

- Vets Move In
- Pledge Dances
- Dad's Day Next Week

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXVII, No. 9

STATE COLLEGE STATION, RALEIGH, N. C., NOVEMBER 22, 1946

Offices: 10 and 11 Tompkins Hall

- "F" Rule Letter
- "F" Rule Editorial
- Caught Cheating

Sponsors For Interfraternity Dance

The sponsors for the Interfraternity Dance, to be held Saturday night, have been announced by Ken Caldwell, chairman of the Interfraternity Dance Committee. They are pictured above, left to right: top row, Miss Betty Lokey, of Raleigh, for Dick Kennison, Kappa Sigma, president of I. F. C.; Miss Becky Ballentine, of Raleigh, for Ken Caldwell, Sigma Phi Epsilon, chairman of Dance

Committee; and Miss Anne Clements, of Raleigh, for David H. Hancock, Alpha Lambda Tau. Bottom row, Miss Jean Thompson, of Charlotte, for Edward G. Sellers, Pi Kappa Phi; Miss Rose Marie Wittmer, of Raleigh, for Phil Cooke, Sigma Chi; Miss Mildred Klotz, of Staunton, Va., for Ralph Degen, Sigma Alpha Mu; Miss Marie Wilson, of Raleigh, for Roy Fuller, Delta Sigma Phi.

Interfraternity Council Plans Gala Week End

Pledges Honored at Dances and Concert; Reggie Childs Plays

According to Ken Caldwell, chairman of the Interfraternity Dance Committee, the Fraternity men and their dates have a swell week-end ahead of them. The Interfraternity Council has planned two dances and a concert for the week-end. These dances are being held for the fraternity men and pledges, but any students who are interested in attending either the semi-formal dance Friday night or the formal dance on Saturday may receive bids from some fraternity man.

The highlight of the dance Saturday night will be the introduction of the pledges from the various fraternities and their dates. The figures for this dance will be made up of the pledges and their dates. This dance will be the first formal dance that has been held on the campus this year.

Reggie Childs, well-known band leader, and his orchestra will present the music for both of these dances. Caldwell also announced that Childs will be featured in a concert in Pullen Auditorium Saturday afternoon for the benefit of all those who would like to hear "sweet music" but will be unable to attend either dance. The concert will start about 4:30.

Sigma Alpha Epsilon To Be Organized Here

Last Friday, November 16, a group of State College students, who were members of Sigma Alpha Epsilon at other colleges, met in Dean J. H. Lampe's office to organize the Phi Alpha Club, a nucleus for the SAE's on the campus who might have been overlooked in the first search. Brothers of Sigma Alpha Epsilon now on campus are requested to leave their names and addresses at THE TECHNICIAN Office or call at the Office of the Dean of Engineering, Room 122, C. E. Bldg.

FFA Elects Officers

The N. C. State College Collegiate Chapter of the Future Farmers of America held its second meeting last week for the purpose of electing officers for the rest of this and winter terms. Elected were: J. F. Abrams, president; F. H. Spain, vice president; J. H. Cyrus, secretary; W. M. Croom, treasurer; A. W. Wilson, reporter; G. A. Patton, Watch Dog; George Sledge, program chairman; D. W. Jones, student advisor; Dr. F. A. Nylund, faculty advisor.

FOUND

One rhinestone bracelet at the MONOGRAM dance. For a description of the bracelet, call 4250.

Phi Kappa Phi Will Hold Election Tuesday

The North Carolina State College chapter of the Phi Kappa Phi Honor Society will hold a special election meeting on Tuesday, November 26, at 4:30 p. m., in room 108 Peele Hall. At this time the report of the Senior and Graduate Student Committee consisting of Dr. T. B. Mitchell, chairman, Dean E. L. Cloyd, and Dr. William Van Note will be heard and the student members for the fall term of 1946 will be elected.

Phi Kappa Phi Honor Society was established to provide an organization of faculty and student members dedicated to the unity and democracy of education and open to honor students from all departments of American colleges and universities.

The officers of the local Phi Kappa Phi chapter for 1946-47 are: W. N. Hicks, president; J. M. Clark, secretary; A. C. Hayes, treasurer; and D. B. Anderson, Journal Correspondent. The State College chapter of Phi Kappa Phi has a campus membership of fifty persons at the present time.

Dean Lampe Sends Over 500 Letters To Industry

The Engineering School of State College has sent over 500 "letters to industry," announced Dean J. H. Lampe. The letters invited small and large businesses and industries in the state to consider for employment the graduating engineers who will be looking for jobs this year.

Accompanying the letter to each firm was a tabulated list of the graduates of each engineering department. The list states that ten men will graduate in December, twelve in March, and 189 next June.

Dr. Lampe feels that the local, state industries should know about these prospective employees very soon. The industries will then be in a better position for anticipating their employment needs. They may also organize interviews with the students here at the college.

The letter, reproduced here in full, is as follows:

TO INDUSTRIES OF NORTH CAROLINA:

A number of young men will be graduating in engineering at North Carolina State College during this school year. I am taking this means of presenting to you information about our graduates in the hope that you might be interested in employing one or more.

The attached summary indicates the numbers of students who are expecting to be granted the Bache-

NOTICE

All students who are interested in working at the dances held on campus must register with Dean Lefort in the Dean of Students office. Only those students who have registered with Dean Lefort will be allowed to work at these dances. The pay for those helping with the dances ranges from \$5.00 to \$1.00 per hour.

Sewell Is Elected Jr. Class President

Sixty members of the Junior Class elected officers for the current year in Pullen Hall last Friday, November 15. Bill Thornton, President of the Junior class last year, presided at the election.

All officers elected were members of Fraternities. David W. Sewell of Greensboro who is studying at the WATAUGAN, from Gastonia, N. C. was elected president. Henry G. Alexander, of Charlotte, who is from the Textile School and is a member of Sigma Chi was elected vice-president. For Secretary, John C. Boyter, Business Manager for the Textile School and is a member of Pi Kappa Phi who is studying Mechanical Engineering was the choice. The treasurer-elect is Harold B. Peterson, Whitehall, N. C. of ALT and the school of Textiles. The class representatives to the Athletic Council in Bruce E. Beaman, PIKA from Greensboro, N. C. head cheer leader, who studies Mechanical Engineering.

Local Students Leave For Judging Contest

The livestock judging team leaves Monday for the International Livestock Exposition in Chicago, Ill. The meats judging team will follow shortly, leaving on Wednesday.

The livestock team is coached by Mr. J. C. Pierce and the meats team is headed by Mr. T. N. Blumer. Competition has really been stiff among the boys trying for a place on the teams. The hours were long, and the work hard; to judge twelve classes of livestock (4 animals per class), and remember numerous details about each animal is not an easy task.

Students finally selected for a place on the livestock judging team were Keith Gregory, Joseph E. Sanderson, Hassel Byrd, A. T. Lassiter, and Allan Partin.

The meats judging team has been narrowed down to the following five men. Three of these will make up the group that goes to Chicago next week. The men are, Walter T. McPherson, Paul Bowles, J. T. Warren, J. W. Phillips, and Joe Sanderson who will act as alternate.

I look forward to hearing from you in the very near future.

Cordially,
J. H. LAMPE,
Dean of Engineering.

Vets Who Withdraw From School Eligible For Further Training

Should a veteran attending college under the G. I. Bill of Rights be forced to withdraw from college, he does not forfeit his right to further training under the bill, T. L. Anthony, chief of the Veterans Administration Guidance Center at State College, explained today in answer to queries received at his office.

He will be required to take appropriate tests to determine his field of probable success and to limit his training to these determined general fields, he added. If a veteran wishes to change from one field to another, he also will be required to take tests to determine his aptitude in the desired field. These changes may be approved by the Guidance Center.

State College is under contract with the Veterans Administration to do necessary testing and advising of veterans referred to the college by the Guidance Center. Anthony said. Testing is done by the Psychology department at the college.

In applying for advice in changing courses or in taking a test to determine whether or not a request for change should be made, the veteran, before going to the center, should write a letter to the Veterans Administration, stating that he desires advisement at the center. The letter, which must include the veteran's "G" number, should be presented at the Guidance Center.

Local Students Leave For Judging Contest

The livestock judging team leaves Monday for the International Livestock Exposition in Chicago, Ill. The meats judging team will follow shortly, leaving on Wednesday.

The livestock team is coached by Mr. J. C. Pierce and the meats team is headed by Mr. T. N. Blumer. Competition has really been stiff among the boys trying for a place on the teams. The hours were long, and the work hard; to judge twelve classes of livestock (4 animals per class), and remember numerous details about each animal is not an easy task.

Students finally selected for a place on the livestock judging team were Keith Gregory, Joseph E. Sanderson, Hassel Byrd, A. T. Lassiter, and Allan Partin.

The meats judging team has been narrowed down to the following five men. Three of these will make up the group that goes to Chicago next week. The men are, Walter T. McPherson, Paul Bowles, J. T. Warren, J. W. Phillips, and Joe Sanderson who will act as alternate.

Kaden's Classics will feature Beethoven's Fifth Symphony next Wednesday night in the North room of the "Y." The time 7:30.

Veterans And Their Families Begin Moving Into New Homes

Famous Quizmaster Appears At College

Professor Quiz, famous radio quizmaster, appeared at State College last Tuesday night in a program sponsored jointly by the Public Relations Committee and the English Department. Professor Quiz's contestants were chosen at random from the student audience and the final contestants were chosen from these in an elimination series of questions. The final contestants were: John Wallace, Billy Esserman, Dave Hepler, John Witherpoon and Haywood Page.

The final winner was Dave Hepler, who defeated Haywood Page in a tie when he named three machines that depend upon wind power for locomotion. The final winner was awarded a Delux cigarette lighter and the runners-up pocket lighters. The questions asked ranged from simple true-false to tongue twisters and scientific questions. One student, upon being asked what his grandparents called "pitching woo," could not think of "sparking" or "spooning."

Sixty-Four Government-Owned Houses Are Finally Completed

The first 64 of 350 government-owned emergency apartments have been completed and State College veterans have begun moving in rapidly. These 64 should be full by the end of this week, according to Dr. T. W. Wood, faculty advisor for veterans.

Championship Game

Tonight at 8:00, Wilson High and Fayetteville High will clash in Riddick Stadium for the Eastern Conference AA championship, and the right to play Greensboro for the North Carolina high school championship. Student athletic books will be honored at the game.

Baptists Will Have Thanksgiving Service

November 28 at 6:45 A.M. on the steps of the Pullen Memorial Baptist Church, a fifteen minute Thanksgiving Service for all Baptist Students will be held. Ed Smith, devotional vice-president of the State College B.S.U. Council will conduct the service.

Immediately following the service, breakfast will be served in the church basement. The tentative menu calls for bacon and eggs, toast and coffee. All Baptist students are urged to attend this Thanksgiving service and fellowship breakfast.

NOTICE

All Ag students, who live off campus or in Trailwood, who have not received their copy of the AGRICULTURIST may pick it up at the head of the stairs in the Publication Building.

Next Week End Is Set As Annual Dad's Day Classic

Blue and Gold Dance Follows Saturday Nite

Fred Wagoner, president of the Student Council, has announced that the annual celebration of Dad's Day has been set for November 30, the day of the State-Maryland football game.

Dad's Day is the one day of each year on which the fathers of the students are honored. This year it is to be sponsored by the Monogram Club and the Student Council. During the football game the fathers of the boys on the football team will sit at the field with numbers on the back of their chairs corresponding to the numbers their sons wear. All students will be urged to invite their fathers to this celebration.

Gene LeGrand, chairman of the Blue and Gold Dance committee, announced that the Blue and Gold dance will be held on the night of November 30, from 8 until 12 p. m. in the Frank Thompson gymnasium.

The Blue and Gold Dance is sponsored by the Blue Key and Golden Chain and is to become an annual affair. This dance is semi-formal. The music will be furnished by Bill Allen's orchestra. Tickets for this affair may be bought at the Student Supply Store, or from any member of the Blue Key or Golden Chain. The limited supply of tickets is rapidly diminishing and a sell-out is expected for this dance.

Soccer Football Introduced On State College Campus

By BEN LEMLICH

A new sport to State College has made its debut to the campus. That sport is soccer football which is to Europe and Latin America what football is to us. The first game was played at the stadium about a month ago, with the Latin American and Mexican students against the European and the few North Americans that know how to play.

The rules are comparatively easy and simple to learn. Eleven men on a side, the ball-shaped like a volleyball—is moved only by kicking and the goalie is the only one who can touch the ball with his hands. If a ball goes out of bounds it is brought back into play much the same manner as in basketball by a kick instead of a pass. There are two periods of 35 minutes each. If the ball is touched by hand in a certain prescribed area near the goal then the opposing team gets a free kick from a line that would correspond to the foul line in basketball. The idea is to freeze the ball in one's own team and kick it across for a goal, in much the same manner a basketball quintet dribbles and passes the ball down the court for a shot at the basket.

A game with Duke is in the offing and other games with Wake

Championship Game

Tonight at 8:00, Wilson High and Fayetteville High will clash in Riddick Stadium for the Eastern Conference AA championship, and the right to play Greensboro for the North Carolina high school championship. Student athletic books will be honored at the game.

Baptists Will Have Thanksgiving Service

November 28 at 6:45 A.M. on the steps of the Pullen Memorial Baptist Church, a fifteen minute Thanksgiving Service for all Baptist Students will be held. Ed Smith, devotional vice-president of the State College B.S.U. Council will conduct the service.

Immediately following the service, breakfast will be served in the church basement. The tentative menu calls for bacon and eggs, toast and coffee. All Baptist students are urged to attend this Thanksgiving service and fellowship breakfast.

Next Week End Is Set As Annual Dad's Day Classic

Blue and Gold Dance Follows Saturday Nite

Fred Wagoner, president of the Student Council, has announced that the annual celebration of Dad's Day has been set for November 30, the day of the State-Maryland football game.

Dad's Day is the one day of each year on which the fathers of the students are honored. This year it is to be sponsored by the Monogram Club and the Student Council. During the football game the fathers of the boys on the football team will sit at the field with numbers on the back of their chairs corresponding to the numbers their sons wear. All students will be urged to invite their fathers to this celebration.

Gene LeGrand, chairman of the Blue and Gold Dance committee, announced that the Blue and Gold dance will be held on the night of November 30, from 8 until 12 p. m. in the Frank Thompson gymnasium.

The Blue and Gold Dance is sponsored by the Blue Key and Golden Chain and is to become an annual affair. This dance is semi-formal. The music will be furnished by Bill Allen's orchestra. Tickets for this affair may be bought at the Student Supply Store, or from any member of the Blue Key or Golden Chain. The limited supply of tickets is rapidly diminishing and a sell-out is expected for this dance.

Soccer Football Introduced On State College Campus

By BEN LEMLICH

A new sport to State College has made its debut to the campus. That sport is soccer football which is to Europe and Latin America what football is to us. The first game was played at the stadium about a month ago, with the Latin American and Mexican students against the European and the few North Americans that know how to play.

The rules are comparatively easy and simple to learn. Eleven men on a side, the ball-shaped like a volleyball—is moved only by kicking and the goalie is the only one who can touch the ball with his hands. If a ball goes out of bounds it is brought back into play much the same manner as in basketball by a kick instead of a pass. There are two periods of 35 minutes each. If the ball is touched by hand in a certain prescribed area near the goal then the opposing team gets a free kick from a line that would correspond to the foul line in basketball. The idea is to freeze the ball in one's own team and kick it across for a goal, in much the same manner a basketball quintet dribbles and passes the ball down the court for a shot at the basket.

A game with Duke is in the offing and other games with Wake

The first unit was assigned to Mr. and Mrs. D. L. Henderson and their three-year-old son, D. L. Henderson, Jr., of Williamsburg, Va. Henderson is a sophomore in civil engineering.

The first two-bedroom apartment went to Mr. and Mrs. A. Millman of Gastonia, N. C., who have three sons, the younger two being twins. Millman is majoring in textile engineering, and is the leader of the A. Millman dance band on the campus.

Priorities Given

Priorities have been given for the 350 housing units, first priority for the two-bedroom and one-bedroom apartments being given to families with children. If a family with children is offered a one-bedroom apartment, they can wait, if they desire a two-bedroom apartment instead. The one-bedroom unit, however, is then given to a couple without children. In the first 64 units, 10 families preferred to wait, and 10 couples without children moved in. (The two-bedroom units are given only to families with children.)

Each apartment is equipped with a refrigerator, range, oil space heater, hot water heater, and private bath. An effort will be made to complete furnishings in so far as possible.

Chancellor J. W. Harrelson, when he gave Henderson his apartment assignment, stated that he is "pleased that married veterans, some of whom have been living under adverse conditions for more than a year, are getting some relief."

"Scabbard and Blade" Here For 24 Years

During the year 1904-1905, at the University of Wisconsin, five men in the cadet corps organized a military group that had as its objective the idea of benefiting their members while not interfering with other activities that might be carried on at the same time. This group is now known as "Scabbard and Blade."

From a membership of one company, consisting of the five founders, "Scabbard and Blade" has expanded into seven regiments, a total of eighty-nine companies. The petition of the present company at N. C. State College was presented to the "Scabbard and Blade" convention at East Lansing, Michigan, on 10 December 1921; and the charter was granted on March 28, 1922; and so "G" company, third regiment of "Scabbard and Blade" was installed at N. C. State with twelve original members.

To keep its companies operating at peak efficiency, the society publishes a quarterly, "The Scabbard and Blade Journal." This journal contains material on the activities of the other companies and information that will increase the benefits of the "Scabbard and Blade" to members. Also, each year, six national trophies are awarded to winning companies following the rifle and pistol competition. Yearly and biennial conventions are held to elect new officers, honorary members, and to carry out such business and amendments as are deemed necessary.

Throughout its twenty-four years of service at N. C. State College, "Scabbard and Blade" has maintained to preserve and develop the essential qualities of good and efficient officers and prepare them to have a greater influence within their communities in the military requirements of our country.

Committee List For Current Year

Among the list of committees for the current school year that were released recently through Chancellor Harrelson's office were the following committees and their members:

Special Functions: Fred Wagoner, M. J. Pickler, R. W. Kennison, W. J. Daniel, Tom Icard, Pres. Jr. Class—When Elected; John C. Boyter, W. A. "Bill" Bundy, E. B. Williams.

Student Publications Board: J. C. Boyter, Marie Cohen, J. F. Dunn, W. F. Ellis, Jr., Jack Fisher, Curtis J. Hobson, T. F. Icard, J. T. Johnson, W. N. Jones, Robert McCoy, G. A. Martin, W. A. Newell, Andrew Patton, M. J. Pickler, N. D. Sellers, H. E. Stinson, I. N. Tull, and F. H. Wagoner.

Student Welfare: To be appointed.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

JACK PIERCE Editor
TED TULL Business Manager

EDITORIAL STAFF

WOODY WILLIAMS Managing Editor
JULIUS SILVERSTEIN Associate Editor
C. A. DILLON, JR. Sports Editor
STUART ZECKENDORF Feature Editor
DAVE FRANKLIN News Editor
COLUMNISTS: Buzz Barton, Kenneth Bringle, Rex Holmes, Howie Kaden
NEWS: Pete Forehand, Wade Melain, James Hollinger, Owen Boyles, John Poulis, Gene English, Tom Wood, James Vick, Riley Johnston, Richard Stainback, and Ted Williamson.
SPORTS: George Harrell, Emerson Sharpe, Lonnie Westburn
FEATURES: Les Madden, Ben Lemlich, Edward Oster, Bill Bland, Leon Mann, and Newton Mendel
PHOTOGRAPHERS: Harry Walcott, Charles Shaffer, and Bernice Diamond
CARTOONIST: Bill Adams, Horace Taylor, Ben Russell

BUSINESS STAFF

KENNETH COBLE Associate Business Manager
ALTON WILSON Circulation Manager
CIRCULATION: Jack Taylor, Bill Cochran, Elbert Brower
LOCAL ADVERTISING: Larry Radin, Gene House, Fred Shanks, Bob McLeod, Lewis Allen, Don Terrell, Jim Rankin, Tom Ripley

Member Associated Collegiate Press
Member Intercollegiate Press
Distributors of Collegiate Digest

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

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, Inc. College Publishers Representative, 420 Madison Ave., New York, N. Y. Chicago - Boston - Los Angeles - San Francisco

Caught Cheating...

Three men were convicted for cheating by the Court of the Campus Government several weeks ago. The sentence was suspension for one term for two of the students and one year's probation for the third.

THE TECHNICIAN is restricted from giving you any further information about the trial. No names can be mentioned (for the students' good names are to be protected), nor can any of the circumstances surrounding the case be publicized.

Frankly, we cannot see why so much secrecy surrounds a trial by the Student Government. All the courts of the nation are open to the public. Why should ours not be open for all to see its proceedings, faults, and good points. Justice cannot really be meted out by a group that follows Klan tactics.

The Constitution should be revised to state that any trial by jury of the Campus Government be made public. The governing body would gain a psychological punch if the student body realized full well that any and all proceedings in a trial of this nature were made public.

The student body must realize that an honor system is in operation at State College. Instructors as well as students should report cases of cheating and any action deemed ungentlemanly or unworthy of a gentleman in this institution. The Honor Council of each school is taking action to insure that each individual student is cognizant of facts underlying the honor system. The Campus Government is beginning to function for the benefit of the student; we should cooperate to assure its success.

"F" Rule Feud Is Silly

The Veterans Association and the Administration (Faculty Council) are to be severely reprimanded for the silly feud which has developed over the "F" rule amendment to the "C" rule of the college scholastic standards. The Student Council is to be commended for its efforts to effect a tolerant and fair solution to the issue.

Printed in THE TECHNICIAN this week is an open letter to the student body from the Vets Association which has feebly attempted to justify their actions in recent weeks to abolish the "F" rule amendment. This letter also carries subtle insinuations that the Vets Club is the only champion of student interests and that there is no cooperation existing between students, faculty, and administration. The lack of truth, the lack of rational thinking exhibited in the letter is characteristic of the wholly illogical and repugnant attitude the Vets Club has taken in its "pressure-power" approach to the issue.

In the early part of this term the Vets Club stirred up the emotions of many students who were led on by the sensational and even dramatic words by these "rabble-rousing" Vets. With little understanding of the "F" rule the Association made various threats to the administration and issued several ultimatums to the Student Council. These attempts to right the wrong tried to force the repeal of the "F" rule rather than work toward that end in a tolerant and organized manner. There is little wonder that no compromise has been reached since the Vets Association seems to maintain the idea that they will have their way and the rest of the college be damned!

Coming in for an equal share of condemnation is the Faculty Council for its handling of the amendment to the "C" rule. At the very crux of the matter lies the Council's lack of foresight in passing such an amendment at this time in the College's history. This complete lack of timeliness has increased the misunderstanding and laid the administration wide open for charges of unfairness to veterans and lack of consideration for the tremendously adverse conditions now existing. Such charges as these may not be justified but if they have been made, the Council has no one to blame but themselves.

We are placing the blame for this totally untimely and uncalled-for disturbance squarely on the shoulders of the Faculty Council. The "F" rule amendment has definite merits but it would have been wiser for the Council to have picked a better time to make it effective.

The Student Council has patiently and tolerantly listened to demands from overly presumptuous "F" rule "abolishers." It has heard non-convincing defenses from the administration. The Council has attempted to effect a compromise whereby two credit points would be lost for each course failed instead of one credit point for each hour failed. This is a fair solution to the problem and makes the number of students eventually affected by the "F" rule even more infinitesimal. The Veterans Club and the Administration will do well to redeem themselves in the eyes of the student body by getting together quickly on this compromise as recommended by the Student Council.

OPEN FORUM

SOMETHING TO THINK ABOUT !!!

To the Student Body:
In addition to the many problems the size of the student body has made for the College Library and for users of the Library, a situation of a very disagreeable nature is developing which threatens, unless it is controlled at once, to hamper library service and cause unnecessary disappointments for both students and faculty. It is to present this problem and to enlist the cooperation of all State College students in combating it that this article is being written.

Let's get to the point. Magazines are being stolen from the Library, and bound volumes of magazines are being mutilated. It is the sort of situation always difficult to combat, and a solution hinges on the full cooperation of every student.

If the potential offender can be made to see the utter unfairness of his contemplated act, and if he can be convinced that taking off some magazine or book is not just a case of "pulling a fast one" on the Library and the authorities, but rather a crime against his fellow students and a stain on his character, then 99 out of 100 individuals will play ball.

Before the War the Library did lose a few magazines, and a few bound volumes were clipped by individuals desiring to use material contained in them and unwilling to observe necessary rules. These cases, however, were most infrequent. Today, on the other hand, we are losing about 20 current magazines every month, and as for vandalism (cutting out articles in magazines), there is no way of telling how extensive it has become.

The D. H. Hill Library is liberal in its loans and services, and has as few restrictions as any library you will ever use. We do not want to, nor will we, post guards and snooters around the library to challenge users, nor will we enforce any more restrictions on the use of library books than the essential ones now in force.

So, will you think of these several facts when you use the Library and its materials:

- 1. Unauthorized possession of a book or magazine is not just "successful hoodwinking" of the Library or the authorities, but is a crime against your fellow students of today and tomorrow, and remember it is a mark of character weakness even though no one knows about it but you yourself.
- 2. A mutilated magazine is worthless. You might just as well steal it and be done with.
- 3. Due to the paper shortage, magazines are being printed in very limited editions. Many of the journals lost today can never be replaced.

HARLAN C. BROWN, Librarian.

CAFETERIA SERVICE

Dear "Buzz" Barton:
In your column of November 15, you comment on the need of getting the dishes off tables in the cafeteria and getting these tables cleared sooner and better. I agree with you fully in principle, but you seem to be totally ignorant of the situation.

If you ever worked in the cafeteria, you would find that the so-called "K.P.'s" are pushed sufficiently. The cafeteria can't get enough student help to do the job. If only a small fraction of the students that gripe about the service would try their hand at working, we would have better service.

Any student that is willing to work at the cafeteria is worthy of a lot of praise. On the east side of the cafeteria, only the students work in the balconies. The colored help work downstairs and have carts to haul dirty dishes in while the students have to carry dishes down the steps the best way they can.

"Buzz," if you want better service, see what you can do about this. C. E. BLACKSTOCK.

VETS' STAND ON "F" RULE

To the Student Body:
For the past few weeks there has been considerable tension on the campus resulting from the instigation of the much-discussed "F" rule. The tension mounted, and the Veterans' Association, seeing that no one else was going to attempt to uphold the student's views, announced its stand against the rule and began the campaign to abolish it. We wish to take this opportunity to acquaint you, the reader, with our policy and to assure you once again that if the "F" rule stays in effect, it will do so only after every effort possible for its abolishment has been put forth and has failed. We shall not fail.

There is little or no co-operation between the administration and students of this institution. In recent months, the problems and difficulties of both parties have been multiplied ten fold, but neither party is willing to concede this fact to the other. The administration seemingly shares Mr. Hamilton's contention that "the people are a great beast." The most common viewpoint of the student is that we are studying in a modern "lord and vassal" state. Neither view is correct. We must understand. The faculty must understand the manifold difficulties now facing the student which heretofore did not exist; the students must realize that in every institution in the country, the faculties are doing a tremendous job. We must have a "meeting of minds"; we must get together. The administration and the students must meet together on some common ground, have open minds, be allowed to present their problems, and reach decisions which will be beneficial to both. The administration must realize that this detached method, this regimented method of handing down the rules which the students must follow without question does not in any way create good will between the two parties, nor is it always beneficial to either party. It is as true today as it was generations ago that a house divided against itself cannot stand. We are one house, faculty and students combined. We must work for the common goal together; not apart.

This, we believe, is the only way which will ever prove successful in the administration of policies for the good of all. To date, all of our attempts at co-operation have been unsuccessful. But no voice is wholly lost that is the voice of many men. Let every man search his own heart; let him decide within himself whether the "F" rule is justified under the present conditions or no. If we are wrong, we want it proven to us, not merely told to us as has been the case so far.

Let us reach our conclusions and stand by them. No boundary has been made for the rights of men. The right will survive—the wrong will perish.

Signed: VETS ASSOCIATION,
By Bob Baker
John Evans.

Firecrackers

Last week one of the secretaries in the Mechanical Engineering department was injured when a firecracker exploded next to her leg. This firecracker was thrown by an imbecile and his cohort from a car in which they were riding. Fortunately, these two utterly unthinking individuals have been apprehended and sentenced. They were not students of the college but well might have been for we have such low-minded people here, sad to say.

For several weeks now veterans, particularly, have been annoyed by these insane persons who think that throwing firecrackers around is a great joke. Each explosion awakens memories that we do not wish to recall. Their is danger, too, that persons with weak hearts could be killed by an unexpected explosion. Many instances of blindness caused by firecrackers have been recorded. These and other serious consequences make imperative the organization of vigilantes groups similar to the one operating in Watauga Hall. These vigilantes should operate in each dormitory and be alert to catch the guilty and see that punishment is rendered. In the interest of justice, though, we should bring the culprit before the campus court instead of giving him violent treatment which he undoubtedly deserves.

Changes Announced In Vets' NSLI Policy

The following changes in National Service Life Insurance are called to the attention of veterans on the campus: (1) Inclusion of a lump sum settlement option, (2) provision for endowment policies, (3) removal of all restrictions as to beneficiaries, and (4) provision for a disability-income rider, paying \$50 monthly for a \$10,000 policy without reducing its face value.

Until February 1, 1947, veterans can reinstate lapsed policies by simply paying two monthly premiums and signing a statement to the effect that their health is as good as it was when the policy lapsed. For information concerning reinstatement or conversion, please contact Mr. M. L. Shipman at the Veterans' Guidance Center. Mr. Shipman also has available tables for the computation of back reserve on endowment policies, as well as procedure for converting terminal leave bonds into premium payments.

From This End Of The Line . . .

By BRINGLE

Bet we wear a hat to the next Homecoming. Spotting our receding hairline, one prosperous-looking alumnus shows a jug under the nose, swats us with the shoulder blades, and shouts: "Things have sure changed around here since '20, eh Jim?" The name isn't close to Jim and we weren't even a gleam in the obstetrician's eye in 1920, but who are we to mention these minor items with Old Granddad staring us in the face.

In the hope of getting a ride to Greensboro some week-end, we offer the following solutions to the parking problem for those untouchables who have cars:

- (1) If you have a high school diploma, join the faculty and park 'twixt the yellow lines.
- (2) Park inside the white lines and leave class every ten minutes to move your car.
- (3) Sell the damn thing and ride a bus. Mixing with the common people is so democratic.

The "Hat's Off Department" awards this week's credit points to Doug House and his associates who were the guiding spirits of the Homecoming celebration—Congratulations on a difficult job well done!

Some campus organization should work out a plan for distributing barrels to those students who have clothes in the laundry. The best comment on the subject was

JOIN THE RECORD CLUB!

FREE!! One Record With The Purchase Of Any Twelve Records During A Three Month Period.

"Everything for Band and Orchestra"
E. R. POOLE MUSIC COMPANY
110 W. MARTIN ST. RALEIGH, N. C.

STATE DRUG STORE

DROP IN FOR THAT SNACK BETWEEN CLASS

WE HAVE A WELL ROUNDED DRUG STORE

Across From Ag Hill

GREAT!!!

The good ole' Wolfpack really showed us a good time. None of the homecoming decorations showed the Cavaliers getting beat up like they really were. We don't think any team in the country could have stopped you last Saturday, big team. You were great.

RED COAT BAND—

Major, you always put on a fine show. We enjoy the band tremendously and always look forward to its appearance, and try to guess what you will come up with next. We thought your "hat salute" was fine. The famous Red Coat Band has color over and above its uniforms. Thanks Major, Bill Parks, and the best band we have seen.

BE KIND TO UNHAPPY STUDENTS WEEK—

To Bob Durant, blocking back, we would like to give credit for the week's best idea. The "Be Kind To Unhappy Students Week" is his baby and we would like to give you some of his ideas, which we think are right sharp. His whole program is based on kindness and thoughtfulness. Here are a few of his philosophies. When your roommate is catching a few winks in the daytime, let him sleep peacefully. Don't go jump up and down on him and wake him, unless the dormitory is burning down. If you walk into a buddy's room and he is studying, turn right around, walk back out, let him study, and don't start "bulling" with him. If you boys drop a game, don't go up to them and say, "What happened." Go up and pat them on the back and joke with them about their hard luck. Ks much better that way. If you are a "brain" and just got off a hard problem period, don't say, "Damn it, I only made eighty-five on that test." Remember that a lot of us are bucking for that sixty. When someone is talking over the telephone, don't try to make a three way conversation out of it. Three is a crowd even over a telephone, according to Bob. These are a few of the ideas that Bob says will make brain weary, beat up, knocked about, kicked around, sweating, hungry students feel a lot better. Why not practice it a few days, and see how it works. We are going to try it and see if the office of THE TECHNICIAN will stop being flooded with blasts at Barton.

AG CLUB—

We dressed up in overalls and meeked in to visit the Ag Club the other night. Before they detected us and pitched us out on our ear, we formed a definite opinion of that organization. Those guys have a fine club. They always have a very interesting program and everybody has a good time at the meetings. The Ag guys who don't attend the meetings are sure missing out on a good thing and a lot of fun.

HUMOR!!!

Everybody has been so busy with homecoming this past week that they haven't been coming out with any of their stinking jokes so far. However, we did hear a couple of feeble attempts at getting a laugh, so here they are. Don Morland says that the reason the poor old daddy ram fell down and broke his neck was because he didn't see that "u" turn. We feel that Dick Mahone must have been planning on pitching a big 'un on homecoming for he told us this little poem.

Little bank roll, here we part,
Let me hug you to my heart.
I've been faithful, you've been true!
All the year I've clung to you!
Little bank roll, in a day
You and I will start away
To a jumping, jiving spot—
I'll come back, but you will not.

Well, let's beat the dickens out of Florida.

on an anonymous post card re-in in the laundry which reads: 'Get cived at the "TECHNICIAN" office, your Christmas laundry in early It read: "Have you seen the sign this year?"

Why throw away your old shoes when we can REPAIR them to LOOK LIKE NEW.

RE-SOLED . . . , RE-DYED . . . , RE-HEELLED . . .
INDIVIDUAL ATTENTION GIVEN EACH PAIR OF SHOES

GATTIS SHOE SHOP
111 Oberlin Rd. Phone 947T
Just Behind College Court

For Better Jewelry
For Better Values
For Better Service

See JULIEN at
BOSSE JEWELERS

107 Fayetteville St.
Diamond Rings
Watches
Swank Jewelry

Parker "GI" Pens
Thorens Lighters
Football, Basketball Charms
Special Speedy Repair Service
To State Students

Gran-ma's Donut Shop

HAVE YOU BEEN TO GRAN-MA'S YET?

JUST THE OTHER SIDE OF THE TEXTILE BUILDING ON HILLSBORO ST.

HOT DONUTS SANDWICHES
GOOD COFFEE FOUNTAIN SERVICE

COME TO SEE US
OPEN: 8:00 A.M. TO 10:00 P.M.

3005 HILLSBORO St.

Dillon's Dallyings

In last week's predictions, Ray Reeve led the list with four correct. Mr. Doak missed five, and Charlie Daniel and yours truly erred on seven apiece.

It doesn't seem as if anyone can guess a State score, so the prize which we have been offering ever since the season opened will be offered just once more.

Here are this week's predictions:

Table with columns for Team, Doak, Reeve, Daniel, Dillon. Lists various college teams and their predicted scores.

PiKA Defeats Sigma Chi 12-0 In Frat Champ Series

Fraternity Playoff Standings table showing PiKA and Sigma Chi records.

By C. A. DILLON

On Wednesday afternoon, the PiKA and Sigma Chi fraternities opened the fraternity football championship series, and the PiKA's chalked up a 12-0 victory.

The winners did all of their scoring in the second period, with the first touchdown coming after T. Jones' interception of Gelsuo's pass on the PiKA 32.

SPE's on Tuesday afternoon at 4:00 on Field No. 3 for the second game in this championship series.

Lineups for PiKA vs Sigma Chi game, listing players for both teams.

Score by period: PiKA 0 12 0 0 12. Sigma Chi 0 0 0 0 0.

Substitutions: PiKA: Center, Ivey; End, Batson; Backfield, Foville. Sigma Chi: Guard, Sewell; Backfield, Glenn, Alexander.

Officials: Edwards, referee; Bailey, umpire; Miller, head linesman.

State Harriers Lose To Virginia, 25-30

The State College cross-country team was handed its first defeat of the season Saturday as the Virginia record was 19:07 minutes set last year by Paul Fenton of the Cherry Point Marines.

Placing for Coach Charles White's Cavaliers were: Bill Deakin, third; George Moore, fifth; Chick Evans, sixth; and Mike Styles, tenth.

Frank Montgomery captured fourth place for Coach Tom Hines' Wolfpack harriers: Claude Davis, seventh; Jimmy Adams, eighth; and Earl Townsend.

State previously had won from Quantico Marines and South Carolina. Virginia had downed Pennsylvania and lost to Duke, Maryland and Bridgewater.

Case lists 28 Game Card For Red Terrors; Play Tuesday Week

Coach Everett Case this week released a 28-game basketball schedule for his '46-47 Red Terrors that takes them out of Southern Circles for 13 inter-sectional tilts.

Highlighting the coming campaign is an invasion of the Midwest which takes Coach Case back to the land where he established himself in the coaching profession.

Coach Case makes his home debut against the Cherry Point Marines, December 3.

The State court schedule: December 3, Cherry Point Marines in Raleigh; Dec. 5, McCrary Eagles of Asheville, there; Dec. 7, Cherry Point Marines, there; Dec. 10, Hanes Hosiery, Raleigh; Dec. 20, Tulane University, Indianapolis, Ind.; Dec. 21, Anderson College, Anderson, Ind.; Dec. 28, Franklin College, Shelbyville, Ind.; Dec. 30, Holy Cross, Indianapolis, Ind.

Jan. 1, University of Akron, Akron, O.; Jan. 2, Georgetown, Washington, D. C.; Jan. 4, Hanes Hosiery, Winston-Salem; Jan. 7, McCrary Eagles, Raleigh; Jan. 10, Davidson College, Charlotte; Jan. 11, Clemson College, Clemson, S. C.; Jan. 15, Clemson, Raleigh; Jan. 18, Duke, Durham; Jan. 25, Wake Forest, Raleigh; Jan. 28, Furman, Raleigh.

Feb. 1, North Carolina, Chapel Hill; Feb. 4, William and Mary, Raleigh; Feb. 6, New York University, Raleigh; Feb. 7, Furman, Greenville, S. C.; Feb. 10, Citadel, Raleigh; Feb. 14, Wake Forest, Wake Forest; Feb. 18, Duke, Raleigh; Feb. 22, Davidson, Raleigh; Feb. 25, North Carolina, Raleigh; March 1, William and Mary, Williamsburg, Va.

The Southern Conference basketball tournament is scheduled for Memorial Auditorium, Raleigh, March 6, 7, and 8.

State Meets U. Of Florida At Tampa Tomorrow

COACH RAYMOND WOLF

Pack Rules Favorite In Clash With Coach Ray Wolf's Gators

State's Wolfpack, fresh from treating returning grads with shades of the '27 marvels, entrained last night for Tampa, Fla., for an inter-sectional tilt with Ray Wolf's Florida Gators.

State followers, viewing the Wolfpack with renewed enthusiasm, gave the club a rousing send-off in preparation for their last game on the road. The Wolfpack returns for their final game of the season against Maryland's Old Liners in Riddick stadium next Saturday.

Carolina-Ex Leads Gators

The Wolfpack meets a familiar face in the coaching circles tomorrow in the person of Ray (The Bear) Wolf, former head coach at the University of North Carolina.

Aside from boasting one of the nation's most potent passing combinations in Belden and Williams, the latter sporting the second best receiver's record in the nation, the Gators present a running attack that threw Georgia's mighty Bulldogs on the short end of a half-time score earlier in the season.

Comparative scores give State a slight edge in tomorrow's tussle. State proved two touchdowns better against the strong Commodores of Vanderbilt, who previously had spanked the Gators, 20-0.

State Strong In Backyard

The Wolfpack served conclusive notice last Saturday that they are definitely hard to handle before the home-folks. Venturing their wrath on a strong Virginia eleven which recently downed the Princeton Tigers, the boys in Red and White romped home, much to the delight of the 18,000 homecoming fans present, with a 27-7 triumph.

State now sports a 5-1 record in the Southern Conference with one opportunity remaining to strengthen their bid for top honors. The Carolina-Duke affair tomorrow will either clinch the crown for North Carolina or shove State into second place closely on the heels of William and Mary who lead the field with one extra win.

Monogram Club Takes 22 New Men; Plans For New Year Announced

Last week, the N. C. State Monogram Club initiated twenty-two men into its membership.

Each new member has won some letter by participating in one of State's intercollegiate sports.

The new members are T. C. Blacklock, J. P. Boger, C. L. Chambers, R. B. Courts, A. C. Davis, J. B. Edwards, B. Fitzgerald, C. D. Gold, C. W. Grandy, L. Harzog, C. L. Hege, G. H. London, H. Madrey, W. B. McIntyre, J. E. Mewborn, Hal Owens, J. L. Ratts, L. Ritche, H. Thompson, R. G. Utley, W. Zick, and E. C. Johnson.

The club has many plans for the term and also for the rest of the school year. Speakers and coaches are expected to participate at the forthcoming meetings, and various movies are also on the slate in the near future.

With the completion of the rooms in the stadium, the club hopes to get a new meeting place and trophy room in the field house.

If there is any man who has earned his letter and is not a member of the Monogram Club and he wishes to become a member, he is asked to contact either Frexy Chick Doak or W. E. Avery, the latter residing in the gym.

Tennis Championship

The finals in the fraternity intramural tennis race will be held this afternoon at 4:00 on the tennis courts when Charlie Boney of SPE will play Zeb Jones of PiKA.

PALACE ALL CARTOON SHOW Sun. and Tues., Nov. 24-25 Sun Valley Serenade Wed. and Thurs., Nov. 27-28 Nobody Lives Forever Fri. and Sat., Nov. 29-30 ALL COMEDY SHOW

CAPITOL Fri. and Sat., Nov. 22-23 On Stage in Person "Sunrise Rangers" "Scarlet Horseman" Chap. 2 "Uncle Warbler" Sunday, Nov. 24 "Outlaw Roundup" "Holoplates" "Occupations No. 4" "Service With a Smile" Mon. and Tues., Nov. 25-26 "Courage of Lash" "Wet Paint" Wed., Thurs., Nov. 27-28 "Gone with the Wind" "Hiss and Yell" "Scarlet Horseman No. 1" On Stage in Person "Dixie Playboys"

Hospitality in your hands. Image of a woman holding a tray with Coca-Cola bottles. Text: Serve Coca-Cola at home. 5¢. BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY THE CAPITAL COCA-COLA BOTTLING CO., INC.

"International Industrial Power" CONSTRUCTION, INDUSTRIAL AND LOGGING EQUIPMENT CONTRACTORS' SUPPLIES, ETC. NORTH CAROLINA EQUIPMENT COMPANY RALEIGH, N. C. CHARLOTTE, N. C. ASHEVILLE, N. C.

WOLF-PACK GET THOSE GATORS BY THEIR TAIL WE WILL ALWAYS PAY THE BAIL LET'S ALL GO TO..... MANMUR BOWLING CENTER AIR-CONDITIONED 20 CENTENNIAL LANES 2512 HILLSBORO ST. — JUST ACROSS CAMPUS SODA SHOP RESTAURANT "LET'S GO TO MANMUR"

IT PAYS TO BUY GOOD SHOES AND KEEP THEM REPAIRED To our customers: Due to heavy increased cost of all material, it has become necessary to increase prices of shoe repairing. THE SHOE REPAIR SHOPS of Raleigh

GIFTS FOR EVERY ONE IN THE FAMILY FOR EVERY OCCASION Use Our Lay-Away Plan WEATHERMAN JEWELERS DIAMONDS — WATCHES — JEWELRY 1904 Hillsboro Street RALEIGH, N. C. "ON THE COURT"

FROM THIEM'S RECORD SHOP TOP RECORDS YOU SHOULD HAVE... Too Many Irons In The Fire — Mills Brothers To Each His Own — Modernaires Five Minutes More — Tex Beneke Rumors Are Flying — Betty Rhodes This Is Always — Jo Stafford And Then It's Heaven — Harry James Somewhere In The Night — Sinatra Blue Skies — Benny Goodman Pretending — Andy Russell Passe — Tex Beneke ALSO SCHOOL AND OFFICE SUPPLIES GREETING CARDS 109 FAYETTEVILLE ST. PHONE 22913

WEATHERMAN JEWELERS DIAMONDS — WATCHES — JEWELRY 1904 Hillsboro Street RALEIGH, N. C. "ON THE COURT"

WEATHERMAN JEWELERS DIAMONDS — WATCHES — JEWELRY 1904 Hillsboro Street RALEIGH, N. C. "ON THE COURT"

It's a Treat to Eat... STEAKS and CRISPY FRENCH FRIES at PETER PAN RESTAURANT CHICKEN DINNERS SHORT ORDERS SEAFOODS 1207 HILLSBORO — PHONE 7212

AMBASSADOR Now Playing Van Johnson with Keenan Wynn and Pat Kirkwood No Leave, No Love Sunday, Monday and Tuesday John Garfield and Geraldine Fitzgerald NOBODY LIVES FOREVER Starts Wednesday, Nov. 27th DANNY KAYE THE KID FROM BROOKLYN

VARSITY Saturday Randolph Scott and Ann Dvorak in "ABILENE TOWN" Sunday and Monday In Technicolor "FRONTIER GAL" with Yvonne DeCarlo and Red Cameron Tuesday "RAINBOW ISLAND" In Technicolor with Dorothy Lamour Wednesday "BLYTHE SPIRIT" Thursday and Friday Gene Tierney in "DRAGONWYCK"

PROMPT EFFICIENT RADIO REPAIRS AT REASONABLE PRICES TAYLOR RADIO and ELECTRICAL CO. Pick-up and deliver service. Sound equipment for all occasions. All work guaranteed. SEE OUR CAMPUS REPRESENTATIVE R. M. PARKER 119 Bagwell 4:00-5:30 p.m. Mon. and Fri. 224 E. Martin St. — Dial 2-3950

EASE YOUR GIFT PROBLEMS GIFT ITEMS FOR ANY OCCASION WILL ATTEND TO GIFT WRAPPING AND MAILING UPON REQUEST 101 CAPITAL APT. — BELL COOPER — 2247 ONE BLOCK EAST OF STATE CAPITAL ON NEWBURN AVE.

Sports Broadcasts WRAL & WPTF Duke vs. North Carolina, 1:45 P.M. WPTF Football Scores, 6:05 & 11:05 P.M. WRAL Football Scores, 6:45 P.M. Fraternity Bowling (Including games bowled Thursday, Nov. 14) Team W. L. Pct. Sigma Pi 12 6 .687 PiKA 12 6 .687 SPE 11 7 .611 Pi Kappa Phi 10 8 .555 Sigma Chi 8 10 .445 Delta Sig 1 17 .056

STATE Saturday only, Matinee and Night On Stage in Person The Voice of the Turtle All Seats Reserved Seats now on Sale at Box Office Starts Sunday The world's most exciting Broadway Jane Russell with Louis Hayward THE YOUNG WIDOW

HOLD ON TO YOUR HATS HERE WE GO AGAIN WOLFPACK BEAT THEM THAR GATORS POWELL & GRIFFIS

Highlights Of Homecoming Last Week

One of the most successful homecomings ever held at N. C. State ended last Saturday night with the Monogram Club Dance. Shown above are pictures taken of several of the highlights. Left to right, they are: (1) The stunt put on by Kappa Alpha, Friday night in Pullen Hall, and which won the prize for

being the most humorous. The stunt was a story of the children of some of the local professors. (2) Pi Kappa Alpha fraternity house which won the contest for fraternity house decorations. (3) Syme dormitory, which placed first in the dormitory decorations. (4) Gwynn Fletcher is shown as he ploughed over

for the first touchdown in the game between State and Virginia Saturday afternoon. (5) The Redcoat Band is pictured as it appeared to the grandstands in some special maneuvers between halves of the game. The Band formed into several different types of hats between maneuvers.—Staff photos by Walcott.

Ag Club Holds Meet

The Ag Club held its weekly meeting Tuesday night in Withers Hall. Phillip Upchurch, chairman of the student legislature committee announced that the legislature would be held December 6th and 7th.

The guest speaker at the meeting, Mr. Harrell, State 4-H Club leader, was introduced by Al Greene. Mr. Harrell spoke on the history of the 4-H Club in North Carolina and the progress it has made since 1909 when the first club was organized.

Ophus Fulcher, president of the Ag Club announced that on December 3, a smoker would be held in the West-end of the cafeteria for the election of officers for next term.

TAG FOOTBALL RESULTS

S. Watagua 7—N. Watagua 7
Not only was it an important game from the standpoint of who would remain undefeated, but the tenseness was multiplied by the fact that it was "The Battle of Watagua." Both teams fought to a 7-7 deadlock but S. Watagua was declared winner on first downs. South had 6 while North could get but three. South scored first on a 20 yard pass from Thompson to Hennessy. North came roaring back in the next period to score on a 10 yard pass from Dick Mahone to Brown. If North Watagua can win their next game, they will have another crack at their "dear brothers" to the south.

Gold 6—2nd. Syme 0
Gold took a close game from 2nd Syme by scoring early in the first period. Gibson ran over for the only score of the ball game. The rest of the game was close and hard-fought, with each team making 4 first downs.

Notice!

Diabetics, Ulcerates, and other students who need special diets, will please leave your names at the Y. M. C. A. desk as soon as possible. This information is necessary in order to get the diets, so please get your name on this list by the end of this week.

Lost between the bus stop and the general admission gate at Riddick Stadium, yellow gold wrist watch, Gruen make. If found, please call Miss Evelyn Sanders at 34460 or 6611, Ext. 305.

Lost one leather jacket on campus, probably some class room. If found, please return to Y. M. C. A. or Henry Davis, Room 102 Berry.

Frat Holds Party

The Sigma Tau Sigma "Smokes and Cokes" party Thursday night, November 14, was a great success. It attracted the largest number of brothers of any meeting this term. There was also an unusually large number of candidates present who are eligible for membership.

The candidates were extended a hardy welcome by "Lib" Prazier, the fraternity president. There were introductions around the room and a general "get acquainted" bull session followed. Plans are being formulated for an initiation banquet soon.

Radio Club Hears RCA Engineer Expert

The State College Amateur Radio Club sponsored a speech by Mr. John L. Reinartz at the "Y" Tuesday. The Raleigh Amateur Radio Club and the RCA Company cooperated.

John L. Reinartz, who served seven years in the Navy, is a noted author, explorer, research engineer and radio amateur. He was Admiral Richard E. Byrd's radio operator on the Polar Expeditions. He was the first to investigate the radio phenomenon known as "akrip." At the present time Cap-

tain Reinartz is the emissary from RCA to American radio amateurs. The lecture was opened by a sound motion picture entitled "Electrons on Parade." Mr. Reinartz then spoke on the subject, "Ultra High Frequency Equipment." He told of a newly developed radio coil which has great possibilities for use in high frequency transmitters. His research on this piece of equipment has not even been published yet and no one has determined all of the idiosyncrasies of the coil. Mr. Reinartz answered questions and made explanations for the group at the close of his lecture. Members of the audience examined his equipment and studied its form.

BETTER GLASSES BETTER FITTED
A. P. JEFFRIES
OPTICIAN
137 S. Salisbury St.
Located in the Office of
A. W. Gholson, R.R. Watch Inspector
DIAL 8804 RALEIGH, N. C.

GOING TO HAVE A PARTY?
Come To US For Ready-To-Go Refreshments—
Sandwich Making — Incidentals
Cold Cuts
IMPERIAL DELICATESSEN
ALAN AMOURESKY, Mgr.
120 S. Salisbury Street Phone 9917

WE WILL MEET YOU AT
POWELL & GRIFFIS
MEATS GROCERIES
VEGETABLES
MILK CAKE
FRUITS
CIGARETTES CANDIES
NEXT DOOR TO THE
STATE DRUG STORE
2414 Hillsboro Street — Phones—2-2847, 2-2848
WE DELIVER

WILMONT PHARMACY
Your Rexall Drug Store
3025 Hillsboro St. — Phone 31679

Fine's mens SHOP
Fashion 'firsts' for men
"JACKETS"
Plenty of them and in all the new styles. Try one on today.
201 PAYETTEVILLE

Umbrella Bantamac Jacket
the umbrella you wear
Waterproof Nylon lined where weather hits you hardest
• Waterproof nylon lining in shoulders, upper sleeves, across the cape back
• Combination flap and slash pockets
• Storm collar buttons up snugly
• New protective windshield cuffs
• Made of Bantamac cotton poplin—water-repellent and wind-resistant
• It's a rain jacket... a sun jacket... a lightweight all-weather jacket!
\$10 Natural only
HUNECUTT, INC.
1914 Hillsboro Raleigh, N. C.

Ridgways
OPTICIANS
GROUND FLOOR, PROFESSIONAL BLDG.

TRIPLE SMOKING PLEASURE
A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING
a Great Line-up, Steve...
THEY SATISFY
Always Buy **CHESTERFIELD**
ALL OVER AMERICA—CHESTERFIELD IS TOPS!
STEVE OWEN FAMOUS COACH OF THE N. Y. FOOTBALL GIANTS
Copyright 1946, LOUETT & MESS TOBACCO CO.

It's a **FREEMAN** shoe
Wolf-pac... that's our name for this rugged-grain oxford. It'll make you whistle too... because it's one of the best looking b(r)utes that ever hit the trail. Its stout limber leather, stout sewn seams, stout steer soles and brawny broad last all look like much-too-much for the money.
Brittains
8.45
Fashion Built Style