

Student Legislature Proposes New Bills

The Student Legislature Association of High Point College recently proposed two new bills under the leadership of C. W. Faulkner, presiding officer. One bill provides for an indoor May Day with a dance. The other concerns the extension of the Thanksgiving holidays.

The bills are to read as follows:

Whereas: The entire preparation for outdoor May Day exercises would fall solely upon the Student Government Association, and

Whereas: The work necessary to put on an outdoor May Day exercise is not justified by the results of the production, and

Whereas: May Day festivities at the Big Name Band Dance would add prestige to the occasion.

Article I.

Section 1. Outdoor May Day festivities for the year of 1956-'57 be eliminated.

Article II.

Section 1. May Day festivities for High Point College for the year 1956-'57 be carried out at the forthcoming Big Name Band Dance.

Section 2. The Big Name Band be engaged for a date in May if possible.

Whereas: The Student Government Association of High Point College is a democratic body, believing in rule by the majority, and

Whereas: The majority of the students of High Point College live within a reasonable traveling distance to warrant the two-day extension of the Thanksgiving holiday.

Therefore it is recommended by the Student Government Legislature of High Point College that:

Article I.

Section 1. Thanksgiving holidays should include Thanksgiving Day plus the Friday and Saturday immediately following.

Article II.

Section 1. It is the desire of the faculty of High Point College to leave the starting and ending days of the Christmas holidays intact.

Section 2. Since the number of school days required must be maintained, additional days at the beginning or end of the school year would seem proper.

In order for these proposed bills to become part of the Constitution, they must be ratified by a two-thirds majority vote of the student body.

Shirley Yokeley Crowned Queen of 1957 At Annual HPC Homecoming Festivities

Shirley Yokeley, sophomore day student from High Point, was crowned Homecoming Queen of 1957 during the half-time of the High Point - Appalachian Basketball game Saturday night. Pictured with her is Sonny Thornton, who sponsored her in the contest.

Some 300 Alumni Attend All Day Event

by PAT MOORE

Miss Shirley Yokeley, wearing an ankle-length formal made of tiers of pink net, and sponsored by Sonny Thornton, has been crowned Homecoming Queen of High Point College of 1957 by Edgar Snider, alumni president. The coronation took place during the half in the basketball game with Appalachian State Teachers College in the overflowing Harrison Gymnasium, Saturday night, January 19.

The short brunette is a sophomore day student from High Point. She was in the 1956 May Court and the Miss High Point College contest.

Also during half-time, Mr. Grady Whicker welcomed the alumni to the sports event and introduced some outstanding persons of by-gone years. The majorette twins, Lilly and Emma Whitaker, created quite a stir in their time; so that their pictures appeared in leading national magazines. Now Lilly is Mrs. Robert Norman of Kingston, and Emma is Mrs. J. C. Thompson of Raleigh. The lovely ladies, in red knit suits, brought cheers from undergraduates as well as alumni when they took their bows.

Two former May queens; Helen Crowder, now Mrs. Harry Finch of Thomasville; and Billie Stroud, now Mrs. Richard Owen of High Point, were present.

Afterward, some former basketball heroes were introduced. Dr. C. P. Morris of Durham, now Executive Secretary of the North Carolina Methodist Conference Board of Education, was on the championship team of 1932 - 25 years ago.

The team of '36, the first H.P.C. team to win a North State Conference Championship, produced two alumni: Bronchus "Dick" Culler of High Point (now the owner and operator of Dick Culler's two stores), and George Elder (now with the High Point Post Office).

The first H.P.C. team to go to the Kansas City Tournament - the team of '39 - was represented by Hugh Hampton of Hanes Hosiery in Winston-Salem.

Bill Lewis, chairman of the Alumni Gymnasium Campaign, made an appeal for "the cause." During the day he was heard to say, "The building is going up faster than the funds are." Nevertheless, next year we expect to be playing our homecoming game in the new Alumni Gymnasium in back of the Science Building.

Mr. Gaynor stated that about three hundred visitors, making the biggest crowd yet, were present on campus for homecoming, and the day was "... definitely a success." He especially complimented the Dramatics Department for the plays presented in Memorial Auditorium in the afternoon.

Of over forty students and faculty members taking part in the production, some were: Genevieve Hutchens, Pansy Livengood, John Rierison, Wilbur Jackson, Judy Seward, Garland Young, Vancyle Linthicum, Mark Rose, Bill Swain, and Jerry Campbell.

Organ students of Miss Fields presented organ music between acts of the plays.

Other events of the day included: an Executive Committee Luncheon, an open house by President and Mrs. Cooke, a Barbecue Supper, and a reception after the game.

SCA Sponsors Program For Service Work

The Student Christian Association of High Point College is sponsoring this year a Summer Service Information Center. This program will be held on Thursday evening, February 7, 1957 from 7:30 until 9:00 o'clock. The purpose of this program is to make available information of all types concerning summer service work whether remunerative or non-remunerative.

To begin with, the program will open with a two minute talk explaining each project. There will be on display a table containing brochures and information concerning each of the projects. There will be someone connected with each project seated at the tables in order to answer any questions which students may want to ask.

There will be many persons who are not strangers to the students of High Point College participating on the program. The Student Christian Council is inviting the Rev. Bob Regan, Director of Camp Work in N. C. Methodist Conference; Camp counseling will be represented by Mary Ellen Harrell, Western N. C. Methodist Conference Youth Director; the Dr. Bruce E. Whitaker, Secretary of the Baptist Student Union of the state of North Carolina; the Rev. Wilson Nesbitt, Methodist Town and

Cooke, Conrad Represent HPC At Conference

Dr. Dennis Cooke and Dr. Harold B. Conrad represented High Point College at the Association of American Colleges Conference held in Philadelphia on January 8-10.

Following this meeting Dr. Conrad returned to High Point, but Dr. Cooke remained in Philadelphia to attend a meeting of the National Association of Methodist Colleges and Universities on January 11. The latter was a planning session for the presidents of the 108 Methodist schools in the United States.

The Methodist church plans its educational program in units of four years. This conference was related to higher education in these institutions for the coming four years. In all Methodist church programs a new emphasis will be placed on higher education, and Methodist support of higher education will be increased.

Dr. Cooke reported a note of optimism for educational institutions in both of these meetings, and especially in the conference for Methodist schools. Although Dr. Cooke has attended many such conferences, he terms this most recent one as being a most enthusiastic group and really an experience to lift one's spirit.

FBLA Members Reorganize To Improve Club

The Future Business Leaders of America organization of High Point College has been reorganized with C. B. Crook as president and Dr. Hankins as sponsor.

At the last meeting in November it was decided to obtain a guest speaker and to have a field trip in some business once each month. As their guest speaker for December, the organization had Mr. George Clark of the New England Mutual Insurance Company of High Point.

Also, during the meeting in November, it was announced that two loving cups will be awarded to outstanding members of the club. They will be inscribed with "Mr. F.B.L.A. 1956" and "Miss F.B.L.A. 1956." These cups were donated by Joseph Sicheloff, past president of the club. The recipients will be chosen by a committee and the club sponsor.

Bowman Teaches Youth Leadership In Miami Session

Miss Clarice Bowman, professor of religion here at High Point College, returned Wednesday from Miami, Florida, where she engaged in a four-day session of the Methodist Leadership School of Greater Miami. This school, held for instruction in leadership for teachers, parents, women's Christian service groups, and interested laymen, utilized Miss Bowman's textbook, "Ways Youth Learn."

Miss Bowman taught a course entitled, "Youth in a Responsible Society."

Events scheduled for the religion heads in the future include a Siler City Leadership School on February 3-5, 10, and 11, at which Miss Bowman and Dr. Locke will teach. On February 13-14 Miss Bowman will speak in Cincinnati at the National Council of Churches meeting. Division of Christian Education, professors' section, on the training of directors of Christian education.

County Commission Secretary representing rural church work in N. C.; the Rev. Joe Bell, from the Methodist Board of Education, representing U. S. and European caravans; one of the Directors of College Work for American Friends Service Commission, representing AFSC service projects; and one of the officials of the Presbyterian Service Projects.

The Student Christian Council is taking great pride in the presentation of this program. It should be clearly understood that its purpose is not to be of service to pre-ministerial students only, but to be of service to students of all majors and fields, and students of all faiths.

Twenty-One Seniors Complete Course Work For Degrees

Twenty-one seniors at High Point College will complete course work for their degrees at the end of the first semester, according to Dr. Harold Conrad, Dean of the College. All will formally be awarded their respective degrees at the regular graduation ceremony in May.

Candidates for the A.B. degree are: Donald Andrews, 808 Green St., High Point-Physical Education; Edward Armstrong, 508 Huske St., Fayetteville-Social Studies; Robert Darden, Springlake-Social Studies; James Davis, 208 Westdale, Winston-Salem-English; Betty Sue Frazier, Rt. 6, Statesville-Religion; Otis Gardner, 2211 Oak Hill Drive, Greensboro-Math; Florence Fishel, Rt. 8, Lexington-Primary Education; David Hubbard, Ansonville-Religion; Barbara Anne Morrison, 608 Hawthorne St., High Point-Social Studies; John Y. Powell, 374 Euclid Ave., Statesville-Social Studies; Mary Stuart, 331 Nathan Hunt Dr., High Point-English.

Candidates for the B.S. degree are: Walter Beck, 1311 Forrest Ave., High Point-Physical Education; William Burrus, 241 E. Poplar St., Mt. Airy-Business Administration; Kenneth Campbell, Rt. 1, Yadkinville-Physical Education; Luther Hall, 818 Magnolia Ct., High Point-Business Administration; Leon Lanier, Jr., 3106 S. Main St., Winston-Salem-Business Administration; Julius N. Scott, Hillsboro-Business Administration; Grady H. Shelton, Rt. 2, Madison-Business Administration; Donna Smith, 815 Woodland Rd., Statesville-Business Administration; Max C. Weavil, 1220 Guyer St., High Point-Business Administration; Clifton Moran, Rt. 1, Jamestown-Business Administration.

Tower Players Give One-Act Performances

The High Point College Dramatics class, along with the Tower Players presented two one-act plays for the annual college homecoming held Saturday, January 19. The plays, "The Happy Journey to Trenton and Camden" and "The Devil and Daniel Webster" were presented in the College Auditorium at 2:00 P.M. as part of the homecoming exercises.

"The Happy Journey to Trenton and Camden", by Thornton Wilder, was a typical Wilde play, using a very stylized set and depicting the average American people in a story of a car trip. Featured in the cast were Genevieve Hutchens, Wilbur Jackson, Pansy Livengood, John Rierison and Judy Seward.

"The Devil and Daniel Webster" was written by Stephen Vincent Benet and contains a plot comparable to hero tales such as "Beowulf". It is the story of a New Hampshire farmer who sells his soul to the devil, and the court battle between the devil in the

(Continued on Page 4)

Assembly Calendar

- January 30-- Mr. Laubauch - address
- February 6-- Miss DeSpain - plays in auditorium
- February 13-- New members tapped into the Order of the Lighted Lamp, national honor society, with address by Dr. Kenneth Goodson.

Social Calendar

- January 26-- Lambda Chi Alpha informal dance
- February 6-- S.C.A. - retreat 3:00 - 7:30 p.m.
- February 7-- S.C.A. - special service award
- February 9-- Pi Kappa Alpha - fraternity party
- February 14-- Lambda Alpha Phi dance for all students
- February 16-- Kappa Delta - party
- February 20-- First Methodist Church Sunday School Class Party for High Point College

1957 Catalogue To Be Released February 1 -

The High Point College Catalogue for the year 1957-1958 will be issued on February 1, it was announced by Dr. Harold B. Conrad, Dean of the College.

Several changes have been made in the courses and requirements for the coming year. All courses will be renumbered according to the year in which they should be taken. Upperclassmen courses will be the higher numbered courses while lower numbers indicate a lowerclassman course. In order to graduate, at least forty-four hours of the junior-senior courses must be taken in the last two years.

A new requirement is being made concerning the English department. All sophomores will take World Literature instead of English literature in the coming year. English literature will be included in the advanced courses for junior and senior years.

Another restriction is to be put on the Dean's List requiring a 2.5 quality point average with no grade below a C for the semester.

All these changes are aimed toward the college program of "quality not quantity."

Alumni Reception. Pictured above are some of the alumni present at the reception given for them Saturday in the home of Dr. Cooke. Some three hundred alumni attended the all day homecoming festivities.

The Hi-Po

“VOICE OF THE STUDENT”

The Official Newspaper of High Point College, High Point, N. C.
Published Bi-Weekly Except During Holiday Periods

Entered as third class matter on October 19, 1950, at the Post Office at High Point, N. C.,
under Act of Congress of March 3, 1879.

NATIONAL ADVERTISING SERVICE, INC.
College Publisher's Representatives
420 Madison Avenue, New York 17, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Subscription and Advertising Rates Upon Request

Jane Lucas

Co-Editors

John Perry

Business Manager

EDITORIAL STAFF

News Editor: Kyle Stirling
Sports Editor: Ray Wicker
Sports Writers: Murphy Osborne, Benny Phillips
News Writers: Pat Jordan, Barbara Morrison, Mary Ann Hodgins, Carole Overby, Betsy Hedgecock, Larry Lord, Delbert Kirkman
Art Editor: Fred Barber
Artists: Max Loflin, Fred Barber
Feature Writers: Stan Broadway, Braxton Warner, Pat Moore
Special Feature Writers: Jan Kirkman, Sonny Thornton
Sorority Editor: Patricia Jordan
Fraternity Editor: Cecil Thomas
Photographer: Kyle Stirling

BUSINESS STAFF

Assistant Business Manager: Gene Simpson
Advertising Managers: Carolyn Knorr, Bill Tyson
Secretary: Barbara Wilson
Exchange Editors: Sarai Jane Wall, Gene Simpson

ACROSS THE

Editors'

DESK

Old Maxim Still Goes

“Never put off until tomorrow what you can do today.”

Although frequently quoted, these words of advice go unheeded in the modern merry-go-round world. Simply and wisely put, this statement of old has a deeper significance here at the beginning of a new school semester. It is a reminder that it may be the challenging link between success and failure.

The seemingly unfeasible task can be made less burdensome if it is tackled before apprehension takes command and results in procrastination. The task is not too difficult if well-planned, coupled with the self-satisfaction of having accomplished the difficult should be used as a spur to ride one's own progress. Although hard, unproductive goals are common and a normal part of life, a consistent, day-by-day study can result in a better learned, higher-graded knowledge.

To wait until just before a quiz or examination to grasp multitudinous facts is to impede one's chances of a good outcome. A conscientious review is in order at such a time, but to review one must previously have viewed. Daily progress cancels last minute anxiety. NOW is the time to study. —S. J. M.

What Is A Coed?

Between the innocence of girlhood and the dignity of womanhood, we find the amazing creature called the coed. Coeds come in assorted sizes and weights, but all have the same creed: To make it known with loud fanfare that they are on a diet and promptly forget it at mealtime.

Coeds are found everywhere on the campus — blocking doorways, going up and down stairways, running for classes, stepping off curbs in front of trucks, whispering in the library and losing their seats in church.

Mothers worry about them, fathers dote on them, little brothers hate them, teachers tolerate them and college boys can't make up their minds. A coed is primness with a run in its stocking, beauty with curlers in its hair and sophistication with its lipstick smeared.

When you are trying to be serious, a coed is a laughing, bouncing bundle of glee. But say something witty and expect her to laugh, her brain turns to cement and she looks at you with wide eyes, without the least notion that anything funny has been said.

A coed is a composite — she has the nerve of a fall morning, the persuasiveness of a Philadelphia lawyer, the demureness of a Mona Lisa, the mind of a Machiavelli, the tenacity of a shark, the warm heartedness of a saint, the optimism of a gambler and a secret weapon that turns men to jelly — tears.

She likes new clothes, dates, boys, Christmas vacation, eating out, talking, convertibles, athletes, furry stuffed animals, young handsome teachers, spring, being sophisticated, and expensive drinks.

Nobody else can attend college without deciding in what she is majoring. Nobody else can get so much fun out of sunlamps, window shopping or ticket stubs. Nobody else can cram into one small handbag three weeks' history notes, four tubes of lipstick, a manicure set, 27 cents in change, a comb, 12 bobby pins, three keys, a bid to last year's senior prom, a powder puff, two chewed pencils, a package of filter cigarettes (no matches, of course), four sticks of gum and an autographed picture of Elvis Presley.

A coed is a magical creature — you can lock your heart against her, but she will steal the key; you can keep her out of your life, but you can't keep her out of your mind. Might as well give up — she is your captor, your boss and your master. But when you bring her home at night from a date with only the shattered pieces of your bank roll left, she can make you feel like a million when she breathes those five magic words: “I had a wonderful time.”

Pat Jordan

It's All Greek

Cecil Thomas

ALPHA GAMMA DELTA

The Gamma Eta chapter of Alpha Gamma Delta has been organizing an alumni group in High Point under the direction of Mrs. Anne Houghton, Alpha Gam visitor from Chicago, Illinois. During her stay, Mrs. Houghton assisted the Alpha Gams in planning the work for the remainder of the year.

The Alpha Gams are looking forward to the initiation of new sisters sometime in February.

A party is being planned by the pledges for the sisters in the next few weeks.

very busy for the past few weeks preparing their petition. Installation date is set for early February, and the brothers are anxiously awaiting the day when we will receive our charter. A banquet is planned as a part of the installation ceremony, and several of the national officers will be here.

On Saturday night, January 12, the Delta Sigs gave an informal dance in the Student Center. Admission was free, and cokes were sold by the fraternity members.

Our regular meeting on January 14 was held at the home of Jimmy Lain. Following the meeting the members enjoyed an informal stag party during which refreshments were served. We welcome two new pledges to our brotherhood — Bob Weaver and Bill Swaim.

PI KAPPA ALPHA

The Delta-Omega Chapter of Pi Kappa Alpha serenaded the girl's dormitory on the evening of December 17. A number of Carols were sung along with some fraternity songs.

The chapter is planning its annual “Gangster Ball” which will be held the latter part of this month or the first part of February. Pikas are looking forward to this fine event which is being given by the pledge class.

Brothers Albert Trevarthen, Cecil Thomas and Pledge Brother Elwin Mackintosh recently spent a weekend at the University of Virginia as guests of the Alpha Chapter of Pi Kappa Alpha. The Brothers enjoyed this visit not only because of the fine fellowship encountered there, but because it gave them the opportunity to see where Pi Kappa Alpha was founded 89 years ago.

The Chapter would like to congratulate Brother Don Kearns who recently pinned Miss Margaret Westmoreland, who is a member of the Kappa Delta Sorority.

THETA CHI

Theta Chi held its annual Christmas party for underprivileged children on December 18. The party was very successful and we really appreciate the efforts that the brothers and pledges put into it. Briggs Leonard really made a good Santa Claus.

We hope to get the new year started off pretty soon with some more parties.

SIGMA PHI EPSILON

On December 19, Brother John Perry invited the brothers to a party at his home. The party was in honor of Brother Dennis Pruitt who was later married to the former Miss Barbara Turkett of Greensboro, N. C. Also during the pre-holiday season the brothers of N. C. Eta Chapter serenaded the girls in the dorm.

The annual Christmas Alumni Dance was held at the Robert E. Lee Hotel ball room. Jimmy Myers and his band provided the music for the event at which about 300 people were present. The dance proved to be a big success. The annual Sigma Phi Epsilon Sno-Ball was on Friday night, January 4, 1957. The formal event took place at the Emerywood Country Club. During the band's intermission Miss Martha Shelton was crowned Queen of Hearts. Miss Shelton was escorted by Paul Stanton.

The New Year was off to a good start for Brothers Braxton Warner and Bob Taylor. Braxton Warner pinned Miss Anne Welborn of High Point. Miss Welborn attends St. Mary's Junior College in Raleigh, N. C. Mr. Robert Taylor will marry Miss Elsie Cavanaugh on Friday, January 25.

LAMBDA CHI ALPHA

The Lambda Chi Alpha Fraternity installed the following brothers as officers for the coming year... President, Murphy Osborne; Vice-President, Ray Wicker; Secretary, Fairrell Myrick; Treasurer, Charles Dyson; Social Chairman, C. B. Crook Jr.; Ritualist, Harry Gray; Rush Chairman, Aubrey “Shrimp” Flynt; and Pledge Master, Benny Phillips. The installation was held on Monday evening, January 14, 1957 in Lindley Chapel.

On Friday, January 11, 1957 the Lambda Chi Alpha Fraternity enjoyed an informal weiner roast at the Jamestown American Legion Hut. Many couples enjoyed dancing and party games.

DELTA SIGMA PHI

The Delta Sigs have been

LITTLE MAN ON CAMPUS

by Dick Bibler

Music Notes

by PAT MOORE

Al Mellnik, business manager of the choir, has announced the completed plans for the spring tour, which is to take place the week of April 22, beginning on Easter Monday. Concerts will be given in Charlottesville, Va.; Chevy Chase, Md.; Great Neck, N. Y.; Wilmington, Del.; Petersburg, Va.; and Danville, Va.

Three band members: Sylvia Deaton, bassoonist; Ben Rouse, clarinetist; and Lee Mitchell, drummer; participated in the band clinic held in Winston-Salem on Saturday, January the fifth. The band, made up of college students from North Carolina and surrounding states, was conducted by Cliff Bainum, retired director of the Northwestern University Band.

A student recital was held January 14, with sixteen music students participating. Mr. Cox described the program as containing "... all manner of good things ... like Will Stevens playing the violin."

Miss Dot Lewis gave a piano concert in Memorial Auditorium recently, with the proceeds going to the Church work in Cuba. Pedro Mayor reported an evening of beautiful classical music. Let's meet a music major!

Alan Everhart, a pianist, has traveled over most of the East and the West coasts with his progressive jazz. During the Korean War, he was with the entertainment division of the special services. A resident of Thomasville, Alan is majoring in music education and plans to teach public school music. In the recent recital he presented "Allegretto from Sonata," Op. 27, No. 2, by Beethoven, his favorite classical composer. Alan and his better-half are the proud parents of an eighteen-month-old son.

From The Top Of The Tower

by CHARLES JOHNSON

Man, belonging to that group called "social animals," has, down through the ages since the beginning of time, developed a tendency known as the "herd instinct." He tends to gather into conglomerate groups, and these groups are called "society." It is noticeable, that there is a marked susceptibility to the above mentioned instinct, when the place of conglomeration offers refreshment, relaxation, and conviviality.

The preceeding "pearls of knowledge" were brought into sharp focus in my mind the other day, as I was peacefully sitting in a booth in the bookstore quietly drinking a cup of coffee. At ten minutes after ten o'clock people suddenly began to come in by singles, pairs, and small groups, and their coming in was so rapid, that it seemed to be spontaneous. At twelve minutes after ten o'clock their number was of horde proportions. Five and six people were in each booth. (If you're sitting at the same booth as Al Bean, it's really crowded!) Groups of conversationalists and the lines of buyers made it practically impossible to come in or go out. As my friend Patric Fitzgerald said, "If you had an oar, you could stir them." The air rang with laughter and spirited conversation. Just below the surface of this din one could catch gentle flirtations, carried out subtly but unabashedly. The bridge players were frowningly concentrating on their counting, bidding, finessing, and other intricacies of the game. The heart players were taking their game just as seriously and would give knowing glances whenever one of their number would try to inconspicuously "shoot the moon." Not only was the air full of chatter and glances; there was a good portion of smoke lazily curling its way up to the ceiling. At that time it was worth a man's hands to drink coffee. Gerald Fitzpatric came pardoning his way through the crowd to the booth in which Pat and I sat. When he got there he had half a cup of coffee and second degree burns on his hands.

Gradually the people began to drift out as they had come in. By two's and three's they departed until there was a normal amount of patrons left.

I said, "Pat, what kind of society would you call the one that we have here?" Pat took the clay pipe from his mouth, exhaled a swirl of smoke, and said, "I would say that it was a cross section of all societies, and that it was a small replica of the American society. I think that we have before us here in this bookstore what a scientist has before him in a microscope slide. That is a cross section of a whole something, and by studying this section we can learn important lessons about the whole."

"For once," said Gerry, "I'll have to agree with you, Patty, lad."

To Rock or To Roll, That is the Question

The American youth of today is divided into two groups: those who will rock, and those who will roll. To explain this statement more completely, let us look at the background of the youth of today. He was born during a depression, raised during a world war, and probably spent the closing few of his formative years fighting in a "police action". It is not exactly a stable background. Now let us look at his training. In his home he more than likely was brought up by the same method that grandma brought up her "young'ns": spare the rod and spoil the child. However, there is a good chance that he was brought up by the "book", and was allowed to "express himself and assert his personality at will", a type of training that was most probably carried through in his primary education. If his bringing up were of the former type, he most likely came through his elementary schooling unscathed. On the other hand, if he were a "book child", he almost assuredly left grammar school with a bloated ego and a selfish streak. In high school, if he were one of the unscathed, it is certain that he studied hard and learned a good deal, but, if he were one of the bloated ego group, it is almost positive that he coasted through and learned very little.

Now that we know a little about his background; let us look at him as he is today. If he has had proper training, it is safe to say that he is doing quite well at the present, whether he is studying in a college or working as an integral part of our capitalistic society. If his training has been improper, it is safe to assume that he is gradually flunking out of college, or taking too many coffee breaks on the job. In the former case he is beginning to roll, and he will continue to roll through his adult responsibilities with the inertia of his childhood and adolescent training. In the latter case he is beginning to rock, and the rest of his life will be spent in rocking between his childhood and adolescent fantasies and the reality of adulthood.

To rock or to roll, that is the question. Now is the time to answer that question.

Lambda Chi Wins Volleyball Crown

Intramural Volleyball Champs. Lambda Chi Alpha fraternity were the winners of the Intramural Volleyball Championship this year. Pictured left to right, first row, Morgan Pope, Charlie Dyson, Jimmy Starnes, Ray Wicker, Mur-Shronce, Harry Gray, and Bill Bingham.

by BENNY PHILLIPS

Volleyball season ended Monday night, January 14, with Lambda Chi winning the championship by beating the TKE's in a match that lasted three games.

The first game Lambda Chi edged the TKE's by a score 21 to 19. The TKE's stormed back in the second game to win 21 to 8 by showing their great power of sitting the ball up to Mr. Volleyball himself, Harold Davis, who has shown most fans and players this season how volleyball is really supposed to be played.

As the third and final game got under way the TKE's jumped to a 12 to 2 lead before Lambda Chi hit a hot streak that couldn't be stopped. The score tied at 14 each, and again at 16 each, before Lambda Chi went out in front to win 21 to 17.

In winning the championship Lambda Chi took a big lead in point standing toward the All-Sports award that is given each year by the College to the team having won the most points from intramural sports.

The season ended as follows:

	Won	Loss
Lambda Chi No. 1	7	0
TKE's	6	1
Delta Sig	4	3
Sig Eps	4	3
Pika	3	4
Theta Chi	2	5
Lambda Chi No. 2	1	6
Kappa Chi	1	6

Indians Edge HPC In Jayvee Game

By MURPHY OSBORNE

Catawba, with a well-balanced scoring attack, fought off a panther surge in the last quarter to give them an 88-84 win. Coach Hoover tried every defense possible to stop the opponents from scoring, but Catawba was not to be denied. For the winners, 5 players hit in the double digits with Sarka and Sherry leading the way with 17 points each.

Larry Swiggett led the Panthers in scoring with 26 points while Jim Parrish was runner-up with 18. LeRay "Little General" Jolley, a 5 ft. 9 in. guard, played a magnificent floor game and set up play after play in the very impressive offensive patterns used by Coach Hoover. However, it was just one of those nights when nothing seems to come out right.

H.P.C.	FG	FT	PF	TP
Swiggett	10	6	5	20
Sellers	0	2	0	2
Parrish	5	8	4	18
Cecil	3	5	3	11
Wilson	2	0	3	4
Roberson	0	0	1	0
Livingston	0	2	3	2
Fussell	1	0	1	2
Jolley	5	3	5	1
Formyduval	3	0	2	6

Tribute To Coach Concerning Cellars, Darkhorses, And A Winning Team

Dear Coach Yow, —

Well, it looks as if we really have a winning team this year. I will have to admit that things looked pretty gloomy last year towards the end of the season, but you told us then that next year would be a different story. That next year is finally here and some changes have really been made. We are no longer a potential cellar team but some people even pick us to be a dark horse in this torrid conference race.

You have really brought our boys around and at times they look as if they are ready to tangle with the Carolina "Tar Heels". There are a few occasions, which is only natural, that we don't understand your strategy or substitution but we are only amateurs and you were coaching a basketball team when most of us were in elementary school. But regardless of our Monday morning "quarterbacks", we realize that we have a most capable man at the helm and his job is to put us on the winning road, which you most certainly have done. In fact, at this present date, you are one of the "winningest" coaches in North Carolina.

This North State Conference is no picnic and we realize that Lenoir Rhyne, Western Carolina, Elon, Eastern Carolina, and all the rest are going to be tough; however, we also want you to know that we are 100% behind you and the team. We will do everything within our power to help, with the exception of dropping the ball through the basket.

H.P.C. Trips Elon

With only ten seconds to play Jack Powell calmly tossed in a jump shot from the sidelines to give HPC a hard fought victory over the Christians. The Panthers blew a seven point lead with three minutes to go by missing four straight one-and-one opportunities. The taller Christians were out scrapped by the versatile High Point crew and until the closing minutes were out scored.

Dee Atkinson was the outstanding player for Elon. He played a brilliant game and managed to collect a total of 31 points. DeRita and Juratic the other two big men also contributed heavily in the scoring column.

Jack Powell played perhaps the best game of his career and during the first half just about single-handed led the High Point attack. He scored a total of 22 points, 16 of these coming in the first half. Paul Stanton playing at his best was second behind Powell in the scoring column with 15 points. Paul led the fast break for the Panthers and did a good job on defense. High Point led most of the way and displayed brilliant ball handling and passing. The final score was 83-82.

HIGH POINT (83)	FG	FT	PF	TP
F-Powell	9	4	6	32
F-Stanton	6	4	7	31
C-Williams	0	0	3	0
C-Sewell	5	4	5	31
C-Huegele	6	1	3	21
G-Beauchot	1	2	2	0
G-Thornton	0	0	0	0
G-H. Crump	3	4	5	10
G-Pharr	0	2	2	4
G-Afendis	1	0	0	3
Totals	31	21	33	83

ELON (82)	FG	FT	PF	TP
F-Atkinson	10	11	14	31
F-DeRita	6	8	8	20
F-Stone	0	1	3	4
C-Juratic	3	6	7	31
C-Carcaterra	0	0	0	1
G-J. Crump	3	4	4	10
G-Stout	0	1	2	1
G-Turner	2	1	2	4
G-Bulla	1	0	0	1
Totals	25	32	38	82
High Point	48	35	83	
Elon	41	41	82	

In Homecoming Tilt - Panthers Edge Mountaineers

Before a capacity crowd in Harrison Gym, High Point fought off a last minute uprising by the Alps to defeat them by the margin of 60-56. High Point just about saw their freezing tactics go down the drain, called on some brilliant last minute ball-handling to keep the game in tact. The Panthers after the first quarter had a comfortable lead of 21-9, but then the basket developed some type of invisible lid and the HPC lads could not buy one for about seven minutes.

By half time the Panthers had a slim one point advantage. High Point came back with renewed vigor in the second half and got a small lead and coasted on to victory! The old grads and townspeople all saw a ball game that did not have a dull moment.

It was nip and tuck most of the way and both teams showed a lot of hustle. Dave Abernathy a 230 pound forward captured the scoring honors for the Alps and was the high man for both teams. He collected a total of 28 points, exactly half of the total points that the Mountaineers scored.

Bill Huegele was the top man for the Panthers with 17 points and was followed closely by Paul Stanton with 12. High Point moved the ball well against Applachine's zone. Although this was not one of the Panthers better games, they always seem to play just good enough to win. Let's hope this is the case when they play Lenoir Rhyne.

APPALACHIAN	G	F	P	T
Abernathy f	8	12-13	4	28
Morton f	5	0-2	3	10
Mize c	1	1-6	2	3
Bush g	1	5-6	0	7
Banner g	0	2-2	0	2
C. Williams g	2	7-0	0	8
Glendenning g	0	2-2	1	2
Totals	17	22-31	13	56

HIGH POINT	G	F	P	T
Powell f	4	0-2	0	8
Payne f	0	0-0	2	0
Stanton f	4	4-5	2	12
Dunbar f	1	0-0	0	2
K. Williams c	1	1-4	3	3
Sewell c	1	0-1	3	2
Crockett c	0	0-0	2	0
Huegele g	8	1-1	1	17
Pharr g	3	1-2	3	7
Afendis g	0	0-0	2	0
Crump g	3	2-3	0	8
Bouchot g	0	1-2	0	1
Thornton g	0	0-0	1	0
Totals	25	10-20	19	60
Appalachian	27	29	56	
High Point	28	32	60	

H.P.C. Jayvees Trounce Jr. Alps Swiggett Hits 40

by MURPHY OSBORNE

Coach Wayne Hoover's Baby Panthers led by the miraculous shooting of Larry Swiggett completely out-classed the Appalachian Jayvee team. Coach Hoover substituted freely and every man on the team scored. High Point jumped off to a big lead and at the end of the first 10 minutes of play, we led by 14 points. From then on we never trailed.

Coach Hoover used very good strategy throughout the game which contributed a great deal to the win. At the half, the score stood at 47-26 in favor of High Point; then in the second half we almost coasted to victory. The opponents did manage to muster up a threat in the closing period of play but the Panthers snuffed out the attack by playing a "smooth" and unexcitable game. Then High Point went on to take an easy 84-68 victory.

Larry Swiggett baffled the spectators as well as his opponents with his driving "lay-ups" and "jump" shots. He hit for 15 field goals and 10 of 11 shots from the free throw line to give him a grand total of 40 points for the night. Kay Hiatt led the Mountaineers with 19 points followed up by Hauser with 14.

H.P.C.				
	FG	FT	F	FPTS
Swiggett	15	10	3	40
Sellers	1	2	0	4
Parrish	2	5	3	9
Wilson	1	4	4	6
Roberson	1	0	1	2
Livingston	1	0	5	2
Cecil	2	6	4	10
Jolly	3	0	3	6
Formyduval	1	4	1	6
	27	38	24	84

APPALACHIAN				
	FG	FT	FPTS	
Hilby	2	2	5	6
Sigman	2	2	1	6
Michaels	0	0	3	0
Caraway	4	2	5	10
Carter	0	3	2	3
Swift	0	0	1	0
Hambright	0	0	0	0
K. Hiatt	7	5	0	19
Yates	1	0	2	2
Hauser	6	2	3	14
Glendenning	0	4	1	4
Lynch	0	4	5	4
	—	—	—	—
	22	24	28	68

Homecoming Game. The tall boys stretch for the ball during the action of High Point College's basketball homecoming game with Appalachian in Harrison Gymnasium.

Scribblings

by RAY WICKER

It was hot, the air had a foul sticky taste of many people packed closely in a small room. To add to all of this there was a film of excitement wavering through the rafters of the Old Harrison Gym. Every seat in the Gym was taken and all available standing room was occupied and some fifteen to twenty ardent fans were peering over Mr. Williams shoulder in the doorway. The occasion — Homecoming. All of the old grads had come back to the campus of HPC to have a jolly reunion and to watch the Panthers play Appalachian State Teachers College in a conference engagement. All of the visitors could not help but be proud of their Alma Mater as the Panthers rolled to a 60-56 victory.

If a person were circulating among the alumni I imagine he would hear a lot of favorable talk in connection with the success of the team and when the new Gym would be completely finished. It will be a proud occasion for the grads to come back to the college next year and go and watch the Panthers play in a new Gym. High Point College is on the upward swing and when the new Gym is completely finished the College will have taken a large jump ahead.

To A Fine Athlete

Sara Owens, who just happens to play basketball, is one of the finest girl athletes to come to High Point College. Just the other week she broke the all time scoring record for DuPont Mills Gym. The previous high score was forty-two points and Sara amazed the partisan crowd by scoring forty-four points. Sara has a forty point scoring average for all of the games the team has played this year. The girls team has won four and lost four so far this season. All of Sara's talents are not confined to shooting though, when the team needs her she switches to guard and does a fine job.

While in High School she was twice voted the most valuable player on her team. Along with her athletic attributes Sara also possesses unusual scholastic abilities. During her senior year in High School she was the valedictorian of her class. Here at High Point she has close to an "A" average. Her ambition is to be a math teacher.

So here's our regards to a fine Athlete.

Yes, High Point Fans Are Loyal

Along with the success of the basketball team this year there must also be some recognition given to the students, who without reservation back the Panthers to the end. If a person did not know what schools were playing the other night at Elon, he might have been stunned to know that the game was played on Elon's home-floor. High Point did not have quite as many fans as Elon, but they hollered just as loud. The fans have really been traveling with the team this year and have given it much moral support in foreign Gyms.

With an upcoming game at Lenoir Rhyne, I am sure that just about all of the students will be present there and backing the team.

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

Compliments of

FLYNT'S TEXACO SERVICE
FIVE POINTS

Heritage
Henredon fine furniture

Compliments of

High Point College Book Store

Interviews for:

SALES MANAGEMENT TRAINING PROGRAM
SALES TRAINING PROGRAM
HOME OFFICE ADMINISTRATIVE OPENINGS

Our Sales Management Training Program is designed to develop men to head our sales offices throughout the country and for future sales management openings at our Home Office. It starts with a four-month school at Hartford and another eight months are spent as a field service representative before moving into a period of sales work.

Attractive opportunities are also available to men who wish to start directly in well-paid sales work (which may also lead to management) and in a limited number of Home Office jobs.

The Connecticut Mutual is a 110-year-old company with 500,000 policyholder-members and over three billion dollars of life insurance in force. Aggressive expansion plans provide unusual opportunities for a limited number of men accepted each year.

Call the placement office for an appointment with:

ROBERT L. THURSTON

February 4, 1957

The Connecticut Mutual
LIFE INSURANCE COMPANY - HARTFORD

Student Christian Association Adopts Korean War Orphan

Bak Tae Woung, ten-year-old Korean War orphan, has been adopted by the Student Christian Association of High Point College through the Foster Parents' Plan.

The Student Christian Association of High Point College has "adopted" Bak Tae Woung, a ten-year-old Korean boy, through Foster Parents' Plan.

"We are indeed grateful to the SCA of High Point College for giving Bak Tae Woung this wonderful gift of help and hope," said Mrs. Lenore Sorin, Associate Director of Plan. "Through your aid, this child now has an opportunity to grow up as a child should and to become a useful, contributing citizen instead of a public charge."

As Foster Parents the SCA promises to contribute \$15.00 monthly towards the child's support, for at least a year. Of this sum the child receives \$9.00 each month as an outright cash grant. The remainder is made up of periodic food and new clothing packages. Furthermore, any special needs of the child are taken care of.

The history of Bak Tae Woung tells of some of the tragedies that befell him as the result of the Korean War. He was born a year after the liberation of Korea from the Japanese; the northern part of Korea was put under the jurisdiction of Russia (under an arrangement intended to be temporary) and, although a puppet Communist government was immediately set up there, these people were farmers living in the country, and their lives were not too deeply affected. They lived simple but happy lives until the new Korean government mobilized the army for the invasion of the southern part of the country. The Woung's father was seized one day by the armed forces and his fate was never learned by his family.

After the UN and ROK forces had expelled the invasion and driven the North Koreans back, one village after another was freed and the people were then able to seek refuge in the American-administered area south of the 38th parallel. Bak Tae Woung's mother, aware of the brutality of the Communists, took her three sons and made her way to the coast, following the refugee refugees searching for a haven against tyranny and the more immediate threat of approaching battles and artillery fire.

The little family made an unbelievable trek from North Korea all the way to Kimsan, a city on the western coast, sometimes on foot, sometimes by boat, going from one

island to another, enduring all the privations of refugee life — cold, hunger, exhaustion and unceasing anxiety — until they stopped at Kimsan, unable to go on because the mother and Tae Woung were both ill. The final blow fell when the valiant mother's strength failed and she died at a refugee station, leaving the youngsters alone and deprived of both parents. Tae Woung was cared for at the Kimsan Provincial Hospital, while his older brothers shouldered the burden of begging or performing small tasks for anyone who would give them a few grains of rice or scraps of food. Finally, they were all taken into the orphanage where they are now living. Bak Tae Woung's needs are provided by PLAN and, by our "adoption", we are able to assure him of a continuance of all benefits and the tremendously important security of our friendship and interest.

Bak Tae Woung has a most interesting personality — he is calm and reserved and gets along well with the other children at the orphanage, but he is also a boy of quick decision and energy. He feels so strongly about the tragedy of the Korean war and the plight of so many children like himself that he wants to do everything he can to right such wrongs. He says he wants to fight for his fatherland in the ROK army, and he also wants to go to college in Korea and then go to the United States for further study and help underprivileged children. He has a good school record, especially at public speaking, and perhaps this boy will somehow find a way to accomplish his aims. Such help as our "adoption" will give him help to build up and maintain his health and well-being, the first step toward a brighter goal for the future.

The Student Christian Association of High Point College has another child under PLAN "adoption" — Kim In He, a thirteen-year-old Korean girl.

TOWER PLAYERS (Continued from Page 1)

person of a Mr. Scratch, and Daniel Webster which follows. The effective set was designed by Mr. Railford Porter, and featured a mystic appearance of a "jury of the dead" behind a screen, made possible by lighting changes by which the audience could at times see through the screen. Members of the cast were Mark Rose, Bill Swaim, Jerry Campbell, Vancyle Linthicum, Garland Young, Margaret Black, Judy Wilson, Fred Barber, Angie Gaskins, John Rierson, Gelene Hutchins, Judy Seward, Wilbur Jackson, Ronald Hall, Larry Williams, Libby Bell, Earl Gray, and Lee Groome.

Both plays were directed by Miss Jane DeSpain.

MARIETTA PAINT & COLOR COMPANY

Manufacturers of
Paints & Varnishes

Since 1898

1647 English St.

Redwine Hardware Company

208 N. Main

EAT

TIP-TOP

Enriched Bread

Personality of the Month

Jack Powell — Mr. Basketball

Jack Powell, or "Stilts", is a sports figure of whom H.P.C. and High Point, N. C., his native city, are proud.

Jack is twenty-four years old, weighs 195 pounds and stands 6 ft. 3 in. tall. He is married and the proud father of a boy and a girl.

Jack has played about 15 years of basketball during which time he has erased and re-established a few records of his own, namely, the scoring of 66 points in a National Y.M.C.A. basketball tournament which is the highest number of points scored by any one player in history. He is also the only two-time "Y.M.C.A. All-American" in this neck of the woods.

Jack is majoring in physical education and hopes to coach in baseball and basketball in the future. I have also been told by a good authority that Jack has another sports interest which, oddly enough, is 'possum huntin' in Moore County.

PATRONIZE YOUR ADVERTISERS

Clothes Feel Like A Ginging Vine?
Get LINT-FREE, CLING FREE Cleaning At
VOGUE CLEANERS
DIAL 5613 FOR PICK-UP AND DELIVERY

C. DeWitt Holton Furniture
"Quality Furniture and Carpets"
817 South Main High Point, North Carolina Phone 3791

HIGH POINT SAVINGS & TRUST CO.
COMMERCIAL BANKING
HIGH POINT, NORTH CAROLINA
(Member Federal Deposit Insurance Corporation)
Serving Since 1905

LITTLE MAN ON CAMPUS by Dick Bibler

"LET'S SEE A COPY O YER GRADES—I LOST \$168* IN RENT LAST YEAR WHEN A PAIR O MY DUMMIES QUIT SCHOOL AFTER MID-TERMS."

NEWTON'S GULF SERVICE

Parking Stickers Entitle All Students and Faculty
To a Gasoline Discount
Corner of Main and Montlieu — Telephone 3259
"We Would Appreciate All of Your Business"
Mon. thru Sat. 7:00 A.M. - 9:00 P.M.
ROAD SERVICE

NORTH STATE TELEPHONE CO.

LOCAL and LONG DISTANCE
SERVICE
High Point — Thomasville — Randleman

U.S. ROYAL TIRES

WAGNER TIRE SERVICE
Tire Experts For over 35 Years
"You can't buy a better tire to save your life."

Lindale DAIRY

Compliments of

DIXIE SODA SHOP

Phone 2247

Frank and "Bunny" Cochran

INVITE YOU OUT
TO EAT AT

STEELE'S DINER

Frank

Located at Five Points

"Bunny"

SHACKLEFORD'S MEN'S WEAR, Inc.

140 North Main Street

Formal Wear Rentals — Custom Tailoring

ROSE FURNITURE COMPANY

COMPLETE HOME FURNISHINGS
WESTINGHOUSE and KELVINATOR APPLIANCES
High Point, N. C. — Thomasville, N. C. — Asheboro, N. C.

Compliments of

COLONY TABLES, INC.

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

There's
nothing
like
a

Coke

1. You feel its LIVELINESS.
2. You taste its BRIGHT GOODNESS.
3. You experience PERFECT REFRESHMENT.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

HIGH POINT COCA-COLA BOTTLING CO., HIGH POINT, N. C.

"Coke" is a registered trade-mark. Copyright 1955, THE COCA-COLA COMPANY

Nineteen Girls
Pledge Sororities

The Hi-Po

Ten Students
Join Honor Society

PUBLISHED BY THE STUDENTS OF HIGH POINT COLLEGE

VOLUME XXXI

HIGH POINT, N. C., FRIDAY, FEBRUARY 15, 1957

Number 7

Jackie Hoover Elected 1957 Queen of May

Jackie Hoover, attractive senior from Greensboro, has been elected by vote of the student body as the 1957 May Queen of High Point College. A Spanish and religion major, she is president of Phi Mu sorority, a member of the F.T.A. and was listed among Who's Who.

Barbara Huntley of Charlotte and Nancy Crews of Winston-Salem were chosen as senior attendants. Babs, an English major, is president of Alpha Gamma Delta sorority, a member of The Tower Players, the Student Government Association, and Alpha Delta Theta. Dramatics comes high on her list of hobbies. Nancy, who is a home economics major, is a cheerleader and activities secretary of Kappa Delta sorority, as well as a member of Epsilon Sigma Omicron.

The junior attendants to the May Queen are Martha Shelton and Marjorie Stallings. From Kannapolis, Martha is an elementary education major who lists painting as a hobby. She is a member of Kappa Delta sorority, was Queen of Hearts, and a finalist in the "Miss High Point College" contest. Also an elementary education major, and a member of Kappa Delta, Marjorie is interested in music and is

secretary of the choir. She hails from Whitnall.

The sophomore class selected Sylvia Holt from Troy and Shirley Yokeley of High Point to represent their class in the Mary Court Sylvia, a business major, is rush chairman of Phi Mu sorority and secretary of Woman Hall. Shirley, a biology major, is vice-president of Phi Mu, a cheerleader, was Homecoming Queen of this year, and a finalist in the "Miss HPC" contest.

Carol Arey and Wini Stuart are the freshman attendants to the May Queen. Carol, who is from Aberdeen, is a business major, a member of Kappa Delta sorority, and is on the Student Legislature. Wini, from Matewan, West Virginia, is a religion major, a member of Phi Mu Sorority, the Tower Players, and the Methodist Student Fellowship. Singing heads the list of her hobbies.

Order of Lighted Lamp Inducts Ten; Dr. Kenneth Goodson Speaks For Event

by PAT MOORE

High Point College bestowed its highest honor — that of membership in the Order of the Lighted Lamp — upon 10 juniors and seniors in an impressive ceremony in Memorial Auditorium during chapel Wednesday.

Those students tapped were: Paul Atwell, Shelby Moseley, C. W. Faulkner, Jr., J. L. Peterson, Pansy Livengood, Barbara Huntley, Camilla Isley, Barbara Wilson, Tommy McMahon, and William H. Rule.

Old members still on campus are Mary Ruth Smiley, Margaret Whitesell, and Sylvia Fox.

The pastor of the First Methodist Church in Charlotte, Dr. W. Kenneth Goodson, who has delivered the annual address for a number of years, spoke, saying in part: "When youth looks at Christ, they find that here is the Man who holds the future. They do not know what the future holds, but they know that here is the Man who holds the future."

Also on the program were Dr. C. E. Rozelle, leading devotions, and Dean Harold E. Conrad, inducting the 1957 members. The A Cappella Choir rendered two chorales by Bach.

Dr. C. R. Hinshaw, presiding with Sylvia Fox, 1956 inductee, described the requirements of the exclusive honor society as being "rigid."

These requirements consist of scholarship (B average with no conditions or failures), excellent character, together with leadership and service in the religious, social, and extra-curricular activities on campus.

The idea of a local informal honor society originated with the students and faculty of High Point College over twenty years ago and the Order was established in 1935. Dr. C. R. Hinshaw has presided at all the annual ceremonies which have inducted to date 162 members.

The inductations of new honor students are made by the old members still on campus and passed by a majority vote from the faculty. Although the faculty can reject any student, they can make no substitutions.

Names of students to be recognized are kept in strict secrecy until they are tapped in the regal ceremony.

Pictured above are five of the newly inducted members of the Order of the Lighted Lamp. They are left to right: Pansy Livengood, Camilla Isley, J. L. Peterson, Shelby Moseley, and C. W. Faulkner.

Student Theme Published

Betty Gray Dorman, a freshman from Pembroke, North Carolina, recently won recognition for herself when her English theme entitled "The Memories of a Cheerleader" was chosen for publication in The Megaphone, the official publication of the National Cheerleaders Association.

For four years Betty served her high school at Red Springs, North Carolina, as a cheerleader, and two of those years she spent in the capacity of chief cheerleader. Her high school squad was a member of the national association, and she remembers those times as "my happiest minutes."

At High Point College Betty is still enjoying herself as a cheerleader, realizing one of the goals she has set for herself while in college. Nothing thrills her so much as a rousing game or pep rally, and she says, "The students have been mighty good to help us. The band helps boost the spirit."

While in high school at Red Springs, Betty was a member of the Beta Club, was an officer in the glee club, and served as president of the FHA and vice president of the F.T.A. Having received an A on the theme, Betty took it to her high school pep adviser who, in turn, sent it to The Megaphone. Betty did not know until the January-February issue of the magazine arrived that her story had been published. Since then, she has received congratulations from her high school coach and others from the Red Springs High School. The Hi-Po would also like to give tribute to Betty Gray Dorman, for in receiving reward for herself, she has also brought honor to High Point College.

The following article is Betty's...

The Memories of a Cheerleader

by BETTY GRAY DORMAN

The stars twinkled in the dark velvet sky and the tiny lights of an airplane overhead blinked rhythmically. The coolness of the air reddened the faces of the fans who were standing staunch and proud as the strains of "The Star Spangled Banner" crossed the neat green field. The players stood at attention clutching their helmets at their side. The field lights illuminated the bright red and white school colors of the cheerleading uniforms. Just at the moment the anthem was over, we cheerleaders, clad in those attractive suits, broke into our rousing fight song. So began another football game at Red Springs High. We sang and cheered with all our vigor to show the team our loyalty throughout the game. At the close of the game, our boys were left in defeat. That game and others like it were the most challenging, because it was our duty to cheer the boys and to persuade the fans that the team would do better next time. Usually our faith in them reaped rewards, and victory belonged to us after the following game.

I realized during my four years on the pep squad just how important cheerleaders can be to a progressive school. They made ball games a fellowship between schools and not a mere contest of skill. The spirit that the students have for their school is used to boost the team and to give the individual a satisfaction of having a part in school activities. The cheering squad supplies the respected

chants and cheers that replace all ugly remarks. These girls do the small jobs that must be done to help others enjoy the games; such as: wrap the goal posts, label the sections of the grandstands, provide typed copies of the cheers, or canvass for a needy group during intermission. The cheerleaders provide a link of personal friendship between schools when they correspond with the cheerleaders from the opposing school before the game; have prayer with the other pep team just before the game and do cheers with the other pep squad for the first of both teams. These girls are responsible for the sportsmanship of the student body and the reputation of the school.

Now that I am at college, I think of the many stony nights that I will not be at the ball games to boost school spirit and nostalgia grips my heart. My happiest moments were spent wearing the white skirt of chief cheerleader and having I was helping to spread the fame of our school. I am sure that this year someone more capable to lead the crowd is wearing that same white skirt and is striving to uphold the fine traditions of the past years. My happiness comes now from the knowledge that I did my best to build the name of Red Springs High to be looked upon and respected by others as an establishment of good sportsmanship, fair play, and fine students. Even though I no longer wear the official uniform, I can still live a life that will honor my alma mater and uphold the fine ideals of it. Also during my life I shall cherish the memories of those happy days spent representing my school and grasp them ever close to my heart.

Thirty-Four Qualify For Dean's List

Thirty-four students earned the 2.5 or above quality point average necessary to be included on the Dean's List of High Point College. The raising of the requirement this semester accounts for the decrease in number but adds to the distinction of being named on the List.

Seniors who attained the average are as follows: Marvin Howard Cashatt, Leon Lee, Shirley Melkun, Shelby Jane Mosley, Jackie Pugh, James Ray, Joseph Sken, Mary Ruth Smiley and Sylvia Anne Fox.

Juniors: Paul Dean Atwell, Sue Butt, Jerry Campbell, Beverly Ann Deal, C. W. Faulkner, Jr., Dorothy Ruth Lloyd, Louise Pugh, James Ardell Sink, and Bill Swaim.

Sophomores: Elmer Odell Hall, Peggy Loretta Martin, Patsy Lee Moore, Barbara Ann Ayers, Gordon Dale Nifong, Peggy Rich, David Wilde Sillmon, and Patricia Ann Beam.

Freshmen: Peggy Jean Davis, Judith Ann Fish, Carolyn Hall, Daniel Alexander Hilliard, Madge Elaine Hoover, Barbara Madison, Patsy Angel Ray, and Sylvia Jane Deaton.

SCA Sponsors Program For Useful Summer Work

Members of the Student Christian Council met last Thursday night in the Student Center with regional leaders and other students interested in summer activities. This program under the direction of Fred Macon and Jahala Eudy is designed to find summer activities for students interested in spending their summer in a useful way, and to help interested institutions with projects to find students to fill their ranks.

Trips are being planned into many foreign lands and throughout the United States with purposes, such as, studies in international relations; juvenile delinquency; camp counselling; teaching Bible School; mental problems; and many other related interests. Students who were interested in this program were able to find information regarding activities that were available. Such well-known persons as Miss Mary Ellen Harrell, the Rev. Bob Regan, the Rev. Wilson Nesbitt, and others were present to explain to interested students about their particular fields.

The program was developed due to the increasing interest in summer service work among High Point College students. Fred Macon states that it is believed that High Point College is among the leaders in the na-

tion with the number of student participating in this type program; therefore, it is hoped that this program will be set up on an annual basis.

Many of the projects are designed with pay; such as, the camp counselling; some have only expenses paid; and others are completely financed by the participating students.

Any student who missed the program and is interested in a project is invited by the Student Christian Council to contact its members, and they will give you any information available. Jahala Eudy pointed out that this program is not limited to students interested in religious education, but is open to the entire student body. There are many fields other than religion represented.

Girls Receive Bids From Sororities

Informal second semester rush period began on February 7, when girls who were interested in being rushed by a sorority signed up in Mrs. Perry's office in Woman's Hall. Bids were issued on February 12.

Girls who accepted invitations to join the respective sororities are:

Alpha Gamma Delta: Gayle Lemonard, Pat Ray, Liz Peterson, Jeanene Fowler, Lynn Williams, Eleanor Davis, and Betty Baum.

Kappa Delta: Nellie Jones, Carolyn Fussell, and Bonnie Tice.

Lambda Alpha Phi: Deedie Marlowe, Glenda Radcliff, Helen Clay, Patt Olmstead, Pat Mize, Jo Harrington, Judith Ward.

Phi Mu: Peggy Shook.

and hope that his life might be the missing link which would make those lines strong. He insisted that no man is an island, that the destinies of all men are inextricably involved. Lifting the globe, he pointed out that one hemisphere could not be cut off from another and that today's stratospheric could encircle that globe in a very few days. No longer are the great oceans able to keep nations apart, but they have become "mill ponds."

He called for a simpler and more practical Christianity which would do more than defend institutions and ideas — it would go out to the helpless peoples of the world and extend faith to them by love rather than hate.

"The greatest mistake Christian peoples have ever made has been killing other peoples," declared Dr. Laubach. "We are spending a hundred dollars to shake our fists for every dollar we spend to help the backward peoples of the world."

At the close of the address, Dr. Laubach dismissed the students with The Lord's Prayer saying, "Thy kingdom come to all peoples of the world."

World Famous Educator Speaks To Student Body In Assembly

Dr. Frank Laubach demonstrates his language of symbols and sounds which was used to teach natives of the Philippines to read and write.

Dr. Frank Laubach, an international figure in education, spoke to the students of High Point College in a recent assembly program.

Holding a globe of the world in his hands, the famous speaker who has directed the instruction of illiterates in over 262 languages proceeded to point out to students the places where his work as a Christian missionary had taken him.

Shortly after World War I, Dr. Laubach went to the Philippine Islands where his program called "Each One Teach One" developed from the necessity of providing teachers for tribes which had never been in contact with civilization before and had no written languages of their own. To meet this problem, a spontaneous development occurred whereby those who could read taught others who could not. Soon the teaching was spread to all corners of the Islands with results that made vast inroads against the world chaos of illiteracy.

Later, Dr. Laubach turned to the immediate problem of a world faced with the threat of atomic warfare and aggression. He spoke of the choice which faces today's youth — of what to do with their lives — whether to join the established lines of battle and enjoy security and safety or whether to join forces with the weak lines

1957 Zenith Goes To Press This Week

The 1957 issue of the Zenith, High Point College yearbook, has been completed, and the final pages went to press this week. The staff of the Zenith, which includes Mary Ruth Smiley, editor; Pat Houser, business manager; Kyle Sterling, photographer; Betty Barker, copy editor; and Pansy Livengood, photographic editor, can now relax and enjoy a well deserved rest. These untiring workers have been laboring all school year compiling data, taking pictures, and writing copy.

The Zenith staff wishes to express to the students of High Point College its appreciation for the cooperation without which the yearbook could not have been completed.

FTA Selects Mr. and Miss Future Teacher

Jane Bundy and Ronald Everett have been selected as Miss and Mr. Future Teacher and will attend the North Carolina Educational Association convention at Wilmington, February 21-23.

Jane, who is an elementary education major, is secretary and treasurer of the Day Student Organization and the social chairman of the Kappa Sigma Delta fraternity.

Ronald, who is a business and French major, serves as president of the Tower Players and the Methodist Student Fellowship and as treasurer of the F.T.A.

Pansy Livengood, president of the local F.T.A. chapter, will attend the gathering as a delegate. The two selectees will be presented in a special pageant during the three-day convention of educators.

Also attending will be Mr. and Mrs. Coble and Dr. Muldrow. Mr. Coble is on the advisory committee to the Department of Future Teachers of the N.C.E.A. Dr. Muldrow is president of the faculty chapter of the campus organization.

The Hi-Po

"VOICE OF THE STUDENTS"

The Official Newspaper of High Point College, High Point, N. C.
Published Bi-Weekly Except During Holiday Periods

Entered as third class matter on October 19, 1950, at the Post Office at High Point, N. C., under Act of Congress of March 3, 1879.

NATIONAL ADVERTISING SERVICE, INC.
College Publisher's Representatives
420 Madison Avenue, New York, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Subscription and Advertising Rates Upon Request

Jane Lucas

Shelby Mosley

Co-Editors

John Perry

Business Manager

EDITORIAL STAFF

News Editor	Kyle Stirling
Sports Editor	Ray Wicker
Sports Writers	Murphy Osborne, Benny Phillips
News Writers	Pat Jordan, Barbara Morrison, Mary Ann Hodgins, Carole Overby, Betsy Hedgecock, Jerry Load, Delbert Kirkman
Art Editor	Fred Barber
Artists	Max Loflin, Fred Barber
Feature Writers	Stan Broadway, Braxton Warner, Pat Moore
Special Feature Writers	Jai Kirkman, Sonny Thornton
Sorority Editor	Patricia Jordan
Fraternity Editor	Cecil Thomas
Photographer	Kyle Stirling

BUSINESS STAFF

Assistant Business Manager	Gene Simpson
Advertising Managers	Carolyn Knootz, Bill Tyson
Secretary	Barbara Wilson
Exchange Editors	Sarah Jane Wall, Gene Simpson

ACROSS THE

Editors'

DESK

What Is An Editor's Job?

Where do the editors of a small college newspaper stand in allowing the paper to serve its proper functioning? Should they take sides? Is it an honest newspaper if it accepts censorship?

There is the school of thought that this is not a neutral world. Advocates of this philosophy maintain that a neutral campus newspaper is a poor laboratory for training reporters and editors. American newspapers have a noble tradition of championing the better cause and supporting it off to the top. The history of journalism is filled with brave editors and reporters who dared to stand for a cause. No one has ever brought honor to journalism by being neutral.

Then there is the point of view that news should be handled neutrally by presenting both sides of a question with minimum of opinion. A relative standard of impartiality should be maintained to prevent unimportant stories overshadowing events of greater significance.

The purpose of the Hi-Po is not to remain strictly neutral. Neither is it the intention of the publication to splash crusades and expositions. Any supervision should not be masked but open for all to understand. An irresponsible newspaper is empty. Anything that is stated rationally and in the interest of improvement should not go unsaid.

HPC - A Friendly College?

One advantage of the small college is that everybody knows everybody . . . the friendly atmosphere. For a good example just take a casual stroll across your campus, put on your best scowl and convince yourself that you hate the whole world. I'll give you any odds you want that somebody will greet you with an expression that would make a toothpaste advertiser go nuts, and just to make you realize how popular you are, call out your name. Nice, isn't it? Yessir, if there's anything about H.P.C. that's really impressive, it's our friendly atmosphere. Everybody knows everybody, whom everybody dates, how much everybody can drink and still take history notes.

Our friendly students are so friendly that part of their enthusiasm even rubs off on the faculty members. At what big school will you find professors who know the names of their students, and speak to them when they meet in halls, and invite them to remain after class for a friendly chat. Nice, isn't it? Everybody loves everybody . . . a modern-day Utopia, the perfect society.

But, just as there are stumbling blocks in all good things, there must be a loose cog in our little mechanism of perfection. Just to mess up our one-happy-family campus life, along comes some non-conformist who doesn't think it's necessary to speak and give you the old ear-to-ear routine when he meets you on campus, the guy who tries to keep all his activities pretty well concealed, so nobody actually knows anything about him, and the guy who refuses to offer a coke to his professor when they run into each other at the book store, or show how amazed at his supply of knowledge he is by remaining after class to ask questions and show his interest.

What do you think of a guy like that Everybody else conforms to the kind of conventional attitude that our school stands for, and this character has to be different. By refusing to be friendly, the other students naturally wouldn't like him as a person, and justly so. And the professors . . . well, what do you expect? If this sour character is so hard to get along with, how could they like him? And if he doesn't show any interest by asking questions and getting to know his professor, well, with an attitude like that, how does he expect to pass, especially if he isn't even on a varsity squad? People like that have to learn the hard way. Absolutely.

It's All Greek

Pat Jordan

Cecil Thomas

LAMBDA CHI ALPHA

On Saturday, January 26, 1957 the Lambda Chi's and the Phi Mu's sponsored a semi-formal dance at the Lexington Country Club in Lexington, North Carolina. The music was furnished by Jack Everheart's Combo. A good time was had by all.

The Lambda Chi's have been busy for the past couple of weeks planning for the annual Lambda Chi Alpha Formal Initiation Ball which will be during the last of February and for the annual White Rose Formal Banquet which will be held in the spring.

THETA CHI

Epsilon Alpha Chapter initiated George Boose, Bob Connel, Arnold Lawson, Ten Spencer, and Larry Waitman to full brotherhood last Thursday night. This moved the chapter to a fine start in the new semester, but a valentine party held at the Jamestown Legion Hut last weekend officially began an event-filled schedule.

Plans are being made now for the Mason-Dixon Jubilee to be held this year in Chapel Hill and Durham about the middle of March. Most of the brothers and pledges are making plans to attend the banquet and formal dance Saturday, March 16, 1957.

DELTA SIGMA PHI

The Delta Sigs have been hard at work during these past few weeks. Ken Knopp, our National Field Representative, spent a week here on the campus, working with us to prepare our petition to National Headquarters. The petition is now at the printers and will be soon sent to our National Office for their approval. Ken expressed the opinion that we have made much progress since his last visit and that he is looking forward to the day when we shall be installed as a chapter.

On the 25th of January, we started the semester off with a date party at the American Legion Hut in Jamestown. This was a semi-formal affair at which the brothers and their dates had a very enjoyable time. We welcome into our brotherhood three new pledges, Roger Furr, Jerry Campbell, and Don Phillips.

PI KAPPA ALPHA

On Saturday night, February 9th, the Delta-Omega Chapter of Pi Kappa Alpha held its annual "Ganster Ball" at the Lexington Country Club. "Gangsters" and their "Gun Molls" danced to the sweet music of Chippy Woods and his orchestra. The dance was given to the brothers by the pledge class.

On February 7th, the chapter celebrated its fourth anniversary as a national fraternity on the H.P.C. campus. Pi Kappa Alpha is also proud to have been the first national fraternity at this institution. To commemorate this event the brothers and pledges gathered at the Furniture City Restaurant for a "Founders Day Banquet." Alumni Bill Wright spoke to the gathering on "The History of Pi Kappa Alpha."

Plans are now being made for the glorious and lovely "Dream Girl Ball" which is being held on May 4th. A recent visitor to "E" section was brother Buddy Sink who is now attending the University of South Carolina at Columbia.

The chapter wishes to congratulate Joe and Fleisha Beamon on the birth of an eight pound three-ounce, bouncing, bright-eyed baby girl.

KAPPA DELTA

The pledges of Gamma Gamma Chapter of Kappa Delta Sorority will honor the sisters with an informal Valentine's Day dance on Saturday, February 15. The affair will be held at the Thomasville American Legion Hut. The girls and their dates will enjoy dancing to the recordings of their favorite dance bands. At intermission entertainment will be provided by the pledges. The party room of the Hut will be decorated in the traditional Valentine motif.

LAMBDA ALPHA PHI

Lambda Alpha Phi Sorority sponsored a Valentine Dance in the Student Center on February 14 for all students. Highlighting the event were the crowning of a Valentine King and Queen and Betty Mullin's rendition of "My Funny Valentine," the theme song of the dance.

PHI MU

Phi Mu is proud of Jackie Hoover, who was elected May queen and Shirley Yokeley, who was crowned Homecoming Queen. Our congratulations to both of you.

Phi Mu will hold its initiation service February 16 and will have an informal party afterward.

Plans are being made for the annual Carousel Dance which will be held the first of March. Elaine Mills was last year's Carousel Queen.

Mrs. White entertained the sorority with a tea at her home on February 7. All the girls enjoyed it and appreciated Mrs. White's thoughtfulness and hospitality.

Elsie Cavanaugh and Bob Taylor were married in the latter part of January.

Elaine Mills received a beautiful diamond from Stan Broadway during the latter part of January.

Joe and Barbara Widenhouse are proud parents of a baby boy. All the Phi Mu's are proud of their new nephew.

ALPHA GAMMA DELTA

The Alpha Gams are planning an informal party to be held this week-end. The Valentine theme will be carried out.

Three Alpha Gams were listed on the Dean's List for this semester. They are Shelby Mosley, Mary Ruth Smiley, and Peggy Davis. We are extremely proud of having such a representation among such a small number.

On February 23 the Alpha Gam initiation service will be held followed by the Feast of Roses in the Sheraton Hotel ballroom.

Music Notes

by PAT MOORE

On the recent presentations, "The Devil and Daniel Webster," and "The Happy Journey from Trenton to Camden," we, the students, agree with Dr. Cooke as he says: "I want to commend them wholeheartedly. They did a swell job. What impressed me was that they seemed to be enjoying it themselves — you could tell they were interested. It was a good contribution!"

The National Symphony Orchestra will be on our campus Monday evening, March the fourth, for a concert in Memorial Auditorium. Free student tickets may be obtained from the Bursar's office. Mr. Cox recommends that all students make a special effort to attend this most important concert of the year. Included on the program will be a piano soloist, Seymour Lipkin, playing Schumann's "Piano Concerto." Other numbers will be Gershwin's "American in Paris," and Ravel's "Daphnis and Chloe."

If you can sing, dance, act, write scenes, or participate in any of the many facets of backstage production, there's a place for you in the forthcoming "Studio Pedantics of 1957." March 14 and 15 are the dates for this favorite annual student-faculty review. All volunteer efforts of faculty members will be deeply appreciated.

The High Point Musical Arts Club will hold its February meeting in Memorial Auditorium, where the H.P.C. Music Department will display its talents. This event will take place on Monday evening, February 18, and college students will be admitted. The club is made up of both professionals and amateurs and dedicated to the furtherance of music.

Don't forget your college radio program every Monday from 3:45 to 4:00 on WHPE. A recent program consisted of a combination of piano, ukulele, and drums, by Dale Swaringen, Phil Crockett, and Jack Barrier. Popular music by a quartet made up of Harry Gray, Paul Atwell, Dale Swaringen, and Richard Hallman was featured on the February eleventh program. Tune in next Monday and hear your school on the air — 1070 is the station number.

Let's meet an alumna music major!

Adrianne Angel, an H.P.C. music major of 1948, has been appearing on the Ray Bolger TV Show on alternating Sunday afternoons at 4:00 o'clock. From High Point, Adrianne went back to her native New York, and attended the Juilliard School of Music, where she studied voice. Afterward, she modeled, and was married to an actor. She has appeared in musical comedies in New York and on the road, and has taken part in light opera.

From The Top Of The Tower

by CHARLES JOHNSON

The other day Patric Fitzgerald and I were standing outside the bookstore, when Gerald Fitzpatric came rushing up to us mumbling angrily and shaking his fist at the world in general. He poked his nose to within a hair's breadth of mine and shouted, "It's outrageously infantile." He then accosted Pat with, "It's medieval and archaically asinine."

"What is?" I asked.

"Why, that Victorian punishment that is employed to punish the girls for minor misdemeanors!"

"Now, Gerry, just calm down, step inside, have a cup of coffee, and tell us all about it," soothed Pat.

"It's that barbaric practice of desocializing," Gerry was saying as he and Pat went into the crowded bookstore. I remained outside, because I wanted to think, which is hard enough for me without complicating things with a lot of crowd noise. This is what I thought:

High Point College has several faults in its various policies. I think Gerry is right. Desocializing is rather an immature way to punish college students. I fully realize that discipline must be maintained, and that a punishment is valueless unless it begins to hurt. However, punishing and humiliating are two different things, and all that desocializing accomplishes is the humiliation of the student. Also the seriousness of the misdemeanors should be considered in assigning the punishment. I think that the majority of college students are mature enough to know what is right and what is wrong. Humankind has a great fondness for humor of all kinds, and, therefore, I think that manifestations of this fondness should not be considered misdemeanors in most cases. Of course it is understood that when these manifestations become dangerous or insulting, they cease to be humorous. Most college students know this and abide according to their knowledge. Another flaw is that all the girls don't have the same dating privileges. Most of the girls I know at H.P.C. know when they can date and when they should stay home and study. It's just another case of the many having to suffer for the faults of the few. It is for these and other reasons of the same type that the student government of H.P.C., although it is an excellent one, is not as independent as is desirable. Oh yes, there are flaws in the policies of H.P.C., but these faults are the results of growing pains. High Point College is growing, and its growth will cause many pains of the type mentioned above. However, as she grows she will learn to cure her ills, and as she cures her ills, she will become stronger, more sure, more self-confident, and more self-reliant. "Consistency is the hob-goblin of little minds," and H.P.C. has no small mind. It will take time to cure all her ills, and there will be those who will be hurt in the process. However, if they bear the pain in the knowledge that they, as a part, are contributing to the growth and strength of a greater whole, they too will grow and become stronger. The students at High Point College must see this and understand it. We must all strive together, and together we will cure all our ills and correct all our faults. When we have done this, we will find that High Point College has also cured her ills and corrected her faults for we and the College are one.

Things I Wish I'd Never Said...

"Miss Idol, is it true that Shakespeare was front man for a whole stable full of writers?"

"Of course, Miss DeSpain, I'll be glad to devote a little of my, extra time in helping the stage crew."

"What this fraternity needs is a responsible, hard-working man for social chairman!"

"Dr. Lorenz, Mickey Spillane must be a great writer. His books have sold millions of copies."

"Let's skip next period — old 'absent-minded' never checks the roll, anyway."

"Dean, I know my absences are excessive, but I have good grades. If you don't believe me, ask my instructors."

"Yes, I used to write a little poetry on the side."

"Sure, I'd be glad to help you out by blind dating your boyfriend's buddy."

"My, those 'chicks' over there are cuties."

"Mrs. Livingston, I'd like to practice teach under an established, good teacher."

"Mr. Porter, give us your opinion of modern art."

"Why don't we just put it on a voluntary basis. Advanced students should know their own minds."

"Dr. Cooke, someone told me you were looking for me. Did you have something special in mind?"

Intramural Basketball Season Gets Underway

by BILL BINGHAM

The intramural basketball season got underway Wednesday night with two opening-round contests. Delta Sig meeting Theta Chi in the first game, and the Tekes clashing with the Hot Sparks in the second game. After all the smoke had cleared from the first night of play, the Tekes and the Delta Sigs are leading the league with one victory each.

In this year's basketball intramurals there are more teams entered than ever before in the history of High Point College Intramurals. There are a total of eleven teams entered this year. They are as follows:

Sigma Phi Epsilon, Theta Chi, Phi Kappa Alpha, Tau Kappa Epsilon, Lambda Chi Alpha I, Delta Sigma Chi, Lambda Chi Alpha II, Kappa Chi, Wildcats, Bulldozers, and the Hot Sparks.

The team to beat this year seems once again to be the Tekes, perennial favorites and champions the last two years. Just like the New York Yankees, to whom they've been compared, the Tekes seem to have a never ending supply of material. How-

ever, there are several teams this year that will provide some very hot competition. Lambda Chi, Pika, and the Bulldozers in particular seem to have very strong teams, and all have the potentiality to dethrone the Tekes and go all the way. In all respect the league seems much stronger this year than in previous years, and there is the possibility that any of the several other teams could sneak through to win the championship.

Play is expected to be very spirited, and it will be interesting to see which team comes through to win the five points that go with the championship toward the All-Sports Trophy. Standings in the race so far show Lambda Chi with ten points, and the Tekes and Sig Eps with three each.

The team atop the season standing also wins the right to represent our school in the North State Conference Intramural Tournament.

Student interest is very important in our intramural program, and all students are urged to come out and see the games. It is guaranteed that you will see some very interesting basketball.

Bob Pettit,
BASKETBALL CHAMPION, SAYS:
**"VICEROY HAS
THE SMOOTHEST
TASTE OF ALL!"**

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

Last Season Game Is With Lenoir Rhyne

The Panthers will entertain the "Bears" from Lenoir Rhyne in the last regular scheduled ball game of the 1956-57 basketball season. This will probably be the last North State Conference basketball game to be played in the old Harrison Gym, as the new gym will be ready for use next year.

In the previous meeting between the Panthers and the Bears the Bears came off with the laurels of the victors. In this contest, played in the new gym at Lenoir Rhyne the final issue was not decided until late in the game. High Point was leading by four points with five minutes remaining in the game, but a couple of bad passes and some missed foul shots proved fatal to the chargers from High Point. Lenoir Rhyne quickly capitalized on the mistakes made by High Point and coasted to victory!

In the upcoming contest on Saturday, February 23, the Panthers will have the advantage of the home floor and since the taste of revenge will be strong, the High Pointers will be a slightly favorite in this contest.

The Bears are led by their big center Raeford Wells, who is averaging close to 26 points per contest. The real thorn in the side to the Panthers in the last meeting between the two clubs was Tony Sellari, who played perhaps his best game against High Point. He drove through the High Point defense time and time again to lay the basketball in the bucket.

High Point will probably start with their usual combination of Jack Powell and Paul Stanton at the forwards and Phil Crockett at center and Bill Huegele and Harold Crump at the guard position.

Maury "Buckshot" Beauchot has proved himself one of the cagiest of the cagers, and is making sure he keeps his standing as the end of the season draws near and the "big test" is at hand.

Panthers Travel To Boone Tomorrow Night to Meet Alps

High Point Tackles ECC In Away Game

High Point Purple Panthers have a chance on Feb. 20, to perform a feat which they have not been able to do in the past several years. The Panthers have a change to beat the "Pirates" of East Carolina on their own home floor. Until this season no one had been able to take the measure of the boys from E.C.C. in a home game, but two or three North State teams have accomplished this feat this year.

When the two teams met in High Point in December, High Point waltzed away with an easy 111-94 victory. Although it must be admitted that this was one of the best games of the year for the Panthers, although one can not take away the fact that the High Pointers completely took the measure of the Pirates.

East Carolina admittedly does not have as good a ball team as they did last year, but they are still very dangerous and capable of beating any team in the conference on a given night. The probable starting five for the Pirates will be: Harris and Nicholes at the forwards, Mendenhall at the center slot, and Adams and James at the guard positions.

High Point, which used its running game to the best advantage in the previous game with ECC, will probably try to use these tactics again. In recent games the Panthers have been inclined to slow the ball down and try to work the ball in for a good shot. High Point has improved its defense since they last played ECC and should be able to gain the decision of the Pirates.

Coach Yow will probably go with his usual starting five.

H.P.C. will travel to Boone tomorrow night, February 16, to play the Alps in a regular scheduled North State Conference game. Game time will be at eight o'clock and a preliminary contest between the baby Panthers and the Jr. Mountaineers will start promptly at 6:00 P.M.

Appalachian's Dave Abernathy is a sample of what the Panthers will be up against in tomorrow night's battle for the best.

Although the Mountaineers are experiencing one of the worst seasons in the history of the school, they always manage to give the Panthers a close contest. The Alps will be entertaining the Panthers in their new gym, but it is a known fact that the boys from the hills were a lot handier at winning in the old gym.

The big gun for the Mountaineers is Dave Abernathy, who in the last game with High Point poured 28 points through the nets. In the previous game the Alps used a tight zone defense and just about beat High Point on their home-floor. It is expected that they will employ this same type of defense again and also try to slow the ball down as much as possible.

High Point, who travels to western Carolina on Wednesday night, will without a doubt face a zone defense, and herefore will have plenty of practice against a zone before they encounter the one that Appalachian will throw at them. Coach Yow will probably go with his usual starting five of: Powell, Stanton, Huegele, Crockett, and Crump.

Scribblings

by RAY WICKER

Intramural Basketball

Basketball is probably the most popular of all the intramural sports. Since basketball draws more enthusiasm from the students than any other intramural sport, a safe statement might be, that it is the king-pin of intramural activity. There are more teams participating in this year's activity than ever before in the history of High Point College Intramurals. Although the Tekes have won the basketball championship for the past two years, I predict that for them to win this year they are going to have to beat either the Lambda Chis or the Pikas. Of the two teams which are challenging the Tekes the Lambda Chis seem the strongest. They are led by high scoring Murphy Osborne and big Charles Watson. This team has played together for two years and besides having experience they possess great shooting ability and use the fast break to a great advantage.

On the other hand the Tekes are putting one of their strongest teams in recent years on the floor. They have five fully experienced ball players and they have the "Hosses" that can sweep the rebounds from the boards. Harold Davis is the big gun for the TEK's along with Charlie Gregory, Stan Stafford, Art Taylor, and Bobby Fulp.

The Pika's have received a shot in the arm with the return to school of Dale Swarengin, who was their leading scorer and playmaker last year. With Dale, Martin Pointer and Joe Carington, in the lineup the Pika's are going to be tough.

Each team in the league has a ten game schedule, which is a lot of games for a team to play this late in the basketball season. Only a true championship team can survive this long grind.

The man who is behind all of the intramural sports and gets very little credit for the wonderful job he is doing is Kemp "The Commissioner" Bennett. Kemp sets up all of the games and sees that they come off in the right order and does all of the other odd jobs that pop up. I am sure he would appreciate it if we would all give him our cooperation.

An appeal from this paper, is, that as many students as possible come over and watch the ball games. We are sure that you will enjoy the games and here is a hint to you girls, "some of the boys have beautiful legs" unquote.

The North State Conference

High Point has shown up well in the North State Conference this year, with only three more games remaining they have a solid hold on third place. It looks as if Lenoir Rhyne has just about sewed up the number one slot in the North State Conference race. Although competition for the number one position is expected to be given by Elon. They are three games out of first position and only have an outside hope of catching the Bears. The big game coming up will be the one between the Bears and the Christians on Feb. 20.

Here are the standings as they appear on Feb. 11:

	North State			All Games		
	W	L	Pct.	W	L	Pct.
Lenoir Rhyne	11	0	1.000	16	1	.941
Elon	10	3	.769	19	3	.864
High Point	8	4	.667	17	5	.773
Atlantic Christian	8	5	.615	12	7	.632
Western Carolina	8	5	.615	15	10	.600
East Carolina	5	7	.417	11	9	.550
Catawba	2	10	.167	8	12	.400
Guilford	2	10	.167	3	13	.188
Appalachian	1	11	.083	4	16	.200

High Point, who has lost two close ball games to Lenoir Rhyne and Western Carolina, is still playing good ball; but they always manage to blow the game in the closing minutes. In the two games that they lost the Panthers had the lead with about four minutes to go. Although it must be said, that High Point should not have let either game been anywhere near close at the end of the game; the fact remains that the Panthers are having a tough time trying to freeze the ball. Every team in the conference knows that we have a tough time moving and scoring against a zone, so just about every game that High Point has remaining they will run face to face with a zone. Let us hope that these difficulties can be worked out by tournament time.

**MARIETTA
PAINT
&
COLOR
COMPANY**
Manufacturers of
Paints & Varnishes

Since 1898
1647 English St.

**Redwine
Hardware
Company**
208 N. Main

**PATRONIZE YOUR
ADVERTISERS**

EAT
TIP-TOP

Enriched Bread

ROSE FURNITURE COMPANY
COMPLETE HOME FURNISHINGS

WESTINGHOUSE and KELVINATOR APPLIANCES
High Point, N. C. — Thomasville, N. C. — Asheboro, N. C.

Frank and "Bunny"
Cochran

INVITE YOU OUT
TO EAT AT

STEELE'S DINER

Located at Five Points

Compliments of

COLONY TABLES, INC.

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

HPC Board of Trustees Adopts Administrative Policy

(The following announcement from the Board of Trustees is a result of action taken at the board meeting on February 12, 1957. The policy set forth by the Board was unanimously adopted and sent to every member of the faculty and staff on the following morning.)

TO THE FACULTY AND STAFF:

For many years the Board of Trustees of High Point College and the President have been keenly aware of their obligation and responsibility to the faculty and staff and have endeavored to attain goals which would enable them to accomplish certain objectives with regard to important increases in compensation and provide retirement income for the faculty and staff of the institution.

While High Point College has never had a teachers' salary schedule in the strictest meaning of this term, it has provided several over-all significant salary increases during the last few years. It has always paid the minimum salaries required by the Southern Association of Colleges and Secondary Schools. Until the current year (when the Southern Association increases caught up with the College's increases), the College has exceeded the minimum salaries required by this accrediting body since being accredited by this Association in 1951.

Although the College has exceeded the minimum salaries required by the Southern Association, the Board of Trustees and the President have felt that the College's salary and retirement provisions were still inadequate, and they have been striving constantly for ways and means to improve these factors even further. With genuine pride and satisfaction the Board of Trustees and the President announce that the necessary arrangements have been made for funding very significant additional increases and improvements in salary and retirement matters affecting the employees.

Since the College has operated thirty-three years without a real salary schedule, obviously the application of a higher and equitable schedule will require adjustments. The action taken by the Board, therefore, calls for a completely new and much higher schedule of salaries covering the teaching faculty. There also will be raises among the staff and the other College employees. Provisions which will alleviate the impact of

the necessary transition period have been important considerations in working out these policies. It has therefore been necessary that this formal policy governing both the salary schedule and retirement provision be established.

1. Education, business and industry, and government have found it desirable and advantageous to both the employer and employee to help the employees make financial provisions for retirement at age 65. High Point College is no exception. The Board of Trustees made effective as of April 1, 1949, a combination retirement-insurance plan to which the College contributes approximately half of the cost. Then on January 1, 1951, just as soon as the Federal Government made it available, the College added social security benefits for all of its employees to which the College contributes half of the cost.

After much deliberation and careful study of the standards accepted by industry and by many other colleges and universities, a decision to establish retirement at the end of the school year in which the employee reaches age 65 has been adopted. There is no tenure after age 65.

Now the Board has taken the next step in behalf of those of its employees whom the College needs between the ages of 65 and 70. It is with this group in mind that the Board has set up policies 2 through 4.

2. The administration and the Faculty Committee of the Board of Trustees will review each case of an employee reaching the age of 65. If it is determined that the employee is needed for another month or year, the Board of Trustees may re-employ a teaching employee for a school year at a time and a non-teaching employee for a month at a time in part-time or full-time work.

But under no circumstances will the Board re-employ or continue after May 31, 1957, a teaching or non-administrative employee in either part-time or full-time work who is 72 years of age or over, and an administrative employee, including the head of a department of instruction, who is 65 years of age or over as of this date (the compulsory retirement ages announced by the Board of Trustees about two years ago). No teaching or non-administrative employee will be re-employed or continued under any circumstances in part-time or full-

time work beyond the age of 70 and no administrative employee, including the head of a department of instruction, beyond the age of 65 after May 31, 1958.

3. While no full-time employee will have his salary reduced as a result of the new schedule, unless the work load is reduced, and while there will be no reductions in faculty rank, it does not follow that salary will be increased. After the adjustments have been made, every teacher will be paid on the basis of the newly adopted schedule.

4. The history of salaries and incomes shows that the average gainfully employed person, even a professional person, reaches the peak of his income by the time he has reached age 60. Certainly his salary, wages, and income have begun to decline, and in many cases very drastically after age 65. The teacher and professional worker are no exceptions. This is true of the gainfully employed people among the College's constituencies and supporters. It is true of the average member of the Methodist churches in the two church conferences that support the College.

In applying this schedule there will be no salary raises for those who are continued in service for a year or a month at a time in full-time or part-time work beyond the normal retirement age of 65. In view of the fact that other salaries are now being raised substantially by this schedule, the fact that those now over 65 are not being raised, and the further fact of decreasing incomes after age 60, all of those reaching age 65 after May 31, 1957, and who are continued in service for a month or a year at a time, in full or part-time work, will have a reduction in their teaching salaries after age 65 of \$1,000 to \$1,500 for full-time teaching. All teachers continued in service after 65 will be designated Emeritus Professor, Emeritus Associate Professor, and so on.

5. The College faculty for the 1957-58 school year is to consist of not more than three teachers with "Emeritus" title, not more than 15 full professors, not more than 9 associate professors, not more than 17 assistant professors, and as many instructors as needed.

All departments of instruction must be headed by persons with the doctorate degree earned in the appropriate field in keeping with recom-

mendations and requirements of the Southern Association of Colleges and Secondary Schools (no equivalents recognized) in so far as these degree people are available and can be secured. (To this end, Dr. Jack R. Netcher has been appointed to succeed Mr. Wayne Hoover, who has resigned to make this change possible, beginning with the second term of the 1957 summer session. The College is assisting Mr. Hoover in finding a suitable position.)

7. All new faculty appointments and increases in faculty rank among all present personnel must meet the following education requirements:

Professor — Ph.D., another appropriate doctor's degree earned in course, or very wide reputation as a scholar, writer or researcher, and teacher.

Associate Professor — Same as for Professor.

Assistant Professor — Two full years of graduate work or 60 semester hours.

Instructor — The master's degree.

8. No new faculty member may be employed who has reached his sixtieth birthday at the time of employment if a younger person is available.

9. In arriving at the new salary schedule, the Faculty and Executive Committees of the Board of Trustees spent considerable time studying the following data prepared for the Committees by the President:

A complete analysis of the salary history of the present 72 members of the faculty and staff; salaries of each employee for a number of years back; percentages of increases received by each; summer-school salaries; the year of first employment; age; faculty rank; and salary increases necessary to put the teachers on any given schedule.

The new schedule which becomes effective on June 1, 1957, is as follows:

RANK	Minimum Required by Sou. Assn. of Colleges, beginning Sept., 1956	High Point College Schedule Effective June 1, 1957	Median Salaries in Non-Public Colleges in the U.S. with Enrollments between 500 and 1000 for school year 1955-56*
Instructor	\$2700	\$3700 - \$4700	\$3702
Assistant Professor	3300	4300 - 5300	4210
Associate Professor	3900	4900 - 5900	4659
Professor	4500	5500 - 6500	5381

*Taken from N.E.A. Research Bulletin, October, 1956, pp. 121-129.

The minimum salary in each category of the new schedule is \$1000 above that required by the Southern Association of Colleges and Secondary Schools and \$1000 above the minimum now being paid by High Point College.

10. The Board voted an increase of \$30 in tuition which will provide approximately half of the additional funds needed. The other half of the money will come from outside funds, income from the Ford Grant and from larger endowment funds, and increased appropriations from the supporting church conferences.

The increases will do little more than place each teacher at the bottom or the beginning point in each bracket of the proposed schedule, but there is ample room for increases (a range of \$1,000 in each bracket) in the years ahead. This broad schedule should serve the College very effectively for many years unless inflation drastically reduces its adequacy.

After reading these policies and seeing this schedule, each faculty member should now have a very good idea of what his salary will be next year (the earliest date in any year that this information has been available). Will you, therefore, please be prepared to return very quickly your contracts which you will receive very soon. While it is believed that these policies should be crystal clear, let me urge you to come to me with any questions about them that need further clarification.

11. Summer-Session Salaries. (Not New.) Two six-weeks (actually 5½ weeks) summer terms are operated. Teachers are selected primarily from the High Point College faculty, on a rotation basis within each department in which instruction is offered. Each class must have a minimum enrollment of eight students to be offered.

The salary for each summer term is one month's salary of the teacher

during the academic year or one-ninth of the salary for nine months.

12. Payments into Retirement Fund. (Not New.) Each eligible member of the faculty and staff (three years required for eligibility) is to place in the retirement-insurance plan of the College, underwritten by the New England Mutual Insurance Company, an amount not to exceed 5 per cent of his monthly salary, and a similar amount is to be added to his retirement fund annually by High Point College. In addition, all employees of High Point College are to participate in the government old age benefit program (Social Security) operated by the Federal Government.

13. Tenure. (Not New.) After the third full year of teaching at the College, provided the teacher has done seven full years of full-time teaching in all colleges, the tenure shall be considered as on-going, if unconditional appointment is made for the fourth year, unless for good and sufficient reason removal is necessary.

The Board of Trustees and the President make these announcements with a great deal of pride and a keen sense of pleasure in being able to do so. Beginning with the new year, our faculty will receive more salary than the median salaries in non-public colleges in the United States with enrollment between 500 and 1000 students as reported for the most recent year available — 1955-56. In view of the general level of salaries at High Point College eight years ago, this is a real achievement — one which the faculty and staff so richly deserve. We are confident that the faculty, staff, and all of the employees will show their keen and sincere appreciation with even greater effort to do a superior job and with even greater devotion and loyalty to the College.

Yours for an even greater and more effective High Point College of quality,

DENNIS H. COOKE
President

Dr. Rozzelle Submits Resignation To Board

(The following letter of resignation from Dr. Rozzelle was read by Dr. Cooke in the Board of Trustees of High Point College on Tuesday, February 12. The Board voted to accept the resignation with sincere appreciation and gratitude for what Dr. Rozzelle has meant to the college, and with regret that he cannot continue.)

Feb. 11, 1957

President Dennis H. Cooke,
High Point College,
High Point, N. C.

My dear Dr. Cooke,

After much consideration and several physical examinations during the past few months, it becomes my painful duty to have to offer to you and the trustees of the college my resignation as a member of the faculty. My increasing years and failing health have forced me to this decision, and I make it with much regret.

I have spent four happy, and I believe, profitable years with you and the college, receiving at your hands every possible favor and consideration. The trustees have been more than gracious on every occasion, and I am thankful that I have worked for such a group of agreeable men and women. Will you convey to them my gratitude for having had the privilege of serving in this most worth while institution of the Church?

It is my impression that Miss Clarice Bowman of our department is asking for leave of absence during the coming Fall semester for further study and writing. If such is the case I offer myself to you as supply teacher in her courses for the few months she is away, beginning in September.

Again, let me thank you and the trustees for your many kindnesses during the past quadrennium of my services.

I am

Very respectfully and sincerely yours,

(signed) C. EXCELLE ROZZELLE

Compliments of
FLYNT'S TEXACO SERVICE
FIVE POINTS

Heritage
Henredon fine furniture

Compliments of
High Point College Book Store

C. DeWitt Holton Furniture
"Quality Furniture and Carpets"
817 South Main Phone 3791
High Point, North Carolina

HIGH POINT SAVINGS & TRUST CO.
COMMERCIAL BANKING
HIGH POINT, NORTH CAROLINA
(Member Federal Deposit Insurance Corporation)
Serving Since 1905

Clothes Feel Like A Clinging Vine?
Get LINT-FREE, CLING FREE Cleaning At
VOGUE CLEANERS
DIAL 5613 FOR PICK-UP AND DELIVERY

LITTLE MAN ON CAMPUS by Dick Bibler

"I'D LIKE SOME OF YOU TO THINK OF THIS TERM PAPER DUE FRIDAY AS A 'DO-IT-YOURSELF' PROJECT."

SHACKLEFORD'S MEN'S WEAR, Inc.
140 North Main Street
Formal Wear Rentals — Custom Tailoring

NEWTON'S GULF SERVICE
Parking Stickers Entitle All Students and Faculty
To a Gasoline Discount
Corner of Main and Montlieu — Telephone 3259
"We Would Appreciate All of Your Business"
Mon. thru Sat. 7:00 A.M. - 9:00 P.M.
ROAD SERVICE

NORTH STATE TELEPHONE CO.
LOCAL and LONG DISTANCE
SERVICE
High Point — Thomasville — Randleman

U.S. ROYAL TIRES
WAGNER TIRE SERVICE
Tire Experts For Over 35 Years
"You can't buy a better tire to save your life."
Lindale DAIRY

Compliments of
DIXIE SODA SHOP
Phone 2247

"It Pays to Look Well"
MERCURY BARBER SHOP
Phone 7956 268 S. Wrenn St.

GREEN MEMORIAL LIBRARY
HIGH POINT COLLEGE
HIGH POINT, N. C.

See Studio
Pedantics

The Hi-Po

PUBLISHED BY THE STUDENTS OF HIGH POINT COLLEGE

Get Polio
Vaccine

VOLUME XXXI HIGH POINT, N. C., FRIDAY, MARCH 15, 1957 Number 8

Lambda Alpha Phi Joins National Sorority

Lambda Alpha Phi, High Point College's youngest sorority, will pledge to Zeta Tau Alpha during the week of February 10. Mrs. John C. Alexander of High Point, Zeta extension chairman, and members of the Zeta alumni chapter in Winston-Salem will officiate at the pledge service.

The first meeting of Lambda Alpha Phi was held on March 10, 1953, by a group of girls who wished to form a social sorority that would combine the qualities of loyalty and friendship. They remained local until the fall of 1956 when they began to consider affiliation with a national group. Several national sororities were contacted and investigated until the girls narrowed their choice to Zeta Tau Alpha, one of the largest of the 31 National Panhellenic fraternities for women.

The Zeta alumni chapter from Winston-Salem met with the members of Lambda Alpha Phi, discussed their organization, and answered the inquiries of Lambda members. On the 15th of February the members met in the home of Zeta extension chairman, Mrs. John C. Alexander of High Point. Lambda sent in its petition to Zeta National Headquarters Feb. 16. On Feb. 17 Genevieve Ashley, president, and Priscilla Gingrich, vice-president, escorted by Billy Ashley and Bob Gatling, were entertained at the Plantation Supper Club by the Winston alumni chapter. On Feb. 28 the sorority received a telegram containing formal acceptance to its petition.

After pledging, the members of the sorority will undergo a period of pledge training before they are formally initiated, Zeta Tau Alpha, which was formed in 1898 at Longwood College, Farmville, Virginia, is an international organization with a membership of more than 31,000 women. Alumnae of Zeta are found in every corner of the globe, and undergraduate chapters are located in the leading colleges and universities of this country and Canada.

Delta Sigs To Sponsor Quartet Sing

The Delta Sigma Phi Fraternity is sponsoring a "Quartet Jam-boree" featuring groups from the fraternities and sororities, on Thursday night, March 28, at 8:00 P.M. in Memorial Auditorium.

Entries have already been announced from Alpha Gamma Delta, Pi Kappa Alpha, Phi Mu, Sigma Phi Epsilon and Kappa Chi. In all there will be approximately ten quartets taking part in the competition, and a special faculty quartet will furnish added entertainment. A gold loving cup will be given to the winners, as chosen by a faculty board of judges.

Master of Ceremonies will be Jerry Campbell, which also promises added entertainment. On the planning committee are Vernon Tate, Fred Barber, Kyle Stirling, and Roger Shelton. Part of the proceeds of the event will be donated to the Gymnasium Building Fund, so it is hoped that there will be a large audience. Tickets will go on sale about a week before the jamboree, and admission charge will be fifty cents per person.

Colleges Hit All-Time Record In Enrollment

According to "Time Magazine," hello war babies - goodbye loafers may well become a maxim among American colleges and universities.

Last month the U. S. Office of Education estimated that enrollment in colleges and universities will hit a record high of 3,250,000 within a year. This record, according to the report, will come at a time when the college-age population is still made up of mostly depression babies. The crisis that the U. S. college campus is now bracing for is the coming invasion of war babies.

The anticipated onslaught of college applicants has had varying effect on institutions of higher learning. Publicity supported institutions are beginning to wonder "whether they can accept every taxpayer's child with a high-school diploma. Some have already answered no. Others have considered a plan to accept only the top 20 percent of high school students."

In view of all this, one thing is certain; standards of most colleges are bound to keep rising. Most educators will greet this enrollment crisis not as a crisis, but as a blessing. The time has come when the college student must really produce.

"Goodbye loafer."

FBLA Convention To Be Held In Winston-Salem

A state wide convention will be held at the Robert E. Lee Hotel in Winston-Salem for the Future Business Leaders of America on the 29th of March.

C. B. Crook, High Point College Chapter President, announces that the majority of the members from this chapter plan to attend. All members attending will have voting power; thus a great deal of interest is shown toward the statewide elections.

The program is to commence with two outstanding and recognized speakers. Mr. Charles E. Zoubek, famous demonstrator of Gregg Short hand, from the Gregg Publishing Division of McGraw-Hill Book Company, New York City, will be the first speaker. Mr. Zoubek is well known as an author and a lecturer.

Mr. H. A. Davis, Company Secretary of the Occidental Life Insurance Company, of Raleigh, North Carolina will be the second speaker.

Other events on the program will be such things as Spelling, Parliamentary Procedure, Public Speaking, Talent, and Scrapbook Contests. A top prize will be awarded to the chapter responsible for organizing and installing the most new chapters prior to convention time.

C. B. Crook is President of the local chapter of the F.B.L.A. Ray Hughes is Vice President and Roy Taylor is Treasurer. Dr. Hankins is the faculty advisor to the group.

The program will be climaxed with a semi-formal banquet and dance.

Scholastic Honor Society Organizes Under Leadership of Locke And Smith

May Lead to Phi Beta Kappa

By Kyle Stirling
Hi-Po News Editor

TO HEAD HONOR SOCIETY
Dr. William R. Locke

HONOR SOCIETY V. PRES.
Dr. Jerome Smith

"Hi-Po" Announces New Policy

The Hi-Po staff is announcing a newly-formed policy - that of electing the editor and business manager by vote of the student body.

This new policy was decided upon at a meeting of the publications committee with the co-editors of the Hi-Po, Jane Lucas and Shelby Mosley, and the business manager, John Perry, on February 22.

Mr. A. S. Withers acted as chairman of the committee which includes Miss E. Vera Idol, Mr. Raiford Porter, Dr. Blackwell Robinson, Mr. Mark Eby, Mr. Herman Coble, Miss Clarice Bowman, and Mr. Jack Kidd. Some of the important points of discussion brought up were those concerning the future status of the students who are to hold top positions on the Hi-Po. In the future, Hi-Po heads are definitely to be in line for honor appointments, and there is a possibility that scholarships might be granted for the editors.

Nominations for editor and business manager will be submitted by the Hi-Po staff to the student body for election. These people will, in turn, appoint their associates and staff members from the remaining staff and

from volunteers who wish to work on the paper.

The nominees will be chosen from the most capable persons, preferably from those who have had experience in working on the Hi-Po, and must be either a junior or senior.

The new policy was devised for the purpose of promoting interest in the Hi-Po and for attaching a more proportionate measure of responsibility and importance to those students who hold the head positions.

Suggestion Box

A left-handed desk for a right-handed person. It sounds absurd, doesn't it? Yet through all these months that I have been at High Point College, myself, and it is true of all the other twenty-five left-handed people here, have been asked to use right-handed desks.

If all desks were suddenly changed to left-handed desks, I dare say you would feel that you had been ill-treated, and rightly so. However, you would have the same problems that left-handed people are confronted with each time they enter a classroom.

I would not say that we feel mistreated, but only that we left-handed people would like to make a plea to the school that at least a few left-handed desks be placed in each classroom so that we might share the same advantages as others in having a desk to write on properly.

Tower Players Present Annual Student Faculty Revue

by Fred Barber

On Friday and Saturday nights, March 15 and 16, the Tower Players will present their annual Student-Faculty Revue, "Get Thee Behind Me". Directing the show is Miss Jane DeSpain. Student writers and directors are Ronnie Everett and Garland Young.

"Get Thee Behind Me" promises to be a very different and entertaining show. The basic plot is built around a young man, played by Richard Hallman, who is seeking a bride. Because of a legacy, he has to marry before his twenty-fifth birthday, and the different scenes are of his travels in his search. Accompanying him on his travels are the spirit of evil, portrayed by Richard Cox, and the personification of Hallman's conscience in Paul Craven.

The first scene is a farewell party for the young man given in a night club. Featured in this scene are "The Pointers" and Shrimp Flynt as master of ceremonies for the party.

In the next scene the young man has begun his travels. His first stop is in Jamaica. In this colorful scene Paul Atwell sings "Day O" accompanied by the ensemble, and Ann Kurfes does a sensational dance to the music of "Dolly Down." The young man next visits France, and this

scene is highlighted by the "Alpha Gam Can-Can." In Vienna he meets a young communist spy, Lola Standoffski, played by Marge Case. Miss Standoffski sings "Whatever Lola Wants, Lola Gets" as the first act ends. Also in this scene Ann Kurfes does a dance with Bob Whedbee.

The second act opens in England, with the "Save-A-Vowel" mission workers visiting the slum areas of London trying to improve the speech of the cockneys. In this scene Richard falls for a teacher of the mission, Betty Mullinex, but meets competition in a cockney boy played by Paul Atwell. Also featured in the scene is a sixteen member chorus which sings several songs including "Instead Of", a song from the "Three-Penny Opera." Mark Rose does a pantomime of "Mac The Knife" behind a screen as Raiford Porter sings the ballad. Miss Etheridge portrays a slum character, Ginny Jenny.

The last two scenes feature original music by Dr. Lew J. Lewis. The first takes place in New York. The young man receives a letter from a Southern Belle and decides to visit North Carolina. The evil spirit tries to cast a spell preventing his going, and sings "Why Don't You Stay Up North?" The spirit of righteousness casts an opposing spell by singing the appealing song, "South Wind."

The last scene takes place on a Southern plantation, the home of Melony Lee Culpepper, played by Wini Stuart. The show ends with a surprise ending, and a finale by the entire cast of over fifty members.

Admission for the show is fifty cents per student and one dollar for adults.

The show promises to be one of the most entertaining productions of the year. Much of the writing was done by Ronnie Everett, who is president of the Tower Players and was assistant director for "Macbeth" last year, and Garland Young. Assistant to Miss DeSpain is Margaret Black. The curtains open at 8:00 on both nights. For an evening of different entertainment, don't miss it!

STUDIO PEDANTICS—Anne Kurfes rehearses one of several dance routines that she will perform in this year's production of Studio Pedantics.
PHOTO: Kyle Stirling.

Annual IFC Dance To Be March 30 In Lexington

Reg Marshall To Furnish Dance Music

The annual Spring Inter-Fraternity Council Dance will be held on March 30 at the Lexington Country Club.

There will be dancing to the music of Reg Marshall's seven piece orchestra from eight till twelve. The affair will be formal with no flowers and will be for fraternity men and dates only. The sponsors will be the dates of the Inter-Fraternity Council members.

Officers of the Council are: President, Bob Duncan, Pi Kappa Alpha; Vice-President, John Perry, Sigma Phi Epsilon; Secretary, Coy B. Leonard, Theta Chi; and Treasurer, Craig Kester, Lambda Chi Alpha. Other Council members include: Fred Noble, Pi Kappa Alpha; Bill Tyson, Sigma Phi Epsilon; Thad Hartley, Theta Chi; Bill Huegle and Fred Peters, Tau Kappa Epsilon; Roger Shelton and Buddy Brawley, Delta Sigma Phi and Bob Candy, Lambda Chi Alpha.

Annual State MSF Conference To Be At W. C.

Members of High Point College Methodist Student Fellowship will attend the annual State M.S.F. conference at W.C.U.N.C. in Greensboro on March 22-24.

Dr. Robert E. Cushman, professor of Theology at Duke Divinity School will be the speaker. The theme of his talks will be "What Think Ye of Christ?" Dr. Locke and Marge Case will be among many college professors and student workers who will serve as discussion leaders.

According to Garland Young, State M.S.F. president, those who plan to attend the conference should see either Eleanor Davis or David Sillmon. Cost of registration and attendance will be \$5.00.

Polio Vaccine Available To College Students

Polio immunization shots will be available to High Point College students and faculty and staff from March 13 until Tuesday, March 19 according to Dean Allred.

Students under 20 years of age may receive polio vaccine from the Guilford County Health Center at no cost. The hours at the center for this purpose are 1:30 to 4:30 p.m. except Saturday.

Faculty and Staff and those students over 20 years of age may receive the vaccine in the College infirmary during regular office hours. There will be a charge of 80 cents per shot for those over 20 years of age who receive the shots.

ACROSS THE

Editor!

DESK

Flaw In Judicial Power

The recent decision of the judicial council brings to light a strong flaw in our student government constitution. This flaw must be corrected or we can not expect our constitution to stand. There is absolutely no way of enforcing the decision of the judicial council.

The judicial council passed a sentence which required strict compliance; yet, under the present setup there is no provision which establishes any responsibility of enforcement. Although there is no indication that there has been any violation of the conditions of the sentence, there is no method whereby such a violation could be brought to light. Very few people knew about the case or the punishment. Should a violation be witnessed by even these persons, it is very doubtful that any report would be made. There is no person or persons with that responsibility.

In the event that a violation is reported, then it is up to the judicial council to prove a case. At present there is no provision as to what would happen in the event that a case is proven.

To correct this situation, we must put teeth into the constitution by having a plan of enforcement and setting forth in advance definite policies as to action to be taken by the Judicial Council.

-R. D. K.

An Evaluation of "Failure"

Much has been said and written about the responsibility of the mature college student toward his own education — that is — he gets out of his studies just what he puts into them. If the instructor assigns work and readings outside of the class, everyone is agreed that it is the student's responsibility to do this part of his work just as surely as to attend the class lectures. And, if he does not take this upon himself and fails the course, then it is his fault alone — or is it? He is considered to be immature, not ready for college. Some say he should not be in college at all — that there is no place for this type of person in an institution of higher learning.

But, pausing to evaluate a little is it really failing student to be pigeon-holed in one of these strong categories? Certainly, there is the misfit who is not the right material for college, who might be a contributor to something worthwhile in another status, but then there are the students who "fall into" the pattern of college. The teacher is the one who takes the time to help him find his place.

The only difference in the student who is superior in college work and the student who falls far below the passing mark might be that the first has found a star; the latter is lost in darkness. Here, in this instance, is where a Teacher is distinguished from a Ph.D. An inspirational teacher is God's blessing to the student who has not yet found his way. The superior student has an inner light, he has found his star and is following it out of the darkness. To the failing student, the skies are blackened with clouds of uncertainty, and he must grope his way without benefit of light. Yet, his path might be made a little easier should he in his stumblings hit upon a guidepost — a symbol that someone else had been there and had left to him a way to find the right path which would lead him eventually to a clearing where he might look up and find a star for himself.

An inspirational teacher is just as essential to a school of higher learning as the foundations upon which the school rests. When a teacher comes to a semester grading and finds that he must place an F beside the name of a student, he would do well to ask this question: Did that student fail, or did I?—J. L.

It's All Greek

Pat Jordan

Cecil Thomas

KAPPA DELTA

Congratulations to Elaine Hoover who was presented with Gamma Gamma Chapter's Outstanding Pledge Award on Saturday, February 16. This award is based on outstanding scholarship and service to the sorority.

On February 25, thirteen pledges were initiated into the Kappa Delta circle of friendship. They are: Carol Arey, Diane Bingham, Dot Ridenhour, Martha Bulla, Jackie Smith, Elaine Hoover, Carolyn Miller, Betty Jean Brooks, Edna Rose Duncan, Lynda Lomax, Sara Jackson, and Betty Gray Dorman.

First degree pledge service was held for Carolyn Fussell, Bonnie Tice, and Nellie Jones on March 4. Kappa Delta is very happy to have these new little sisters.

New officers for Kappa Delta for the coming year are: Barbara Wilson, president; Sylvia Hill, vice president; Pat Beam, secretary; Beverly Deal, treasurer; Dot Ridenhour, assistant treasurer; Pat Jordan, editor; and Nancy Crews, membership chairman.

LAMBDA ALPHA PHI

Lambda Alpha Phi pledged their second semester rushees in Lindley Chapel on February 23. Norma Kearns was in charge of the service at which Patt Olmsted, Helen Clay, Pat Mize, Jo Harrington, Judith Ward, Glenda Radcliffe, and Deedie Marlowe received their Lambda pledge pins. The pledges and their pledgemaster enjoyed the Hobo Party on February 21 for them by Phi Mu Fraternity. Armstrong Park was the scene of an informal dance for the sisters and their dates after the ball game on February 23.

PHI MU

Phi Mu welcomed eleven girls into our bond of sisterhood March 2. The new members are: Joyce Young, Carolyn Guyer, Judy Fish, Elsie Taylor, Beth Hardin, Carolyn Koontz, Phyllis Minter, Dot Lloyd, Fran Avery, Sylvia Deaton, and Doris Talley. Martha Ellington had a post-initiation slumber party at her home, and a grand party it was!

We also welcome Peggy Shook as a pledge to Phi Mu. Congratulations are in order to Jackie Hoover and "Slick" Sykes who were pinned last week end.

The pledges are visiting the Montieu Home for the Aged weekly, and they are doing a wonderful job.

Carousel Dance is scheduled for the last of March. We will expect YOU there.

ALPHA GAMMA DELTA

On February 23 Gamma Eta chapter of Alpha Gamma Delta held its pledge service. Five pledges and three glumnie were initiated.

Betty Rose Jarrett, Ruth Helen Boone, Peggy Davis, Boybbie Schrum, and Margaret Ann Adkins were the pledges who were joined into the Alpha Gam sisterhood. Peggy Davis was presented with the Outstanding Pledge Award. Margaret Adkins was recognized for a superior rating on the pledge test.

New officers for the Alpha Gams are as follows: Anne Sherrill, president; Margaret Adkins, second vice president; Sue Freshwater, vice president; Peggy Davis, treasurer; Patsy Hobbs, rush chairman; Bobbie Schrum, corresponding secretary; and Linda Sechrest, recording secretary.

SIGMA PHI EPSILON

Sigma Phi Epsilon fraternity held their annual election of officers on February 18, choosing David Myers as President for 1957-58. Other officers elected were Harold Sykes, Vice President; Bill Tyson, Com-

troller; Libby Bell, Secretary; and Sonny Thornton, Historian. An installation service followed the election.

Seven new Brothers were present to participate in the service. Don Nesbitt, Bob Foster, George Shepherd, Jack Young, Bill Moore, Jack Barrier, and Gene Simpson were initiated February 7.

The Carolinas' Sig Ep Ball will be held April 6 at the Ball Room of the Robert E. Lee Hotel in Winston-Salem. Martha Shelton was elected as Queen to represent Eta Chapter, and Jackie Hoover and Mrs. Elsie Taylor were chosen as sponsors.

Two parties have been planned prior to the Sig Ep Ball. A stag event was held March 5, to be followed by a date party on March 23.

The Sig Ep Basketball Team has entered an Invitational Tournament to be held at Cole-ridge on March 11-16. The following week, Zeta Chapter (Wake Forest) will come to Harrison Gymnasium on March 22 to meet the local Flying Five. Joining the Sig Eps will be Brother Harold Sykes, former HPC starter (51-54), Brothers Paul Stanton and Sonny Thornton, and Pledge Danny Sewell, members of the 1957 Panther team.

PI KAPPA ALPHA

Delta Omega of Pi Kappa Alpha is proud to announce the membership of three new pledges. They are Norman Andrews, of Robbins, N. C.; Ravanelle Stepp, Winston-Salem, N. C.; and Sandy Grantham, Stantonburg, N. C.

On February 17, 1957, the chapter attended Wesley Memorial Methodist Church to hear an inspiring sermon by the Reverend Walter J. Miller.

Pikas and their dates are looking forward to an informal party to be given on March 16th which will be in High Point. Pikas are also anticipating their stag party which is being held March 29.

The Brothers are glad to welcome back to the chapter Brother Johnny Hiatt of Thomasville who has spent the past two years as a member of Uncle Sam's Army. The Chapter is also proud to congratulate Brother Tommy Gray McMahon on his being inducted into the Order of the Lighted Lamp. Congratulations are also the order of the day for Brother W. C. McGee, who pinned Diane Bingham, a member of the Kappa Delta Sorority.

LAMBDA CHI ALPHA

On Wednesday, February 20, 1957 three Lambda Chi's, C. B. Crook, Ernie Ball, and Benny Phillips journeyed to hte University of Houston at Houston, Texas to assist with installation ceremonies of Iota-Tau Zeta of the Lambda Chi Alpha Fraternity. These three brothers traveled a distance of more than 2700 miles. They returned on Monday, February 22, 1957.

On Friday, February 22, the brothers of Iota-Phi Zeta of the Lambdas journeyed to Greensboro to Brother Bob Dabb's house where they enjoyed an informal date party.

THETA CHI

The brothers and pledges are now anticipating the renewal of their acquaintances with their brothers from the other chapter of North Carolina and Virginia. The Mason-Dixon will be held this year at both the University of North Carolina and Duke on March 15 and 16. This should be quite an event for Theta Chi.

DELTA SIGMA PHI

The Delta Sigs are eagerly awaiting the day when we shall become brothers in the national group. The Beta Lambda Chapter at Wake Forest College are our "Big Brothers" and will perform the initiation ceremony. Although the date

Music Notes

by Pat Moore

Jon Crain, who has been called "one of America's busiest tenors," will be here Monday night for a concert. His program will include numbers from Rachmaninoff to Gilbert and Sullivan. Mr. Cox calls attention to two exciting new arias from "Troilus and Cressida," and "Susannah," by Sir William Walton and Carlisle Floyd, respectively. Mr. Crain has had the rare privilege of performing with both of New York's major opera companies this season, besides having appeared in leading cities from coast to coast in recent years. His dramatic voice and superb artistry have elicited praise from music lovers and critics all over the United States. Students tickets may be picked up at the bursar's office, free of charge.

Dr. Lew J. Lewis acted as judge in the District High School Choral Contest held last Saturday at Appalachian State Teachers College. This was the fifth year Dr. Lewis has taken part in the judging of this contest.

The Band tour will take place the 25, 26 and 27 of March; the high schools visited will be in Concord, Pilot, Maxton, Bladenborough, Dunn, and Erwin, North Carolina. The Band will give its assembly concert on March 20, and its evening concert on April 2.

Let's meet a Music Major!

Pat Mize, from Daytona Beach, Florida, went to Seabreeze High School, where she was in the Mixed Glee Club, the National Honor Society, the Spanish National Honor Society, and was President of the Girls Chorus. In 1954, she was a member of the Florida All-State Chorus. Both her junior and senior years, Pat was voted the most intellectual and graduated second in her class. In church, Pat served as president of the Youth Choir. In the summertime, she worked as a soda jerk and attended the Methodist Youth Camp. Finally, came the time for higher education, and Miss Bowman influenced Pat to come to High Point and major in religion; but the love of music was too great; and, now a junior, Pat's back in the music department. Her type of music? "Most anything but Elvis Presley and hill-billy." To the question of jazz, Pat replied: "Heavens," but then decided she'd go along with Alan Everhart's "progressive." In the classical vein, she likes Brahms "Requiem," and "Ravel's "Scheherazade." Other of her favorite composers are Debussy and Wagner. Here in college, Pat is in choir, band, First Methodist Church Choir, is business manager for the Tower Players, and president of Woman's Glee Club.

Panther Prowls

Your old Panther friend has always heard that "in the spring a young-man's fancy lightly turns to thoughts of love and such trash", and the young men at High Point Institute of Higher Learning do not deviate from the normal trend in the least. New couples are budding much more quickly than are the flowers around Woman's Hall — have you ever noticed how staggered these flowers were planted? Pat Jordan and Bob Gaddy can be seen together constantly now, and a mighty fine couple they make! I believe Gaddy has found his match! June Elder and Bill Thompson are also pairing off, and they have already made their plans for the Lambda Chi Inter-Zeta. There is nothing like a formal dance and a beach trip to fill the Spring Holidays.

Jackie Hoover and Slick Sykes were pinned a couple of weeks ago, and you will never find a happier couple any where on campus. The way I understand it, all you have to do is to be Pat Ballard's roommate and you will get pinned to a Sig Ep; first it was Elsie C. Taylor and now Jackie. Congratulations, Jackie and Slick! Oh, yea, the applications are now coming in to be Pat's roommate next year.

The Tower Players are presenting "Get Thee Behind Me" March 15-16, and they expect you and your honey there at eight sharp. However, The Panther will not keep thee behind me, but right beside me. How does that grab you?

I understand that "Raunchy Raney" and his school teacher are getting up a case of true love, and you can tell by the dedications on his "High Point Calling" program. Here is to a smooth-running romance!

Five co-eds have organized a "We Hate Boys" club, but frankly, we think it is because they can't make up their mind which boy they like best. Such organizations should be banned from this campus!

This and that: Libby, Dick, Art, and Poole are together just as sure as the sun comes up — Arlene went to Myrtle Beach to spend the week end with "Sleepy" — Crump and Dale have broken up — Pharr is dating Betty again and we hope it works out this time — Brawley is still dating Cathy — Social calendar full — Connie and Kimbro doing fine — Carolyn Callaway is dating Luke Livingston right much now — Turkey is a faithful attendee at the Pointer — Tom Kerr is going with his W. C. girl again — Fran still loves Bill and Elvis — Bolo has a girlfriend — Phil and Deaton may be striking up a new one — Delta Sigs are sponsoring a singing contest — Shrimp must have his coffee — Scotty comes in the bookstore daily with a tad of Janet's lipstick radiating from his lips — and there ya' go!

Martha Ellington had a party for her sorority in her basement (better known as the Passion Pit) last week end. Some of the couples there were Kurfees and Fred Vonnannon, Avie and Danny, Dot and Chip, Yokley and David, Ballard and Bo-Did-dley, Sylvia and Johnny, Mousie and Stan, and Martha and Buzzy. We heard it was "right much of a party."

Well, all good things must come to an end, so the Panther must stop his prowling for this issue. We will have our eyes on you, so be good HPCers!

The Hi-Po

"VOICE OF THE STUDENTS"

The Official Newspaper of High Point College, High Point, N. C.
Published Bi-Weekly Except During Holiday Periods

Entered as third class matter on October 19, 1950, at the Post Office at High Point, N. C., under Act of Congress of March 3, 1879.

NATIONAL ADVERTISING SERVICE, INC.

College Publisher's Representatives
420 Madison Avenue, New York, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Subscription and Advertising Rates Upon Request

Jane Lucas

Shell Mosley

Co-Editors

John Perry

Business Manager

EDITORIAL STAFF

News Editor Kyle Stirling
Sports Editor Ray Wicker
Sports Writers Murphy Osborne, Benny Phillips
News Writers Pat Jordan, Barbara Morrison, Mary Ann Hodgins, Carole Overby, Betsy Hedgecock, Betty Lee, Delbert Kirkman
Art Editor Fred Barber
Artists Max Lofin, Fred Barber
Feature Writers Stan Broadway, Braxton Warner, Pat Moore
Special Feature Writers Jan Kirkman, Sonny Thornton
Sorority Editor Patricia Jordan
Fraternity Editor Cecil Thomas
Photographer Kyle Stirling

BUSINESS STAFF

Assistant Business Manager Gene Simpson
Advertising Managers Carolyn Knorr, Bill Tyson
Secretary Barbara Wilson
Exchange Editors Sarah Jane Wall, Gene Simpson

A. C. Bulldogs Lace Panthers

In the opening round of the North State Conference Tournament Atlantic Christian took the measure of the Panthers by the score of 82-72.

Atlantic Christian took the lead early and managed to keep the lead for the rest of the game. The Bulldogs were led in the first half by the fabulous shooting of little Jack Underwood. Big John Marley gave the Panthers plenty of trouble in the first half, but was very ineffective during the second half.

High Point just could not seem to get going, all of the regulars seemed tight and nervous. The Panthers were missing shots that they would ordinarily make and this factor along with the poor defense and the bad passes contributed to the down fall of the ever potent Panthers. It looked for awhile as if the reserves were going to pull the game out of the fire for the High Pointers, but the Panthers just seemed to run out of steam and ACC rolled on to cop the victory.

Intramural Basketball Nears Close

Intramural basketball standings through games of Wednesday, March 5, show Lambda Chi I leading the league with a record of seven victories and no losses.

Paced by the scoring of sharp-shooting Murphy Osborne and the rebounding of big Charles Watson, the Lambda Chis has had little trouble so far in racking up their perfect slate. A six-point victory over the Tekes, 44-38, in a defensive battle, and a 13 point win over the Pikas have been their closest games. Other than those two, no other team has come within 20 points of the No. 1 team.

Two teams, Pika and Delta Sig, are close behind Lambda Chi I in a tie for second place with records of 6 wins and 1 loss. A half-game behind these two teams in third place is Kappa Chi with a 5-1 record.

All that remains in the way of an unbeaten season for Lambda Chi I are three games — one each with Delta Sig and Kappa Chi, both of whom can be very tough, and one game with the Bulldozers, a team which has looked good at times, but has yet to win a game. A slip in any one of their three remaining games for Lambda Chi I could result in a three or four way tie for first place.

Although the regular season winner represents High Point in the North State Conference intramural tournament, the top four teams have a play-off of their own after regular season play is complete. Play is expected to be very spirited right down to the wire to see which teams finish in the top four positions.

Following are unofficial figures for complete team standings and the top six scorers:

Team Standings		
	W	L
Lambda Chi I	7	0
Pika	6	1
Delta Sig	6	1
Kappa Chi	5	1
TKE	4	3
Wildcats	3	4
Lambda Chi II	2	4
Sig Ephs	2	4
Theta Chi	2	5
Hot Sparks	1	7
Bulldozers	0	6

Top Scorers		
	G	Avg.
Osborne	5	21.2
Swaringin	7	17.0
Stafford	4	16.5
Lucas	7	16.0
Carrington	7	15.9
Faulkner	7	15.4

Scribblings

by Ray Wicker

Can Carolina be beaten? Many people think they can, but they just don't know who is going to do it. There were a substantial number who thought that Wake Forest could turn the trick in the semi-finals of the Atlantic Coast Conference Tournament, but as things turned out Carolina again managed to squeak by the "Deaks".

Some say, "that it is luck for a team to win as many close games as Carolina did during the past season" and others say, "that the Tar Heels play only as good as is needed to win." What is the true answer to this question, I don't think that anyone really knows or will know, but the fact remains that if a team can go undefeated for as many games as the Tar Heels have done they must have a great team. Best of luck to Carolina in the NCAA Tournament.

How to Build Up School Spirit and the Reputation of H.P.C.

It is a great disadvantage to a school not to have a football team, because football builds up the spirit of the student body. Since High Point does not have a football team it concentrates all of its money and interest towards basketball. Although basketball draws a lot of the interest of the students it is not enough to keep up the morale for a whole year. What do the students have to cheer for during the spring after basketball season is over?

High Point has baseball, tennis and golf teams, which compete in the North State Conference; but there is no special emphasis placed on any of these sports.

Let us take the baseball team for an example; during the last few years the Panthers have been playing sub-marginal baseball. Why? There are three reasons for this:

1. There is lack of interest on the part of those participating and on the part of the students. There are hardly ever more than thirty to forty people at any of the ball games.
2. The college does not give enough scholarships to entice the good players to come to High Point. Since the school only supports one sport, basketball, it would be nice if funds could be found to build a baseball team. It would not take too much money to construct a fine baseball team here at the college, and there is no reason why the school could not turn out a championship team every year.
3. The third reason for the lack of a good baseball team is the condition of the playing field. High Point has one of the worst fields in the League when with a little effort it could be one of the best. The infield is in terrible shape, there is no grass planted and when it is dragged all that occurs is a stirring up of the rocks. The outfield is in no better shape than an ordinary cow pasture. All that needs to be done to the field is that of being plowed up and new grass planted and then made into a ball field. After the new field was completed it would then have to be taken care of, a job which has been badly neglected in the past.

High Point, being a small school, needs something which it can be proud of and one of the best methods that I can think of is for the Panthers to have a really top baseball team. With a good baseball park and a good team, High Point would gain a lot of good publicity and also gain a fine reputation.

The same sort of rebuilding program could be done in tennis and golf. It does not cost too much to run a tennis or golf team because of the amount of equipment needed.

A good example of how a minor sport can build the reputation of a school could be witnessed at Presbyterian College in South Carolina. This school has only 300 students, but last year it had the second best tennis team in the United States. Everybody knows about Presbyterian by their great tennis teams and there is no reason why High Point with about 1000 students could not accomplish this same feat.

True, it would cost a little money to accomplish this; but I think that this would be money well spent. The main cost of this rebuilding program at High Point would be:

1. The hiring of two new coaches for the full time coaching of minor sports.
2. The giving of a few scholarships with which to build the teams.
3. The fixing of the baseball field and the building of some good new tennis courts.

Let us hope that in the near future High Point can boast of some great teams in baseball, tennis, golf, and maybe some day even in swimming and track.

EAT

TIP-TOP

Enriched Bread

Lindale DAIRY

U.S. ROYAL TIRES

WAGNER TIRE SERVICE

Tire Experts For Over 35 Years

"You can't buy a better tire to save your life."

HPC Racket Squad Gets Season Underway

Spring is in the air, and that means a special thing to different types of people. To a business man it would mean, that it is time to start selling the new spring fashions; to a cattleman it means the time of breeding new stock; and to a tennis coach it signifies the rolling of tennis courts, stringing of rackets, and the buying of new balls. Mr. Jack Kidd, the new tennis coach of the High Point College Tennis Team, has been busy attending to these details. Mr. Kidd is in his second year as a professor at High Point, during which time he has gained a number of friends as well as the respect of the students.

The tennis team will have three of their starting five back for this season. They lost one of their players, Dale Swaringin, by the eligibility route. Paul Stanton, a senior, will also be unable to play. Back from last year are Bill Huegele, Ken Tew, and Ray Wicker. These three had impressive records in last season's play. They will again form the backbone of the team.

The chief obstacles in the path of High Point's winning the championship are Guilford and East Carolina. It might be noted that High Point has either won or tied for the championship for the last seven out of eight years.

Bill Huegele

Kenneth Tew

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956 268 S. Wrenn St.

LITTLE MAN ON CAMPUS

by Dick Bibler

"NUTHIN TO DO ON A LOUSY DAY LIKE THIS - WHADDA YA SAY WE GO TO CLASS?"

Cary Middlecoff

GOLF CHAMPION, SAYS:

"VICEROY HAS THE SMOOTHEST TASTE OF ALL!"

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

20,000 FILTERS

CARY MIDDLECOFF'S ADVICE:

"SMOKE SMOOTHER VICEROY!"

VICEROY Filter Tip CIGARETTES KING-SIZE

From The Top Of The Tower

by Charles Johnson

"Pat, did you ever have a deadline staring you in the face with nothing but a blank paper and a mind just as blank to meet it with?"

Patric Fitzgerald and I were sitting in the bookstore at our usual booth with our usual cups of coffee in our hands. It was a rather dismal day (as usual in the past two months) and not very conducive to deadline meeting.

"Well, I can't say..."

That is as far as Pat got with his answer, for at that time in came Gerald Fitzpatrick with many flourishes and cynical grunts and gesticulations. After he had grabbed Pat's coffee and had taken a large gulp, he greeted us collectively and exclaimed, "These pseudo-intellectuals in airs of ophistry and assumed culture."

"What are you raving about now, Gerry?" asked Pat.

"The concert the other night. The National Symphony Orchestra."

"What about it?"

"Nothing except that it was the first time in the history of music that the Concert Master got an ovation for coming out and tuning up the orchestra. That's not all; the announcer was almost mistaken for the conductor. Then the audience became wary and almost missed applauding for the conductor, who got all the way to the podium and had taken a bow before the bumpkins in the audience got wise."

"Well, Gerry, this section of the country sees so very little of culture, that it hardly knows how to handle the small bits that do come its way."

"Why, they even applauded after each movement of the concerto. This would have been pardonable had the performance been superior, however, it was not that good."

"It was better than nothing wasn't it?"

"Yes, but..."

"Well then, why don't you run over and buy us a round of coffee?"

After Gerry had gone grumblingly to get the coffee, Pat said to me, "Gerry is a fine lad, but he is much too excitable. Of course he is right about the concert, but he has failed to put the proper perspective on the whole affair."

"And just what is the proper perspective for this particular happening?" I asked.

"The main percent of the people who appreciate the classics in this area (or in any area, for that matter) belong to the middle class. That is to say: they are average persons. These people either don't have the time or can't afford to make trips to the places where concerts are common enough to merit a mass knowledge of the procedures and protocol of concerts. Most of these people are in contact with the classics through records and occasionally over the radio and once in a great while on television. There should be a place here in town for more performances such as the Community Concerts, or since the college auditorium serves well as a concert hall there should be more performances. However, I do not believe that there is enough interest outside of the college (and possibly within the college also) to make an increased frequency of performances financially a sound risk. It seems that we are doomed to an age of electronically inspired intellectuals."

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

Compliments of

DIXIE SODA SHOP

Phone 2247

Compliments of

FLYNT'S TEXACO SERVICE

FIVE POINTS

LITTLE MAN ON CAMPUS

by Dick Bibler

"I SEE I'VE LECTURED INTO YOUR LUNCH HOUR AGAIN."

Saint Patrick's Shenanigans

by Jane Lucas

Surre now, and if it isn't St. Patrick's Day comin' up again, and all ye lad and lassies had better be gettin' out your shillelaghs and polishin' up your Irish brogues for the wearin' o' the green in the village square.

Once again the beloved patron saint of Ireland is watching from his celestial throne (and wearin' a coat o' green, I'll wager) as the time approaches for his special day of celebration. Perhaps (as so many legends and traditions have grown up about this great missionary) he walks abroad the earth once more to see a great miracle of today — that which has kept alive the memory of his Christian works and teachings these sixteen hundred years.

People always think of the gaiety of the folk of the "Emerald Isle," gaiety which springs from the kindness, generosity, and warm-heartedness of this romantic people (most of whom have worn the Blarney stone at one time or another in their lives). Ireland is a land of fairies and elves which go about doing good or mischievous deeds, a land of beautiful Killarney Lakes and rich traditions.

This gay nation has retained its laughter and imagination even though its history books read of nothing but oppression by the English. At only one time in its history was Ireland one of the most advanced civilizations in western Europe, and that was during the period of St. Patrick. His landing on the lush green isle heralded in Christianity and all its heritage.

Ironic fate that this man, born in what is now England, the country which for so long smothered Ireland, should become the patron saint of that same Ireland. Ironic, too, that he was first taken to Ireland as a slave, captured by wild Irish raiders. After six years he managed to escape to France, where he became a monk, then returned to his home in Britain.

A strange dream, and these words, "We pray thee, holy youth, to come and walk again amongst us as before," compelled him to return to Ireland as a missionary.

Many have said that there "were no Christians in Ireland when Patrick began his work, and no pagans when he died." Legends, such as how he made the snakes of Ireland fling themselves into the sea, sprang up about him. Maybe his powers of persuasion were a bit exaggerated, but he did much to establish Christianity firmly in the island by building churches and monasteries and converting the people.

Once, as some of his people were talking to him, they questioned the doctrine of the Trinity. The argument ended abruptly as St. Patrick held up a tiny shamrock leaf as an example of "Three in One."

NORTH STATE TELEPHONE CO.

LOCAL and LONG DISTANCE

SERVICE

High Point — Thomasville — Randleman

NEWTON'S GULF SERVICE

Parking Stickers Entitle All Students and Faculty To a Gasoline Discount

Corner of Main and Montlieu — Telephone 3259

"We Would Appreciate All of Your Business"

Mon. thru Sat. 7:00 A.M. - 9:00 P.M.

ROAD SERVICE

SHACKLEFORD'S MEN'S WEAR, Inc.

140 North Main Street

Formal Wear Rentals — Custom Tailoring

Clothes Feel Like A Clinging Vine? Get LINT-FREE, CLING FREE Cleaning At

VOGUE CLEANERS

DIAL 5613 FOR PICK-UP AND DELIVERY

HIGH POINT SAVINGS & TRUST CO.

COMMERCIAL BANKING

HIGH POINT, NORTH CAROLINA

(Member Federal Deposit Insurance Corporation)

Serving Since 1905

C. DeWitt Holton Furniture

"Quality Furniture and Carpets"

817 South Main

Phone 3791

High Point, North Carolina

LITTLE MAN ON CAMPUS

by Dick Bibler

Fellowships Offered From Scandinavia

Fellowship for study in Denmark and Sweden have been offered to American graduate students for the 1957-58 academic year by the two Scandinavian governments, it was announced by Kenneth Holland, President of the Institute of International Education, 1 East 67th Street, New York City.

Closing date for both competitions is April 1, 1957.

Three fellowships have been offered by the Danish Government through the Ministry of Education. These include funds (3990 kroner) for a year of study at an institution of higher education and a short orientation course. Grantees should have funds to pay their own travel and incidental expenses. They may, if eligible, apply for Fulbright Travel Grants.

The Swedish Government is giving three fellowships through the Sweden-American Foundation. These awards are administered in the United States by the Institute of International Education and the American-Scandinavian Foundation. Stipends include 4500 Swedish crowns for the academic year. It is expected that tuition will be waived except at the International Graduate School for English-Speaking Students at the University of Stockholm, for which the tuition is approximately \$30. Candidates must pay their own travel and incidental expenses. They may study at the

Universities of Gothenburg, Lund, Stockholm, and Uppsala, and at other approved institutions.

Preference is given to candidates under 35. Other eligibility requirements are: United States citizenship; a Bachelor's degree from an American college or university of recognized standing by the time of departure; demonstrated academic ability and capacity for independent study; good moral character, personality and adaptability; and good health. A knowledge of Danish is not a prerequisite for the Danish awards. A knowledge of Swedish is desirable except for those wishing to study at the International Graduate School. Applications may be obtained from the Institute of International Education in New York City or from its regional offices in Chicago, Denver, Houston, San Francisco and Washington, D. C.

MARIETTA PAINT & COLOR COMPANY

Manufacturers of Paints & Varnishes

Since 1898

1647 English St.

Redwine Hardware Company

208 N. Main

ROSE FURNITURE COMPANY

COMPLETE HOME FURNISHINGS

WESTINGHOUSE and KELVINATOR APPLIANCES

High Point, N. C. — Thomasville, N. C. — Asheboro, N. C.

Compliments of

COLONY TABLES, INC.

Frank

Frank and "Bunny" Cochran

INVITE YOU OUT

TO EAT AT

STEELE'S DINER

Located at Five Points

"Bunny"

Heritage Henredon fine furniture

Compliments of

High Point College Book Store

The Hi-Po

PUBLISHED BY THE STUDENTS OF HIGH POINT COLLEGE

VOLUME XXXI

HIGH POINT, N. C., FRIDAY, APRIL 12, 1957

Number 9

Delta Sigs Complete Installation Services

By Kyle Stirling

High Point College's only remaining local fraternity, the N.D.M. Club was installed last Sunday as the 86th chapter of Delta Sigma Phi. The HPC Chapter, which was designated as Delta eta, was initiated into the international organization by Beta Lambda Chapter of Delta Sigma Phi at Wake Forest College. Informal initiation was held at Wake Forest College April 3, and formal initiation was held at High Point, Sunday, April 7.

Installation ceremonies, which were held Sunday at the High Point Y.M.C.A., were conducted by Francis Wacker, National Executive Secretary of Delta Sigma Phi. In his installation address, Mr. Wacker outlined the responsibilities of Delta Sigma Phi chapters in maintaining higher ideals in education. In addition, he described a forthcoming "engineered leadership" program to be adapted in Delta Sigma Phi chapters.

As the 86th Delta Sigma Phi affiliate, Delta Zeta joins the Delta Sigma Phi's North Carolina Triad, composed of chapters at Duke University and Wake Forest College.

Delta Sigma Phi, with international headquarters located in Denver, Colorado, was founded in 1899 at New York City College, Columbia University, and New York University. At first the membership of the brotherhood at the three schools functioned jointly with the mother chapter; later these units became the second and third chapters. Today, membership of Delta Sigma Phi totals some 22,000, with 85 active chapters and 15 colonies in colleges throughout the United States and Canada.

Guests from the college who attended the installation ceremonies were: Dr. Cooke, Dean Allred, Mrs. Allred, and Miss Ruth Worthington.

Charter members of the Delta Zeta Chapter are: Buddy Brawley, Fred Barber, Ronld Black, Frank Collins, George Cook, Bill Damon, Don Frye, Roger Furr, John Gansman, James Lawrence, Joe Misenheimer, J. D. Phillips, J. V. Roberson, Roger Shelton, Kyle Stirling, Vernon Tate, Giles Terrell, Clayton Wampler, Bob Weaver, Dr. Keedy, faculty advisor.

DELTA ZETA INSTALLED—Don Frye, Delta Sig president, receives charter from Francis Wacker (right), Delta Sigma Phi Executive Secretary, in installation ceremonies last Sunday. (PHOTO BY STIRLING)

"Get Thee Behind Me" Well Received

By Fred Barber

"Get Thee Behind Me," the Tower Players annual Student-Faculty revue presented March 15-16, was well received by an appreciative but sparse audience.

The theme of "Get Thee Behind Me" was centered around a young man, excellently played by Richard Hallman, who, while seeking a wife in order to inherit a legacy, gets himself involved in a series of episodes which takes place in different parts of the world. Accompanying him on his travels were two spirits, Richard Cox and Paul Craven, who portrayed the characters of evil and good very well.

Plaudits should go to Anne Kurpees, Paul Atwell, Marge Case, Wini Stuart, Miss Etheridge, Betty Mullinix, Judy Wilson, Mark Rose, Mr. Porter, and the "pointers." High points of humor were provided by Shrimp Flynt doing a "bally" dance with Anne Kurpees. Best

Easter Holidays

The Hi-Po would like to wish students and faculty a happy Easter season.

The annual spring vacation will begin the 15th of April and classes will resume the 25th of April. Double cuts will be in effect on the 18th and 25th.

By the time the holiday is over, there will probably be a general farewell to Old Man Winter and his north winds and cold rains, while a hearty welcome to warm spring days and soft rains will enliven the atmosphere.

Another fact to cheer the downhearted is the closeness of the end of the school term. After the return from vacation, it will be a scarce three weeks before final exams begin.

The blossoming of spring flowers always brings the blossoming of gay cotton dresses for the girls and the cool comfort of bermudas for the boys.

With these perky perspectives ahead, who could help but look forward to spring?

scenes were the Jamaica and English scenes.

Special tribute should go to Ronnie Everett and Garland for their successful writing and direction of the show, and to Miss DeSpain, director. Also, tribute should go to Mr. Porter for his set designs, and to Dr. Lew Lewis for his original music featured in the last two scenes.

Phillip Stern Is Assembly Speaker On Martian Years and Star Heat

By Kyle Stirling

The length of a Martian year, the pyrometric heat of a dim star, and the probability of a once existent world between the planets Mars and Jupiter were topics of astronomical interest as Phillip Stern, lecturer from the Hayden Planetarium, N. Y., soared on an imaginative journey through space during the weekly assembly program, April 3.

Mr. Stern told of recent progress in our country's guided missile program which may enable us to reach the moon within 12-15 years. "Next summer," he said, "we will launch a satellite with which we will be able to determine the true shape of the earth, and learn more information about the atmosphere in outer space."

Mr. Stern compared, by means of scale model discs, the sizes of

PHILLIP STERN—Hayden Planetarium lecturer.

Student Legislature Meets

By Kyle Stirling

SGL Entertained at Home Of President

Dr. and Mrs. Cooke entertained the Student Legislature with a dinner at their home on March 26. After a delicious buffet dinner served by Mrs. Cooke, who was assisted by Mrs. Conrad, Mrs. Perry, and Miss Worthington, members of the Student Legislature discussed problems concerning issues which had been brought before the governing body with Dr. Cooke, Dean Allred and Dean Conrad.

When asked about plans for completion of the new gymnasium, Dr. Cooke replied that barring any unforeseen delays, it will be completed in early June. He said that the present seating capacity will be 3200, but that the gymnasium can be enlarged if it becomes necessary in the future. The old gymnasium will be converted into a cafeteria which can also be used for school dances. The basement of the old gymnasium will be used for living quarters for men students.

The possibility of lengthening the Thanksgiving holidays to include the week-end was discussed. Dr. Cooke suggested that a study be made of all holidays on the school calendar and that following this study a committee should present its facts and suggestions for changes to the faculty executive committee. After discussion with this body, the suggestions should go to the faculty and ultimately to the board of trustees since changes in the school calendar would mean a change in the school policy which can only be granted by the board of trustees.

The question of wearing bermudas on campus was clarified by Dean Allred. He explained that no one is to wear bermudas in classrooms or laboratories. Men students may wear them at the student center or while participating in sports. Women may wear bermudas on campus only while participating in sports. Day students are requested to abide by these same rules as dormitory students.

Dean Allred stated that he was considering having permanent metal tags made as permits for automobiles on campus. These tags would be attached to the front of the bumper and would be valid as long as the student is in school. This would alleviate the task of registering cars each year and would be more easily identified than the present stickers.

Dr. Cooke expressed the hope that the student Legislature would take a stand on the attempted panty raid. He was assured by C. W. Faulkner, president of the legislature, that steps had already been taken in preparing a resolution to discourage students from taking part in such disturbances. The meeting was ended by expressions on both the administration and the members of the student legislature that meetings such as these promote better understanding between students and faculty.

the planets in our solar system in relation to the size of the sun. He described the planet Jupiter as a place with a frozen atmosphere, a glacial surface, and constant volcanic activity. "Mars," he said, "has a very thin atmosphere, but is similar to earth in that there is a change of seasons." He described the moon as a good place to catch up on your sleep, the nights being 14 days long.

In conclusion, Mr. Stern said that there was no confusion in the Universe. "In spite of all the apparent disorder, there is order," he said. "Of all the stargazers in the world, the greatest was the shepherd David," he said.

A radio expert and co-owner of a Bridgeport, Conn., radio business, Mr. Stern's interest in astronomy is mainly as a hobby. He has delivered over 600 talks to planetarium audiences. His lectures, including those made to groups outside the planetarium, total over 1500.

A "name" band for the spring dance, the contingency fund, and panty raids, were chief topics of discussion at the Student Legislature meeting, April 5.

The meeting was opened by the reading of a bill stating the Student Legislature's position concerning panty raids. After the chair declared the bill before the legislature for discussion, it was moved to change wording in several portions of the bill.

Discussion concerning the bill was limited. There was some feeling that the issue was a dead one and that the bill would serve no valuable purpose.

The bill was voted on with results as follows: 28 for; 3 against; and 10 abstained.

The bill read as follows:

WHEREAS: The conduct of college students should at all times reflect their responsibility as STUDENTS, AND

WHEREAS: Participation in such disturbance is detrimental to the character of the individual, AND

WHEREAS: Such mob action tends to injure the reputation of the students and of the college, AND

WHEREAS: Outbreaks of this type cause much unnecessary friction between the students and the administration, AND

WHEREAS: The actions of a mob of students might lead to the needless destruction of property, AND

WHEREAS: By such misguided action students uselessly bring punishment upon themselves:

THEREFORE, BE IT RESOLVED BY THE STUDENT LEGISLATURE OF THE STUDENT GOVERNMENT ASSOCIATION OF HIGH POINT COLLEGE THAT:

ARTICLE 1

The recent so called "panty raid" is viewed with extreme disfavor, and those students, both men and women, who promoted the event, by word or by deed, acted irrationally and without just consideration for their fellow students. The outbreak, because of its possible results, was neither cute nor funny.

ARTICLE 2

Any future demonstration of this nature is heartily discouraged, and no student who has any pride in himself, his friends, or respect for his college will become involved in such an affair.

A question was asked from the floor concerning the status of the student contingency fund. Floor discussion related that "the fund has money which is an accumulation of funds left each year by various organizations on campus." It was further stated that "in the past, there had been some use of the contingency fund to help student projects in case of bankruptcy. A motion was made to appoint a committee of inquiry into clarification of rules concerning the contingency fund. A committee for this purpose was appointed.

In other business, the legislature voted to take action in securing a "name" band for the spring dance, if one had not been booked by Easter.

CORRECTION

In the March 15 issue of the Hi-Po, it was erroneously reported that Dr. Jerome Smith was elected as vice president of the Scholastic Honor Society. The story should have stated that Dr. Helen Bartlett was elected to this post. The Hi-Po apologizes for this mistake.

—EDITORS.

DR. BARTLETT

HPC Choir To Present Sacred Music

The A Cappella Chior of High Point College will present a program of sacred music in the auditorium at 8:15 p.m. on Tuesday, April 30.

There will be a seventy-five cent admission charge to townspeople; although the students will be admitted free.

The program will open with several A Cappella selections from motets by J. S. Bach, including the four chorales from *Jesus Priceless Treasure* and the fugue from *Sing unto the Lord*. Featured work on the program will be the Mendelssohn *Psalms* 13 for alto soloist, sung by Angie Gaskins, chorus, and organ. A double quartet with baritone soloist, Joe Compton, will be heard in excerpts from the *Grieg Psalms* for mixed chorus.

A group of contemporary A Cappella compositions will include compositions by Vaughan Williams, Samuel Barber, and Edward Bairstow, as well as a new anthem written for the choir by Lew J. Lewis, head of the music department. The program will conclude with a group of carols and spirituals.

Among other soloists will be Sylvia Fox, Betty Mullinix, Eugene Watkins, and Charles Huff.

The home concert will follow a tour that is to include Chevy Chase, Maryland; Wilmington, Delaware; Great Neck, New York; and Charlottesville, Petersburg, and Danville, Virginia. This will constitute the second tour by the choir this year; the first being through western North Carolina.

ACROSS THE

Editors'

DESK

Neglected Courtesy

It was recently brought to the attention of the editors that there is a gross negligence of courtesy on the part of certain groups of students who occupy, almost exclusively, the booths of the Book Store for the purpose of paying bridge while students and faculty members must stand to eat their lunch at the noon hour.

In the first place those booths were put there for the primary purpose of seating those persons who do buy their lunch in the Book Store so that they might be comfortable while eating. In the second place, some students spend entirely too much time playing bridge; time which might well be spent in the library or in class.

In either case, they might at least have the common courtesy of offering a student or faculty member a seat when he is having to stand to consume a sandwich.

Improved Assemblies

We would like to express appreciation and gratitude to Dr. Locke who has done such an excellent job as Chairman of the Assembly Committee. The improved quality of the programs and speakers who have been presented in the regular assembly meetings on Wednesdays has been noted and appreciated by the students.

It is compensating to know that this weekly one-hour gathering of the student body which is required of all students and faculty members will not be wasted, but that it will be filled with satisfying, pleasurable, and inspirational messages. —J.L.

Caliber of Teachers

To keep the standards of a school as high as possible, there is an imperative need for stable, efficient teachers in all departments. When a teacher is an asset to his departmental subject, he is consequently an asset to the students and to the school in general. This caliber of teachers should be retained in their positions to build up and maintain the various departments of an institution of higher learning, especially a church-related institution.

Public sentiment should not be a criterion for selecting or retaining a teacher to the extent of the deterioration of the quality of their department. The teaching ability of a person should take precedence over personal qualities. However, questionable personal qualities which are obvious to the students and which decrease the effectiveness of the teaching should be considered and should weigh heavily in selecting or retaining teachers regardless of rank or degree. The elimination of those who no longer function effectively in their roles as teachers is to be commended.

As students of High Point College, you should prove your interest in the college's standards by standing behind those in the teaching positions who are assets to their posts and demanding that those who are ineffective due to personal qualities be replaced by new instructors who are of the highest potential.

College Types - The Apple Polisher

By Bill Swaim

One can easily recognize the "Apple Polisher" standing around the professor's desk after class. He seeks to impress the teacher by asking questions, flattery, or any other means that he can think of to raise his grade. He first determines the teacher's views on important issues so that he can alter his opinions to conform with those of the professor. In the class, under the tutelage of a professor who possesses liberal views, the "apple polisher" will demand the end of segregation with such fervor as to make Thaddeus Stevens rattle his bones in envy! In the next class a professor from North Carolina will hear this same student shout for the retention of the *satus quo* which for so long has been a glorious tradition of the great Southland!

The "apple polisher" is clever; he never becomes confused. He knows in just what classes to wear a *Stetson* button and when to make a quick change to *I Like Ike*. He knows in which English classes to quote Milton and in which to cite Mickey Mantle's batting average. He knows which professors lean toward *Management* and which prefer *Labor*. In lab he even chain-smokes Winstons! Yesterday he was seen in Greensboro bickering for the purchase of a Volkswagen, although in another class he displays almost a religious fetish for airplanes.

Knowing that his fellow students are wise to him, I often wonder: "Just whom does he think he is kidding?" I would not venture to hazard a guess, but it is significant to note, however, that he often makes A's at the end of the semester.

It's All Greek

Pat Jordan

Cecil Thomas

PI KAPPA ALPHA

The Delta-Omega Chapter of Pi Kappa Alpha met on Monday night, March 18th for the election of officers for the 1957-58 term. The new officers are: President, W. C. McGee, Jr.; Vice-President, Donnie Murray; Secretary, Max Loflin; Treasurer, Luke Livingston, Jr.; and Pledgemaster, Dub Speight. Congratulations to you men!

The chapter recently initiated seven new men into the brotherhood. The recreation room of Brother Jim Allred's house served as location for this ceremony. The new brothers are: Phil Crockett, Clyde Ridgill, H. T. Hartley, Jr., Martin Poyner, George Eanes, Joe Carrington and Duboise Speight.

The "Sweater Girl Ball" which was held at the Marietta Clubhouse turned out to be a big success as the Pikas and their dates will testify. Plans are being made for the annual highlight of the year, the "Dream Girl Ball." The big event is scheduled to be held on Saturday night May 4th.

The chapter is extremely proud of its basketball aggregation which compiled a handsome 14-3 record against intramural as well as outside competition. The fraternity team won three contests in the Thomasville Tournament before losing in the finals to a strong Kannapolis five composed mostly of Pfeiffer College players.

Two recent visitors to "E" section were former President Bill Hipps and Alumni Roy Bevan of Thomasville.

DELTA SIGMA PHI

On Wednesday, April 3, the Delta Sig pledges climaxed a "Help Week" under the supervision of the brothers at Wake Forest with our long awaited initiation. The initiation took place at Wake Forest College, at which time the following went through their informal initiation: Fred Barber, Ronald Black, "Buddy" Brawley, Frank Collins, George Cook, Bill Damon, Don Frye, Roger Furr, John Gansman, Howard Lawrence, Joe Misenheimer, Don Phillips, J. V. Roberson, Roger Shelton, Kyle Stirling, Vernon Tate, Giles Terrell, Clayton Wampler, Bob Weaver, Bob Wienberry, and Dr. Thomas Keedy, faculty advisor.

On Sunday, April 7, the above entered into the full brotherhood of Delta Sigma Phi at the formal ceremony held at the Y.M.C.A. in High Point.

Immediately following this ceremony all the brothers, pledges, several alumni, and invited guests attended a banquet at the Y.M.C.A. followed by our installation as the Delta Zeta Chapter of Delta Sigma Phi International Fraternity. In addition the following alumni were also installed as charter members of Delta Zeta Chapter by the National Officers: Bill Andrews, Bill Cook, Bruce Cooper, Ken Frazier, Rudy Frazier, Robert McCann, Bill Routh, Hardy Tew, and Otis Gardner.

The following brothers were installed as officers of Delta Zeta Chapter on Sunday: Donald Frye, president; "Buddy" Brawley, vice-president; Frank Collins, secretary; Roger Shelton, treasurer; and Dr. Thomas Keedy, Faculty Advisor.

Fred Barber acted as Master of Ceremonies for the Installation Banquet. Guests at the banquet were Dr. Dennis H. Cooke, president of High Point College; Dean J. H. Allred, Dean of Students Francis Wacker, Executive Secretary of Delta Sigma Phi International Fraternity; and Lt. Col. Earl H. Killgore, a member of the International Board of Directors.

TAU KAPPA EPSILON

Tau Kappa Epsilon is proud to announce seven new brothers

who were initiated into the fraternity last month. They were: Allan Conrad, Al Bean, Bob Rogers, Bill Kiser, Sam Gilley, Bill Mabe and Bernie Brewer. From the Alumni and Brothers, we extend a hearty congratulations and a welcome to our bonds. We of TKE are proud of our fraternity. Constantly, we strive to keep our standards high and our accomplishments many. May you always be proud of it, as we are.

Plans are now underway for TEKE's biggest and best annual Red Carnation Ball. Highlight of the occasion will be the crowning of the Red Carnation Queen who will reign over this gala affair. All Alumni, Brothers and Pledges are expected to attend with the anticipation of over 100 couples.

We are happy to welcome Bill Honeycutt back after being out of school last semester. Nice to see you back Bill.

THETA CHI

We are having our Dream-girl Ball on Saturday, April 13, at 7:30 p.m. this year. This festive occasion will take place on the Balinese Roof of the Roberot E. Lee Hotel in Winston-Salem. It is our third annual affair, and it should be the biggest and best event of the season for Theta Chi men. Reg Marshall will provide the music.

Our new officers for 1957-1958 have been installed. They are as follows: Briggs Leonard, President; Noble Mullican, Vice President; Mel Busbin, Secretary; George Bose, Treasurer; Thad Hartley, Pledge Marshall Don Sellers, Chaplin; Ted Spenser, First Guard; Larry Waitman, Second Guard; Gordon Nifong, Librarian; T. R. Hendrix, Historian Charles Williams, Assistant Treasurer. These men will be our leaders for the coming year and I hope that all members will pledge their loyalty and help which will strengthen our brotherhood.

When this is printed the "Larry Solomon Show" will be over but our thanks should be given to those who have put their effort into it to make it a success. Thank you all very much.

Also, along the line of projects, we have undertaken the task of selling pants and Bermuda shorts. We hope to sell quite a few and with the help of the Alpha Gamma Delta Sorority, I am sure we will.

LAMBDA CHI ALPHA

The Lambda Chi's recently clinched the H.P.C. All Intramural Sports Award by winning the Basketball Championship during regular season play. They finished with a perfect record. Also in Basketball, they won the North State Intramural Tournament.

The annual Initiation Ball was held at the Lexington Country Club on April 6th. The dance was given in honor of the newly initiated brothers. They are: Cletus Potts, Bill Bingham, Daniel Routh, Paul Jones, William Thompson and Bobby Badgett. Others are Norman Shronce, Jerry Roberts and Charles Johnson.

The brothers are very proud of the new sign displayed in front of the section. We would like to express our gratitude to "Shrimp" Flynt for his hard work in getting this sign.

Plans are now being made for the annual White Rose Formal. It will be held at the O. Henry Hotel in Greensboro. The brothers and pledges are looking forward to this event.

PHI MU

Gamma Zeta Chapter of Phi Mu Fraternity has elected officers for next year. They are Shirley Yokeley, President; Dot Lloyd, Vice President; Doris Talley, Secretary; Sylvia Holt, Treasurer Anne Kerr, Pledge Director.

Officers for second semester pledge class are Shelby Williams, President; Pati Goldston, Vice President; Patsie Poole,

From The Top Of The Tower

By Charles Johnson

When Toscanini was conducting the debut performance of Ravel's *Bolero* in America, Ravel was in the audience listening critically. After the piece was over, Ravel walked to the podium and said (paraphrased), "Maestro, that was an excellent performance, although you played too fast." Toscanini rather disdainfully replied, "If I played it any slower, it would be intolerable!" "That," cried Ravel, "is what I want!"

This was the story that Patric Fitzgerald told to Gerald Fitzpatrick and me the other day, as we were having our second cup of coffee for the morning. After we had chuckled appreciatively, Gerry said, "Did you ever think how much our lives are like pieces of music?" We reflected on this for a while, and then Gerry went on with, "Some of them are great pieces. Inspiring and beautiful. Some are just ordinary, yet they are still pleasing. In all of them one thing remains true: each directs his own, and there is a moment when each must call for a certain emotion, thought, belief, or principle in order to make the whole of his life complete, harmonious, and of value to himself and his fellow man. Just as in a piece of music the conductor must bring in at the right moments the proper section, instrument, trill, or rest to make the whole piece gratifying to himself and enjoyable for the audience." This coming from a usually unprofound Gerry gave us all occasion for thought. After a while Pat took his clay pipe from his mouth and said, "Aye, there's the truth in what you say, Gerry, but did you ever think that (just as in the case of Ravel and Toscanini) the conductor must conduct the piece as the composer has written the score and wants it to be conducted, or he fails to please the composer. In the same manner each man must direct his life, as the Great Composer has written and wants. Otherwise he will displease Him. Quite often, to live by the Great Composer's score will seem intolerable to us, yet if our lives are to have any true value, they must be lived according to His score." Again we fell into reflection, and it was in this sober frame of mind that Saphronia Pumphandle found us, when she came into the bookstore after the eight-twenty period. Noticing our pensiveness she thought to lighten our spirits with this sally, "Did you hear the latest from Rome? The score at the half in the colosseum is lions, twenty-one; Christians, three." For this untimely remark we stoned her with yesterdays jelly doughnuts.

Panther Prowls

The Panther is on the prowl as usual. Snooping behind the girls' dorm we find Avie, Kurfees, P. B., Ballard, and others taking advantage of the few sunny days we've had recently. Others have resorted to sun lamps.

The Lambda Chi's journeyed to Chapel Hill last week-end for the Colonial Conclave of Lambda Chi Alpha Fraternity. All chapters of this district were represented. Some couples from H.P.C. were Betty Rose Jarrett and Charles Watson, Carolyn and Randy, Anne and S. J., Janice and Murphy, Lequita and Ernie, Pat Jordan and Bob Gandy, Ray Wicker and Carolyn Plasak. Paul Jones took his girl Carol from Watts Hospital, and Charles Mann took his girl from Durham. C. B. Crook also went. Maybe he was chaperone!

Lambda Alpha Phi Sorority is going national. They will become a chapter of Zeta Tau Alpha. Congratulations! Congratulations to Bolo and Voncele! He pinned her last Sunday night.

Paul Nash and Buddy Brawley have decided that it's time for them to find a wife and settle down. Any applications? — Calhoun has his eye on a junior at H.P.H.S. — Anne and S. J. are getting along just fine — Huegele is dating Dale — Kurfees really went for that crazy jazz played by the band at assembly — Teague spent last week-end at Carolina — Joyce still loves Frank.

The members of the cast and committees for the Studio Pedantics production, "Get Thee Behind Me," are to be highly commended for a splendid performance. Mr. Cox has been told that he was perfectly cast in his role. As a result of this show, Shrimp has decided that ballet music must be his calling.

The Pika's had an informal party at Marietta Club House on Saturday night, March 16. Some couples there were Luke and Carolyn, Phil Crockett and Sylvia Deaton, Frank Hazzard and Ruth Helen Boone, Max and Linda, Laurence and Sharon, Bob and Barbara, George Eanes and Betty Mullis, Johnny Hiatt and Betty Lloyd, Joel Nimon and Eleanor Davis, Don Kearns and Margaret Westmoreland, Ray Proctor and June Elder, Johnny Abernathy and B. R., Tommy and Carol Murray, Bill and Faye Wright.

That's all for this issue. Be careful — the Panther is always on the prowl!

Secretary; Peggy Shook, Treasurer; Jeannette Small, Chaplain.

The District Convention of Phi Mu Fraternity will be held at Duke University, April 5-7. Shirley Yokeley, our new president, was elected unanimously as official delegate. Several other sisters are planning to go to help with the dinner on April 5 which our chapter is in charge of.

ZETA TAU ALPHA

Miss Carolyn Rogers, of Los Angeles, California, chapter councilor, arrived on the High Point College campus April 3 to assist in the pledge training of the new members of Zeta Tau Alpha. The former members of Lambda Alpha Phi who pledged to Zeta Tau Alpha on March 17 were Christine Barber, Louise Pugh, Celene Ashley, Angie Gaskins, Priscilla Gingrich, Betty Mullinix, Barbara Edwards, Mary Booe, Pat Mize, Judy Ward, JJ Harrington, Irma Jane Scruggs, Deedie Marlowe, Martha Buffaloe, Patt Olmsted, Helen Clay, Shelby Nelson, Barbara Ayers, Carolyn Hall, and Glenda Radcliffe. Miss Rogers, a graduate of U.C.L.A., will be on the campus until May.

On March 30 and 31 members of Zeta Tau Alpha attended a house-party at the cabin of Mrs. Henry Lowman in New Castle, a small town in the mountains of Virginia. The

sorority visited the home of their vice-president, Priscilla Gingrich. The Zeta Pledge Dance will be held April 13 at the Emerywood Country Club.

KAPPA DELTA

Gamma Gamma chapter of Kappa Delta held its White Rose Banquet and dance at the Sedgfield Manor on April 6. After dinner the sisters and their dates danced. "Shrimp" Flint was chosen sweetheart of Kappa Delta and was tasted at the affair.

We were very glad to have as a visitor on campus, Mrs. Melissa C. Cureton, province president of Kappa Delta. We enjoyed Melissa's visit very much and profited greatly from the help she gave us.

ALPHA GAMMA DELTA

The Alpha Gams suffered from the rainy weather and threatening winds to the extent that an outdoor party planned for Friday afternoon, April 5, was postponed. It will be held in the near future.

Plans are also being made to go to Queens College in Charlotte to celebrate Founders' Day with their Alpha Gam chapter.

The annual Alpha Gam dance will be held on May 11 at the Woman's Club in Thomasville. The order of the occasion is being altered this year to include the presentation of the senior members.

The Hi-Po

"VOICE OF THE STUDENTS"

The Official Newspaper of High Point College, High Point, N. C.
Published Bi-Weekly Except During Holiday Periods

Entered as third class matter on October 19, 1950, at the Post Office at High Point, N. C., under Act of Congress of March 3, 1879.

NATIONAL ADVERTISING SERVICE, INC.

College Publisher's Representatives
420 Madison Avenue, New York, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Subscription and Advertising Rates Upon Request

Jane Lucas

Co-Editors

John Perry

Business Manager

EDITORIAL STAFF

News Editor

Sports Editor

Sports Writers

News Writers

Art Editor

Feature Writers

Special Feature Writers

Sorority Editor

Fraternity Editor

Photographer

BUSINESS STAFF

Assistant Business Manager

Advertising Managers

Secretary

Exchange Editors

Shelby Mosley

Ray Wicker

Benny Phillips

Max Loflin

Stan Broadway

Jan Kirkman

Souny Thornton

Patricia Jordan

Cecil Thomas

Kyle Stirling

Gene Simpson

Barbara Wilson

Sarah Jane Wa

Gene Simpson

High Point Baseball Team Swings Into Action

By Ray Wicker

High Point beats Elon in season opener by the score of 11-4. From outward appearances this is just another victory, but to those who know anything about North State Conference baseball, it is an indication that High Point is going to have a powerhouse in baseball. Elon is always one of the strongest teams in the league and the ease with which the Panthers took them shows that unless something drastic happens, High Point is going to be a pennant contender.

Cach Virgil Yow has a fully experienced team with which to operate this season and should have his best baseball season since returning to the High Point campus. The team is loaded with strong hitters and adept fielders. The pitching staff is the weak point on the team and this is due to the lack of depth.

When High Point played Elon there was a very unusual occurrence, the baseball team surprised everyone

by not making a single error. This was due to the brilliant playing on the part of the infield, which last season could not seem to find the handle to the ball. Composing this fine infield are: Harold Davis, 1st base; Willard Formidibal, 2nd base; Watson, 3rd base; Donnie Swain, shortstop. The big man of the team, a handy man to have around with a bat, is the signal-caller and catcher, Bill Beaseley. The three men who roam the outfield and do the fly-chasing are: Paul Jones, George Ivey, and Bill Hueguele.

High Point has excellent pitchers in Bob Gurley, Ken Williams, Bill Hueguele and Bobby Pharr. Bob Gurley is the man who pitched the Panthers to the 11-4 victory over Elon and will probably do most of the pitching for High Point this season.

All in all it looks like a good season for the Panthers.

The Spring Sports

With the coming of sunshine, gentle April winds, and a few tornadoes, the sports in North Carolina have blossomed into activity. All of the colleges are getting their respective teams ready to participate in the inter-collegiate competition. As far as the weather has permitted the teams here at High Point have been unlimbering their muscles and getting themselves ready for the season.

The baseball team started the season off right the other day by whipping a strong Elon club 11-4. Let's hope that they can keep the winning ways going.

The tennis team started out in fine style to defend their North State title by defeating Elon by the score of seven to nothing. Elon did not win a single set during the match and the whole match took only one hour and forty-five minutes. The players on the team are: Bill Hueguele, Ken Tew, Ray Wicker, Paul Stanton, Ken Paxton and Gail Ford.

LAMBDA CHI - Intramural Basketball Champs.

A. X. A. Leads Tribute To Intramurals In Intramural Basketball

By Bill Bingham

Lambda Chi I, the "Carolina" of High Point Intramural basketball, polished off Delta Sig and Kappa Chi in their final two regular season games to remain undefeated and to wrap up the intramural championship. Following Lambda Chi with its perfect 10-0 mark in the final standings were Pi Kappa Alpha with a record of 9 wins and 1 loss, TKE and Delta Sig with 7 wins and 3 losses, and Kappa Chi with a 6-4 record.

Intramural basketball this year was probably of a higher caliber than ever before and Lambda Chi is to be doubly congratulated for their fine record against such tough competition.

The H. P. C. Golf Team ... Preview:

By Murphy Osborne

Are you interested in golf? Although there is a consensus of conflicting opinion about this subject at High Point College, there is a small unique group here at the college which are strong advocates of this sport. This group is headed by the coach of the golf team, Wayne Hoover. Coach Hoover is in his second year as head coach of a team which showed a lot of promise at times last season, but failed to come through in the clutch.

Cach Hoover says, "the prospects of the golf season looks good, if my boys just don't let me down." The team has some very fine golfers on it this season, but the main problem of the team is to develop strength all the way down the line. "Big" Jim Ward, is the number one linksman on the team and will indubitably score a lot of points for the team this season. Al Finely and Bill Craig will provide a lot of strong support for "Big" Jim and if these three can get together on their golf on the days the team plays matches they make some pretty hot matches for just about anybody in the league. Other players who are expected to play a lot of good golf this year are Donnie Murray, Paul Stanton, and one or two promising freshmen.

Eight Faculty Members Will Not Return

Eight faculty members of High Point College have announced their plans not to return for next year. They are as follows: Mr. Mark Eby, English professor and head of the News Bureau; Dr. Phillip Smyth, Spanish professor; Mr. Wayne Hoover, physical education instructor and Junior Varsity coach; Dr. C. Excellence Rozelle, religion professor; Mrs. Marge Case, director of the film library; Dr. George Hobart, head of the business department; Dr. Blackwell Robinson, professor of history; and Mrs. Blackwell Robinson, commercial instructor.

You could easily say that this could produce a successful intramural program; however, it has even gone beyond this. Each year the intramural department sponsor an "Intramural Queen" who is selected from girls representing each team in the league. Each year the department also sponsors a North-State Intramural Tournament here at High Point. All of the championship teams from the schools in the North State Conference are invited, and I might add that this has proved to be a very exciting affair. In this tournament which has been held for the last three years, High Point is the undisputed champion, winning the tournament all three times. This shows that the intramural program does not only produce activities of mass, but also of depth.

Mr. Pascal has done a very admirable job and has had the very best of assistance from Kemp "Commissioner" Bennett. Kemp is the cog who does a great deal of the hard work behind the wheel.

Both Mr. Pascal and Kemp have been completely unheralded for producing for us the best intramural program which is possible with the facilities which we have. For this and for putting into effect the motto "Anything for the Students", we, the students of High Point College, want to express our deepest gratitude.

LITTLE MAN ON CAMPUS

by Dick Bibler

Tennis Schedule

- April 5-Elon at High Point.
- April 8-Lenoir Rhyne at High Point.
- April 10-Elon at Elon College.
- April 12-Guilford at High Point.
- April 15-Atlantic Christian at Wilson.
- April 16-Atlantic Christian at Wilson.
- April 17-Appalachian at High Point.
- April 22-College of Charleston at Charleston, S. C.
- April 24-Navy Air Station at Jacksonville, Fla.
- April 26-Western Carolina at High Point.
- April 27-Western Carolina at High Point.
- April 29-Lenoir Rhyne at Hickory.
- April 30-Appalachian at Boone.
- May 3-Guilford at Guilford College.

Golf Schedule

- Tuesday, March 19, Oak Ridge College.
- Thursday, March 21, Pfeiffer College.
- Tuesday, March 26, Catawba College.
- Tuesday, April 9, Catawba College.
- Thursday, April 11, Pfeiffer College.
- Friday, April 12, Guilford College.
- Monday, April 15, Appalachian College.
- Tuesday, April 16, Elon College.
- Friday, April 26, Guilford College.
- Monday, April 20, East Carolina College.
- Tuesday, April 30, East Carolina College.
- Thursday, May 2, Appalachian College.
- Tuesday, May 7, Elon College.
- Thursday, May 8, 9, North State Conference Golf Tournament, Starmount Country Club, Greensboro, N. C.

High Point Wins N. S. C. Tournament

By Bill Bingham

Lambda Chi Alpha, representing High Point College in the North State Conference Intramural Basketball Tournament held here Friday, March 30, edged out Elon in the final game by the score of 72-71 in a magnificent comeback, to win the championship. This is the third consecutive year High Point has won the coveted trophy, the TKE's having won in 55 and 56.

Although behind as much as 16 points at one point midway in the second half, the Lambda's Chi's, possessed by a "never say die" spirit, never gave up the ship and finally, managed to tie the score with only a few seconds left to go and set the game into an overtime.

Given new life by their spirited

comeback, the Lambda's immediately ran up a four point lead in the overtime period and then hung on to the win by the final narrow margin of one point.

Leading the scoring for Lambda Chi was Bill Simpson with 22 points backed up by Murphy Osborne with 21 points, Ray Wicker with 14 and Charles Watson with 13.

Interesting half time activities were afforded by the presentation of the contestants for "Miss North State Intramural of 1957." Miss Wini Stuart, representing Lambda Chi Alpha, was announced the winner and was crowned queen by her escort, Mr. Fairrell Myrick. Runner-up was Miss Joyce Young representing Delta Sigma Phi.

Baseball Schedule

DATE	SCHOOL	TO PLAY	WHERE
March 29	High Point	Elon College	at Elon College.
April 2	High Point	Pfeiffer at High Point.	
April 5	High Point	Pfeiffer at Pfeiffer College.	
April 8	High Point	Catawba at Catawba College.	
April 10	High Point	East Carolina at High Point College.	
April 12	High Point	Lenoir Rhyne at High Point College.	
April 13	High Point	Atlanta C. C. at High Point College.	
April 16	High Point	Catawba at High Point College.	
April 26	High Point	East Carolina at East Carolina College.	
April 27	High Point	A. C. C. at A. C. C.	
April 29	High Point	Guilford at High Point College.	
May 2	High Point	Appalachian at High Point College.	
May 3	High Point	Elon College at High Point College.	
May 7	High Point	Appalachian at Appalachian College.	
May 8	High Point	Lenoir Rhyne at Lenoir Rhyne College.	
May 10	High Point	W.C.T.C. at High Point College.	
May 11	High Point	W.C.T.C. at High Point College.	
May 13	High Point	Guilford at Guilford College.	

"VICEROY HAS THE SMOOTHEST TASTE OF ALL!"

SMOOTH! From the finest tobacco grown, Viceroy selects only the Smooth Flavor Leaf... Deep-Cured golden brown for extra smoothness!

SUPER SMOOTH! Only Viceroy smooths each puff through 20,000 filters made from pure cellulose—soft, snow-white, natural!

Social Calendar

SOCIAL CALENDAR

April 12	Kappa Chi Banquet and Dance
April 13	Theta Chi Banquet and Dance Zeta Tau Alpha Dance Phi Mu Dance
April 17	Student Christian Association Communion service in the auditorium at 7:30
April 18-25	Easter and Spring Holidays
April 30	Choir Concert in auditorium
May 1	Senior Investiture and Senior Day
May 2	New Scholastic Honor Society Formal Dinner Meeting and Installation
May 3	Choir Party at City Lake

Compliment of DIXIE SODA SHOP

Phone 224

Compliments of FLYNT'S TEXACO SERVICE FIVE POINTS

NORTH STATE TELEPHONE CO.

LOCAL and LONG DISTANCE

SERVICE

High Point — Thomasville — Randleman

NEWTON'S GULF SERVICE

Parking Stickers Entitle All Students and Faculty
To a Gasoline Discount

Corner of Main and Montic — Telephone 3259

"We Would Appreciate All of Your Business"

Mon. thru Sat. 7:00 A.M. - 9:00 P.M.

ROAD SERVICE

SHACKLEFORD'S MEN'S WEAR, Inc.

140 North Main Street

Formal Wear Rentals — Custom Tailoring

Frank and "Bunny"
CochranINVITE YOU OUT
TO EAT AT

STEELE'S DINER

Frank

Located at Five Points

"Bunny"

LITTLE MAN ON CAMPUS

by Dick Bibler

"TODAY WE BEGIN ANOTHER EXCITING & STIMULATING UNIT IN LATE MEDIEVAL HISTORY."

DR. ROZELLE

Rozelle Retires

When the doctors gave him six months to live, Dr. C. Rozelle was a bit disturbed to say the least, but in the period of about 30 years which has elapsed since that time, he has had a chance to become used to the idea.

Dr. Rozelle was graduated from Duke University where he received his A.B. degree. After teaching a while, he continued his education at Emory University where he earned his B.D. degree, and in 1953 received the honorary degree of Doctor of Divinity from High Point College.

In the four years in which Dr. Rozelle has been professor of religion and philosophy at H.P.C., he has become endeared to the hearts of those students and faculty members who have come in contact with him.

Students who did not have the opportunity of being in his classes have been privileged to hear the inspirational messages which he has had occasion to deliver at the assembly programs.

To say that High Point College will be bereft at his leaving is putting simply an emotion deeply felt by everyone here.

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

Clothes Feel Like A Clinging Vine?
Get LINT-FREE, CLING FREE Cleaning At

VOGUE CLEANERS

DIAL 5613 FOR PICK-UP AND DELIVERY

Heritage Henredon fine furniture

Compliments of

COLONY TABLES, INC.

ROSE FURNITURE COMPANY

COMPLETE HOME FURNISHINGS

WESTINGHOUSE and KELVINATOR APPLIANCES

High Point, N. C. — Thomasville, N. C. — Asheboro, N. C.

C. DeWitt Holton Furniture

"Quality Furniture and Carpets"

817 South Main

Phone 3791

High Point, North Carolina

HIGH POINT SAVINGS & TRUST CO.

COMMERCIAL BANKING

HIGH POINT, NORTH CAROLINA

(Member Federal Deposit Insurance Corporation)

Serving Since 1905

Compliments of

High Point College Book Store

Dr. W. W. Sloan Shows Slides Of Russia To I. R. C.

Dr. W. W. Sloan was guest speaker at the meeting of the International Relations Club on Friday, April 5.

Dr. Sloan who is professor of religion at Elon College is just recently returned from a tour of Moscow and Leningrad, Russia.

As a result of his eleven days trip, Dr. Sloan had made slides which he presented in an informative talk to the members of the I.R.C. Students were interested in hearing of the conditions and problems which exist in Russia today.

One of the interesting points brought out was that the men in Russia are prepared to do the "book work" or "brain work" of the country while women are employed in construction work.

The I.R.C. is composed of students from both foreign countries and from America. The purpose of the club is to promote better relations between the two groups of students and to help them in the understanding of problems which naturally exist in adjusting to the college and to this country.

Ruby Ragan of Fayetteville, N. C., is president of the club, and Dr. Alexander Berkis, himself of Latvia, is faculty advisor.

Theta Chi's hold Rock 'n Roll Show

By Gordon Nifong

Several hundred people gathered at the Memorial Auditorium on Friday, April 5th, to attend the Theta Chi "rock and roll" show, performed by Larry Solomon and his rockets. Solomon, a high school youth, did a very good imitation of Elvis Presley, his voice being remarkably similar to Presley's.

Dressed in a green coat and wearing long sideburns, his appearance and voice brought many excited screams from the audience. Solomon was accompanied by the Rockets, four boys dressed in flaming red shirts. They accompanied Solomon on the piano, electric guitar, bass fiddle, and drums.

This group is composed entirely of high school youths who have gained considerable success playing engagements in and around High Point.

★ 2 Years Legislative Experience
★ Member of Rules Committee
★ Pre-Medical

Vote For

JIM ROSE

for

VICE PRESIDENT

of S.G.A.

This is a paid advertisement and does not necessarily represent the opinion of the HI-PO.

MARIETTA PAINT & COLOR COMPANY

Manufacturers of
Paints & Varnishes

Since 1898

1647 English St.

Redwine
Hardware
Company

208 N. Main

WAGNER TIRE
SERVICETire Experts For Over
35 Years"You can't buy a better
tire to save your life."

LATE BULLETIN

The SGA has succeeded in signing Buddy Morrow to a contract for a spring dance on May 6 at High Point College, according to Ernie Ball, president of the SGA.

Monday night is the day for the dance and will also include a concert earlier in the evening.

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

LITTLE MAN ON CAMPUS

by Dick Bibler

"WHAT'S THIS I HEAR ABOUT ME BEIN' ON PROBATION?"

The Hi-Point

SEE
ANASTASIA

VOLUME XXXI

PUBLISHED BY THE STUDENTS OF HIGH POINT COLLEGE

HIGH POINT, N. C., FRIDAY, MAY 17, 1957

Number 9 10

Top of The Tower

By CHARLES JOHNSON

Pat and Gerry were discussing the recent appearance of a comet in the night sky, when I joined them in a morning cup of coffee the other day. The conversation went something like this:

"Pat, I'm telling you that for the last few nights I have been looking for that blasted thing and I haven't even seen so much as a glow in the sky where it is supposed to be. Three nights of vigilance and not a bit of reward for my effort. I'm really disappointed."

"Do you know why you were disappointed, Gerry?"

"Sure, because I didn't see the blooming thing!"

"Yes, that's the apparent reason, but the real reason lies not in what you didn't see but in what you didn't look for."

"Quick give him some more coffee; I think he is losing his grip on sanity! What are you talking about, Pat?"

"If you'll quit trying to be so flaming witty and will listen for a minute, I'll try to explain it to you. You see, you were looking for the comet. For nights you looked into the marvels of God's space trying to find something spectacular, a sensational comet, a thing out of the ordinary. You searched the magnificence of nocturnal sky for something more magnificent, and you were disappointed. You were disappointed not because you didn't see the comet, but because you failed to see the rest of the glories of space at night. While trying to taste the seasoning, you missed completely the flavor of the meat."

"Once when I was at the Washington National Zoo, I saw a small boy standing in front of cages filled with spectacular and exotic animals. Lions, tigers, polar bears, monkeys, zebra, giraffes, and other such animals not native to our land were there, but the child was looking steadily at the ground before his squatting form. I wondered why he wasn't watching the cagefuls of extraordinary sights, and went over to see what was holding his interest. I couldn't help but smile when I saw that all that he was looking at was a fuzzy caterpillar. I still smile today when I think of that child and his interest in a lowly caterpillar while he ignored greater animals. Today, however, the smile is in amusement at my own per-

(Continued on Page 5)

LATE BULLETINS

S. E. Tucker, HPC's 72 year old day student from Thomasville, died this week at his home.

According to Mary Ruth Smiley, Editor, the "Zenith" will arrive the week of May 20th.

Joe Gibson is among the living.

The Senior Class will donate concession stands for the new gymnasium.

Alpha-Phi Installed As Zeta Chapter

By PAT MOORE

On Saturday, May 11, all Zeta Tau Alpha members in colleges and universities over the United States and Canada wore silver and turquoise ribbons under their fraternity badges in honor of the installation of their 100th chapter at High Point College.

Seventeen High Point College girls and eight installation initiates were formally initiated on Friday, May 10, in Lindley Chapel by members of the Zeta chapter at Duke University.

The Delta Gamma chapter, which evolved out of the local Lambda Alpha Phi Sorority, had its name engraved on the 100th silver link which was added to a silver chain by Mrs. Elliott Chapman, national president of the fraternity. This event occurred prior to the Installation Banquet held in the State Room of the Robert E. Lee Hotel in Winston-Salem on Saturday evening.

A reception honoring the new Zetas was given in the Ballroom of the Sheraton Hotel in High Point on Sunday afternoon. Guests were presented to the national president, Mrs. Elliott Chapman; the province chairman, Mrs. W. E. Helms; alumnae chairman, Mrs. Hugh Wilkin; Mrs. J. C. Alexander of High Point, and Gene Ashley, Delta Gamma Chapter President.

Miss Carolyn Rogers, of Los Angeles, California, has been on the High Point College campus since April 3, acting in her position as chapter counselor and trainer of the "baby chapter."

Installed Monday night were the new officers, Patricia Olmsted, president; and Patricia Mize, vice-president and pledge trainer; Louise Pugh, secretary; Irma Jane Scruggs, treasurer; Barbara Ann Ayers, historian; and Helen Clay, ritual chairman; were installed Saturday afternoon.

A lovely, eight piece silver tea service was presented to the new chapter by the national fraternity. Other gifts and telegrams were received over the weekend from chapters throughout the nation.

Zeta Tau Alpha members of High Point College are: Gene Hutchins Ashley, Barbara Ann Ayers, Christine Barber, Mary Anderson Boone, Helen Hendley Clay, Barbara Anna Edwards, Priscilla Honore Gingrich, Carolyn Hall, Betty Jo Harrington, Patricia Christine Mize, Betty Jane Mullinix, Shelby Jean Nelson, Patricia Olmsted, Louise Pugh, Irma Jane Scruggs, Glenda Mae Radcliffe, and (Continued on Page 6)

Fifteen Initiated Into Honor Society

For Academic Achievement

By JANE LUCAS

At the first initiation of the Scholastic Honor Society of High Point College, on Thursday, May 2, 15 students, and 7 alumni were inducted.

In a candlelight ceremony, presided over by Dr. William R. Locke, president of the society, and Dr. Jerome C. Smith, secretary the initiates were allowed to sign the membership book whereupon, they were given a certificate of membership.

Students elected were: Juniors: Paul Atwell, Mooresville; C. W. Faulkner, Walkertown; Louise Pugh, Franklinville; James Ardell Sink, Lexington.

Seniors were: Marvin Cashatt, Rt. 3, High Point; Sylvia Anne Fox, 1731 Dilworth Road, Charlotte; Barbara Ann Huntley, 4301 Monroe Rd., Charlotte; Leon Harvey Lee, 115 Guthery Apts, Charlotte; Pansy Liven-good, Lexington; Nancy Jane Lucas, 913 Forest Ave., High Point; Shirley May Melkum, Kernersville; Shelby Jane Mosley, 122 Frazier St., High Point; Jacqueline Pugh, Rt. 1, Franklinville; Joseph Skeen, Jr., 3200 South Maine St., High Point; Mary Ruth Smiley, 903 Fillmore, Lynchburg, Va.

Alumni membership includes: Miss Elizabeth Gurley, 112 Dalton St., High Point; Dr. Lawrence Byerly Holt, 209 Reynolds Building, Winston-Salem; Dr. Arsola Crawford Lovelace, Jr., Minister of Music, First Methodist Church, Evanston, Ill.; Dr. Marc Hoyle Lovelace, Southeastern Baptist Theological Seminary, Wake Forest, N. C.; Mr. Ray Aubrey Warlick, Jr., Ferrum Junior College, Ferrum, Va.; Mrs. Thomas H. White, 603 Walnut St., Statesville; Miss Eleanor Young, 217 East Parkway, High Point.

Elected to honorary membership were six members of the faculty: President Dennis H. Cooke, Dr. Stuart Deskins, Dr. Clifford R. Hinshaw, Dr. George Hobart, Prof. Vera Idol, Dr. Lew J. Lewis.

Following the ceremony in Lindley Chapel were a banquet and lecture. The lecture was presented by Dr. Marc Hoyle Lovelace in the student center where initiates and faculty members viewed slides made of recent excavations in the area of Palestine and Jordan at which Dr. Lovelace assisted.

The Scholastic Honor Society was instituted this spring to honor those students of the college in the junior and senior classes who have demonstrated academic and scholarly abilities of the highest order.

Dr. Helen Bartlett is vice-president of the society.

The alumni section is reserved for those graduates of the college whose leadership and contribution to community service is outstanding.

ELECTED TO HONOR SOCIETY—Fifteen students were initiated into the Scholastic Honor Society at services held on May 2d. The initiates are (first row, left to right): Mary Ruth Smiley, Louise Pugh, Jacqueline Pugh, Shirley Melkum, Pansy Liven-good, Barbara Huntley, Paul Atwell. Second Row: Leon Lee, Joseph Skeen, James Sink, Shelby Moseley, C. W. Faulkner.—STAFF PHOTO.

Campus Groups Name Officers For 1957-58

According to information from Dean Allred's office, the listings of officers for the various campus organizations is now complete, except for a few groups which have not yet filed their lists for the coming year. The organizations that have already chosen officers for 1957-58 are as follows:

Student Government Association officers are: President, C. W. Faulkner; Vice-President, Jim Rose; Secretary, Barbara Wilson; and Treasurer, Fred Barber.

McCulloch Dormitory officers are: President, Phil Crockett; Vice-President, Charles Watson; Secretary, Thad Hartley; and Head Proctor, Paul Jones.

Inter Fraternity Council officers are: President, Don Frye; Vice-President, Bill Tyson; Secretary, Bobby Gandy; and Treasurer, Hassell Strader.

The Zenith Staff: Editor, Jean Ruffy; Assistant Editor, Fred Barber; Business Manager, Howard Holbrook; Assistant Business Manager, Charles Johnson.

Senior Class officers are: President, Gene Simpson; Vice-Pres-

ident, Noble Mullican, Jr.; Secretary, Beverly Deal; and Treasurer, Art Taylor.

Student Christian Association: President, J. L. Peterson; Vice-President, Gary Cornell; Secretary, Irma Scruggs.

Methodist Student Fellowship: President, David Sillman; Vice-President, Harold Wright; Secretary, Carolyn Tullock.

Baptist Student Union: President, Pope Thornton; Vice-President, Robert Gatling; and Secretary, Sue Green.

Choir: President, David Myers.

Band: President, Jack Barrier.

Pi Kappa Alpha Fraternity: President, W. C. McGee; Vice-President, Don Murray; Secretary, Max Loflin; and Treasurer, Luke Livingston, Jr.

Lambda Chi Alpha Fraternity: President, Murphy Osborne, Jr.; Vice-President, Ray Wicker; Secretary, Fairrell Myrick; and Treasurer, Charles Dyson.

Delta Sigma Phi: President, Kyle Sterling; Vice-President, Fred Barber; Secretary, Frank Collins; Sgt. at Arms, Vernon Tate.

Tau Kappa Epsilon Fraternity: President, Art Taylor; Vice-President, Robert Smith; and Secretary, Dick Wilson.

Kappa Chi: President, Wilbur Jackson; Vice-President, Paul Moss; and Treasurer, Royce Smith.

Sigma Phi Epsilon Fraternity: President, David Myers; Vice-President, Harold Sykes; Controller, Bill Tyson; Secretary, Libby Bell.

Alpha Gamma Delta Sorority: President, Sue Freshwater; Vice-President, Ann Sherril; Secretary, Linda Sechrest; and Treasurer, Peggy Davis.

Kappa Delta Sorority: President, Barbara Wilson; Vice-President, Sylvia Hill; and Secretary, Pat Beam.

Phi Mu Sorority: President, Shirley Yokley; Vice-President, Dot Lloyd; Secretary, Doris Talley; and Treasurer, Sylvia Holt.

Zeta Tau Alpha: President, Pat Olmsted; Vice-President, Pat Mize; Secretary, Louise Pugh; and Treasurer, Irma Scruggs.

Tower Players Present Anastasia

By FRED BARBER

The final performance of the Tower Players' spring production, ANASTASIA, will be presented at 8:00 tonight in Memorial Auditorium. The play, originally written by Marcelle Marrette and adapted in English by Guy Bolton, depicts the ambitious character of a former Russian Prince named Bounine, and his attempt to lay his hands on the ten million pounds being held by English and Swedish banks for the children of the Russian Czar.

In their search, Bounine and his shady associates find a girl who has told a hospital nurse that she is the only surviving daughter of the czar, and thus begins the story of a prospering conspiracy and a young amnesia victim's quest for her true identity.

Although the remainder of the Royal family was massacred by the Reds, the Imperial grandmother is still alive, and her acceptance of the princess Anastasia is essential. If the conspirators can win that, the rich prize is theirs.

In a scene filled with breathless suspense the two women meet. One

groping for half-awakened memories and the other fighting against the opening of old wounds; the giving of love that belongs to a dead princess to a clever imposter. Sewn into the plot are Anastasia's choice between two lovers and her attempt to spurn her sordid associates.

Directed by Miss Jane DeSpain, the play presents a distinctly different version of the story than that of the movie.

Playing the title role is Betty Mullinix, in her fourth year with the Tower Players. She is a senior from Troy. Leon Lee, of Charlotte and also a senior, plays Bounine. Petrov is portrayed by Richard Cox of the college Music Department; Chernov by Jerry Campbell, a junior from Jamestown; Prince Paul by Fred Barber, a sophomore from Statesville; Dr. Serensky by Garland Young, a senior from Charlotte. The Empress by Gene Hutchins, a senior from Kannapolis; The Baroness Livenbaum by Margaret Black, a senior from Roxboro; Counsellor Drivinitz, by Shrimp Flynt, a junior from Winston-Salem; Sergei by Larry Williams, a sophomore from Durham; Varya by Judy Wilson, also a sophomore from Durham; the sleigh driver by Bob Scott, a junior from Winston-Salem; and the Charwoman by Judith Ward, who is a junior from Mocksville.

Tickets are fifty cents and one dollar.

SCENE FROM ANASTASIA—Gene Hutchins and Betty Mullinix in a rehearsal scene from the Tower Players production of "Anastasia."—STAFF PHOTO: by Barber.

EDITORIALS

The "hot dog" Affair

In this issue, I would like to spot-light the success of the "weenie." Just a few years ago, its value was never over a nickel. It was just a by-product; a way to use scrap meat. It was kicked around so much that it picked up the name of "hot dog." After this new name was attached, things began to happen. Junior liked dogs, so he liked "hot dogs." He liked the graceful lines of its body style; he ran to Dad for a nickel to buy another "hot dog" all smothered in chili, onions, and slaw and seated in a long healthy bun.

The business man saw how Junior was taking to this "substitute for a meal" and began to advertise its value. The price jumped from a nickel to fifteen or twenty cents. Junior grew up and went to college. With him he took "Mr. Hot Dog." Here the "weenie" was a great sensation among the students, and gradually it became known in the school menu. Traditions of the ivy-clad towers began to change, and the "weenie," with its new name, was destined for fame. It was now very formally dressed with slaw, smoke, and chili (never again with onions) and became a part of a sophisticated bun. It made its debut at the Junior-Senior Prom. Yes, I'm proud of the "weenie" and its successful climb to stardom and tradition.

Someday, as alumni, we can look with pride to our college which made the "weenie" so successful.—R.D.K.

HIGH POINT COLLEGE SPIRIT

We rarely pause to think about the High Point College spirit; it is something we absorb and live by rather than talk about. We hardly know it exists, but conscious of it or not, it is here, it is a live, real, and moving force that we, during our four years in school, gradually acquire and slowly respond to. I can't define this spirit for you, but I can give you a vivid example of this spirit in action.

Recently a fellow student, a veteran with a wife and child, told me that his monthly government check had failed to arrive. I advised him to put in an immediate claim to the government as this check was his major means of subsistence, and he was sorely pressed for money.

Two weeks later the student revealed to me that his neighbor had lifted the check from the student's mailbox, forged the student's name to the check, and left town for a vacation in Florida. The thief, belatedly realizing his mistake, returned to High Point, confessed to his minister, came to the student and offered to make restitution over a period of weeks. I asked the student quickly if he was going to prosecute the thief for forgery. His reply came in a startled, self-conscious, and embarrassed manner: "No, I wouldn't have had two semesters listening to Dr. Rozzelle's lectures, and now I want to give the fellow another chance."

No, the student was not a Belgian major, but a war-hardened Business major. He was a student who not only struggled with *The Road to Survival*, but also the way and acquired the High Point College spirit. His actions were not only a tribute to the teachings of a great professor, but they epitomized that indefinable thing called High Point College spirit.

We can't acquire this spirit by taking it as a course; we can, however, major in it by taking it in all our courses. We can obtain it from our instructors, our associates, and our library. We are fortunate in having it at High Point College; without our realizing it, this spirit is moving us to lead different lives and will have an impact on us for many years to come.—B. S.

Much Ado About Nothing

The traditional good-will between the Junior and Senior classes has been slightly strained over a non-traditional "weiner roast."

According to some sources, the Senior class would have preferred a banquet and dance as the Junior class' final tribute to the departing upperclassmen. The Junior class, on the other hand, deemed an outdoor supper, e.g., a weiner roast, as being adequate.

The Juniors won, a weiner roast was held. And like the coals over which they were roasted, the issue is dead.—K.S.

It's All Greek

By Pat Jordan and Cecil Thomas

As the 1956-57 college term draws to a close I would like to take this opportunity to thank the various fraternities for their co-operation and help in making this column possible — special thanks go to C. B. Crook and Paul Jones, Lambda Chi; Braxton Warner and Sonny Thornton, Sig Eps; Jerry Stinson, Theta Chi; Fred Peters and Jim Sumner, TKE; Fred Barber and Bill Damon, Delta Sigs and to Al Trevarthen of Pika.

—Cecil Thomas, Jr.

PI KAPPA ALPHA

The Delta-Omega Chapter of Pi Kappa Alpha held its annual "Dream Girl Ball" May 4th at the Thomasville Womens Club with Burt Massengale and his Orchestra furnishing the music. First on the evenings program was the banquet followed by dancing and last but not least the crowning of our "Dream Girl" of 1957, lovely Marcia Bailey, who was escorted by Brother Dale Swarigen.

Congratulations are in order for the 1957 edition of the Pika softball team who for the second consecutive year have retired the intramural softball trophy for "E" section.

On May 5th, we were honored with a visit from our National Executive Secretary, Robert Lynn and Field Secretary, Dave Collins.

Within a week the men of Pi Kappa Alpha serenaded the girls of three brothers. Afterwards an informal gathering was held for them at a nearby lake. The Brothers were: Bob Hunsucker, Linwood Harris and W. C. McGee.

As the year draws to a close we that will be here again next year would like to wish all of the brothers who will be graduating the best of everything in the many years to come. Those that will be graduating are: Linwood Harris, Larry Strange, Bob Smith, Tom McMahon, Clyde Ridgill and Cecil Thomas, Jr., also Bob Hunsucker, Fred Noble, Joel "Kemo" Nimon, Johnny Abernethy, Don Kearns, Al Finley, Jim Allred and Bob Duncan.

DELTA SIGMA PHI

At our meeting on April 8, the Delta Zeta Chapter of Delta Sigma Phi held election of officers for the coming year. Congratulations to Kyle Stirling, President; Fred Barber, Vice-president; Frank Collins, Secretary; Roger Furr, Treasurer; and Vernon Tate, Sgt.-at-Arms.

On May 18, the brothers and pledges of Delta Zeta are holding our first annual "Sailor's Ball" at Ocean Drive Beach in South Carolina. This is to be an informal affair with a banquet and a dance to follow. From the girls present we will choose "The Girl We Would Most Like to be Shipwrecked With."

"Buddy" Brawley and Jack Johnson will be leaving soon, as the seniors march into the auditorium on May 26. Much credit is due to these brothers and we will miss their spirit in the coming year.

Congratulations are in order for Frank Collins, who became

pinned to Joyce Young, of High Point, on May 6, and for Don Frye on becoming engaged to Lou Ann Holloway, of Mt. Airy, on May 8. Best of everything to these brothers.

LAMBDA CHI ALPHA

The annual "White Rose Formal" was held at the O. Henry Hotel in Greensboro on the 4th of May. It consisted of a dance and a banquet with Dr. Glenn Perry, of the High Point Memorial Hospital, giving the main address. Dr. Hankins, Dr. Hinshaw, Dr. Deskins and Fred Cox also made a few remarks.

During the program, Murphy Osborne was presented with a plaque for the "Outstanding Brother Award." He was given this award for his many hours of hard work for the fraternity. Hats off to Murphy! Charles Johnson received the award for the "Outstanding Pledge Award." Mrs. Ernie Ball was crowned "Crescent Girl" for 1957. The attendants for her court were Mrs. Janice Osborne and Miss Winnie Stuart.

After the presentations, everyone danced to the music of Jack Everhart and his band. Many Alumni attended the function and, of course, "Old Times" were discussed.

Lambda Chi Alpha has only five seniors graduating this year, however, these men have been mainstays in the chapter. They are: Ernie Ball, Craig Kester, Paul Nash, "Peck" Nigh and Bill Konkle. These men have contributed more than their share to improve our chapter nationally as well as locally and although we are sorry to see them leave, we are happy to see them graduate.

Murphy Osborne and C. B. Crook have been elected as official delegates to the training seminar in Muncie, Indiana or August the 25th through the 30th. Charles Watson, S. J. Parker, and Charles Johnson are also planning to make the trip.

THETA CHI

Theta Chi's are eagerly looking forward to their annual mountain trip, scheduled for the afternoon of May 12th. A picnic lunch will be served for them and their dates at Fairystone Park in Virginia. Many brothers and pledges plan to be present.

Plans are now being completed for a week's vacation at Myrtle Beach, beginning Sunday, May 26th. The chapter has rented a cottage on the beach. Many members are looking forward to a successful week of relaxation following exams.

TAU KAPPA EPSILON

Tau Kappa Epsilon welcomes 4 new pledges. They are: Harry Hill, Gilbert Batten, Robert Rhodes, and Gilbert Beason.

Newly elected officers are: President, Art Taylor; Vice-President, Red Smith; Secretary, Dick Wilson; Treasurer, Maury Beauchot; Historian, Bill Mabe; Hegemon, Don Levina; Hypophetes, Bernie Brewer; and Pylortes, Al Bean. A hearty congratulations to all

Music Notes

by Pat Moore

"Music, when soft voices die,
Vibrates in the memory—"
Shelley

The Department of Fine Arts invites you to attend their Band concert on Thursday evening, May 23, and the Commencement Recital on Friday evening, May 24. The Band program will feature arrangements by members of the orchestration class. Both programs will begin at 8:00 p.m.

The Men's Ensemble and the Women's Glee Club gave a concert Tuesday night. These groups perform for civic groups and high schools in this area, other than their programs here at the college.

A beautiful recital was given in Memorial Auditorium by four members of the Music Department, on May 7. Three sopranos: Betty Mullinix, Sylvia Fox, and Sylvia Smith, sang in German, French, and English. Shelby Jean Nelson, pianist, played selections from Rachmaninoff, among others.

The High Point Symphony Orchestra's concert on May 5 featured three seventeenth century Dutch tunes, an Orchestra Quartet, an Organ Sonata by Mozart, and selections by Wagner-Reibold and McKay.

Those people who plan to try out for choir or band for next year should see Mr. Cox or Dr. Lewis before the end of this school year.

Raiford Porter, correspondent in the field of the abstract (art), informs me that a fiery debate is now in process in the Art Department. The subject of the debate is, "Resolved, that abstract and nonobjective art has artistic merit." Captain of the affirmative team is Nancy Jo Rice, and the captain of the negative team is Jan Kirkman. Why not drop by, view some of the creations by the class members, and judge for yourself?

of you. . . .

The big TEKe social event of the year was held Saturday night, May 11th at the Moose Club on the Greensboro Highway. The event was entitled the Red Carnation Ball. TEKe alumni attended this even as well as brothers and pledges. Harold Gayle and his orchestra provided the music for the gala affair. The sweetheart of TKE was crowned at the event.

SIGMA PHI EPSILON

The Annual Sig Ep Ball, which includes District V, High Point, Wake Forest, Duke, Carolina, N. C. State, Davidson, Lenoir Rhyne, and South Carolina University, was held in Winston-Salem on April 6 at the Robert E. Lee Hotel. Eta Chapter of High Point, for the second consecutive year, was victorious in the song fest and retained possession of the gold cup. High Point, under the direction of Brother Richard Cox, sang "Deep River" for their winning selection.

Other than the song fest, which highlighted the ball, a banquet, formal dance, and party made up the festivities. Individuals not attending the banquet enjoyed a pizza party prior to the dance. An informal party followed the dance with Pledges Danny Sewell and Bill McKetchie providing the entertainment.

Brother Bill Tyson found time to pin Miss Fran Avery during the occasion.

The District Leadership School was held at Davidson College on May 4. Local officers attended the event which was followed by a steak dinner.

Miss Jackie Hoover and Miss Voncycle Linthicum were serenaded during the past month. Miss Hoover was pinned by Brother Harold Sykes and Miss Linthicum by Brother Jack Young.

An informal party was held at Guilford on May 11. Bermuda shorts was the attire, hamburgers the food, and dancing the entertainment. A Stag (Exam-Relaxation) Party has been scheduled to follow.

The Sig Eps will hold their final party of the year at Myrtle Beach, South Carolina, dur-

ing the week May 26 to June 1.

PHI MU

Gamma Zeta Chapter was represented at the District Convention at Duke University by newly-elected president, Shirley Yokeley. The local chapter was honored to win first prize for its scrapbook.

On April 13, the Robert E. Lee Ballroom in Winston-Salem was the setting for the highlight of the year for Phi Mu — its annual Spring Banquet. Dr. Blackwell P. Robinson was speaker for the occasion, and dancing was to the music of Chip Wood's Clubmen.

Congratulations to Fran Avery and Bill Tyson who were pinned at the Sig Ep Ball in Winston. Also our heartiest congratulations to Jean Ruffy and Craig Kester who were pinned during Easter holidays. Barbara White is planning a June wedding to Marshall Southerland of Durham. Congratulations!

KAPPA DELTA

On May 9 Kappa Delta sponsored a bridge function in the Student Center. Favors were given to everyone who attended and the person receiving the highest score at each table was awarded a prize. We wish to thank everyone who attended for helping to make the function a success, and we hope you had as much fun as we did.

The sisters were entertained at an informal party at the home of Frances Yow, an alumna of Kappa Delta, on Monday, May 13. Also the seniors were entertained at a meeting of the High Point Alumnae Association on Tuesday, May 6.

ALPHA GAMMA DELTA

The Alpha Gama attended I.R.D. in Charlotte on April 26. We were honored by having a luncheon at the Carmel Country Club, and afterwards attended an informal party at the Alpha Gam house at Queens College.

Last Friday night the pledges honored the sisters with a slumber party at the

(Continued on Page 4)

The Hi-PO

"VOICE OF THE STUDENTS"

The Official Newspaper of High Point College, High Point, N. C.
Published Bi-Weekly Except During Holiday Periods

Entered as third class matter on October 15, 1950, at the Post Office at High Point, N. C., under Act of Congress of March 3, 1879.

NATIONAL ADVERTISING SERVICE, INC.

College Publishers' Representatives
420 Madison Avenue, New York, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Subscription and Advertising Rates Upon Request

Jane Lucas

Co-Editors

John Perry
Business Manager

EDITORIAL STAFF

News Editor Kyle Stirling
Sports Editor Ray Wicker
Sports Writers Murphy Osborne, Benny Phillips
News Writers Pat Jordan, Barbara Morrison, Mary Ann Hodgins,
Carole Overby, Betsy Hedgecock, Berry Lord, Delbert Kirkman
Art Editor Fred Barber
Artists Max Lofin, Fred Barber
Feature Writers Stu Broadway, Braxton Warner, Pat Moore
Special Feature Writers Jan Kirkman, Sonny Thornton
Sorority Editor Patricia Jordan
Fraternity Editor Cecil Thomas
Photographer Kyle Stirling

BUSINESS STAFF

Assistant Business Manager Gene Simpson
Advertising Managers Carolyn Knoor, Bill Tyson
Secretary Barbara Wilson
Exchange Editors Sarah Jane Wall, Gene Simpson

THE BIG DANCE — From the opening to the closing note of Buddy Morrow's theme, "Night Train," a great time was had by all during the Buddy Morrow Concert and Dance held here May 6.

Some 600 persons attended the concert held in Memorial Auditorium, May 6. Highlights of the concert were renditions of the main theme from "The Man with the Golden Arm," and "Night Train."

Jackie Hoover, a senior from Greensboro, was crowned "May Day Queen" by S.G.A. president, Ernie Ball during intermission. Members of the court included Miriam Stallings, Sylvia Holt, Barbara Huntley, Martha Shelton, Carol Arey, Wini Stuart, Nancy Crews.

Gov. Hodges Is Commencement Speaker

By PAT JORDAN

High Point College will be honored on Sunday, May 26, to have two outstanding men as speakers for the commencement exercises.

On Sunday morning at eleven o'clock, Bishop Nolon Bailey Harmon will deliver the Baccalaureate Sermon. In the afternoon at three o'clock the graduation class will be addressed by The Honorable Luther Hartwell Hodges, Governor of North Carolina.

Bishop Harmon is a native of Meridian, Miss. He received his A.B. and D.D. degrees from Milsaps College. He has received an A.M. from Princeton, an L.H.D. from Mount Union College, and a Litt. D. from American University. He also attended Hamline University and Westminster Theological Seminary. Following the first World War, in which he was a chaplain, he held pastorates at Goshen-Emory and Rockville, Md. and Fort Royal, Va. He was at one time editor of the Baltimore Southern Methodist.

He was pastor of Greene Memorial Methodist Church at Roanoke, Va. Since 1940, he has been Book Editor of the United Methodist Church. Bishop Harmon is a member of the Joint Commission on the Methodist Hymnal, a member of the Methodist Sesquicentennial Commission, a member of the Executive Committee of the Federal Council of Churches. He is a director of the "Save the Children Federation" and a member of the United Board for Christian Colleges in China.

In addition, he has written several books including **The Organization of the Methodist Church**. He is the editor of the **Arlington-Cokesbury Press; The Methodist Book of Discipline; and Religion in Life**, a quarterly publication. He also makes contributions to other church publications.

Bishop Harmon and his family make their home in South Orange, New Jersey.

New Faculty Members Appointed

The appointment of seven new faculty members at High Point College has been announced by President Dennis H. Cooke and approved by the executive committee of the board of trustees.

The new Professors are: Dr. Rhea H. West, Jr., as associate professor of business administration and head of the department to succeed Dr. George Hobart who is retiring from service with the college. Dr. West is a native of Knoxville, Tennessee, received his B.S. and M.S. at the University of Tennessee and his Ph.D. from the University of Alabama. He has taught at Wake Forest College, the University of Tennessee, and the University of Alabama along with business experience with the United States Atomic Energy Commission, Aluminum Company of America, and Plastic Lines, Inc.

Dr. Jack Netcher as associate professor of physical education and head of the department to succeed Wayne Hoover who has resigned to accept a position elsewhere. Dr. Netcher is a native of Asbury Park, New Jersey, received his B.S. degree from Carson-Newman College, his M.S. from the University of Tennessee, and doctorate from Indiana University. He was also a student at William and Mary College and George Peabody. Dr. Netcher has taught and coached at Carson-Newman, Indiana University, and Humboldt State (California).

Dr. Joseph L. Bernd as assistant professor of philosophy and religion to succeed Dr. C. Exelle Rozzelle who is retiring from the college. Dr. Boyer is from Lakeland, Florida, received his A.B. from Texas Christian, his A.M. from Tulane, and his Ph.D. from the University of Texas. He has previously taught at McNeese Junior College, University of Texas, Florida Southern College, and Tulane.

Dr. Hal Ballow as assistant professor of political science and history to succeed Dr. Blackwell Robinson who has accepted a position at Woman's College at the University of North Carolina. Dr. Bernd is from Macon, Georgia, received his A.B. from Mercer University, his M.A. from Boston University, and his Ph.D. from Duke. He has taught at Georgia

Military College and Boston University.

Dr. Hal Ballow as assistant professor of modern languages to succeed Dr. Philip Smyth who has resigned to accept a position elsewhere. Dr. Ballow is from Hickory, North Carolina, and has received his A.B., M.A. and Ph.D. from the University of North Carolina. He has taught at the University of North Carolina and has had foreign service with the U. S. department of State in several South American countries.

Dr. Walter E. Hudgins as assistant professor of religion and director of religious activities to succeed Mrs. Marjorie Case who will leave the college at the end of the school year to be married. Dr. Hudgins is a native of Danville, Virginia, and received his A.B., B.D., and Ph.D. degrees from Duke University. He has served as minister of the Oak Ridge Methodist Church.

Mr. Harold Burhans as instructor in business administration to succeed Mrs. Blackwell Robinson who will move to Greensboro with his family at the end of the school year. Mr. Burhans is from Rochester, New York, and received his B.S. and M.S. from Syracuse University, where he has taught. For a number of years he served as head of the department of business education in Floral Park, New York. He has had wide experience with Eastman Kodak Company.

Top Of The Tower

(Continued from Page One)

spectives and not those of the little boy. Gerry, had you been like that small child and found pleasure in the ordinary things, the things so common to the knowledge and existence of mankind, you would not have been disappointed."

Shackleford see Mr. Willard

SHACKLEFORD'S MEN'S WEAR, Inc.

140 North Main Street

Formal Wear Rentals — Custom Tailoring

Frank and "Bunny" Cochran

INVITE YOU OUT TO EAT AT STEELE'S DINER

Located at Five Points

NEWTON'S GULF SERVICE

Parking Stickers Entitle All Students and Faculty To a Gasoline Discount

Corner of Main and Montlieu — Telephone 3259

"We Would Appreciate All of Your Business"

Mon. thru Sat. 7:00 A.M. - 9:00 P.M.

ROAD SERVICE

OUTGOING HI-PO OFFICERS—Shelby Mosley and Jane Lucas (left to right) will relinquish editorial positions on Hi-Po.

Hi-Po Staff Elects Officers

Hi-Po editors, Shelby Mosley and Jane Lucas will relinquish their offices with this issue of the paper.

Miss Mosley and Lucas, both seniors, have served on the Hi-Po staff for the past four years.

Hi-Po editor for the coming year will be Kyle Stirling, with Gene Simpson serving as business manager.

HI-PO OFFICERS FOR 1957-58—Kyle Stirling and Gene Simpson (left to right) will head the Hi-Po staff next year. Stirling is the new Editor, while Simpson is the new Business Manager.

LITTLE MAN ON CAMPUS by Dick Bibler

NORTH STATE TELEPHONE CO.

LOCAL and LONG DISTANCE SERVICE

High Point — Thomasville — Randleman

ROSE FURNITURE COMPANY

COMPLETE HOME FURNISHINGS

WESTINGHOUSE and KELVINATOR APPLIANCES

High Point, N. C. — Thomasville, N. C. — Asheboro, N. C.

S. G. A. Officers Elected

S.G.A. OFFICERS—Newly elected Student Government officers for the year 1957-58 are (left to right) Barbara Wilson, Secretary; C. W. Faulkner, President. Second Row (left to right) Fred Barber, Treasurer; Jim Rose, Vice President.—STAFF PHOTO: by Stirling

DEAR ED:

For many of us this will be our last year at High Point College, but we will always cherish the scrapbooks full of memories of our years at H.P.C.

I'll never forget the first lay I walked on campus. I was a transfer — or an import as we classify them now. Everyone was friendly, congenial, and rather nice to know. I thought that I might even like this place which I had so many times degraded. How could I have possibly been so wrong!

I'll never forget the class we had and went to go to the movie with our boyfriend — the bridge in the bookstore — the "con-bells" — Bill Huegel and his gang touch with — the mischief in the girls' dorm and the punishment that resulted — sorority rush — fraternity parties — Betty Ann and Koy getting pinned — Arlene Hobbs and her winning smile — Donna Murray and Mona Curries dancing — the snow — the basketball tournaments in Lexington — Marty Neustadt's bum-bum — Lorraine McCurdy and her great personality — Mama Paschall's coffee — Li-by Hurst's ability to understand a joke — Shirley Yokley's

petiteness — Mr. Jones and the W. C. ladies.

The many, many make-up and break-ups. — Richard Hallman's voice — Marcia Bailey's accent — the infirmity's red pills — Hurricane Hazel — June Elder's nickname — Spanish classes — the few nights we studied — Lights out, we're late — the postoffice and letters from Hong Kong to New York for all — cheerleading practice — the school spirit — Ernie Ball's leadership — Jackie Nesbitt's wit — reducing plans which added ten pounds — the cigarettes — the chapel programs — Jack Barrier's drums — the houseparties — Connie Jowett's southern accent (?) — the choir tour.

The band at ball games playing "When the Saints Come Marching In" — Shrimp Flynt and his acts — the broken juke boxes — such songs as "It May Sound Silly" — "Hearts of Stone" — the summer jobs — Larry Strange and the football bets — Dr. Moffitt — the cokes, jokes, and smokes after midnight — the rubber legs of Sonny Thornton — and all the wonder Freshmen who came in each year — Yes, High Point College! Unforgettable — that is what you are!—Anne Kerr.

In all of my four years as a student at High Point College I have never, and I believe that I am being honest on this point, complained about anything pertaining to the school. What I am about to say is not a complaint, but merely some unfulfilled wishes.

Some day in the future, when I return to the campus, I would like to see the following:

A swimming pool; Fraternity houses; a new dorm (Boys and Girls); Electric typewriters in the typing classes; a championship baseball and basketball team; a five-day week for the benefit of those still attending school; larger parking areas; snow on the ground; and chicken every Sunday.—A SENIOR.

ED: MAY YOUR UNFULFILLED WISHES BE FULL-FILLED.

You are a senior . . . standing in line outside Memorial Auditorium . . . waiting to march down the long winding aisle to take your place at the front . . . and be recognized as such. Do you really deserve to be here? Do you really deserve to wear that long hot black robe and that scholarly looking cap with

In the campus-wide student election held recently, the following officers were elected to head the Student Government Association for the term 1957-1958:

C. W. Faulkner, a Junior from Walkertown, was elected as president. Faulkner served as vice president of the S.G.A. last year. He is a member of Kappa Chi, Delta Sigma Phi Fraternity, The Tower Players, a marshal, a member of Order of The Lighted Lamp, and the Scholastic Honorary Society.

Jim Rose, a Sophomore from Winston-Salem, was elected as Vice President. He is a member of the Kappa Chi fraternity, the Tower Players, and has served as a member of the Student Legislature.

Fred Barber, Jr., a Sophomore from Statesville, was elected Treasurer. He is Vice President of the Tower Players, a member of the A Capella Choir, the Legislature, the Hi-Po and Zenith Staffs, and is vice president of The Delta Sigma Phi Fraternity.

Barbara Wilson, of High Point, was elected Secretary of the Student Government Association. She is a Junior, and is President of Kappa Delta Sorority.

who dropped out along the way . . . dumb I guess . . . well no, just bad breaks . . . that's just the way it goes . . . what did the speaker just say? . . . be a good citizen in the community . . . sure, we will . . . but just how good do they expect a college grad to be . . . like the man said . . . we ain't uh aren't any better than the other guy who has been working the four years we've been in college. Well maybe a little better . . . I mean after all for \$4,000 we ought to be some better.

. . . But so what, he'll never know the difference . . . but gee . . . he's making \$85 per . . . and we start off at \$62.50 . . . man that's education for you! What have we learned any way . . . English . . . yeah, some here and there . . . economics, psycho, socio, education, yeah, history, heck yes, who could know more . . . man I've had four darn years of it. But there's so much I don't know . . . but does everybody know that I don't know all that other stuff . . . man I hope not . . . I guess I'll do alright . . . just keep my mouth shut and don't run my mouth out of turn. Here we go out . . . hope I got my danged hat on straight . . . who unsnapped my robe? . . . what will these underclassmen think of a senior marching out in this condition? Maybe they won't notice . . . oh well, we're seniors so what the heck . . . we'll be alright someday . . . golly four years gone by . . . I'll be an old man in a few years. . . .

—ROBERT DOCKERY.

Westminster Fellowship Elects Officers

The Westminster Fellowship met on April 10 and elected the following officers for the coming school year. They are as follows: President, Helen Rakestraw; Vice President, Charles Dyson; Secretary, Betsy Singletary; Treasurer, Betty Baugh. The advisors for next year are Mr. and Mrs. Howard Pancoast, and Mr. Arthur Withers.

On May 1st the Westminster Fellowship ended their last meeting of the year with a party given by the Pancoasts at their home on Rotary Drive.

Outdoor games were played throughout the evening with a supper served by the hostess.

This organization has grown through the year and is making plans for a better organization next year.

Alpha-Phi

(Continued from Page One)

Judith Todd Ward.

Pledges are Martha Jane Buffalo and Irma Deedie Marlowe. Installation Initiates are: Mrs. K. Lester Burge, Mrs. W. H. Linthicum, Jr., Mrs. Jack R. Kidd, Mrs. Edgar Snider, Mrs. Grady H. Wicker, Mrs. Arthur

AT ZETA TAU INSTALLATION—National officers of Zeta Tau Sorority greet members of High Point College Fraternities and Sororities during a reception following the Zeta installation last Sunday.

B. Williams, Mrs. James W. Moffit, and Mrs. W. Elmer James. (See cut, page 6.)

Jr. Class Host To Senior Class

The Junior Class was host to the Senior Class at a picnic style dinner followed by open air dancing at High Point City Lake, Friday, May 10. Music was supplied by Jack Everhart's "Four Jacks."

This year's "Junior-Senior" was the focal point of a hotly debated issue. Many of the Seniors felt that it was a highlight of the social calendar, and that a weiner-roast was not sufficient to honor the outgoing senior class.

The Junior Class, on the other hand, felt that a weiner-roast was sufficient.

From the Junior Class, Murphy Osborne, president, expressed a feeling of success at the large number of participants at the picnic. From the Senior Class, the affair was expressed thusly: "A parade of hog dogs followed by enormous supplies of chili, onions, slaw, and mustard, at which, the classes could bid farewell to each other in the glowing warmth of hot coals."

Those serving on committees in planning the party were: Food — Barbara Wilson, Pat Jordan, Martha Ellington; Band — Phil Crockett, and Murphy Osborne; Location — "Shrimp" Flynt and Luke Livingston. Chaperones were Mr. and Mrs. Jack Kidd.

ZENITH OFFICERS—Editors for the 1958 "Zenith," elected by the Senior Class, are: Fred Barber, Associate Editor, and Jean Ruffy, Editor.—STAFF PHOTO: by Stirling.

EAT

TIP-TOP

Enriched Bread

Compliments of

COLONY TABLES, INC.

Compliments of

High Point College Book Store

Compliments of

DIXIE SODA SHOP

Phone 2247

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

HIGH POINT SAVINGS & TRUST CO.

COMMERCIAL BANKING

HIGH POINT, NORTH CAROLINA

(Member Federal Deposit Insurance Corporation)

Serving Since 1905

Compliments of

FLYNT'S TEXACO SERVICE

FIVE POINTS

Farewell To The Senior Class

Good Luck From The HI-PO

S. G. A. Officers Elected

S.G.A. OFFICERS—Newly elected Student Government officers for the year 1957-58 are (left to right) Barbara Wilson, Secretary; C. W. Faulkner, President. Second Row (left to right) Fred Barber, Treasurer; Jim Rose, Vice President.—STAFF PHOTO: by Stirling.

In the campus-wide student election held recently, the following officers were elected to head the Student Government Association for the term 1957-1958:

C. W. Faulkner, a Junior from Walkertown, was elected as president. Faulkner served as vice president of the S.G.A. last year. He is a member of Kappa Chi, Delta Sigma Phi Fraternity, The Tower Players, a marshal, a member of Order of The Lighted Lamp, and the Scholastic Honorary Society.

Jim Rose, a Sophomore from Winston-Salem, was elected as Vice President. He is a member of the Kappa Chi fraternity, the Tower Players, and has served as a member of the Student Legislature.

Fred Barber, Jr., a Sophomore from Statesville, was elected Treasurer. He is Vice President of the Tower Players, a member of the A Capella Choir, the Legislature, the Hi-Po and Zenith Staffs, and is vice president of The Delta Sigma Phi Fraternity.

Barbara Wilson, of High Point, was elected Secretary of the Student Government Association. She is a Junior, and is President of Kappa Delta Sorority.

DEAR ED:

For many of us this will be our last year at High Point College, but we will always cherish the scrapbooks full of memories of our years at H.P.C.

I'll never forget the first day I walked on campus. I was a transfer — or an import as we classify them now. Everyone was friendly, congenial, and rather nice to know. I thought that I might even like this place which I had so many times degraded. How could I have possibly been so wrong!

I'll never forget the classes we had and went to go to the library with our boyfriend — the bridge in the bookstore — the record bells — Bill Huegel and his gentle touch with a bass line — the mischief in the girls' dorm and the punishment that resulted — sorority rush — fraternity parties — Betty Ann and Koy getting pinned — Arlene Hobbs and her winning smile — Donnie Murray and Mona Curries dancing — the snow — the basketball tournaments in Lexington — Marty Neustadt's burmudas — Lorraine McCurry and her great personality — Mama Paschall's coffee — Libby Hurst's ability to understand a joke — Shirley Yokley's

petiteness — Mr. Jones and the W. C. ladies.

The many, many make-up and break-ups. — Richard Hallman's voice — Marcia Bailey's accent — the infirmity's red pills — Hurricane Hazel — June Elder's nickname — Spanish classes — the few nights we studied — Lights out, we're late — the postoffice and letters from Hong Kong to New York for all — cheerleading practice — the school spirit — Ernie Ball's leadership — Jackie Nesbitt's wit — reducing plans which added ten pounds — the cigarettes — the chapel programs — Jack Barrier's drums — the houseparties — Connie Jowett's southern accent (?) — the choir tour.

The band at ball games playing "When the Saints Come Marching In" — Shrimp Flynt and his acts — the broken juke boxes — such songs as "It May Sound Silly" — "Hearts of Stone" — the summer jobs — Larry Strange and the football bets — Dr. Moffitt — the cokes, jokes, and smokes after midnight — the rubber legs of Sonny Thornton — and all the wonder Freshmen who came in each year — Yes, High Point College! Unforgettable — that is what you are!—Anne Kerr.

In all of my four years as a student at High Point College I have never, and I believe that I am being honest on this point, complained about anything pertaining to the school. What I am about to say is not a complaint, but merely some unfulfilled wishes.

Some day in the future, when I return to the campus, I would like to see the following:

A swimming pool; Fraternity houses; a new dorm (Boys and Girls); Electric typewriters in the typing classes; a championship baseball and basketball team; a five-day week for the benefit of those still attending school; larger parking areas; snow on the ground; and chicken every Sunday.—A SENIOR.

ED: MAY YOUR UNFULFILLED WISHES BE FULL-FILLED.

You are a senior . . . standing in line outside Memorial Auditorium . . . waiting to march down the long winding aisle to take your place at the front . . . and be recognized as such. Do you really deserve to be here? Do you really deserve to wear that long hot black robe and that scholarly looking cap with

the tassel on it that persists in getting in your ear? I guess so . . . I've exactly one hundred twenty-eight hours.

. . . Just what the catalog calls for . . . and just over that many quality points . . . that is if I make all C's this last semester. Yeah, I suppose I deserve to . . . but what about those kids

who dropped out along the way . . . dumb I guess . . . well no, just bad breaks . . . that's just the way it goes . . . what did the speaker just say? ? ? be a good citizen in the community . . . sure, we will . . . but just how good do they expect a college grad to be . . . like the man said . . . we ain't uh aren't any better than the other guy who has been working the four years we've been in college. Well maybe a little better . . . I mean after all for \$4,000 we ought to be some better.

. . . But so what, he'll never know the difference . . . but gee . . . he's making \$85 per . . . and we start off at \$62.50 . . . man that's education for you! What have we learned any way . . . English . . . yeah, some here and there . . . economics, psycho, socio, education, yeah, history, heck yes, who could know more . . . man I've had four darn years of it. But there's so much I don't know . . . but does everybody know that I don't know all that other stuff . . . man I hope not . . . I guess I'll do alright . . . just keep my mouth shut and don't run my mouth out of turn. Here we go out . . . hope I got my danged hat on straight . . . who un-snapped my robe? ? ? what will these underclassmen think of a senior marching out in this condition? Maybe they won't notice . . . oh well, we're seniors so what the heck . . . we'll be alright someday . . . golly four years gone by . . . I'll be an old man in a few years. . . .

—ROBERT DOCKERY.

Westminster Fellowship Elects Officers

The Westminster Fellowship met on April 10 and elected the following officers for the coming school year. They are as follows: President, Helen Rakestraw; Vice President, Charles Dyson; Secretary, Betsy Singletary; Treasurer, Betty Baugh. The advisors for next year are Mr. and Mrs. Howard Pancoast, and Mr. Arthur Withers.

On May 1st the Westminster Fellowship ended their last meeting of the year with a party given by the Pancoasts at their home on Rotary Drive.

Outdoor games were played throughout the evening with a supper served by the hostess.

This organization has grown through the year and is making plans for a better organization next year.

Alpha-Phi

(Continued from Page One)

Judith Todd Ward.

Pledges are Martha Jane Buffaloe and Irma Deedie Marlowe. Installation Initiates are: Mrs. K. Lester Burge, Mrs. W. H. Linthicum, Jr., Mrs. Jack R. Kidd, Mrs. Edgar Snider, Mrs. Grady H. Wicker, Mrs. Arthur

AT ZETA TAU INSTALLATION—National officers of Zeta Tau Sorority greet members of High Point College Fraternities and Sororities during a reception following the Zeta installation last Sunday.

B. Williams, Mrs. James W. Moffitt, and Mrs. W. Elmer James. (See cut, page 6.)

Jr. Class Host To Senior Class

The Junior Class was host to the Senior Class at a picnic style dinner followed by open air dancing at High Point City Lake, Friday, May 10. Music was supplied by Jack Everhart's "Four Jacks."

This year's "Junior-Senior" was the focal point of a hotly debated issue. Many of the Seniors felt that it was a highlight of the social calendar, and that a weiner-roast was not sufficient to honor the outgoing senior class.

The Junior Class, on the other hand, felt that a weiner-roast was sufficient.

From the Junior Class, Murphy Osborne, president, expressed a feeling of success at the large number of participants at the picnic. From the Senior Class, the affair was expressed thusly: "A parade of hog dogs followed by enormous supplies of chili, onions, slaw, and mustard, at which the classes could bid farewell to each other in the glowing warmth of hot coals."

Those serving on committees in planning the party were: Food — Barbara Wilson, Pat Jordan, Martha Ellington; Band — Phil Crockett, and Murphy Osborne; Location — "Shrimp" Flynt and Luke Livingston. Chaperones were Mr. and Mrs. Jack Kidd.

ZENITH OFFICERS—Editors for the 1958 "Zenith," elected by the Senior Class, are: Fred Barber, Associate Editor, and Jean Ruffy, Editor.—STAFF PHOTO: by Stirling.

EAT

TIP-TOP

Enriched Bread

Compliments of

COLONY TABLES, INC.

Compliments of

High Point College Book Store

Compliments of

DIXIE SODA SHOP

Phone 2247

Compliments of

FLYNT'S TEXACO SERVICE

FIVE POINTS

"It Pays to Look Well"

MERCURY BARBER SHOP

Phone 7956

268 S. Wrenn St.

Farewell To The Senior Class

Good Luck From The HI-PO