

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIX, Number 2

STATE COLLEGE STATION, RALEIGH, N. C., OCTOBER 1, 1948

Offices: 10 and 11 Tompkins Hall

Vets Administration Gives Dope On Checks

Most veterans attending school under the G. I. Bill in North Carolina will receive their first subsistence checks for the fall term early in November, the Veterans Administration has announced.

These checks will represent subsistence allowances for the period from the day the veteran enters school through October 31, VA explained. The next checks will be delivered on or about December 1 to cover November allowances, and payments will be made monthly thereafter during the remainder of the school year.

In some instances, veterans will receive checks during October to cover their September subsistence. This will be true where they complete their registration and their papers are received by VA not later than September 20. However, the total of such payments is expected to be small.

Student-veterans whose dependency status changed during the summer vacation are reminded by Veterans Administration to submit proof of additional dependency as soon as possible to the appropriate VA regional office in which their records are filed.

Veterans with dependents, who are studying full or part-time in schools and colleges under the G. I. Bill are eligible for additional subsistence payments because of the dependents.

However, legal proof, such as certified copies of public records of birth, baptism, marriage, divorce or other evidence, must be in their VA training file in order to qualify.

Single veterans studying under the G. I. Bill are eligible for monthly subsistence allowances up to \$75. Veterans with one dependent may receive \$105 per month and veterans with two or more dependents, \$120.

BSU To Begin Annual Supper-Discussions

The Baptist Student Union will begin its annual series of discussions next Friday evening, October 8, in Rooms A and B in the college Cafeteria. They will continue each Friday evening through November 5.

The theme of the five discussions will be "The Basic Assumptions of the Christian Faith." Each discussion will be concerned with one of the basic Christian beliefs. The discussion for October 8 will be entitled "The God We Worship." The following discussions will deal with belief in Christ, man, redemption, and the world.

Dr. J. Glenn Blackburn, pastor of the Wake Forest Baptist Church and chaplain of Wake Forest College, will lead the first discussion. Dr. Blackburn is widely acclaimed for his ability in leading such groups.

As in the past, the discussions will be preceded by a fellowship supper in Rooms A and B. The suppers will be served at 6:00 o'clock. Tickets covering the cost of the meals may be secured for 75c in the Baptist Student Union office in Pullen Hall. The 75c is exactly what the meal would cost if it were secured in the regular cafeteria line. Tickets will be sold on a first come, first served basis. Only 72 tickets are available.

Chairman of the discussions will be E. P. Thomas.

Student Author

L. B. Miller, Jr., above, a junior in agricultural engineering at N. C. State College, is the author of an article on a vine harvester which is published by the James F. Lincoln Arc-Welding Foundation. The harvester, which is described in his article, was designed and built at State College.

Commercial Journals Accept Student Articles

Three State College students have received payments from trade journals for articles submitted last school year. Al Dugan, William J. Miller, and William W. Reid were students in the new journalism classes added last year and submitted the articles as part of their class work.

Dugan, a junior, submitted his article to *Radio-Television Retailing*, and has been notified that it will appear in a future edition.

Miller's article was published in the July issue of *Southern Planter*. At the time the article was submitted, Miller was a senior in animal industry, and now is a graduate student at State.

William Reid, a senior in horticulture, received payment for his article which appeared in the *Gardener's Chronicle of America* for July.

Mrs. A. T. Wallace, who graduated with a Masters Degree from the Grady School of Journalism, University of Georgia, is instructor for the journalism courses for the second year. As part of the course, students were required to write a magazine article in their own special fields of interest for popular commercial magazines. The best of the papers were submitted to the trade journals.

Largest ROTC Group Since September, '40

Col. Samuel A. Gibson, PMS&T, Military Department, announced today that the total enrollment of the Military Department this year is 1,249, of which 220 are enrolled in the advanced course. This is the largest September enrollment since September 1940 at which time 1586 students enrolled in the ROTC, 298 of which were enrolled in the advanced course.

This year the ROTC Regiment will have three battalions; one Infantry Battalion, one Air Force Battalion, and one mixed Battalion consisting of Signal Corps, Ordnance, Quartermaster and Engineers. As yet the Cadet Colonel and other Cadet Officer assignments have not been announced.

Thirty-Nine New Faculty Appointments Announced

Expect Agromeck to be Largest in History

Yearbook Specialist To Do Photographing

By JACK SMITH

Horace Taylor, editor of this year's Agromeck, says that all indications point to a bigger and better annual this year. The Agromeck staff hopes to have individual portraits of a greater percentage of the student body than they had last year. Fifteen or twenty new organizations on our campus this year will add more interesting pages to the annual.

All pictures, including individual and fraternity pictures, are being made entirely by appointment this year. This method eliminates much confusion and waiting in line for students.

Delma Studios of New York are doing all of the photography for this year's annual. This studio is a yearbook specialist and really does good work. Four sittings are being made of each student instead of two as was done last year. The proofs will be mailed to the students along with a self-addressed stamped envelope for returning the proofs after the student selects the best of the four portraits.

Extra prints can be ordered if the student desires. Some examples of the studios' work can be seen in the Agromeck office, and they are really good.

As most of you know, the publications fee at State College is compulsory, and any student who attends school during all three terms will receive a copy of the Agromeck about May 1 at no further cost. There is, however, a fee of \$2.50 for having pictures made. This fee will be charged against the student's account in the Treasurer's office and will be payable when winter term room rent is paid.

Contrary to last year, the government is paying the publications fee for graduate students. An attempt is being made to reimburse all graduate students who had to pay their publications fee last year out of their own pockets, too.

The Agromeck is a publication of the students, by the students, and for the students, and the staff will appreciate any and all criticisms and suggestions from the students to better the yearbook.

The staff is becoming well organized and is working hard to publish a good Agromeck this year. However, the services of anyone who has talent in photography, typing, writing, or art work can be used to great advantage. If you are interested in helping to put out a better Agromeck and have talent in any of these fields, drop by the Agromeck office and Horace Taylor will be glad to give you an opportunity of lending a helping hand.

NOTICE

All ushers for football games meet at South end of Riddick Stadium Thursday, Oct. 7, 5:00 P.M.

Draft Causes Drop In Fall Enrollment

Total enrollment at State has fallen off approximately two hundred students since last fall it was announced today by the registration office. Through Saturday, September 25 only 5149 students had registered compared with 5334 last fall.

The difference is to be found in the Freshman class where only 885 are registered as compared with 1075 last fall. New transfer students have also fallen from 525 to 376. The increased number of former students, however, helps make up this shortage. There are 3888 former students registered as compared with 3734.

The new draft law has been a big influence in the dropping off of freshman registrations. Numerous applications were withdrawn during the latter part of the summer by potential freshmen who said that they were going to join the army and get their service over with before they began their college work.

There will probably be some slight change in the above figures as registration does not officially close until noon tomorrow. However few changes are expected.

Freshmen Hear Cloyd Talk On Fraternities

Dean E. L. Cloyd spoke to members of the Freshmen Class on "College Social Fraternities" at a meeting of the class on September 28 in Pullen Hall.

Dean Cloyd explained the purpose of fraternity life, its ideals, scholastic requirements, social life, and financial obligations. This was followed by a schedule for rush week, silent period, and visiting days at fraternity houses.

Cloyd announced that visiting days at fraternity houses will be October 2, 3, and 4. During these three days all freshmen receiving invitations will visit the fraternity chapter houses.

After Rush Week there will be a silent period until October 16 to allow students to accept or reject their bids.

Assistant Dean Ned Wood made a short talk on the importance of choosing the freshmen officers in the coming election.

Special Meeting

The North Carolina Section of the AIEE will be host to the National President, Mr. E. S. Lee, this Friday night. This special meeting will be held in Withers Hall (chemistry building) at eight o'clock. Student members of the Institute from a university in Durham are also expected to attend. All students in Electrical Engineering are urged to attend.

Chancellor Names 19 Promotions — Lewis Mumford in Design

Chancellor J. W. Harrelson announced the appointment of 39 new faculty members and the promotion of an additional 19 members of the institution's faculty and staff recently.

The new appointees have already assumed their duties, and the promotions have gone into effect following the approval of the executive committee of the Greater University's board of trustees, Chancellor Harrelson said.

The list of promotions:

James Atkins Shackford, from instructor to assistant professor of English; Fred J. Allred, from instructor to assistant professor of modern languages; D. S. Chamblee, from instructor to assistant professor of agronomy; Lemuel Goode, from instructor to assistant professor of animal industry; H. F. Robinson, from assistant professor to associate professor of experimental statistics.

W. H. Pierce, from assistant professor to associate professor of agricultural economics; T. N. Blumer, from assistant professor to associate professor of animal industry; W. A. Reid, from associate professor to professor of chemistry; H. L. Lucas, from associate professor to professor of experimental statistics; and F. S. Barkalow, from associate professor to professor of zoology and entomology.

George W. Giles, from professor to Head of the Department of Agricultural Engineering; Adolphus Mitchell, from associate professor to professor of engineering mechanics; Edwin L. Miller, Jr., from assistant professor to associate professor of geological engineering; Charles L. Carroll, Jr., from assistant professor to associate professor of mathematics.

Paul Lewis, from assistant professor to associate professor of mathematics; Charles V. Rue, from instructor of ceramics to assistant professor of ceramics; Donald S. Arnold, from instructor to assistant professor of chemical engineering; Kenneth O. Beatty, Jr., from associate professor to professor of chemical engineering; and Edwin W. Winkler, from assistant professor to associate professor of electrical engineering.

The list of appointments:

Robert H. Culver, assistant professor of civil engineering; born at Detroit, Mich.; has B. S. degree in chemical engineering and M. S. Degree in sanitary engineering from the University of Florida.

Frank R. Craig, instructor in poultry; from Clayton; B. S. degree from State College; has finished most of the requirements for M. S. degree.

William C. Hall, assistant professor of mathematics; from Amory, Miss.; B. A. and M. A. degrees from Texas College of Arts and Industries, Kingsville, Texas; has taught four years at Texas A & M College.

William G. Steel, instructor in geology; native of New York City; has B. S. and M. S. degrees from the University of North Carolina.

J. Leonard Middleton, assistant (Continued on Page 11)

New Ticket System In Operation Now

Here is the latest information on football tickets. There is a new system this year; all seats in the student section are reserved.

If you are going to a game alone, take your student ticket book to the Student Ticket Office, the booth in front of the Mop-Up. You can get your seat on Monday, Tuesday, Wednesday, or Thursday in the week of any home games. No exchanges will be made after that Wednesday. The office is open from 8:30 to 4:30, and one half of the good tickets go on sale Monday, the other half on Tuesday.

Date Tickets

If you want to take a date or guest to a game, get both tickets in the Athletic Office in the Field House. Tickets to the Davidson game are now on sale. The Virginia tickets go on sale October 18, and Villanova tickets are available November 8. You can get two adjacent seats in the student section any time after these dates.

For the Carolina game you are entitled to your own ticket and one guest ticket in the student section. Ticket sale opens October 4. On October 11, 12 and 13 the leftover student seats are for sale. The prices are one dollar for students, three dollars for wives and dates. A student who wants to sit outside the student section must pay three dollars.

For the Wake Forest game, ticket sale opens October 4. Wives and guests can sit in the student section, and the prices are one dollar for students, three dollars for guests.

You will have to write to the University of Chattanooga in Chattanooga, Tennessee, for tickets to the Chattanooga game, price three dollars. You can get Duquesne tickets, \$2.75, and William and Mary, \$3.00, any time in the Athletic Office.

Late Notices

ON THE JOB TRAINEES—

We have received from the Veterans Administration a number of copies of a form to be executed by on-the-job trainees and their employers in order that subsistence checks to the trainees be continued without interruption. We do not have in this office a list of all such trainees, and, consequently are unable to deliver the forms to the proper departments. It will be appreciated if each department engaged in such training program will send us a list of all trainees, in order that the forms may be delivered.

—Business Office

INFLUENZA VACCINE—Influenza Virus Vaccine is available, free of charge, to any student who wishes to take it. Students may come to the infirmary any time during the day for this vaccine.

Winter is coming

You can feel it in the wind.

Let's make our coats

Of Tiger skin.

Wolfpack beat Clemson!

FRIENDLY CLEANERS

2910 Hillsboro

Tel. 20888

Officers of Honor Society

S. G. FLANNIGAN

E. C. HUNT

BEN STOCKARD, JR.

K. C. LINK

Pictured above are the new officers of the N. C. State College Chapter of Theta Tau, national professional engineering fraternity. Top row, left to right: Stephen G. Flannigan of Henderson, vice regent; and Ernest C. Hunt of Henderson, regent. Bottom row, left to right: Ben Stockard, Jr., of Greensboro, corresponding secretary; and Kenneth C. Link of Granite Falls, scribe.

GRANDMAS DINING ROOM

3005 Hillsboro

VARSITY SPECIAL

BREAKFAST

One Fresh Egg—One Slice Bacon	
Toast—Butter—Coffee	25c
Two Hot Cakes—Butter	
Toast—Coffee	25c

LUNCHES

Monday Thru Friday—25c and up

DOWN THE STREET FROM TEXTILE BUILDING

Laundry's no problem

—WHEN YOU SEND IT HOME BY RAILWAY EXPRESS

Laundry worries got you? Then start using the direct convenient, personalized laundry service offered by RAILWAY EXPRESS. By personalized service we mean your laundry will be collected by Railway Express pick-up facilities, sent to

your home promptly, and returned to your college address.

If your folks insist on paying all the bills, you can stretch your cash-on-hand by sending laundry home "charges collect" and having it returned with charges prepaid at the other end.

No extra charge for pick-up and delivery in all cities and principal towns. Valuation free up to \$50.00

RAILWAY EXPRESS

AGENCY INC.

NATION-WIDE RAIL-AIR SERVICE

Prof. Mann Honored By National Council

Prof. Carroll L. Mann, former head of the Department of Civil Engineering at State College, was awarded the distinguished service certificate by the National Council of State Boards of Engineering Examiners at the organization's recent annual convention in Salt Lake City.

The honor was extended to Professor Mann as "an acknowledgment of his loyal and intelligent service" to the council and to the engineering profession throughout

the nation, according to the officials of the council.

A native of Hyde County, Professor Mann retired from his position at State College on June 30 after over 46 years of service on the institution's faculty.

The State College General Alumni Association presented its meritorious service award to Professor Mann last June. Other organizations joining the alumni association in honoring Professor Mann at that time included the North Carolina Society of Engineers, the North Carolina Section of the American Society of Civil Engineers, and the Raleigh Engineers Club.

MANMUR SHOE SHOP

Just Across From the Campus

Dry Cleaning and Laundry Pickup

DIAL 7330

Good news . . . we have some brand new **SMITH-CORONA PORTABLE TYPEWRITERS**

Sturdy, fast, complete . . . there's no finer portable. Bring in your old machine and we will give you a liberal allowance.

EASY TERMS

STUDENTS SUPPLY STORES

All Over The Campus

It's a pearl of a shirt!

Wide-spread VAN BRITT with "Comfort Contour" collar

All kinds of pretty maidens hang around when you wear Van Britt. This soft-collar favorite (with stays) comes in oxford at \$3.95 and in broadcloth at \$3.95 and \$4.95. Sanforized, — a new shirt free if your Van Heusen shrinks out of size! Action tailored, figure-tapered, tug-proof pearl buttons, too. Other Van Heusen shirts \$3.50, \$3.95, \$4.95.

You'll find college men's collar favorites in

Van Heusen
the world's smartest
shirts

PHILLIPS-JONES CORP., N. Y. 1, N. Y.

"VAN HEUSEN" IS A TRADE MARK REGISTERED IN THE U. S. PATENT OFFICE

New Athletic Director Has Assumed Duties

On July 7, 1948 the North Carolina State College Athletic Council selected Roy Bennett Clogston of Canton, N. Y. as director of athletics. The former director of athletics at St. Lawrence University assumed his duties on the West Raleigh campus on August 1.

Mr. Clogston, who prefers to be called Roy, is a graduate of Springfield College, Springfield, Mass. He is 44-years old and unmarried. At Springfield he was a star lineman on the football squad and played both track and lacrosse. He stands 6 feet 3 inches, and tips the scales at 214-pounds.

Clogston's educational background is extensive. He completed work on a Physical Education degree in 1928 at Springfield and accepted a post at Middlebury (Mass.) College as assistant director of physical education. After two years at Middlebury he returned to Springfield and completed work on a Bachelor of Science Degree in 1931. The following year, 1932, he attended New York University where he received his Masters Degree. At present he is completing work on a Doctors Degree from NYU.

Clogston became director of athletics at St. Lawrence University in 1932 and held that post until his entrance into the Navy in 1942 where he attained the rank of commander. During World War II Clogston served as rehabilitation officer on Guam and other bases in the South Pacific. On Guam he made the acquaintance of Backfield Coach Walter (Babe) Wood, who was also serving in the Navy program.

Following his discharge from the

ROY B. CLOGSTON

Navy in 1945, Clogston returned to St. Lawrence University as head football coach and director of athletics. He had marked success at St. Lawrence with his football team, employing a box T-formation. Clogston is a member of the Lions Club, Elks Club, and of the National Collegiate Athletic Association committee for Physical Education, Health and Recreation.

LOST: Small rhinestone clip pin between Verville and stadium. Possibly lost in '41 black Chevrolet that gave me a lift. Please get in contact with Bill Hass.

Research Jobs Open In Agriculture Field

The U. S. Civil Service Commission has announced an examination for filling a variety of research jobs in the field of agriculture, at salaries ranging from \$3,727 to \$8,509 a year. The majority of the positions are in the Department of Agriculture, Department of the Interior, and the Smithsonian Institution. Most of the vacancies are in Washington, D. C., and Beltsville, Maryland, but positions throughout the United States will also be filled.

The Agricultural Research Scientist examination covers the following fields: Agronomy, Bacteriology, Biology (Wildlife), Botany, Cereal Technology, Dairy Husbandry, Dairy Manufacturing Technology, Entomology, Fisheries Research Biology, Genetics, Horticulture, Meat Technology, Microanalysis, Mycology, Parasitology, Plant Pathology, Plant Physiology, Poultry Husbandry (Nutrition), Poultry Physiology, and Soil Science. To qualify, applicants must have completed 4 years of appropriate college study and must have had research experience in the appropriate agricultural field. Graduate study may be substituted for part of the experience required. For some of the positions, ability to supervise or administer a professional and scientific research program is required. No written test will be given.

Information and application forms may be obtained at most first- or second-class post offices, or from the U. S. Civil Service Commission, Washington 25, D. C. Applications will be accepted by the Commission's Washington office until further notice.

YMCA Cabinet Holds Retreat for New Year

and members of the Y staff participated in a group of conferences and committee meetings during the annual cabinet retreat from Saturday, September 11 to Monday, September 13.

The retreat opened officially Saturday evening with a brief address by the Y president, Worth Stinson. Mr. Edward S. King, general secretary of the organization for twenty-nine years, then recounted some of his more vivid experiences. Bill Cochrane, Worth Stinson and Ralph Dixon regaled the group with their summer experiences Sunday morning. Cochrane and Stinson attended Y presidents' schools, while Dixon did student work at the Blue Ridge Assembly grounds.

The remainder of the program was devoted to committee research and report with special emphasis given to Freshman work, program planning, and recreation committee investigation. Other standing committees include worship, Bible study, finance, publicity, new students, and retreats and conferences. Special attention was given to planning the Freshman retreat which followed immediately after the cabinet retreat.

Cabinet members who attended the retreat were the officers; Worth Stinson, Stuart Wood, Ralph Dixon and Bill Cochrane; and committee chairmen; Burwell Smith,

Sam Furches, James Shuping, Charles Pugh, Carl Hudgins, Bill Nail, Harold Shepherd, John Hollowell, and Gilbert Maxwell. Staff members present included general secretary, E. S. King; associate secretary, N. B. Watts; and assistant secretary, E. W. Rogers.

Student Honored

Archie W. Futrell, Jr., who received his degree in Mechanical Engineering last June, was one of 50 students chosen from leading engineering colleges all over the country to take part in the 1948 summer employment program of The Proctor & Gamble Company. He worked at the Atlanta, Georgia mill of the Buckeye Cotton Oil Company, a subsidiary of Proctor & Gamble. The summer employment program of Proctor & Gamble is primarily for college students who are to be graduated the following year.

Futrell served as a lieutenant in the Army Air Corps during the last war. He was a member of Pi Tau Sigma, Engineers' Council, and President of the local chapter of the American Society of Mechanical Engineers.

FOR SALE: Full \$150.00 set of Encyclopedia America for \$120. Call 3-3312.

ONE STOP SHOPPING CENTER

Across from the College

KEN BEN — 5c — 10c — 25c — STORE

2506 Hillsboro St.

It's

Monica Lewis

and she's worth listening to in -

"A Tree in the Meadow"

A Decca Release

SWEET swinging Monica Lewis is more than ever a "rave-fave" with her latest ballad. Monica herself says that "A Tree in the Meadow," a top-ten ballad, is her favorite new recording. And her favorite cigarette is Camel. As Monica puts it, "After trying and comparing many different brands, I find Camels suit me best." Try Camels on your "T-Zone"—"T" for taste, "T" for throat. See for yourself why, with millions who have tried and compared, Camels are the "choice of experience."

"Camel is a great cigarette—cool, mild and full flavored"

Camels

—the choice of experience

R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina

EDITORIALS

In years past, it has been the custom of the new editor of The TECHNICIAN to state his editorial policy in the first issue. This is necessary to acquaint both new and old students with the position and policy of the paper with respect to student body and administration.

The TECHNICIAN is a student newspaper, published by and for students. Its primary purpose is to publish the news of the campus. It is an outlet for gripes, praise and criticism. But it is the responsibility of the editors to print statements that are backed by true facts.

This year the TECHNICIAN will follow the general rules set by editors in the past: no articles will be published without the signature of the author on the original copy; the staff reserves the right to decide what shall and shall not be published in cases where the TECHNICIAN might suffer; and there shall be no partiality shown among the schools of the College.

The further aim of the TECHNICIAN is to serve the students in whatever capacity it is able. It will try, as far as possible, to present the news of the campus and will aid any organization in its endeavors as long as it is for the best interest of the students and the college.

The editorial page will never be used to stage unwarranted attacks on any member of the student body, staff or administration. Issues are constantly arising which will call for editorial comment. These comments are not to be misinterpreted necessarily as the opinion of any individual on the staff. It has been the policy in the past to provide a column for the expressions of the student body. This year it will be continued in the form of the "Open Forum." Signed letters which are representative of a majority of the student body or worthy of attention will be published therein. Such letters will be welcomed.

There are several positions on the staff of the TECHNICIAN still open to men who are willing to work and learn. The offices are in 10 and 11 Tompkins Hall. Efforts will be made to keep them open all day. Drop by any time you can.

THE TECHNICIAN

North Carolina
State College

Published Weekly
By the Students

Editor-in-Chief AVERY BROCK
Business Manager BOB McLEOD
Managing Editor HOYLE ADAMS

Associate Editor Dick Fowler
News Editor Joe Hancock
Sports Editor Bill Haas
Assistant Business Manager Ross Lampe
Make-up Editors Henry Edwards, Ed Strickland
Cartoonist Bill Addison
Circulation Manager Bob Phelps
FEATURES—Ted Williamson, Oscar Williams, Al Dugan, Sally Moore.
PHOTOGRAPHERS—Bernie Batchelor, Charles Pressley, Robert Hensley.
REPORTERS—James A. Hollinger, Dorothy Wooten, W. H. Hoffman, Jack Smith, John Lampe, Harper Thayer, Wade McLean, Acie Edwards, Jack Howell, John Thompson.
BUSINESS ASSISTANTS—Dick Showber, Wells Denyes, John Wells, Melvin Horowitz.

Subscription Price - - - \$1.50 Per College Year
Offices: 10 and 11 Tompkins Hall Telephone 4732

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

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

Improved Registration

There was a time when registration day at State College offered confusion and frustration equal or better to any ever seen in Army induction centers. It's a different story now.

Last week's registration went off with almost no hitches. There were very few lines of any length. Just about the only gripe heard was that too many of the courses got filled and closed too quickly. The treasurer's office, which is set up in the Y and which heretofore has been the most time-consuming portion of registration, succeeded in taking care of everyone in record time.

A lot of improvement could be made in the handling of the textbook situation. It is pretty hard trying to keep up with a course without a book. The only evident solution to this yexing problem is to have students sign up for courses before they leave for holidays so the book shop can find out how many books will be needed.

All in all, registration has just about ceased to be a pain in the neck for everyone concerned. We hope that further improvements will be forthcoming.

According
to Hoyle

UNFINISHED BUSINESS . . .

The best way we know of to start off a new school year is to try to pick up some of the pieces we left lying around at the end of last year. With that in mind, there are three matters which we think rate top priority at this time.

First place goes to the instructor merit rating program, which was tried experimentally last spring term. As all the old students remember, grading sheets were passed out in various departments for a trial run, to see if the questionnaires were adequate to do the job. Suggested improvements were requested from the students who received the rating sheets, and the results of the experiment were to be analyzed to prepare the program for full scale operation this year.

We urge the Campus Government to complete the organization of that program as soon as possible, so that student grading of instructors may become a reality this term, and a permanent and important part of State College's slow but sure march of progress.

Second in importance is the matter of requesting that no professor be allowed to give any hour examinations during the week immediately preceding final exams. We have been unable to discover how this could in any way work a hardship on the staff, and its advantages to the students are too obvious to be repeated again.

A free day, with no classes scheduled on the day before final exams, is third in our resume of unfinished business this week. For want of a better name, this is called "Reading Day" at other colleges where it is standard procedure, and it is designed to give study time to those students who have one or more exams on the first day of finals.

We have reason to believe that the Administration would look with favor upon at least one, and possibly both, of the last two proposals, if they were properly presented through the Campus Government. How about it, Kendall?

Hoyle Adams.

ORIENTATION!

"Can This Be State College?"

Owling Around

With AL DUGAN

Hillsboro Street is booming! We've got florist shops, jewelry stores, barber shops, five and ten stores, clothing stores and, last of all, cafes. We say last of all meaningfully because the beaneries on Hillsboro deserve a little extra comment. There is only one reason that cafes are mushrooming on Hillsboro. The reason is a combination of hunger pangs, gastric juices and State students.

Although these cafes are entirely dependent on State College business not one has ventured offering an eatable fifty or sixty cent meal. All have their good and bad points and here are just a few.

Attention, Mr. Wallace

The Griddle is a high class hamburger joint with a tantalizing menu. It is antiseptically clean and after the bill is paid you will be too. Although you could eat off the floor without fear of murdering any virus, you either have to make a very special request for water or bring your own thermos. When questioned, the proprietor explained that 10 per cent of the glasses were broken in washing and the amount of unconsumed water was 70 per cent of the amount served

(typical capitalistic waste). The Griddle is open all night and the service between 4 and 6 a.m. is gratifying, especially if you've ever tried to eat breakfast there.

Others Average About Same

For breakfast we've found the Howard House's eggs and coffee the nearest thing to home, but home is still a good piece down the road when it comes to lunch. The Bon Air Grill Room is now serving an economical and delicious lunch, however the Bon Air is less convenient to the campus than the cafes on Hillsboro.

The College Grill serves hot coffee, grade "A" milk, and cold beer. Neither the management or this columnist encourages eating off the floor. (Note: see second paragraph)

There can be no doubt that a few of the Hillsboro restaurateurs are in business with the idea that State College is just an army post without uniforms and the smart thing to do is make money before enrollment declines. To these few we say, just wait until the shmoos migrate South!

Next week I'm going to tell a story that is going to break everybody's heart.

With The GREEKS

By TED WILLIAMSON

Here it is, ready or not, rush week is upon us. Almost every one I have asked about the subject, and I've asked quite a few, think that rush week at State College is held too soon in the term. Too soon for the Frosh who don't quite know the score and too soon for the fraternities who don't know enough of the new boys. One suggestion, which might help us out of the rush week schedule which rushes the fraternities more than it does the freshmen, is that freshmen not be rushed until about a month after school opens but that other students be rushed first. This would give the bewildered frosh a chance to get their college teeth cut and would give the chapters a chance to look them over.

Dates which are set for this rush week are: Saturday, Sunday and Monday (October 2, 3, and 4) which are visiting days. The freshmen will be invited, on these days, to visit in the houses of the fraternities. The five days following are those called rush week. Rushing will begin on Tuesday at noon and will end on Saturday at midnight. After that, bids will be sent to the new Greeks. At the end of rush week and bid week, the rushing will be opened to members of the other classes.

The Greeks have been on the

ball this past Summer and, as a result, this term finds all State College fraternities with houses. Some have moved to larger and better quarters while others have made improvements in their former houses. ΣΧ has bought a house on Clark Avenue as has ΣΦΕ. The Sammies are now on West Park Drive and ΣΝ is now on Chamberlin. ΣΔΕ, the newest chapter on the State Campus, is now to be found at 12 Horne Street.

State College may never have a Fraternity Row but the Greeks have proved their ability to take care of themselves. Those schools which have their fraternities in so-called fraternity rows are not always so well-off anyway. At Duke the fraternities are in dorms. At several nearby schools, the fraternities have clubhouses only. State College Greeks have a good system of housing and they will have it so long as they continue to prove their ability to be good citizens. The fraternities at State have always cooperated with the citizens of Raleigh and, with few exceptions, there have been no examples of undesirable incidents. Fraternity men are, and are expected to be, gentlemen, as are any men who have any place in college. The Greeks will continue to be good neighbors and gentlemen and, thereby, will continue to

(Continued on Page 5)

Dean Issues Dope Kit

An "Educational Kit" has been prepared for all campus organizations by the office of the Dean of Students, it was disclosed here yesterday by Assistant Dean W. Ned Wood. The kit is composed of the procedure a campus organization should follow in conducting a social, a summary of financial report for the year, a work sheet for conducting a dance, and a copy of the rules and regulations of State College.

Dean Wood stated that the chief aim of the kit is to make the principles and policies to be followed by organizations clear at the very beginning of the school year, when confusion is most rampant. He said that rather than set up a rigid watch-dog program, the Dean's office is endeavoring in every way to be helpful to the large student body here at State and to insure a workable program suitable to all concerned. Mr. Wood pointed out that the officers, members, and advisors of an organization are responsible for the observance of the rules and regulations contained in the kit. He urged that officers of those organizations which have not received their kits come by his office and pick them up.

Dean Wood stressed the necessity for officers to familiarize themselves with the rules and regulations governing their organization, since an organization that does not submit suitable records for the year is considered disbanded.

Following is a copy of the procedure to be followed by a campus organization in conducting a social:

This procedure is the result of accumulative experience over a long period of time gathered by all concerned, including both students and administration, here at the College.

As a result of adequate planning by the many organizations there has been developed a sound social philosophy which is a credit to both the organizations, students, and the College.

GENERAL POLICIES

1. (a) Any social function which is attended by both sexes shall have suitable and approved chaperons.

(b) The Social Functions Committee shall assemble and keep a list of approved chaperons, and if an organization requests other chaperons, they must be approved by the Committee.

2. (a) All organizations which have social functions outside of their chapter room, fraternity house, or regular meeting place must submit requests for such functions to the Social Functions Committee.

EXCEPTIONS

A. Organizations which meet in the College classrooms, laboratories, or in rooms set aside by the College for special purposes cannot, because of a ruling by the Board of Trustees of the U.N.C., have social functions in these rooms.

B. Organizations which have supper meetings in the cafeterias, dining rooms, or banquet halls in Raleigh, and which are restricted to their members (stag) need not obtain permission from the Social Functions Committee.

(b) When a social function is to

be held in a chapter room, fraternity or regular meeting place of an organization, and both sexes are included, no request is necessary, but the organization must file with the secretary of the Social Functions Committee prior to the function the date and names of the chaperons who will be present.

3. (a) The Social Functions Committee will meet the third week in each school quarter to consider requests for all social functions during that quarter and the first three weeks of the following quarter.

(b) Those organizations which desire preferred dates for social functions should submit their requests not later than two days before the meeting of this committee. At this meeting the Committee will consider the requests that are submitted and then make a calendar of the approved dates.

(c) The requests which are submitted prior to the first meeting in each quarter will receive the first consideration. Subsequent requests will be considered at called meetings of the Committee if they are submitted at least two weeks prior to the date of the social function.

(d) The Committee meetings shall be open to any student on faculty member who may wish to appear personally and speak in behalf of his organization request, if he gives notice of his desire two days before the meetings.

4. Organizations which have social functions and do not make the required request to the Social Functions Committee or fail to comply with the recommendations of the Committee shall not be allowed to have any more social functions for a certain period of time; the period of time is to be left to the discretion of the Committee.

5. The Social Functions Committee shall have the power to regulate the hours of all social functions on and off the College campus, wherever State College organizations are concerned.

6. Each organization before giving a dance shall appoint a committee of six to be known as the floor committee. The names of this committee shall be submitted to the Dean of Students by the president of the organization not later than one week before the dance. One member of the floor committee or a member of the organization appointed by the Chairman, will be at

the entrance gate at all times to supervise entrance activities.

7. The members of the floor committee shall be distinguished by a red and white ribbon worn on the lapel of the coat. This committee shall be responsible for the conduct, and shall escort from the building any person guilty of misconduct.

8. There shall be no smoking on the dance floor.

9. Persons drinking or showing signs of drinking shall not be permitted to remain in the building.

10. The Social Functions Committee is empowered to suspend from all dances given under the auspices of any college organizations, for a period of one year, any student, visitor, or alumnus for any misconduct whatever during any period in which a dance or dances, is being held, regardless of whether the misconduct is before, during, or after the dance.

11. Young ladies are expected not to leave the building during an evening dance.

12. All dances shall close not later than 12:00 o'clock midnight, except that the Finals, when not on Saturday nights, shall close not later than 1:00 a.m.

13. The Chairman of each organization should at least two weeks before a dance come by the Dean of Students office to complete the necessary arrangements. This includes securing and having explained the necessary regulations, and also, securing a list of other helpful suggestions necessary in preparation for the dance. This list of items is rather complete, having been accumulated over a period of years.

14. The organization concerned is responsible for making all arrangements for the use of the building, both on and off the campus.

15. Nothing in these policies shall abrogate the existing rules of the College.

WITH THE GREEKS

(Continued from Page 4)

enjoy the privileges and rights which they deserve.

Pretty soon we will be into the Greek athletic season. Four sports are planned for the Fraternity League: touch football, handball, volleyball and horseshoes. Mr. Miller and his able staff will soon have the schedules ready. Kickoff time for the Greek elevens will be 4:15. We are all looking forward to a big season of Greek sports and all students are welcomed on Doak Field at all events.

Completely Remodeled

NEW KITCHEN—AIR CONDITIONED

Special Dinners

and

Steaks Everyday

PETER PAN RESTAURANT

College Boy's Headquarters—1207 Hillsboro St.

Of Course, It's

SPENCERS

For

QUALITY

and

ARTISTRY

Your Campus Flower Shop

Hillsboro St. next to Howard House

Over The Back Fence ::

By SALLY MOORE

Editor's Note—This is the first in a series of columns to appear weekly in the Technician. Mrs. John Moore has graciously consented to edit and write helpful hints for the housewives living in Trailwood, Vetville, and West Haven. It is hoped that the students' wives will feel that this is their column and contribute to it.

There's not much doubt but that classes have about nine-tenths of the Technician readers by the neck and are pushing them through an eight, nine, ten o'clock schedule. But this column is not for them. They can have the rest of the paper. This space each week is for the girls the married fellows kiss goodbye every morning, girls who have long since chucked the books (and gladly!) and now have the full- or part-time job of keeping trailer, pre-fab, apartment, or perhaps even a house.

This column is for you all, and, I hope, it will soon be written by you all. For, as its writer the Technician's gracious editor has chosen a bride of four months who has had even less experience cooking than she has had writing. However, with the sincere hope that you readers will help me with hints, suggestions, recipes, and everything else that would be interesting to your neighbors over the back fence, I bravely start this week.

Since we are just getting used to living in a trailer, we are forever conscious of that thing which (my husband tells me) Einstein asserts is curved, "space." Curved or not, most of us seem to need it. In the last few weeks we've learn-

ed a couple of space-savers that may help some reader. Both have to do with those handy jars with the screw tops that are always left hanging around the kitchen when the family has finished a jar of mayonnaise, peanut butter, or the like.

The first idea comes from cousins of ours who roam the seas on a yacht. They give us the point of nailing the tops of the clean jars onto the bottoms of cupboards and shelves in the kitchen, filling the jars with such staples as sugar, rice, salt, etc., and screwing them to their respective tops. This saves much space on the shelf and utilizes space you never realized you had. (And there's no law against painting and decorating the jars to match your kitchen!)

The other space-saver idea with jars grew out of the facts that we have a small trailer ice box, too few dishes to keep any out of use by storing on ice, and I just can't throw away a nice little jar with a close-fitting top. By now you've guessed it! We use the jars for left-overs, to go in the ice box. It's surprising how much more food you can get in your ice box that way, and the tight fitting tops keep out other food odors perfectly.

Everyone who has kept house even a week has some new ideas all her own for shortcuts and ease in home-making. Maybe it's a recipe for some delectable dish that's not too hard to prepare on a temperamental stove, hot plate, or whatever have you to cook on. Whatever it is, it will be welcomed in a real neighborly way if you'll send it in to us in care of the Technician, or Lot No. 34, Trailwood, State College Station. See you next week!

THE ALL-AMERICAN SAXAPHONE STAR
In Person

**SAM DONAHUE
AND HIS ORCHESTRA**

PRESENTED BY CAPITOL ENTERTAINMENT CO.

DANCE

TUES., OCT. 5

RALEIGH'S MEMORIAL AUDITORIUM

"Welcome Students Ball"

Adv. Sale 98c Plus Tax At Door \$1.50 Plus Tax

**THE FIRST NAME BAND IN
RALEIGH AT A POPULAR PRICE**

**Rubber Stamps
Made To Order**

See Agent

114 Watauga

Coliseum Contracts Let To Four Companies

Contracts for the completion of State College's huge Coliseum, calling for the expenditure of \$1,442,511 in State funds, have been awarded to four North Carolina companies, J. G. Vann, assistant controller and business manager of the college announced.

The Coble Contracting and Engineering Company of Greensboro was the recipient of the general construction contract for \$1,095,111 and the contract for the heating system was let to the Reliance Engineering Company, Inc., of Charlotte for \$198,757.

The electrical contract went to the Durham Electric Construction Company, Inc., of Durham for \$72,443, and the plumbing contract was awarded to the New Bern Plumbing and Heating Company of New Bern for \$76,200.

All four contractors submitted the lowest bids for the work, Vann stated.

State College authorities were authorized by Governor Cherry on June 11 to proceed with plans to complete the Coliseum. Bids, which were requested later, were opened at the college on July 28.

The building, which will have seating facilities for approximately 14,000 persons, was begun in the fall of 1943 when a portion of the steel framework was erected. It was to be financed by the Works Progress Administration, State funds, and a private gift. The WPA, however, was liquidated before any substantial part of its contribution was made, and the structure was not finished.

Chancellor J. W. Harrelson said the building will be the center for a wide range of college functions and related activities. It will be used, he said, as the headquarters for the College's Department of Military Science and Tactics, as a sports arena, and for various agricultural meetings, industrial gatherings, livestock expositions, farm machinery shows, student meetings, and large State-wide gatherings.

For the past several years, the college has not had a building large enough to seat its entire student body, which was over 5,300 last fall. Adequate space for the delegates attending the annual 4-H Short Course, the annual Farm and Home Week, and other events has not been available in recent

years.

The Coliseum will be utilized for these and other events and will enable the college to extend its services to an even larger number of the people of the State, Chancellor Harrelson stated.

When complete, the building will be 371 feet long by 180 feet wide and will include an arena having dimensions of 312 feet by 108 feet. It will also contain athletic and storage facilities and 24 rooms, including space for the officers of the College's ROTC Regiment, athletic offices, classrooms, and quarters for visiting athletic teams.

Theodore S. Johnson, liaison officer for the college's building program, said all of the contractors have pledged themselves to work together toward the completion of the building at the earliest possible date. The contracts call for the work to be finished within a year after they are awarded.

The contractors, Johnson said, have been asked to proceed with their work and will, in all probability, begin buying their supplies and material immediately.

Workmen are now busy laying the foundations and concrete footings in the building in preparation for the erection of the remainder of the steel framework. The Columbus Contractors of Whiteville are laying the foundations and footings.

The steel for the remainder of the framework has already been delivered, and the contract was previously awarded to the J. L. Coe Construction Company of Charlotte for the erection of the steel.

Amvet Open House

The Amvets will hold an open house Friday Night October 1, 1948 from 8 until 12 for all veterans of World War II and their dates.

The veteran's club will offer free refreshments and dancing throughout the evening. The open house will be held in the Amvets Club Rooms at 108½ Fayetteville St.

WANTED: Capable pianist to serve as accompanist for the Glee Club. Students who wish to tryout, please report to Pullen Hall Monday at 6:30 P.M.

Rehearsals For Glee Club Started Monday

More than 100 men signed up for Glee Club, but many of these failed to appear for the initial rehearsals this week. Rehearsals are held in Pullen Hall each Monday, Tuesday

and Wednesday from 7:00 to 8:00 P.M., and attendance at two thirds of the rehearsals is a prerequisite for membership in good standing.

The post of Glee Club accompanist is still vacant, and students with sufficient experience on piano are urged to come for tryouts Monday at 6:30.

Orchestra Rehearsals

Orchestra Rehearsals are held each Tuesday at 8:00 P.M. in Pullen Hall. There are openings for a number of string players. Others who wish to join should contact the Director of Music in No. 40 Holladay Hall.

More independent experts smoke Lucky Strike regularly than the next two leading brands combined!

An impartial poll covering all the Southern tobacco markets reveals the smoking preference of the men who really know tobacco—auctioneers, buyers and warehousemen. More of these independent experts smoke Lucky Strike regularly than the next two leading brands combined.

So for your own real deep-down smoking enjoyment, smoke the smoke tobacco experts smoke

Welcome Back Students!

BRING YOUR
CAR TO LYNN'S

FOR

PAINTING, TIRES, BATTERIES

24 HOUR STORAGE SERVICE

LYNN'S Service Station

Corner Salisbury and Davie St.

LUCKY STRIKE MEANS FINE TOBACCO

So round, so firm, so fully packed — so free and easy on the draw

Sporting Around

By HAAS

Well, the cork has been pulled from that old bottle we have been saving up from last November, and the contents have been sampled. If the first taste is any indication of what is to follow, we can expect plenty of enjoyment out of the Wolfpack Gridiron Greats.

Even with the satisfactory playing Saturday, there was still the disappointment of not winning. State showed the same strong defensive power that pushed the team up near the top last season in defensive ability. A big powerful Duke line was unable to hold out the 'Packers, but there still is a lack of offensive showing.

A smattering of quick opening line plunges and some well-aimed passes by Tailback Bill Thompson marked up most of the afternoon's yardage gained. Bob Smith lived up to advance notices, getting off some good looking line bucks.

For the most part, the punting was a weak spot in the Duke game. Fletcher did most of the booting, and while he didn't show the ability of Footsie Palmer, he did get off one of the most perfect long spirals I've ever seen in Southern Conference play or in any other circuit. It is just too bad that the 71-yd. kick had to roll dead on the one-foot line just as the first half ended. With Duke deep in the hole as they were, Feathers' crew may have been able to put across the score that would have meant victory.

Season's Outlook

A lack of space last week prohibited the annual pre-season outlook, so here it comes this issue.

Clemson has always fielded one of the smaller clubs but one of the tightest outfits on the State schedule. Last week the Tigers bared their claws and walloped Presbyterian by some 45 or 50 points. State is moving into the Clemson camp for their first night game of the season. The 'Packers are not new to Arc-contests, but on a strange field and under the arcs, Clemson is going to be a tough foe. State by one, possibly two T. D.'s.

Ditto Davidson. Here is an outfit that doesn't know the word "Uncle." Back on home ground, the 'Pack will take the meeting by 14 points, what with two scraps under their belt.

Oh, No! Why does this sort of game have to come up to make life miserable for a loyal Wolfpack fan? Throwing loyalty to the winds, I'll just make the bold statement that you can see a ball game over in Chapel Hill on October 16!

Chattanooga looked slightly less than sensational while the Georgia Bulldogs were trying to get their collective muzzles off last week down in Gawga. If the State backfield can keep Gordan Atchley from intercepting a pass we will win the game. Even money on this affair.

Wake Forest and "Peahead" will be looking for revenge when the Red and White men invade Grove's Stadium. By October 30th, the Walkermen will be accustomed to the "T" and will give State a headache. I'm afraid I'll have to pick against the home team on this one.

In the homecoming game with Virginia on November 6, State will add another win to the column. This should be one of the best games of the year for State fans.

Travelling to Pittsburgh, the 'Pack will field some boys that call the steel city home. Playing for the home crowd against Duquesne University, these boys, headed by Norm Cegelis, Roland Simon (the boy who made a sensational pass-snap Saturday) and Bull Carlson, will bring home the bacon to Raleigh.

Jack Cloud and the rest of the Southern Conference champion William and Mary team will take the measure of the State team and will very likely end up in second place behind Carolina just as pre-season dope placed them.

Villanova started out strong against Texas A. & M., then fell down on predictions in the Army game. Running from the "T," the Wildcats will have some tough teams to sharpen their claws on in Miami, Boston College, and Kentucky. If State can get boned up on the "T" defense, we will see a ball game. I hate to get into a rut, but my crystal ball says that the 'Cats will have fresh meat on November 27.

ODDS 'N' ENDS—the banners around the stadium last Saturday brightened up the old place. Incidentally, they were banners from all the Southern Conference schools. Congrats to the guy who thunk up the idea . . . why not follow thru with the pulchritude each home game . . . have Miss N. C. back, or some other Tar Heel beauty . . . also maybe a guest from the visiting school? . . . That lung exercise Friday night in the stadium is just the thing to start the weekend off . . . good to see the college spirit back . . . 'Ray for more and bigger Pep Rallies.

Orchid of the Week goes to Bill Swart from Wilmington. Swart sweat-ed out a lot of splinter on the bench last season and a lot of thankless bruises in scrimmages against the varsity. His efforts have paid off this year, tho, and Bill is in the game to stay. Come out some afternoon and watch his slashing tackles and rugged blocking.

PIG-SKIN PREDICTIONS

	Haas	Hancock
Boston College vs. Georgetown	B.C.	B.C.
Alabama vs. Vanderbilt	Ala.	Vandy
North Carolina State vs. Clemson	N.C.S.	N.C.S.
Duke vs. Tennessee	Tenn.	Tenn.
Villanova vs. Duquesne	Villanova	Villanova
U. N. C. vs. Georgia U.	U.N.C.	U.N.C.
Wake Forest vs. William and Mary	W.&M.	W. F.
Southern Methodist vs. Texas Tech	S.M.U.	S.M.U.
Northwestern vs. Purdue	Purdue	Purdue
Tulane vs. Georgia Tech	Ga.Tech	Ga.Tech
Navy vs. Cornell	Navy	Cornell
Southern California vs. Ohio State	Ohio St.	So.Cal.
Army vs. Lafayette	Army	Army
Notre Dame vs. Pittsburgh	N.D.	N.D.
Minnesota vs. Nebraska	Minn.	Minn.

Outstanding Performers in Saturday's Game

BERNIE WATTS

ELMER COSTA

Smashing through on defense play throughout the game, Elmer Costa and Bernie Watts kept the Duke backs from breaking away for any sizeable gains all afternoon. COSTA is from Paterson, N. J., the home town of Line Coach Rotella. The big, rough 220 pound right tackle has just entered school as a Freshman and has four years' eligibility ahead of him. Elmer played high school ball on the same club with Rotella and knows the rugged style of play that made popular Al one of the outstanding line-men on General Neyland's Vols. His exceptional defensive work in practice gained him a position on the Varsity squad. BERNIE WATTS is a familiar monkey wrench in the works of State's opposition. The tough little guard is an All-Southern guard from last season and is expected to repeat again this year with the possibility of an All-American berth. Watts has been mentioned in several newspapers and by commentators for his outstanding play in the Duke game.

Wolflets Tangle With Baby Deacs Under Lights Here Tomorrow Night

On Saturday at 8 o'clock in Riddick Stadium, Coach Tom Gould's Baby Wolfpack will open their season against the highly-touted freshmen of Wake Forest. A large crowd is expected at this renewal of the traditional State-Wake Forest rivalry.

The Wolflets, under the capable tutorage of Coach Gould, have been practicing for three weeks in preparation for the tilt with the Baby Deacs. The Wolfpack Frosh have been working overtime, emphasizing a hard running attack, intermingled with a good passing offensive. The defensive is not being neglected, however. Finding a way to stop the powerful offensive attack which the Deacon Freshmen displayed in their 32-7 trouncing of Duke's frosh has been one of the chief objectives of the State coaching staff. To support the defensive game, Gould is counting heavily on the line play of John Moss, 175 lb. guard hailing from Rockingham, "Rome" Romeich 205 lb. tackle of South River, N. J., and end Gene Ferrell, former Raleigh high school star.

Wake Forest will carry into the game Saturday plenty of scoring punch featuring a good running attack coupled with accurate passing. Doing most of the running will be three former All-State backfield men Nub Smith, Charlie Johnson, and Charlie Stutts. On the throwing part of the offensive will be All-State Dickie Davis who will supply most of the aeriels for Wake Forest. Plus this array of backfield talent the Baby Deacons have a line which gives its backs plenty of protection.

Lining up the Baby Wolfpack offensively will probably have Vitus "VS" Kaiser running from the tailback position. Kaiser has caused backfield coach Charlie Richkus little worry because of his passing and running ability. At the full-back position Coach Richkus is well fortified. Paul Bruno of Verona,

Penn. and Walt Ferrell, former All-Southern back of Raleigh High School, are the leading candidates. At wingback, Bernie Allman, a former All-State ball player of Parkerburg has looked promising. Blocking back has been a wide open position but it may fall to "Chick" Blanton of Ashland, Kentucky.

End Coach Bill Stanton, who tutors the pass snappers for the Wolflets has several likely prospects for the terminal position. Mac McLelland, an All-Stater from Roanoke, Va., has looked good as has "Sonny" Kosilla of North Tarrytown, N. Y.

Line Coach Jim Rees has been working his boys hard for the coming game and come up with some leading candidates who can hold down the center of the line. "Ed" La Clair has worked well as the tackle position as has Jack Jolly at center. "Flip" Spriggs is another line man who has the promising label attached to him.

FOR SALE: Full \$150 set of Encyclopedia Americana for \$120. Call 3-3312.

Yearbook Editor

Horace D. Taylor, Jr., of Raleigh, above, a junior in the School of Design at N. C. State College, will be editor of The Agromeck, student annual at the college, during the 1948-49 school year. A veteran of World War II, Taylor has been a staff artist of The Agromeck for the past two years and has served as a cartoonist for The TECHNICIAN and Wataugan. He is the campus intramural boxing champion and is a graduate of Needham Broughton High School in Raleigh. He is the son of Mr. and Mrs. Horace D. Taylor of 420 Saint Mary's Street.

* LOVELY GIFTS

* EXPERT REPAIRS

* PROMPT SERVICE

Bosse Jewelers

107 FAYETTEVILLE ST.

Wolfpack, Blue Devils Battle to Scoreless Tie

Capacity Crowd Sees First Home Game

Battling before 20,000 fans in windblown Riddick Stadium Saturday afternoon, North Carolina State Colleges' Wolfpack held the favored Duke University Blue Devils to a 0-0 deadlock. This was the first tie game in the two schools 24 year rivalry.

Both teams had several opportunities to score, but each time the opposing teams' defense refused to yield. Duke's principal bids for tallies were stopped on State's 23, 16, and nine yard line. The Wolfpack marched down to the Blue Devils' 23, 17, and six yard lines, but they were unable to gather enough steam to push the ball across for a touchdown.

The closeness in the score is indicated even more by the statistics. Duke, aided by opportune penalties against the over-anxious Wolfpack, made 10 first downs to State's nine. Mixing the double wing formation with their usual single wing, the Wademen made 132 yards on the ground to State's 104. However, the Wolfpack completed 6 out of 14 aeriels for 73 yards, while Duke completed only two out of 10 for 46 yards.

Easily the outstanding man on the field was State's 175 pound junior guard Bernie Watts. Time and time again Watts broke through the Duke line to nail the Blue Devil runners for substantial losses. From the sixth play of the game when he tore through to block Fred Folger's kick on the Blue Devil's 44 until the end of play, Watts was a thorn in the Duke defense.

Perhaps the most brilliant play of the afternoon was Gwyn Fletcher's high, booming spiral which carried from the State 29 to the Duke one foot line; a distance of nearly 71 yards. However, State's best chance to score was nullified as the half ended before Duke had a chance to kick out.

Linesmen Charlie Musser, Ted Dostanko, Ralph Barksdale, Elmer Costa, Freddie Miller, and Roland Simon played an excellent game, while Fullback Bob Smith, Blocking Back Bob Bowlby, and Tailbacks Gwyn Fletcher, Bill Thompson, and Ogden Smith, and Wingback Oscar Bozeman played outstanding games in the backfield.

Tailback Fletcher was the Wolfpack's most constant back. He gained 48 yards in 14 tries. However, Fullback Dick Johnson had 15 yards in three tries had the best average per try with five yards.

Duke's Fred Folger was supposed to provide the Blue Devils with their offensive spark. However, the Wolfpack kept him bottled up during the entire game. In fact, his net gain on the ground for the game was minus five yards. Jack

Bozeman Crashes Through

The scene above was a familiar sight in last Saturday's game as Captain Oscar Bozeman played his usual outstanding game. A hard driver, Bozeman clipped off several long gains as he bulled his way through Duke players.

Mounie, a sophomore fullback, was the Blue Devils offensive ace with a net of 60 yards in 10 tries.

The State squad came through the game without any serious injuries. Barring any injuries which may be sustained this week's practice sessions, the Wolfpack should be at top strength for their invasion of the Clemson Tigers Saturday night.

Wrestlers

All students interested in trying out for varsity or freshman wrestling teams meet Coach Al Crawford in the Lobby of the gym at 6 P.M. Monday, October 4th. There are no scholarships given for wrestling, so every man in the student body has a chance to make the squad.

Mural Spotlight On ...

Herb's Hecklings

By HERB BRENNER

The fall Intramural program was presented to representatives of the Dorms and Frats last Monday night at a meeting called by Mr. Miller, Intramural Sports Director. During the meeting, Mr. Miller carefully outlined plans and rules for the forthcoming fall sports. Fifteen of the sixteen fraternities were represented, and thirty-one dorm managers were present.

Four Sports Offered

Heading the list of sports offered this term is touch football, which will more than likely dominate the spotlight in the Intramural Parade of Sports. There will also be competitive meetings in volleyball, handball, and horse-shoes.

In football, a round robin sectional league will be conducted, with a play-off series between the sectional winners. The same type of "winner-selection" will be held in volleyball, and in the two remaining sports, handball and horse-shoes, a single elimination will be played.

Awards

As customary, awards will be presented to the first, second, and third place teams in both the dorms and frats. The winners are decided by the greatest accumulation of points. The official North Carolina State College All-Campus Intramural Medal will be awarded students who make All-Campus selections in football, basketball, softball, box-

ing, wrestling, and volleyball. The best all round athlete and the best manager in each of the fraternity and dormitory leagues will also be given trophies.

Dorm Directors Appointed

Mr. J. J. Stewart of the Office of Student Personnel has appointed the following student athletic directors for the dormitories. These men have expressed an interest in the Intramural Program and will definitely be an asset to Mr. Miller's Intramural agenda:

Phillip L. Corbin, Berry Hall; William J. Hord, Becton Hall; H. F. McKnight, Syme Hall; George H. Parker, Turlington Hall; Rayborn Hinshaw, Bagwell Hall; Thomas J. Morgan, Alexander Hall; Archie Corriher, Watauga Hall; Charles D. Bryant, Ground Floor and first floor of Owen Hall; Marvin Grant, Ground floor and first floor of Tucker Hall (Freshman); L. J. Berkett, Second floor and third floor of Owen Hall (Freshman); Robert E. Wheless, Second floor and third floor of Tucker Hall (Freshman); Wade Hobson, Welch Gold, and Fourth Halls.

The rewards of active participation or even in sitting on the side lines cheering are extremely massive. So, when the initial whistle blows, lets see a big crowd in the Gym and on ole' Doak Field. Pack plenty of spirit and determination into this year's Intramurals and all of you will come out winners.

KYANIYE COLOR RECEIPE HEADQUARTERS

Quality Paints and Wallpaper

HENRY D. HILL PAINT SHOP

205 Oberlin Rd.

CAMPUS CLASSICS

ARROW

OXFORD SHIRTS

\$3.95

ARROW TIES FROM \$1

FOR YEARS smart college dressers have preferred Arrow shirts. Once again we have a fine selection of Arrow Gordon oxfords in white and solid colors and several collar styles.

ARROW University styled ties from \$1.

Huneycutt inc.
FASHIONS FOR MEN
1914 HILLSBORO - RALEIGH

AMBASSADOR

Now Playing
Red Skelton
in

"A Southern Yankee"

Sun., Mon., and Tue.
Robert Mitchum
Loretta Young
in

"Rachel and the Stranger"

Starts Wed., Oct. 6th
Gary Cooper
Ann Sheridan
in

"Good Sam"

from **ALPHA DELTA PHI**
to **ZETA PSI**
ARROW GORDON OXFORD SHIRTS
ARE FAVORITES OF COLLEGE MEN

The NEW
ARROW
GORDON
"FENWAY"
\$3.95

For the first time since before the war, Arrow is offering a wide selection of white, solid color and striped oxfords in several collar models especially designed for college men.

Only Arrow shirts have the famous Arrow collar, Mitoga shaped-to-fit body and Sanforized label, assurance of less than 1% shrinkage. Arrow ties—\$1 to \$2.50.

ARROW

SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Pack Plays at Clemson in Night Game

Clemson Favored In Intersectional Clash

By BRENNER

State College's football aggregation will make its initial bow out of the state tomorrow night when they meet the hungry Clemson Tigers in Clemson Memorial Stadium at 8 o'clock. The tilt, which promises to be one of the tougher games on the Wolfpack roster, will be the Silver Anniversary meeting of the two squads. Out of the twenty-four previously played contests, State College has won 7, lost 16, and tied 1.

Gage and Gillespie Lead Tigers

Bobby Gage, one of the all-time gridiron greats in South Carolina history, and Frank Gillespie, the Southern Conference outstanding athlete for 1947-48, will lead Coach Frank Howard's single and double wing formations against the West Raleigh lads. Still keyed up over a 53-0 victory over their opening rivals, Presbyterian College, the Clemson team will be gunning for the State eleven and will be all out for revenge for last year's 18-0 defeat at the hands of the Wolfpack.

In addition to Gage and Gillespie, Coach Howard will send onto the field Carol Cox and Jimmy Reynolds, in the wingback and tailback positions. And with sophomore Ray Mathews alternating with Gage, the Clemson ball handlers will be power-laden with great backfield strength. Their line crushers are in the form of Dick Hendly and Fred Cone, both varsity newcomers.

Watts and Costa Push State Defensive

Bernie Watts, veteran star line performer for the State College grid team and Elmer Costa, 220 pound tackle freshman from New Jersey, will be the main stays in the Wolfpack defensive program in the Saturday night battle. Watts, who stunned the thousands packed in Riddick Field last Saturday afternoon, will be in tip-top shape for the Clemson encounter.

Bill Thompson, classy Tailback from Winston-Salem will be in the tossing position for the Wolfmen and is due to see plenty of offensive action in the Tiger battle. The 175 pound, 6-1 fleet-footed lad will be an all-important feature of the State College backfield crew.

Captain Oscar Bozeman will ably hold down his wingback spot and is scheduled to give the South Carolina lads some stiff trouble, and with Bowlby, Bob Smith, and Fletcher will get the starting nod from Coach Feathers.

Swimmers Note

All students interested in trying out for the varsity or freshman swimming team meet Coach Casey in the lobby of the gym at 7 P.M. Monday, October 4th. There are no scholarships given for swimming, so every man in the student body has a chance to make the squad.

Ferguson
Hardware

and

H & A Radio Service

2904 Hillsboro St.

Give Us a Trial

- As We See It . . .

By JOE HANCOCK

If we were to swallow the line that the Big Four coaches were handing out at the beginning of the current football season, we would be spending our Saturday afternoons elsewhere than the local gridiron. However, as expected, this was so much ballhoo, and each of the Big Four teams is expected to field a fairly good club this year. Even the every pessimistic "Grey Fox" over on the "Hill" cannot overlook the fact that his club "might" have a successful season. By knocking off one of the toughest foes in their initial game, the Tar Heels should end the season with a clean slate on the loss side of the score board.

Tar Heels On The March . . .

(Choo Choo) Justice made an early bid for All-America by scoring two touchdowns and passing for two others. He was ably assisted by the steady line-bucking of fullback Hosea Rodgers who looks to us as one of the leading candidates for All-American honors at the fullback post.

As was evidenced last Saturday, every player on the Tar Heel squad is capable of playing good ball, but the boys who are the most promising are Mike "Barefoot boy" Rubish, star linemen Len Szafaryn, sub fullback Bill Hayes (watch this boy) and halfback Johnny Clements. Rubish and Cox at ends are also two boys to watch. All in all, the team is loaded, and we can't foresee anything but Sugar Bowl honors for the rampant Tar Heels. The next two games will tell

the tale.

Deacons Have Trouble . . .

Over at Wake Forest Coach Peahead Walker has forsaken the single wing in favor of the "T." This switch was made for two reasons. First, Walker had no replacement for Nick Ognovitch at the blocking back position. In the single wing style of attack, it is desirable to have an excellent blocking back which Walker had in the person of Ognovitch. On the departure of Ognovitch the Deacons had no capable blocker; therefore, Walker believed a change in the style of attack was necessary. The second reason for the switch was the belief that the present backfield headed by Tom Fetzer was better suited for the "T."

The Deacon's evidently haven't mastered the change to the "T." On occasion the handoffs and reverses run by the Deacs have backfired, and in general the play has been ragged.

Although Wake Forest has played ragged ball, they will improve as the season progresses, and they should not be taken lightly. Leaders for Wake Forest are Red O'Quinn, end, Harry Dowda, Bill Gregus, and Bud Lail, backs, and Bill George, star lineman. Tom Fetzer has not looked as well as he did last year, but he may develop as the Deacs begin to master the "T."

If last week's stalemate with the Wolfpack is evidence of the power of Duke's Blue Devils, the Dukes will have about the same record as last year. Al DeRogatis is still injured, and the Blue Devils have

failed to find able replacements for their first team. Wallace Wade was expected to come back with one of his pre-war teams, but no evidence is forthcoming from Durham to bolster these expectations. Fred Folger is again the leading Blue Devil back, and All-American candidates Al DeRogatis and Louis Allen are the leaders in the line play.

Watch Mounie

One of the most promising backs on the Blue Devil squad is back John Mounie. He was one of the most consistent ground gainers against State, and he will play a lot of good ball for Duke this year.

Predictions of the week. . . In our attempt to out-guess the sports editor this week, we would like to qualify our choices just a little. (see SPORTING AROUND) In the State-Clemson game we foresee a great defensive battle, with the game going to the Wolfpack by the margin of one touchdown or less. We disagree with ye editor on the Wake Forest-William and Mary game. This is another close game, but we believe that the Deacs will be able to stop the Indians by one T. D.

Down in the Peach State the Tar Heels will run into Johnny Rauch and Company in one of the South's headliners this weekend. Rauch is one of the nation's best quarterbacks and Wally Butts is a crafty coach, but the Bulldogs from Georgia will not be able to stop the Carolina attack. It'll be Carolina by three or four touchdowns.

Story of the Week. . . Carolina has at least one honest student. . . A student gatekeeper was offered \$500 by a fan to let him and his wife in the Texas game. The student refused the offer. . .

QUALITY DRUGS COMPOUNDED AND
DISPENSED BY REGISTERED PHARMACIST

* Sundies * Sodas * Sandwiches

HILLSBORO PHARMACY

2508 Hillsboro St.

THIEM'S
RECORD SHOP

1st STORE ON FAYETTEVILLE ST.

For One Of The Largest Stocks Of

Popular — Hot Jazz
Vocal — Semi-Classical
Classical — Folk-Comedy

RECORDINGS

6 Listening Booths for Your Convenience

ALSO VISIT

THIEM'S STATIONARY STORE

Be
KOMFIT-ABLE
Wear
KOMFIT
by Forstner

The finest name in watch bands
in all stainless steel \$6.00

It's here! The completely flexible watch band for men. Adjust comfortably to any wrist—any watch. Thin as a dime. Looks like a million. Choice, if you wish, of 1/10 14 Kt. gold filled, \$15 (Fed. Tax Not Incl.) or 10 Kt. or 14 Kt. gold.

Stainless Steel Lined
—Never Gets Weather-Beaten!
WEATHERMAN
JEWELERS

1904 Hillsboro St.
College Court

NEW SMALLER SIZE

PARKER

"51" Demi-size

▲ The newest for Christmas, the jewel-like "51" demi-size—a true "51" in everything but dimensions! Its beauty will please her eye...its delicate, compact size her taste for a finer writing instrument, convenient to carry. \$12.50, \$15.00

Esquire, Inc.

Layaway Gifts Today

Christmas is not far Away

Open Until 8 P.M.

Two doors from Varsity Theatre

The Campus Dispatch

By OSCAR WILLIAMS

President Fred Kendall called the first meeting of the Campus Government to order last Tuesday to consider a full agenda of business, including the election of a new treasurer. The State College Campus Government is composed of four officers, representatives from each class of every school on the campus, and four faculty members, all elected by the student body, plus the five chairmen of the executive honor committees. This marks its third year of service.

The first matter up for consideration was the election of a successor for Treasurer Stuart McCormick, who did not return to school this year. By constitutional authority, his vacancy will be filled by the Council's electing one of its own members to the post. He will be succeeded by his alternate. The Council voted to hold the election at the next meeting.

Kendall recognized Virgil Mims, treasurer of the summer term council and member of the traffic court for two years. Next Tuesday Mims will make a financial report of the Campus Government Treasury, which will be carried in this column.

Mims made a report to the meeting regarding the new traffic regulations. Henceforth the first traffic violation ticket will be given as a warning and the case handled by the college traffic court. The second violation will send the offender to the Raleigh City Court for trial. (Last year one student received an \$18.00 fine there and another was fined \$50.00 on his sixth offense.) Traffic regulations enacted at State College become North Carolina Law and are enforced as such.

The present parking situation is not caused by mismanagement so much as it is the result of overcrowding. There are 1600 student cars and 400 staff cars which compete for 600 parking spaces between Hillsboro St. and the railroad! Similar conditions elsewhere have caused more than half of America's universities to outlaw student vehicles on their campuses.

The Campus Government elected Mims to represent the student body on the traffic court this year and Secretary Jim Gardner to represent the council. These men see that students receive fair treatment in

that court.

The council voted to send Fred Kendall to represent State at a convention of Southern college student government presidents. The meeting will be held the latter part of October.

Plans were laid for meetings with officers from Wake Forest and Carolina to discourage vandalism during the coming games. Last year similar efforts were successful in preventing incidents during the State-Carolina battle.

There is sentiment in some quarters on this campus in favor of moving all State-Carolina football games to Carolina and, as some measure of recompense, bring the basketball games to our colosseum. This move is intended to bring badly needed dollars to the State Athletic Association, as Kenan Stadium is larger than Riddick. The game was held in Chapel Hill last year as a temporary measure. Now there is a possibility that State students will have to make an annual trek to The Hill, even for "home" games.

The Council heard good arguments for and against moving the game. Just now is too early for any decision. The Campus Government, however, is determined that when the time comes, the will of the students must decide the issue.

The Campus Government office in the Publications Building will be open every afternoon after Tuesday. The hours will be published next week. *You stand a better chance of seeing action taken on your ideas and complaints by talking to a representative here than by griping to your room mates.*

Many people are becoming interested in State's need for a Student Union Building. It was report-

ed that Dean Cloyd has done much research and work on plans. The chances are good that the Legislature will appropriate money for it—if Carolina's second Student Union does not get top priority.

The subject of transportation to Wake Forest and Carolina came up for discussion. The route to Carolina will be by shuttle-bus as it was last year. The Southern Railway will not risk running a passenger train over its Chapel Hill roadbed. There is better luck to report for the Wake Forest game. The Campus Government and YMCA are cooperating with the Seaboard to run a special train. Year before last many people said this train was better than a car.

Other business taken up at the Tuesday meeting:

Voted to continue holding luncheon meetings at noon each Tuesday.

The galley proofs of the new constitution were turned over to the rules committee for correcting. It will be published soon.

New committee assignments will be announced next week.

Voted to have sponsors for the homecoming game with Virginia. The Campus Government agreed to sponsor the pep rally before the Villanova game.

Considered a bulletin board for the Student Supply Store area.

President Kendall and Vice-President Ted Williamson are working out a report on the controversial National Student Association Congress, which they attended in August.

Next week this column will carry a report on a student book exchange, designed to by-pass the Mop-Up Enterprises, Inc.

WANTED: Clerk - stenographer wanted, six months work. Salary above local scale. Call 8258, Buckeye Cotton Oil Co. for interview.

Holy Smokes!

All chemical engineering students whoop and holler with delight at the opportunity to gleefully beat their brains out against the walls of learning. They look forward to numerous evenings of ecstatic joy in the warm and cozy companionship of a scheme of analysis or an integrated van der Waal's.

To acquaint these happy, little refugees from "The Hill" (Dix) with each other and their department, the student chapter of the American Institute of Chemical Engineers is meeting at 7:00 P.M., Tuesday, October 5 in 113 Winston Hall.

A new, short, color film, "Desert Venture," will tell the story of American-Arabian Oil Company. Refreshments will be served.

All students in chemical engineering are cordially invited to tear over to Winston and rip into the meeting.

Aero Meeting

The Institute of Aeronautical Science will hold its first meeting of the fall term Tuesday, October 5 in Page Hall, Room 102, at 7:30 P.M. All Aero students are urged to attend.

EEeEEEE!

This is what happened when a photographer made the mistake of asking Spike Jones (bottom) and Doodles Weaver to "give us your most pleasant expression, please." Doodles (his real name is Winstead Sheffield Glendenning Dixon Weaver, if you wanna be formal) is making like the mad "Professor Fettelbaum," whom he portrays on the "Spotlight Revue" program, heard each Friday evening over CBS.

Smart Start on
the New Semester!

It's a
Freeman
Shoe

Our campus-wear council says, "The bolder . . . the better." . . . like this rugged moccasin with rawhide ghillie lacing and triple decker soles . . . and dozens of others in our window.

THE NEW
MAGNA-MOC

\$11.95

Brittains
Shoes of Distinction

STOP at the

COLLEGE COURT PHARMACY

Before You Board That Bus

Conveniently located at

Corner of Oberlin Rd. and Hillsboro St.

WELCOME STUDENTS

Man Mur
BOWLING ALLEY

Under New Management

"LES" MINCEY

FREE INSTRUCTIONS

Phone 2-3533

For Reservations

2512 Hillsboro St.

Faculty Members

(Continued from Page 1)

professor of ethics and religion; native of Rutherford County; holds A. B. degree from Wake Forest College; B. D. from Crozer Theological School; M. A. from Columbia University and is completing his Ph. D. degree from Columbia.

Lee Roy Martin, research associate professor of agricultural economics; native of Everton, Ark.; B. A. from the University of Arkansas; M. A. from Harvard University.

Frank S. Roop, Jr., associate professor in mechanical engineering; native of Virginia; has B. S. and M. S. degrees from V. P. I.; did graduate work at Cornell University and Sibley School of Mechanical Engineering.

Victor S. Carson, professor of electrical engineering; native of Idaho; B. S. from Oregon State College, E. E. and Ph.D. from Leland Stanford University; will be in charge of Communications and Electronics here.

Conrad deK. Bliss, associate professor of industrial engineering; native of New York; M. E. from Sibley School of Mechanical Engineering; M. S. from Stevens Institute of Technology at Hoboken; Doctor of English from New York University, Bronx, N. Y.

Ivan Hostetler, professor of industrial arts; native of Georgia; B. A. from Bluffton College, Ohio; M. A. from Ohio State University, Columbus, Ohio; taught Industrial Arts at Georgia Teachers College for several years.

Ivor S. Campbell, associate professor of electrical engineering; native of Ohio; B. S. in C. E., Ohio Northern University; B. S. in E. E. and M. E. in E. E. at the same university; and M. S. in E. E. from Ohio State University, Columbus, Ohio.

Russell Hazelton, associate professor of chemical engineering; native of Michigan; B. S. from Wayne University at Detroit, and M. S. and Ph. D. from University of Michigan.

Milton A. Tuttle, associate professor of ceramic engineering; native of Illinois; B. S. in ceramic engineering from New York State College of Ceramics, Alfred University; M. S. from same university; Ph. D. in Ceramic Engineering from the University of Illinois.

Rufus H. Snyder, professor of Physics; native of Pennsylvania; B. S. from Lebanon Valley College, Annville, Pa; M. A. from Columbia University; Ph. D. from Ohio State University; was Head of Department of Physics at Mercer University.

William J. Buehler, instructor in mechanical engineering; native of Michigan; B. S. in Chemical Engineering and M. S. in Metallurgical Engineering from Michigan State College.

C. Rogers Westlake, instructor in ceramic engineering; native of Illinois; attended State College 1943-45; B. S. in Ceramic Engineering at University of Illinois.

Edgar P. Brightwell, instructor in physics; native of Virginia; B. S. from Hampden-Sydney; B. S. in Meteorology at New York University; M. S. from N. C. University.

Gerald E. Hook, instructor in engineering mechanics; native of North Carolina; A. B. from Elon College and B. S. from N. C. State College.

Donald E. Davis, instructor in engineering mechanics; native of Maine; B. S. in M. E. at Rensselaer Polytechnic Institute.

Mary Jane Auld, instructor in physics, native of South Carolina; A. B. from Agnes Scott College; M. S. from University of North Carolina.

Peter T. Bachinger, research associate in School of Textiles; native of Wattwil, Switzerland—arranging to take out citizenship papers;

has worked in industrial plants in Switzerland and England.

Paul Swaffer, extension professor of animal industry; native of Oklahoma; B. S. in animal husbandry, Oklahoma A & M College, Stillwater, Oklahoma; M. S. in animal husbandry from V. P. I.

William E. Cooper, research assistant professor of plant pathology, with the N. C. Experiment Station; native of Arkansas; B. S. from Arkansas A & M College; and M. S. Oklahoma A & M College.

Matthew Nowicki, professor of architecture; native of Poland; studied engineering and architecture at Polytechnic Institute at Warsaw, Poland; post graduate study in Paris and Rome; appointment is for one year as visiting professor.

Mrs. Matthew Nowicki, assistant professor of design, native of Poland; studied at Polytechnic Institute at Warsaw, Poland; post graduate work in Paris. Mr. and Mrs. Nowicki represent Poland in their work with the United Nations since 1945. They now wish to become Americans.

John Coleman Knight, instructor

Install Frosh Phones

As the TECHNICIAN goes to press, work is proceeding on the installation of telephones in Owen and Tucker dormitories, which until now have been completely without telephones. Mr. E. S. King, YMCA general secretary, has been trying to get the telephones put in since August; but, although he extracted much in the way of promises from the company, no action has been taken until this week.

At present, there will be only one telephone per floor. Later, as equipment becomes more abundant, the second telephone for each floor will be installed.

in architecture; native of Oklahoma; bachelor of architecture from University of Oklahoma at Norman; B. S. in architectural engineering at same university; and further study at Illinois Institute of Technology at Chicago.

Margaret C. Fitzgibbon, instructor in architecture; native of New York; bachelor of fine arts from the University of Syracuse.

Key L. Barkley, professor of psychology and director of applied

experimental psychology laboratory; native of Statesville, N. C.; A. B. Berea College; M. A. and Ph. D. from University of North Carolina; taught at University of North Carolina and at University of Illinois; also, taught graduate courses at Woman's College of the University at Greensboro for several years.

Elwood I. Terry, special lecturer in geology; native of New York; B. S. from Harvard; professor of forestry at Harvard; special lecturer in geology at N. C. State College spring quarter, 1948.

William Westberg, assistant professor of psychology; native of Pennsylvania; B. A. from Pennsylvania State College; M. Ed. and Ph. D. from the same College.

George M. Poland, instructor in modern languages; native of Virginia; A. B. from William & Mary; M. A. from Brown University; work completed for Ph. D. degree at University of North Carolina in June, 1949.

Andrew J. Bartley, assistant professor of economics; native of Missouri; A. B., B. S. and M. A. from the University of Missouri;

has been a member of the staff at the University.

Robert B. Williamson, instructor of economics; B. A. from University of Texas; M. A. from George Washington University.

Emel A. Fails, assistant professor of economics; B. S. from Southwestern Institute of Technology; was finance officer at Naval Training School (Diesel Engineering) at N. C. State College, 1942-45; also was Dean of Administration at Oklahoma Western Junior College.

Malcolm E. Wallace, assistant professor of economics; native of Texas; B. S. and M. A. degrees from University of Texas. Doing graduate work towards Ph. D. at Columbia University. Has taught at Long Island University and State College of New York.

Frank A. Santopolo, instructor in rural sociology; native of New York City; B. S. and M. S., N. C. State College.

Audra W. Regar, assistant professor of mechanical engineering; native of West Virginia; B. S. in mechanical engineering from the University of West Virginia; graduate study at Georgia Tech;

"Naturally, I smoked
CHESTERFIELDS while
working on my new picture,
BEYOND GLORY. They're
always **MILDER**...

It's MY cigarette."

Alan Ladd

STARRING IN
BEYOND GLORY
A PARAMOUNT PICTURE

Beth Ann Wilson ABC GIRL of Texas University says—

"I smoke Chesterfields because I have
always found them definitely **MILDER** and
besides I like their better taste."

MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS
than any other Cigarette... BY LATEST NATIONAL SURVEY

A B C CHESTERFIELD

MAKE YOURS THE **MILDER** CIGARETTE... *They Satisfy*

STARTING TODAY

?
Who Will Be
Mr. Bold
?

Lewis

"Signature Ceiling"

CONTEST

Win Complete Wardrobe
From Head-To-Toe

Valued At

\$250.00

It's Simple * It's Easy * It's Fun

HERE'S HOW YOU ENTER

Dash over to Lewis' State College, Where Campus Styles Begin, and ask for "Contest Entry Blank." Then, take a "bold look" at the countless numbers of signatures on our ceiling and walls, then make a guess as to **how many names you think there are.** (You may count 'em if you can, but you might miss a few hundred classes if you do). To the guy or gal who guesses nearest to the correct number (and **we know**) goes a complete wardrobe of wonderful clothes for dress and sport occasions, valued at \$250.00! Contest closes 5:30 P.M. Saturday October 16th. Winner to be announced in **TECHNICIAN** on October 22nd. In the meantime, we invite you to place your own signature on your favorite spot in our store. So come on in, gang!

HERE'S WHAT YOU WIN

Just imagine winning all this! Dobbs felt hat, University Club Top Coat, Michaels-Stern Suit, Winthrop Shoes, Bantamac Jacket, Botany Slacks, Imported Cashmere sweater, Bold Look Shirt, Bold Look Tie, Interwoven Hose, Hickok Belt, Alligator Raincoat, Swank Cuff links and Tie Clasp to match, Corduroy Sport Shirt, Meerscham pipe, Arrow Underwear, and Handkerchiefs—Value \$250.00. Gosh, what a prize, and it all goes to the winner. Good luck to you!

Lewis' State College

"Where Campus Styles Begin"

HILLSBORO STREET

J. H. "Smitty" SMITH, Mgr.

