy Valentine's day! Righi Giagiac!

THE INTIMATE BOOKSHOP

205 EAST FRANKLIN ST.
CHAPEL HILL
Open Till 10 P.M.

**THE ACTIVATED
CHARCOAL FILTER**

ALL the pleasure comes thru...

the taste is great!

Here's the best in filtered smoking—Filter Tip Tareyton, the filter cigarette that gives you true tobacco taste and Activated Charcoal filtration. And Filter Tip Tareyton smokes milder, smokes smoother, draws easier. All the pleasure comes thru... the taste is great!

**THE BEST IN
FILTERED SMOKING**

**FILTER TIP
TAREYTON**

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

Orientation Program For Edgemont Begins

Methodist chaplain Art Brandenburg will speak at 7:15 tonight in the East Duke Music Room to all interested in doing social service and Edgemont Community work.

Part of the Edgemont orientation program for new workers, this meeting will be followed to-

morrow night at 7:15 by a similar meeting in the Music Room at which time representatives of the following agencies will explain their work: Edgemont, Durham Day Nursery, Girl Scouts, Wright Refuge and Duke Hospital,

Dodge Talks Wednesday On African Race Issue

"The Racial Problem of Africa" will be the topic of a talk to be delivered by the Rev. Ralph E. Dodge this Wednesday, Feb. 8, at 5:45 p.m. in the private dining room of the Men's Graduate Center.

Sen. Wayne Morse Will Speak At U. N. C.

Wayne Morse, Democratic senator from Oregon, will speak to university students and the public at Hill Hall, University of North Carolina, Thursday, Feb. 16 at 8 p.m., under the sponsorship of the Carolina Forum.

Senator Morse, who lectured here last year as the independent senator from Oregon, will appear also at a reception following his speech in the Main Lounge of Graham Memorial Student Union.

NEWSPAPER WORK AS A CAREER

The 1st of 3 advertisements.

There are a number of first-rate newspapers.

Some are published in big cities, some in towns, and some are published in cities of middle size.

These first-rate newspapers have two things in common—they cannot be bought, and they cannot be intimidated.

They are not perfect.

Like even the best individuals, they have their faults and their frailties.

The philosophies back of these newspapers are varied.

Yet the philosophy back of one or another of them you are pretty sure to find more or less in accord with your own philosophy.

Such newspapers play an important role in American life.

The role is sometimes dangerous, sometimes romantic, sometimes prosaic, sometimes exciting, but at all times honorable and worthwhile.

Newspaper work is too unpredictable to be cut and dried.

Like all work it requires industry and an amount of routine drudgery.

But to alert minds, newspaper work offers endless possibilities of variety and of interest.

If you think of a newspaper career, teach yourself to keep your eyes open and your ears open.

Teach yourself to write clear, simple English.

A working knowledge of short-hand you will find a useful tool.

To speak and read a foreign language moderately well may sometimes prove to be a very great asset.

For the rest, read everything that interests you, but always read and think about what you read.

THE BALTIMORE SUNPAPERS

BALTIMORE 3, MARYLAND

Bennett Cerf Appraises Duke In January 14 Saturday Review

Impressed with the extrinsic quality of Duke University, Bennett Cerf showed a certain dis- pleasure with its intellectual fa- cilities and discussed his recent visit here in the Jan. 14 issue of the *Saturday Review of Li- terature*.

Cerf, after observing that

Arts Council To Pay Sum Of Fifty Dollars For Students' Work

The Duke University Arts Council will pay a total of \$50 in purchase awards for the best art work submitted by students regularly enrolled during the academic year.

Entries must have been ex- ecuted within the year. Oils will be accepted unnamed for jury consideration; prints, water- colors and drawings must be matted. If a purchase is made the entrant is responsible for suitable stripping or framing.

An impartial committee of judges will choose the winning picture. The number of pictures purchased and the purchase price will be determined by the quality of work submitted and will be left to the discretion of the judges.

The work or works selected will be added to the Council's rental collection and will be hung in the spring show of stu- dents' work. Prizes will be an- nounced at that time.

Pictures entered in this con- test must be submitted to Mrs. Robert Stipe, Asbury Building, East Campus, Room 103, on or before April 1, 1956.

Duke, one of the nation's most heavily endowed universities, has a "magnificent campus and a top-ranking football team," seemed emphatically disappoint- ed at the lack of a suitable book- store.

The publisher praised students Sally Hazen and Ed Norris, who are working to establish the necessary shop here, and sug- gested a bookstore in Chapel Hill as an example for them.

Mentioning the outstanding students and faculty members whom he met on his trip, Cerf recalled the rewarding evening of his Dec. 8 lecture which he spent with Dr. William Black- burn and Dr. Lewis Patton, both of the English department, and with Mrs. Frances Patton, au- thor of *Good Morning, Miss Dove*.

Phi Eta Sigma Gives Scholarships Of \$300

Graduating seniors who are members of Phi Eta Sigma, freshman honor society, are al- lible for two \$300 scholarships offered each year by the nation- al Phi Eta Sigma fraternity.

Any senior member of the society who plans to work for a graduate degree should get in touch with Dr. Deane Lanier, W. Pratt, faculty adviser of the Duke Phi Eta Sigma chapter, in 104 Allen Building.

The scholarships are offered on the basis of the student's scho- lastic record, evidence of crea- tive ability, evidence of financial need, promise of success in his chosen field and personality. The local deadline for applica- tions is Feb. 15.

Dr. Petry's New Book On Eschatology, Social Thought Appears In February

Soon to appear on bookstands around the nation and in Europe is *Christian Eschatology and Social Thought* written by Dr. Ray C. Petry of the Divinity School.

In his book Dr. Petry shows the connection of Christian eschatology and social thought in the development of Chris- tian doctrine and life.

Eschatology is the doctrine concerning the end of history and what happens to life after history ends. It has a direct bearing on social beliefs because many people pattern their living habits around what they feel will happen to them after death.

The book is the fourth in a series of five books being writ- ten by Dr. Petry. His first book

dealt with St. Francis of Assisi; the second and third were con- cerned with preaching problems in the Middle Ages; and his fifth, to be published next year, will deal with mysticism.

Dr. Petry received his B.A. from Manchester College and his M.A. and Ph.D. from the University of Chicago. He came to Duke in 1937.

United Nations Seminars Plan New York Conclave

United States and foreign ex- change students alike will trek to New York City this spring to attend the second and third in the series of three United Na- tions Seminars of the Student YMCA-YWCA, which will be held March 29-31 and April 27-29.

Duke students who are in- terested in attending the seminar in March or April are asked to see Phil Leinbach. There will be a registration fee of \$10 and fur- ther expenses will probably amount to about \$20.

Library Gets Papers And Manuscripts Of Famed Personalities

The screen play of Frances Gray Patton's *Good Morning, Miss Dove*, a gift from Twentieth Century Fox producer, Samuel Engel, is among the manuscripts, letters and papers recently ac- quired by the university library.

Also acquired as an addition to the Rare Book Collection is a first edition of Washington Irving's "Sketch Book."

Letters and papers added by the library to the manuscript department include about 400 family letters written by Gen. Robert L. Eichelberger while he was serving with the AEF in Siberia and the personal and of- ficial papers of Edwin T. Borton, lawyer, insurance agent and local politician of Luray, Va., dur- ing the latter half of the nine- teenth century. A number of other nineteenth century letters have also been added to the library.

QUADRANGLE

5 & 9 P.M. Wed., Feb. 8

OFF ON A FRENCH HOWLADAY!

A DAY TO REMEMBER

starring
STANLEY
HOLLOWAY
JOAN RICE
A. J. Arthur Rank
Production
A REPUBLIC RELEASE

Donald (Doctor in the House Syndrome) A gay and lighthearted comedy as an English darts team seeks diversion and adventure in France.

PAGE AUDITORIUM

ENGINEERING SENIORS . . .

NORTH AMERICAN AVIATION

LOS ANGELES

will interview here

FEB. 24, 1956

A CHALLENGING CAREER

in

FOOD DISTRIBUTION

ATTRACTIVE SALARY— RAPID ADVANCEMENT

The GRAND UNION CO. offers the college graduate out- standing opportunities for personal development in an indus- try that has remarkable growth potential.

For 83 years the GRAND UNION CO. has been pioneering new and better ways of merchandising and distributing food to the consumer. Today GRAND UNION operates hundreds of large modern super-markets from Virginia to Canada and is opening new stores at a rate that will double our present sales volume in the next five years.

A GRAND UNION Personnel Representative will be on your campus soon to interview interested Seniors. Those who quali- fy will be invited to visit our headquarters in East Paterson, New Jersey. The men that are employed will participate in a formal 18 months Management Training Program that is rigorous but rewarding.

All personnel benefits including a retirement plan, medical- hospital-surgical insurance, group life insurance, profit shar- ing plan, stock option plan.

Contact your university placement office for interview ap- pointment.

If it's Really Truly Love Give

This Is My Beloved

by Walter Benton

The finest two-some reading ever written.

Valentine Wrapped and Irresistable

\$3.00

THE INTIMATE BOOKSHOP

205 EAST FRANKLIN ST.

CHAPEL HILL

Open Till 10 P.M.

• Buck Shots •

By BUCK TALMAN

At the close of the spring semester last year there appeared in the Chronicle features on both Dave Sime and Joel Shankle. At that time we surveyed the past performances of Joel and tried to make some guess as to the future performances of Dave. In making that guess, we predicted that with time and the proper training, young Dave Sime would one day be the great track star that Joel had been, and that he might even take Joel's place as being the most outstanding athlete ever to appear on the Gothic campus.

Several weeks ago in Washington, D. C., Dave turned in a record-breaking effort, and the eyes and ears of the track world turned in his direction. He lowered the existing American indoor record for the 100-yard dash to 9.5 and won the 60 and 70-yard dashes as well.

Because of this fine performance, the big sprinter was heralded by many northern sports writers as being the "fastest man alive." Then last Saturday night Dave ran the 60-yard dash in the Millrose Games in New York. His time was 6.2—only one tenth of a second off the record now on the books for that distance.

It might be interesting to note that Dave had entered the Millrose Games sometime before his record breaking dash in Washington, however it was understood then that Dave would have to bear the full expense of the trip. But many things happen during those three weeks prior to the New York engagement. Tickets were being sold on his name, late publicity for the Millrose Games was built around him, and as a result of one night's performance, Dave became a celebrity, and his trip was free.

During these next few months, there will be many more such meets for Dave. He goes to New York several weekends in a row; and then there are ACC indoor games, which, because of Sime, should draw the largest crowd in the history of the meet. If all goes well for Dave in these up and coming contests, then the road to the Olympics should be a paved one. Dave, we know that we can speak for the entire Duke community when we wish you the very best of luck.

RECALLING OF EDITORS UNWISE

Several weeks ago this column criticized the editors of The Daily Tarheel for their printed attitude toward the hiring of Jim Tatum as head football coach at the University of North Carolina. This criticism still stands. But we would like to go on record as being wholeheartedly against the proposed recalling of these said editors by the UNC student body. Every writer, whether editor or reporter, is supposed to be free for publication only what he profoundly believes. The two editors now under fire did just that, and the unfavorable publicity which the University will receive (and it will be both plentiful and on a nation-wide basis) will make the students of the University appear to be on the defensive, and it will prove to many that what the editors said was right. What could be overlooked as an unimportant incident could well start a trend toward a dangerous end—the abolition of free press.

Monogram Clubs To Handle Dixie Classic Baseball Tickets

By JAY DILWORTH

DURHAM, N. C. Feb. 6.—Monogram Clubs of the four host Dixie Classic Baseball teams will handle ticket sales for the first day's games of the annual tourney scheduled for April 4-5-6, according to tournament manager S. Curtis Perry.

The Dixie Classic committee, in a recent meeting, decided to let the letter clubs of the schools—Wake Forest, Duke, N. C. State and North Carolina—sell advance tickets for the first round games, with the clubs taking a commission for their individual school projects.

Perry, in making the announcement, said he hoped that it would cause more of the students to attend the games, since first round games are scheduled to be played on the home diamonds of the Big Four clubs.

The baseball festival, only college tournament of its kind which brings together some of the nation's top college baseball teams, will be moved to Durham for the second and third round games. Durham Athletic Park and Duke Baseball Park are the local sites for the games.

FOUR VISITING TEAMS

This year's four visiting teams, as announced earlier, are the Michigan Wolverines, Colgate's Red Raiders, the Lord Jeffs of Amherst College, and Loyola of the South's Wolfpack.

A big feature of this year's card is the appearance of two of last year's NCAA baseball finalists which vied for the college baseball crown at Omaha. Wake Forest, the national champ and Colgate could possibly meet

Intramurals

With regular season play finished, the playoff rounds are next in the intramural basketball schedule. Unlike the previous years, the Freshman and Independent teams made a good showing in league play, and no one fraternity team dominated the play. First round playoffs began Friday, Feb. 10; the remainder of the playoff games are scheduled for the week following.

Final standings were:

- | | |
|---|--------|
| Division First | Second |
| 1.—Ka A's—ATO A's & Law (tie) | |
| 2.—Gymrats—Delt & Pika A's (tie) | |
| 3.—Dukesters—Beta B's | |
| 4.—Lazzy Acres—Delt B's | |
| 5.—Beta C's—Ramblers | |
| 6.—IDC B's | |
| 7.—Kappa Sig D Team | |
| 8.—(3 way tie vary IDCr | |
| 9.—Law C's, Sigma Nu C's, Phi Kappa Sig C's (3 way tie) | |
| 9.—SAE E Team— | |
| 10.—House "CC" | |
| 11.—House "F" | |

Volleyball and badminton play begins March 3; no members of any winter sports squad will be eligible for play in these two sports.

again this spring, giving the fans a rematch of the college playoffs. The Deacs beat Colgate in the first round.

DEACS DEFENDING CHAMPS
The Demon Deacons are also the defending Dixie Classic champions, gaining the first annual event with an 8-5 win over N. C. State in the finals.

First round pairings are as follows: Duke and Colgate, Wake Forest and Loyola, N. C. State and Amherst, and North Carolina and Michigan.

Chronicle Photo by Frank Toia
Carolina's Vayda and Rosenbluth look on as Duke's Mayer and Lakata fight with Brennen for possession of the ball late in the second half. Duke, trailing by two points at the time, went on to win, 64-59, and took over undisputed possession of first place in the ACC standings.

Loop Leading Blue Devils Risk First Place In Away Contest With Maryland Tonight

By BUCK TALMAN

Sports Editor

The pressure is on for the Blue Devils this week as they encounter three Atlantic Coast Conference foes in an attempt to retain their present loop lead obtained at the expense of the Tarheels last Saturday night.

Tonight the local cagers travel to College Park, Md., where the University of Maryland will try to avenge the loss suffered from the Devils several weeks ago here at the Indoor Stadium. The Old Liners are currently fifth in the ACC standings behind the Big Four. Their overall record for the season thus far is 11 wins against six losses. They have five victories and four setbacks in conference play. Last Saturday they had little trouble in downing Navy 80-61.

Sime Cops 60 At New York; Trackmen Win Sprint Shuttle, High Jump At VMI Relays

By VAUGHAN MOORE

Chronicle Sports Reporter

Duke sprinters enjoyed a big evening last Saturday night. While Dave Sime was whirling off a 6.2 60-yard dash to win that event in the Millrose Games at New York, four other Blue Devil dashmen were racing to victory in the 60-yard shuttle relay at the VMI Relays in Lexington, Virginia.

Sime's triumph established him as the nation's top 60-yard sprinter. He gained a claim to the "number one" title for the 70, 80, and 100-yard dashes at the Washington Star Games last month.

Despite a door start, Sime's time was only one tenth of a second off the world indoor record. His best official time before Saturday had been 6.3.

Recording Duke's only undisputed first place at the VMI Relays Saturday was the 60-yard shuttle relay team. The team was composed of sophomores Bobby Honeycutt, Bill Demoff, Bill Taft, and Bob Johnson, running in that order. Their winning time was 26.2.

Nick Kredich carded the Blue Duke's only other first at VMI, finishing in a five-way tie for the top spot in the high jump. All five men leaped 5' 10".

The fourzone that won the 60-yard shuttle relay could do no better than a fourth in the 880-yard relay.

The Blue Devils' frosh mile relay team, John Elder, Jack Linden, Joe Goodman, and Bob Laverty, brought Duke a third in the freshman mile relay.

Coach Robert "Doc" Chambers will unveil Sime to Duke fans for the first time this year in a fifty yard dash at the half time of the Duke-Virginia basketball game, Thursday, Feb. 9.

Sime will be pitted against Honeycutt, the speedster from Durham, who was North Carolina high school champion in the 100 and 220-yard dashes for two years. Honeycutt has been clocked unofficially at 6.3 in the 60.

Duke will return to the Indoor Stadium Thursday night when they play host to the seventh place University of Virginia. Virginia, currently sporting a 7 and 10 record, has only one conference victory to its credit thus far.

The loss of Jack Kalbfus appears to have been somewhat offset by the developing of sophomores Bob Joe Harris and Jim Newcombe.

The week of action for Coach Hal Bradley's cagers will be rounded out Saturday night when they meet the Demon Deacons of Wake Forest College here at the Indoor Stadium.

BOBBY JOE HARRIS