

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIX, Number 4

STATE COLLEGE STATION, RALEIGH, N. C., OCTOBER 15, 1948

Offices: 10 and 11 Tompkins Hall

AG STUDENTS PLAN BIG FAIR

Classes Suspended For Carolina Game

Classes will be suspended this Saturday at 11:00 a. m., so that students can get to the State-Carolina football game. The Faculty Council decided upon this course at a recent meeting.

Last year, classes were suspended for all day Saturday. However, this was done because it was State's "home" game. This year the game is again played at Carolina but is Carolina's "home" game. This technicality is one of the bases for the decision that was rendered.

Buses will be provided for students at \$1.30 per round trip ticket. The buses will begin leaving at 11:00 tomorrow morning from University Avenue near the YMCA.

Some classes will be suspended for the State-Wake Forest game also. This game is played in Groves Stadium at Wake Forest on October 30, 1948. All classes will be suspended at 12:00 noon on that day.

The difference in times of class suspension for the two games stems from several basic reasons. Wake Forest is of course closer, and the game is scheduled to begin at 2:30 instead of 2:00 as at the Carolina game. Also it will be possible to get a special train for the trip.

Chest Drive Opens On Campus October 25

Community Chest Drive, with a goal of \$5,700 will open on the campus Oct. 25 and will run to November 1 according to Dr. R. L. Lovvorn, professor of agronomy, campaign head.

The drive has been partially organized with one person representing each major school, the Services department, and Holiday Hall. The organization for the students will be completed this week.

Representatives with at least one helper will meet in the Grill Room of the cafeteria at 6:30 p. m. Monday. Bing Miller, Executive secretary of the Raleigh Civic Club, and W. Hal Trentman, campaign chairman and president of the Occidental Life Insurance Company will lead the discussion on problems of the drive.

Representatives are: J. A. Rigney, professor of experiment statistics, School of Agriculture; Dr. C. G. Mumford, professor of mathematics, School of Engineering; J. F. Bogdan, professor of applied research, School of Textiles; E. G. Thurlow, professor landscape architecture, School of Design; L. O. Armstrong professor of agricultural education, School of Education; Dr. G. A. Gullette, professor of social studies, Basic Division; C. L. Chamlers, services department; and W. Ned Wood, assistant dean of students, Holiday Hall.

Engineers' Council

The Engineers' Council will hold its regular meeting next Thursday night in Page Hall at 7 o'clock. All members and alternates are urged to be present and on time.

Officers of Student Exposition at N. C. State Fair

Pictured above are the officers of the Students' Agricultural Fair, presented annually by the students in the School of Agriculture at N. C. State College as a part of the State Fair. The student exposition, which will portray many of the functions of the College's School of Agriculture, will be centered in the main exposition hall at the State Fair and will be open to the public October 19-23. Left to right: W. Robert Phelps of Monckton, Md., reporter for the Ag Fair; Ben C. Boney of Burgaw, chairman; Frank Spivey of Asheville, vice-chairman; and Silas Little, Jr., of Charlotte, secretary-treasurer.

Monogram Club To Pick 'Miss Wolfpack of 1948'

By BILL HAAS

Miss America, Miss North Carolina, Miss Hubba Hubba, Miss . . . etc., etc., etc.! And now State College is going to present to the beauty lovers of the world its own beauty queen, "Miss Wolfpack of 1948!"

Under the direction of the Monogram club and in connection with the Homecoming festivities this fall, a lucky lass from some State College student's files will be selected as the most appropriate lady to represent the Monogram Club and the Wolfpack as their "Miss of '48."

A committee of four selected from the members of the Monogram Club is working out the arrangements for the contest. Gordon Goodman and Ralph Barksdale, gridiron stars, and basketball standouts Warren Cartier and Paul Horvath are the members of the committee.

The lettermen are sponsoring the Homecoming Dance which will be held Saturday night at Frank Thompson Gym. with the Duke Ambassadors furnishing the syncopeation.

As an added feature in the day's activities, the Monogram wearers decided to sponsor a beauty contest and came up with the "Miss Wolfpack of 1948" title for the affair.

In a short meeting held at noon last Tuesday, the committee in charge of the contest discussed plans for the selection and presentation of the queen.

Each of the 17 fraternities and 13 dormitories will choose an entrant from pictures submitted by the residents of their respective groups. The Dormitory Assistants will select the picture which will be entered for their dorm, and the frats will name a "Miss Wolfpack"

committee to pick their representative.

The Veteran's settlements around the campus will also have an entrant in the contest, with Verville, Trailwood, and West Haven each submitting their favorite lady.

Final rules for the contest haven't been announced by the committee, but tentative plans are that three pictures will be required of each entrant in the contest. The inevitable bathing suit shot heads the list, with an informal dress and a formal shot rounding out the list of poses.

Posters announcing the final rules will be displayed on the campus by the time this news reaches the students. All pictures must be in the hands of the Dorm Assistants and Fraternity committees by October 25th.

After the preliminary choices have been made, the semi-finalist's shots will be in the hands of the Monogram Club committee not later than the 27th of October.

The field will be narrowed down to three finalists, and the queen and two attendants will be chosen from this group.

No definite plans have been announced for Miss Wolfpack's entertainment over the Homecoming weekend, but the committee hinted that there are some rare treats in store for the queen and her court.

Watch your dorm and fraternity bulletin boards for the big an-

Campus Leaders Have Homecoming Sponsors

The students who will have sponsors for the homecoming game, to be played November 6 between N. C. State and Virginia, have been announced. They are as follows: President of the Golden Chain, Dick Fowler; President of the Blue Key, J. Lenwood Edge; President of the Senior Class, Oscar Bozeman; President of YMCA, Worth Stinson; Editor of the Technician, Avery Brock; Editor of Agromeck, Horace Taylor; President of I. F. C., Floyd Blackwell; President of Campus Government, Fred Kendall; Vice President, Ted Williamson; Secretary, Jim Gardner; Treasurer, E. Preston Andrews; President of Monogram Club, Tom Gould; Chairman of Dance Committee, and Chairman of Entertainment Committee.

Sponsors will sit on the side lines and be announced before the game.

Trailwood Residents Must Move Soon

Approximately one-third of Trailwood, trailers and houses alike, must move to a new location soon to make way for the new Agronomy building, Chancellor J. H. Harrelson announced yesterday.

Work on the building, still in architect's hands, will be begun early in 1949, he said. The nine-million-dollar building will be located at the end of the present site of the Trailwood settlement.

announcement, and check with the dorm assistants for any information that is not clear.

WHO IS GONNA' BE MISS WOLF-
PACK OF 1948?

Ten Departments Entered; Directors Are Announced

Directors of the annual Students' Agricultural Fair which students in the State College School of Agriculture will present at the N. C. State Fair October 19-23 were announced today by Ben C. Boney of Burgaw, Ag Fair president.

With ten departments of the school entered in spirited competition for the judges' awards, the students now are working on attractive displays to show the value of accepted scientific agricultural practices and the practical results of modern agricultural education.

Serving with Boney as officers are Frank Spivey of Asheville, vice-chairman; Silas Little, Jr., of Charlotte, secretary-treasurer; and W. Robert Phelps of Monckton, Md., reporter.

Two men will serve as representatives of each department in the School of Agriculture. Directors, with their assistants named second, are:

Tom Wynne of Asheville and Joe Evans of Sylva, forestry; R. B. Taylor of Wilson and G. W. Seroggs of Roaring River, horticulture; Charlie McCants of Andrews, S. C., and Lewis Reep of Lincolnton, agronomy; Bill Austin of Monroe and N. W. Christenbury of Charlotte, poultry; Tommy Lawing of Charlotte and Charlie Suggs of Whiteville, agricultural engineering; C. I. Jones of Micro and D. W. Gabriel of Sherrill's Ford, agricultural education; John Knox of Cleveland and Wade Dixon of Kinston, animal industry; Jim Holloway of Durham and L. H. Boykin of Wilson, dairy manufacturing; Eugene Glock of Brooklyn, N. Y., and James N. Andrews of Miami, Fla., agricultural chemistry; Jack Dermid of Asheville and Yates Barber of Moyock, wildlife.

For years the Ag Fair has presented some of the most outstanding displays in the agricultural section of the State Fair. The "fair within a fair" will be housed in the main exhibit hall and will be distinguished by decorated entrances. Students will be in attendance throughout the week to greet visitors and provide any explanations needed.

Theme of the student show will be "Agriculture and World Relations."

More Cooperation Asked By Taylor

Students are not cooperating with the photographers for this year's Agromeck. According to Horace Taylor, editor of the annual, many students are forgetting the appointments they have made to have their pictures taken for The Agromeck.

It was hoped that the efforts being made by the annual staff this year to get all the student body photographed would meet with more approval than it has. The Agromeck and the photographers are doing their part—check your appointment and be on time.

Thursday night, October 22, from 7-10 p. m. is the last time for fraternity men who have not yet had their picture made to do so.

The Agromeck staff is working to have the annual rated as an All-American annual this year.

Pep Rally At Red Diamond, 7:00 Tonight

Engineers' Council Plans For Next Year's Exposition

The Engineers' Council held its first meeting of the year on Thursday night, October 7, and organization of the Council for the coming year's activities was started.

Plans were made to schedule the Engineers' Fair in co-ordination with the General Alumni Association, and April 29 and 30 will be the dates for the fair this year. The Alumni Association will sponsor several activities on these dates, so a large attendance is expected.

Professor H. E. Griset will be the faculty advisor to the Council this year.

A new file of job prospectus sheets for seniors is being planned by Clint Jones. It will contain a sheet for each senior, giving pertinent information on his activities, qualifications, experience, and scholastic standing, as well as other information of interest to prospective employers. Hugh Horne, Ralph Barksdale, and Tom Gould were appointed to assist in the preparation of the sheets. The new system is expected to be of great value in job placement for all engineering students.

President W. C. English appointed the following committees: Publicity—Avery Brock, John Moore, W. S. Griffith, Walter Clark, Max Fowler; Engineers' Fair Committee—Ralph Barksdale, O. T. Paul, Max Fowler; Engineers' Brawl Committee—Lewis Allen.

The next meeting will be held on Thursday, October 21, and all members are requested to be present.

Industrial Recreation

The Industrial Recreation Club Wednesday, October 20, at 7:30 p. m. The meeting will take place in the Auditorium of the YMCA. All students enrolled in the Industrial Recreation curriculum are urged to attend.

Remember Your Agromeck Appointment Be on time!

Ferguson Hardware and H & A Radio Service
2904 Hillsboro St.
Give Us a Trial

You'll be lucky to see the backfield As they travel down the rug. But you WILL be able to see that line make Choo Choo C-H-U-G!

That's our Wolfpack!!

FRIENDLY CLEANERS
2910 Hillsboro
Tel. 29888

Dr. Pikner To Start Course In Russian

Dr. Valentin Pikner, member of the faculty of the Economics Department, announced here today his intentions of conducting a course in the Russian language. Dr. Pikner has lived several years in Europe and has had first-hand experience with the Russian language.

Dr. Pikner will meet with all persons desiring to study Russian Tuesday night Oct. 19 at seven o'clock in 108 Peele Hall. The first meeting will be for the purpose of organization, at which Dr. Pikner will outline aims of the course. The course will consist of fifteen meetings, or a total of thirty hours. It will be on a strictly private basis, with no college credit being allowed.

The importance of gaining a reading knowledge of the Russian language was stressed by Dr. Pikner, who pointed out that American people will be associated with Russians in business and political matters in years to come.

FFA WRITERS

All FFA men who can wield a pen are urged to see Ed Carroll at Room 127 Alexander or call 9257. Writers are needed for the club paper.

I.Ae.S TO MEET

The Institute of Aeronautical Sciences will hold their regular meeting Tuesday night, October 19, at 7:30 in Page Hall, Room 102. All Aero students are invited to attend.

To The Carolina Student Body:

(From The Daily Tar Heel)

We are all proud of our football team, and rightly so because it always plays a clean, hard-fought game. It represents our University in a way that reflects nothing but credit upon it. We, the students who are not members of the team, do not want to do anything to injure the good work being done by it.

Last year pregame vandalism was stopped almost entirely by us, the students, because we realize that the game should be played on the field—not with paint brushes the night before. We recognize vandalism as a very serious violation of our Campus Code, and to that effect, any offenders will be severely dealt with by the Council. Any student who damages another university or college's property will be subject to suspension from school.

Ticket scalping and playing parley sheets are violations of State statutes and are in direct opposition to our Campus Code. Any student doing either is liable to action by the student councils.

We know that everyone will conduct himself as a Carolina gentleman in these respects and by doing so make our University a better place.
Jesse H. Dedmond
Men's Council

FFA Gains 137 New Members In Drive

Plans for a social will be discussed at the meeting of the college chapter of the FFA next Thursday at 7 p. m. in 114 Tompkins Hall. Gaining 137 new members through its recent drive, the club is planning a several-point program to interest its members. All agricultural education students and former FFA members are eligible for membership in the chapter.

Off-Campus Students

The TECHNICIAN has just recently made its off-campus mailing list from the addresses released by the registrar's office. If you have moved since registration day, or have moved on campus, or have moved from a dormitory to off-campus, or for any other reason did not receive a copy of the TECHNICIAN, please come by the TECHNICIAN office in the basement of Tompkins Hall and put your correct address on the bulletin board outside the door.

Natural History Club

The Raleigh Natural History Club will hold the first meeting of the 1948-1949 season in the State Agricultural Building on Monday, October 18, at 8:00 p. m.

The program will consist of an illustrated talk on the topic, New Energy from Old Sources, given by Mr. L. B. Rhodes of the Chemistry Division of the N. C. Department of Agriculture.

Members are urged to come and all interested persons are cordially invited to attend.

Program Schedule For Station WWVP

- 5:29—Sign on
- 5:30—Dinner Music
- 7:00—Juke Box
- 7:30—Vocal Spotlight
- 8:00—Evening Serenade
- 8:45—Jive Jamboree
- 9:00—Bandstand
- 9:30—Special Feature
- 10:00—Request Program
- 11:00—News
- 11:15—In The Still of The Night
- 11:30—Your Concert Master
- 12:00—My Dreambook of Memories
- 12:30—Sign-off

To Get Special Train For Wake Forest Game

It will be possible to have a special train for the students to go to see the State-Wake Forest game on October 30.

Seaboard Railway officials say that they can furnish a train for State students. However, the railroad does want a \$600 guarantee. The tickets will be \$.98 for a round trip, so at least 612.25 students will need to go to pay for the initial guarantee.

Sign Up For Train

All students interested in going on the train should go by the "Y" next week and sign up. This signing up is not binding on the student. However, it is essential that the Athletic Council get an approximation of the interest that the students have in chartering the train.

Dr. H. A. Fisher, chairman of the Athletic Council, is heartily in favor of having the chartered train. He cited the instance of two years ago when the roads became so jammed that many people did not arrive until the first half was about over. However, the Department of Athletics will not make themselves liable for the minimum guarantee unless they are reasonably sure that sufficient students would be interested in making the trip.

Rainbow Florist
FOR YOUR FOOTBALL MUMS AND CORSAGES
Flowers For All Occasions
1201 Hillsboro St.
Phone 7646
If no answer 8533
Rite Across from St. Mary's

RALEIGH'S NEWEST CLOTHING STORE
THE Sport SHOP
205 S. Wilmington St.
Always First With All That's New

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

Fishin' for compliments?
Hook into this!

Wide-spread VAN TRIPP in smart new "striper" with "Comfort Contour" collar

No need to fish for compliments when you wear a Van Heusen "striper" with the fused Van Tripp collar. "Comfort Contour" slopes it low for smarter appearance, day-long neatness, and wonderful comfort! Sanforized fabrics—a new shirt free if your Van Heusen shrinks out of size! Get Van Tripp in a smart new stripe, \$3.95 and \$4.95. Other Van Heusen shirts \$3.50, \$3.95, \$4.95.

You'll find college men's collar favorites in **Van Heusen shirts**
the world's smartest shirts
PHILLIPS-JONES CORP., NEW YORK 17, N. Y.

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

YMCA To Begin Drive For Faculty Donations

Once again the State College YMCA is calling upon the faculty and staff members to contribute to its support.

Letters have been sent to members of the college, extension, and experiment staffs of State College by M. E. Gardner, chairman of the Board of Directors.

Mr. Gardner's message states, "Last year with the help of other organizations we were able to build and partially equip the West Campus YMCA located in Verville. This building is proving to be very valuable to our married students and their families. There remains the responsibility of maintaining it and securing needed equipment.

"The YMCA building and the furnishings have had very heavy wear during the 35 years it has been in service. . . . This year's budget provides for rather extensive repairs and some new furnishings. Some painting has already been done and this month an asphalt tile floor will be laid in the North End. . . .

"We sincerely hope you will want to have a part in the work of the College YMCA this year. This annual appeal is being made in behalf of the parent organization and the West Campus Branch in Verville."

A committee of approximately 40 faculty and staff members are working with Mr. E. S. King, General Secretary, and other Y officers in obtaining the funds.

The YMCA has carefully planned its expenditure estimate for the entire year. Its budget from July 1, 1948 to July 1, 1949 is as follows:

Estimated Receipts	
*Student Donations From Unmarried Students Living in Dormitories and in Town	\$ 4,500.00
**Faculty Donations, Rentals, Commissions, Game Room	2,000.00
Student Activity Fee	6,500.00
College Appropriation for Student Labor	500.00
TOTAL	\$14,000.00
Estimated Expenditures	
New Student Work	\$ 250.00
State College Handbook	650.00
Printing and Supplies	650.00
Postage	200.00
YMCA Officers Training School	300.00
Student Labor	1,800.00
Use of Car and Truck	150.00
Papers and Magazines for Reading Room and Infirmary	300.00
Literature and Books	150.00
National and Regional Y Work	600.00
Socials, Parties, Recreation, Feeds	1,000.00
Miscellaneous	700.00
Motion Pictures	100.00
Religious Meetings, Lectures, Marriage Short Course	700.00
World Student Service Fund and Other Donations	500.00
Repairs to Building and Equipment	3,000.00
West Campus YMCA's Share in Faculty Donations	200.00
Blue Ridge Conference, Other Conferences, Cabinet Retreats, etc.	600.00
Religion in Life Week	500.00
New Furniture and Equipment	1,650.00
TOTAL	\$14,000.00

*The West Campus Y.M.C.A. has a separate operating budget. All contributions from students living in Trailwood, West Haven and Verville go to the West Campus Branch Y.M.C.A. Budget.
**Only one appeal is made to the faculty for contributions. Both the "Parent" Y.M.C.A. and "The Child" share in these contributions.

YMCA plays an important part in the activities of the college. With

the help of fund drives its work continues to benefit both students and faculty.

State College Hit By Inflation Too

Inflation has hit State College, too.

During the 1947-48 school year the State of North Carolina appropriated \$149 per student; in 1948-49 \$158. You've heard of the present cost of living haven't you? Inflation also affected N. C. State. Next year, over twice the amount will be asked for in order to keep you in school at the present standard.

Registration Figures Give Engineers Lead

The School of Engineering leads all other schools in enrollment with 2461 students, according to a statement released yesterday by W. L. Mayer, director of registration.

The Schools of Agriculture and Textiles are waging a tight race for second place with the Ag School having a slight edge. The Ag School has 1079 students compared to 923 in Textiles. The School of Education has 392 students, and the School of Design, which has only recently been formed, has 332.

Enrollment is divided fairly evenly by classes. There are 1168 Freshmen, 1100 Sophomores, 1215 Juniors, and 1492 Seniors. The Graduate School has 215 students.

Men still outnumber the girls on the campus. There are only fifty girls compared to 5170 boys—just

Schaub In Germany

Dr. I. O. Schaub, director of agricultural extension service, is on a special mission to Germany to direct reconstruction of the agriculture land improve the pastures. He will be adviser to organizations, form new organizations, and clubs. His work there will be similar to the county agent system here.

a ratio of 1 girl to every 100 men. Total enrollment this term is 5227, a slight decrease of 100 under the all-time high set last fall. This slight deficit is caused by a smaller number of veterans, as there are only 3536 veterans enrolled this fall compared to 4033 last year. This difference, however, is practically covered by an increasing number of new freshmen and transfer students.

Verville Residents Elect New Officers

Verville residents October 2 elected seven new governmental officers for the fall and winter terms. Only 178 students and wives in the student village voted.

New officers are Johnny Meador, mayor; Claude Ramsey, member of auditing board; Mrs. Nesbit Rogers, secretary-treasurer; Mrs. Mary Westbrook, publicity director; Gene Kenney, sports director; Mrs. Pat Rees, recreational director; and Homer Riley, fire marshal.

Two amendments to the Verville by-laws were passed. The mayor is to serve on the Verville auditing board. A delegate at large has been elected to the Verville auditing board.

CAMPUS CAPERS... LAFF 'N LEARN

COME, COME ACE NEWSHAWK JERRY-I CAN'T USE YOUR SESQUEPEDALIAN SENTENCES. IF THAT COUGH OF YOURS WONT LET YOU ELUCIDATE- YOU'RE FIRED!

COFF! COFF! WURP! WURP!

SAY, THAT SOUNDS LIKE CIGARETTE HANGOVER!

THOSE CIGARETTES I SMOKE LEAVE MY THROAT SO DRY AND PARCHED, I CAN EVEN CALL IN A STORY.

THANKS LOTS, JOHNNY, I NEARLY LET CIGARETTE HANGOVER WRITE '30' FOR ME

THEY'RE THE ONLY LEADING CIGARETTE PROVED DEFINITELY LESS IRRITATING.

OKAY, BOY! COVER THE PRESIDENTS SPEECH TONIGHT.

SOMETIME LATER

YOU OUGHT TO THANK JOHNNY TOO, MEL. HE GAVE ME THE LEAD I NEEDED TO SCORE A 'SCOOP' WITH PHILIP MORRIS.

HIERARCHY - Big Brags of any outfit, even a campus news-sheet.

JOURNALESE - Brilliant slangue peculiar to news hawks.

SESQUEPEDALIAN - A foot-and-a-half long; pertaining to ten-dollar words.

ELUCIDATE - To turn up the Mazdas or make it clearer.

HERPETOLOGIST'S PRIDE'S HAUNCHES - Snake's hips to you.

CIGARETTE HANGOVER - That smoked-out taste, that tight, dry feeling in your throat, due to smoking.

'30' - Journalese for Finis or end.

POLEMIC - A fighting speech.

SCOOP - Newspaper term for outwitting the competition.

AMBASSADOR

Now Playing
James Stewart
— in —
Alfred Hitchcocks' "ROPE"
Sun., Mon., and Tues.
Ava Gardner
Robert Walker in
"ONE TOUCH OF VENUS"
Wed., Thur., Fri., and Sat.
Greer Garson
Walter Pidgeon
— in —
"JULIA MISBEHAVE"

here's a BIG scoop, gang —

You'll enjoy a milder, fresher, cleaner smoke in PHILIP MORRIS—the one cigarette recognized by eminent nose and throat specialists as definitely less irritating than any other leading brand. That's why, all over America, smokers report* NO CIGARETTE HANGOVER when you smoke PHILIP MORRIS. Yes, you'll be glad tomorrow, you smoked PHILIP MORRIS today!

CALL FOR PHILIP MORRIS

ESTABLISHED OVER 100 YEARS
PHILIP MORRIS & CO. LTD.
INC.
SPECIAL BLEND
MADE IN U.S.A.
*Unsolicited letters on file

EDITORIALS

Remember ...

The game tomorrow is the one that State College would most like to win. Every member of the student body that attends the game will go with all the spirit and enthusiasm that he can muster. But spirit should not be allowed to get out of hand.

Everyone should remember that the State student body is the guest of the Carolina student body tomorrow afternoon and everyone should conduct himself accordingly. Many people on the Carolina campus have been working hard the past few days to make us feel welcome at Chapel Hill tomorrow. Our actions should show that we appreciate their work.

Last year there were several instances of pelleting the Carolina cheerleaders with various kinds of fruits and vegetables. Things of this kind can only do harm and are not even in good taste. Cheer long and loud—but don't let yourself be accused of being ill-mannered.

Officials at Carolina have announced that the facilities of Graham Memorial are open to all visitors. This is the Student Union building located just below town.

Everyone remember; we're their guests and we should act as such.—DF

No Man's Land ...

The most miserable mess of muddy muck ever seen on any college campus since the horse-and-buggy days has plagued our eager young freshmen almost from the day they arrived here, and to say that they are bitter about it would be a masterpiece of understatement.

When one frosh finally found an opportunity to say something about it to one of the professors he was told that it couldn't be so bad, "not nearly as bad as the mud we had to wade through this summer in surveying

class." Of course the professor was being facetious, but his remark seems to express the opinion of the Grounds Superintendent, judging from slowness with which the situation is being improved.

We know that the area around the new dormitories is a fill, and we know too that that red clay is hard to handle even under the best of circumstances, but we feel that something should be done about that mud immediately, no matter how much extra effort is required.

"Guilty, Your Honor ..."

One gripe that students and staff members have in common is the unfortunate lack of parking spaces on the campus, and the problem has become a real post-war headache for all concerned.

If all staff cars were prohibited from the main campus, there still wouldn't be enough space for the student cars, and if all student cars were barred, there probably wouldn't be any too much space for the staff even then. The latter move is a distinct possibility. It has been done at other schools, and it could be done here.

However no such action is likely unless the students continue their present policy of passive resistance. Student cooperation is absolutely essential for the proper utilization of all available space and for the preservation of the present student campus driving privileges. Those students who have not registered their cars, who tear up tickets, who speed and park illegally, and who continually commit flagrant violations of our traffic regulations deserve very little consideration from the Traffic Committee. They are just making things tougher for the law-abiding students who do try to cooperate.

We sat in on a session of the Traffic Court last Monday just to see how it operates, and we found that students are given a chance to tell their story, and the court is not at all reluctant to consider extenuating circumstances. First offenders have the regulations reviewed for them; second offenders are automatically referred to the Raleigh City Court. Those persons who have been tearing up their tickets and have not been showing up at the campus court are in for a very unpleasant surprise.

We told our Kampus Kop, Mr. Rhodes, that many students feel he goes out of his way to look for trouble, and doesn't use good judgment and common sense in handing out his tickets. The same might possibly be said for the deputy sheriffs out in the housing areas. If anything further develops along that line, we will have more to say about it at a later date. For the time being, then, let us remember that our law enforcement officers are doing their duty as they see it.

An Ounce of Prevention ...

Every year the infirmary issues a call for the students to come by and take the flu vaccine shots. And every year only a small percentage of the student body takes the time to stop by the infirmary for them.

Those who take the vaccine shots say they are seldom if ever troubled with colds and flu during the entire school year. The infirmary is more than willing to give the shots free to help keep out the invasion that is sure to come unless the proper precautions are taken.

Take the time today to go by the infirmary and get prepared for winter.—AB

State College Has Twin; Techs Need Escape Outlet

Editor's Note: The following story is reprinted from the March 1948 *Intercollegian*. The article was unsigned, and was written about "X" State College. Could "X" stand for "N. C."?

The rooms of dormitories are well crowded. Cafeterias and beer-halls, scattered clothing and cigarette butts, musty halls and laboratories, drawing boards and pages of manila paper with cryptic formulae, homework, loud radios and fluorescent table lamps, sine waves and field crops, homework, fraternities and societies, homework, hot-plates and G. I. checks, poker and military, homework, two rail lines and milk shakes—you name it, we've got it, or we'll design it—this is State.

The students of State College are like the church in Loadice—luke warm. Five thousand strong, they beat down the brave blades of grass which seek the sun of spring. The martyred slide rules, handbooks and data sheets render eloquent witness to the unceasing quest for degrees, money, honors and week-ends.

If one must, for whatever reason, try to analyze the needs of our campus he must first realize that engineers are a queer lot—even other students say so! They have naught but ridicule for the technician, poor lad.

"Look, he slaves away his hours cramming his head full of merciless formulae and data."

Oh, I suppose we are a great deal like the rest, except that we must first analyze and then test before we call it quits.

And we learn economics too! The only trouble is that our concept of efficiency rules out the more edifying portions of it, and we are left with depreciation on power plants and "What will it profit us to make this jig or fixture, in terms of labor saved?"

"Co-eds? Naw, they can't take it! Did ya ever see a gal tending a steam turbine?"

"Churches? Sure—we have 'em downtown or over in Smithville. It's a state institution, you know."

"Y? Yep. Comes in handy when ya gotta wire the Old Man for eats when your check ain't in."

"We want you students to know that when you leave this college, you will have a diploma from one of the best technological institutions in the Nation. . ."

Yes, our campus needs a lot of things. I shall center on one of them, because it is fundamental and desperate.

We need an "escape." If we could only lift our heads off the grindstone to which they are stuck and look up and away to the horizons of today and tomorrow, our chaps would realize that there is a world going on around them, and that we are all a part of it.

Religious indifference we often find, anywhere. Our school is no exception, but we also have indifference to life. Our graduates will know technology well, but will re-

main unconscious of the humanity in their environment.

One can readily see that such an attitude provides no real means of satisfying the human desire for expression. A few examples will illustrate the dilemma: We need a revised curriculum including many more courses in humanities and less rigorous specialization in narrow, scientific fields; this to awaken interest by students in "other worlds than ours." College credit should be allowed for certain approved extra- or co-curricular activities, so that the excellent programs offered by some of these student organizations might be officially recognized. Let's have a student union building and add a few flora and fauna to the campus, to make the place more livable and pleasant. This college needs a strong alumni association to increase the school spirit; in addition, a little femininity to bolster the lads' morale would be desirable! And modification of our near-criminal and highly archaic "cut-system" (our students are allowed only two class absences per term in all subjects) would pave the way to a better understanding between faculty and students and would bolster the sagging self-respect of the fellows on this campus. Further, I'm for effective campus (student) government, representing the people who elect it instead of being merely a glorified rubber-stamp; surely this is not too much to ask of men intelligent enough to be entrusted with the building of our railways, highways, power lines, bridges, buildings, automobiles and the like.

All is not well with faculty life either: contracts for faculty would give a feeling of security to them and their families, and would help free them of the embarrassing necessity of compromising their convictions when these may conflict with "different" administrative ideas.

All the foregoing represent things which any student might propose as problems and remedies. As changes are effected, each such move would operate to reduce materially the total number of obstacles in the way of a forward looking program of inquiry, discussion, worship and fellowship for the whole college.

Dances

All student organizations who expect to apply for dances during the fall or early winter term must file their requests at once so that the Social Functions Committee may consider them and arrange the fall calendar. File requests at the Dean of Students' office, using the appropriate request form.

In connection with this, there are numerous organizations who have not received their organizational kits as yet. It is essential that these are picked up immediately.

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
Assistant Circulation Manager Jimmy Stokes
SPORTS STAFF—Jack Bowers, Charlie LeGrand.
FEATURES—Ted Williamson, Oscar Williams, Al Dugan, Sally Moore.
PHOTOGRAPHERS—Bernie Batchelor, Charles Pressly, 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, Gilbert Maxwell, Ed Pulsifer, Harvey Scheviak, Bill Penland.
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.

New Instructors Assume Duties At State College

Basic Division Adds Nine Staff Members

Appointment of nine additional faculty members in the Division of Basic Studies at State College was announced yesterday by Acting Dean Roy N. Anderson.

Dr. Phillip M. Rice, a native of Los Angeles, Calif., has been named assistant professor in the College's Department of History and Political Science. He was educated at Harvard University, Pomona College and the University of North Carolina and is a former instructor at the University in Chapel Hill.

A native of Virginia, Dr. George W. Poland has assumed his duties as an instructor in the Department of Modern Languages. He has earned degrees from the College of William and Mary, Brown University, and the University of North Carolina and was formerly employed at the U. S. Embassy in Madrid. He was also associated with the Intelligence Service of the U. S. Navy for four years.

Andrew J. Bartley has been appointed assistant professor in the Department of Economics. He is a native of Missouri and was graduated from the University of Missouri, where he obtained B.A., B.S., and M.A., degrees in business administration.

A war veteran and native of Mississippi, William C. Hall has been chosen as assistant professor of economics. He received undergraduate degrees from the Texas College of Arts and Industries and did graduate work at the University of Texas and Texas A & M College.

A native of Oklahoma, E. A. Fails has begun his work as assistant professor of economics. He was awarded a B.S. degree by the Southwestern Institute of Technology and has done graduate work at Peabody College and the University of Tennessee. He has extensive experience as a teacher and is a former administrative dean of Oklahoma Western Junior College.

Also named as assistant professor of economics is Malcolm E. Wallace, who was formerly connected with the faculties of the College of the City of New York and Long Island University. He was educated

at the University of Texas and at Columbia University.

Robert B. Williamson, a graduate of the University of Texas and George Washington University, will serve as an instructor in economics. He was an instructor of tank mechanics during the war.

Horace D. Rawls, a native of Raleigh, will work as an instructor in sociology. He has earned both B.S. and M.S. degrees from State College and was formerly associated with the State College Veterans Guidance Clinic and the State Commission for the Blind.

A native of Newton, James J. Stewart, Jr., has been named director of the dormitories. He was educated at Davidson College and Columbia University.

New Office Hours For C. G. Office

Beginning Thursday October 14 the Campus Government office will be open every afternoon Monday through Friday from two until four o'clock. There will be someone there during these hours from the Council to help anyone in whatever way they can. All students, faculty, and administration personnel are invited to come by at any time.

Joint ASHVE Meeting

A joint meeting of the North Carolina Branch and the State College Student Branch of ASHVE will be held Friday, October 15, at 8:00 p.m. in Withers Hall. A. E. Stacy, First Vice President of the National Society will speak on engineering and mobilization. All engineering students are invited.

READ THIS!

If you want a good Whizzer bike at a fair price, call

3-7889

Sigma Chi's Occupy New House

Shown above is the new Sigma Chi residence, located at 2514 Clark Avenue. The house now has 23 members living there and this week complete facilities for feeding all the members of the fraternity. Purchased during the early part of this year, they moved in with the beginning of this quarter. The house formerly occupied by Sigma Chi at 12½ Horne Street, is now the home of Sigma Alpha Epsilon.

Open Forum

Oct. 12, 1948

Dear Editor,

The excitement of football games sometimes causes the best of us to be somewhat ill-mannered and inconsiderate. This was all too clearly illustrated on Saturday night.

As the National Anthem was being played before game time, a large number of people, including some of the students here, were rushing into the stadium. Part of the crowd outside the stadium stopped and stood at attention while the Anthem was being played while many others in the street rushed by them to reach seats they knew wouldn't be occupied because of our new reserved seat system for everyone. I like to have as much fun as anyone else does when there's a ball game on hand, but I believe the playing of our Anthem calls for silence and attention, whether I'm in the stadium or just outside it.

Harry Small Miller, Jr.

*Comfort Planned:
Buses*

FOR LUXURY TRAVEL AT LOWEST COST

LOW FARES

Convenient Schedules

Leave Raleigh daily for:

Greensboro	One way	\$1.60
7 express, 25 reg. trips	Round trip	2.90
Washington, D. C.	One way	4.90
4 express, 4 reg. trips	Round trip	8.85
Roanoke, Va.	One way	3.65
3 trips	Round trip	6.60
Norfolk	One way	3.50
2 express, 15 reg. trips	Round trip	6.30
Kinston	One way	1.55
7 trips	Round trip	2.80
Pittsburgh	One way	8.60
2 express	Round trip	15.50
		(plus Fed. tax)

Other Low Fares

Raleigh to:	One Way	Round Trip
Asheville	5.15	9.30
3 express, 24 Thru		
Charlotte	\$3.25	\$5.85
4 express, 6 Thru		
Fayetteville	1.20	2.20
10 Thru trips		
Lynchburg	2.90	5.25
7 trips		
Danville	1.80	3.25
7 trips		
New York	8.55	15.40
2 Thru, 5 reg. trips		
Va. Beach	4.00	7.20
16 trips		

(plus Fed. tax)

UNION BUS TERMINAL

217 W. Morgan St.

Phone 5536

Carolina **TRAILWAYS**

LYNN'S SERVICE GARAGE

336 S. Salisbury St.
24 HOUR WRECKER SERVICE
LEE TIRES — WILLARD BATTERIES
Dial 4435

Have You Had Your Cold Shot?

We Have A Fresh Supply Of Oral Cold Immunizing Capsules

(Complete Treatment Only \$1.17)

HILLSBORO PHARMACY

2508 Hillsboro St.
● SUNDRIES ● SUNDAES ● SANDWICHES

Completely Remodeled

NEW KITCHEN—AIR CONDITIONED

Special Dinners

and

Steaks Everyday

PETER PAN RESTAURANT

College Boy's Headquarters—1207 Hillsboro St.

WVWP Reception Better After Summer Work

By PAT WHITFORD

The staff of Radio Station WVWP, the Voice of the Wolfpack, is still working toward the time when they can bring their programs to all dormitories. Work on this plan began this summer when Mr. Fred Willard, Faculty Adviser, spent several months rebuilding the studio equipment and parts of the transmitter. During the summer the transmitter was moved from its location in the 1911 building to a new location in the basement of Syme Hall, to shorten coupling lines.

As soon as the members of the station returned this fall, the transmitter was connected into the college power system at the new location and a series of test broadcasts was begun.

Signals in the test broadcasts were traced over the entire campus. It was found that reception was good in Bagwell, Berry, Becton, and Syme Halls and that the signal reached the transformer vaults feeding Alexander, Turlington, Owen and Tucker with good strength. However, the radio frequency of the broadcasting station was not feeding through the transformers to the 110-volt lines.

The Chief Engineer of the radio station, J. O. Dayvault, along with Mr. Fred Willard, Faculty Adviser, and Ralph Young, Station Manager, planned to install a radio-frequency by-pass network across the transformers to bridge the radio station's signal from the high-voltage, 2300-volt line to the low-voltage, 110-volt line that supplies Alexander and Turlington dormitories.

A circuit and plan for bridging the signal across the transformers was submitted to the State Electrical Inspector since all changes in the college power system must be approved by him.

The State Electrical Inspector checked the plan, gathered information, and found that there was a remote possibility that the network might cause high voltage on low voltage lines. Thus, in the interest of the safety of the students he did not approve the original circuit until modifications were made to insure complete safety to all.

At the present time the engineers and Mr. Fred Willard are working to secure information for modifying the original circuit or developing a new method of allowing the station signal to reach the low voltage lines which would meet the approval of the State Inspector.

Within a few weeks the station hopes to have the necessary information, and if feasible, the new equipment will be installed as soon after as possible. Eventually they plan to bring a strong signal to all dormitories on the campus.

Even though all dormitories cannot be reached at this time, Radio Station WVWP is broadcasting each evening Monday through Friday from 7:00 PM to 12:30 AM. In addition the station presents dinner music at the dinner and supper hours.

Possibilities of broadcasting all out-of-town football games are being investigated, beginning with the State-Chattanooga game October 22, in Chattanooga.

Short Story Contest Open to Amateurs Now

The Charlotte Writers' Club announces the opening of its Annual State-Wide Short Story Contest. This contest, which is for amateur fiction writers living in North Carolina (including students temporarily in the State), as well as for members of the Charlotte Writers' Club regardless of residence, has been a feature event of the Club for the past seventeen years. Entries in the contest consist of short stories, written in either the first or third person, with no restrictions as to type of story or subject matter. The first prize is possession of the silver cup awarded by Mrs. R. A. Dunn, of Charlotte, sponsor of the contest, together with a \$25.00 Savings Bond. The name of each year's contest winner is engraved on the cup, which becomes the permanent property of the contestant winning it for three years. Mrs. Dunn is also sponsoring second and third prizes. The Contest Rules follow:

1. Eligibility in the contest is restricted to amateur fiction writers living in North Carolina (including students temporarily in the State). Members of the Charlotte Writer's Club living outside the State are also eligible. For the purpose of this contest, an amateur is considered as a writer who has not sold more than three fiction stories within the five year period ended October 1, 1948.

2. Manuscripts must be typewritten, double-spaced, on one side of the paper, containing not less than 3,500 words nor more than 7,000 words. Three copies (original and two carbons) must be submitted. The author's name must not appear anywhere on the manuscript; each entry must be accompanied by a sealed envelop containing the author's name, address, and telephone number, with the story title on the envelope. But one entry can be accepted from any contestant.

3. Entries must be mailed to

Pinetum Announces Staff Appointments

Editorial and business staff workers for The Pinetum, annual publication of the students in the Division of Forestry at N. C. State College, have been appointed and have assumed their duties, Steve G. Boyce of Ansonville, editor of the journal, announced today.

Assisting Boyce on the editorial staff are Sam Long of Florence, Ala.; Tom S. Rhyne, Jr., of Charlotte; Noel Sharp of Canton; Charles A. Blevins of Norton, Va.; Wade T. Jones of Winston-Salem; John G. Lampe of Raleigh, James Phillips of Raleigh; and Mike Pekar of Bridgeport, Conn.

John C. Barber of Moyock is The Pinetum's business manager, and staff includes Acie Edwards of Scotland Neck; Bob Phelps of Monkton, Md.; and Marcus Mulkey of Charlotte.

MRS. FANNIE LOU BINGHAM, CONTEST CHAIRMAN, ROOM 502 LIBERTY LIFE BUILDING, CHARLOTTE 1, NORTH CAROLINA, before midnight, MONDAY, DECEMBER 6, 1948. Entries post-marked after that date and hour cannot be considered.

4. Manuscripts not conforming to the above rules must be disqualified.

The names of the three contest judges will not be revealed until the annual Award Dinner of the Club, to be held early in January, when the prize winners will be announced.

Contestants are requested to show the estimate word-length of their entries on the title sheet thereof, and to enclose stamped, addressed return envelopes if they wish their manuscripts returned by mail at the close of the contest.

First Again with Tobacco Men!

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.

First Again with Tobacco Men!

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

COPR., THE AMERICAN TOBACCO COMPANY

LUCKY STRIKE MEANS FINE TOBACCO

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

WE ARE NOW SERVING

BREAKFAST

— FROM 7 A. M. ON —

Bohemia

ACROSS FROM PATTERSON HALL

Wolfpack to Invade Chapel Hill Saturday

Sporting Around

By HAAS

Beat Carolina . . . That is the big yell that has gone up all over the campus for the past two weeks. No sooner had the game with Davidson gotten under way last Saturday night than the stands began resounding to that favorite cheer . . . Pooooor Caarrrrroolina!

The student body is ready to move over to the Hill en masse to watch State's Wolfpack give the national gridiron leaders a few pointers on the game of football.

Must I keep repeating that the team is spirited? I must, for there has never been a scrapper bunch of men on the field. If you could have been down at the practice field Monday and Tuesday watching the scrimmage session between the Varsity and the "B" boys and heard that leather snapping, you'd know what I mean!

Coach Feathers and his staff and the team all realize that tomorrow's game will be the toughest meeting of the 'Pack this season. The tout sheets are giving the Tar Heels the big build-up. There is no doubt but that the boys from the hill deserve that honor.

The big ace in the hole for State is that old man of the mountain, Rivalry. Last year he didn't do much toward lifting the team to inspiring heights. This year the old man isn't needed. The Wolfpack is ready for that all-important game with Carolina. And don't say I didn't tell you . . . there may be some big surprises waiting for us tomorrow afternoon.

Looking Back

Last week we saw the 'Pack break into that scoring column that has been so blank this year . . . it took the boys three weeks to beat the breaks, but when they did . . . well, 40-0 is something to mark up on the wall!

For some reason, officiating at State College athletic contests has always been unsatisfactory, to say the least. I just don't see how a team can be as wrong as the Wolfpack was last Saturday. 160 yards penalty is a whale of a lot of foul-balling; There were some pretty evident fouls on the field during the Davidson game, but a lot of those fouls were just good, hard, aggressive football.

There are very few good officials in the Southern Conference. And State never seems to get them. It was the same story during Basketball season, and the indications are that the football team is going to suffer from the boggy man too.

BUT . . . the fans can't do a thing but yell. And the yelling and booing from the stands is going to do absolutely no good, and might do some harm. The captain is on the field and knows the rules well enough to present our case to the refs. If he can't do anything about it, the coach is always on hand to arbitrate. The fans often don't know when a foul has been committed and one or two unthinking fans can get the whole stands started on a loud boo. To a visiting crowd, our response to the poor officiating sounds like poor sportsmanship. Let's let the team worry about the refs and their unwise decisions. Maybe some effort will be made to improve the calibre of officiating throughout the Southern Conference . . . Until then, let's just sit tight and hope!

Half-Time Ceremonies

Both the Davidson and State bands deserve a big hand for the half-time performance they gave Saturday. That was my first look at precision work with the field darkened. Davidson's musicians were particularly impressive in the Carolina Moon exhibition.

Odds and Ends . . . 30 and 3 is sponsoring the Pep Rally tonight . . . there will be a big bon-fire for this affair . . . the first of the season, so bring along your own hot dogs! Max Halber, Chuck Musser, Warren Cartier, and Willie Evens are the fellows who carted in all the wood for the bon-fire you'll see out on the Red Diamond tonight. There are a lot of surprises in store for you, so be on hand . . . The Monogram Club is sponsoring a "Miss Wolfpack of 1948" Contest. Rush home this weekend and get out all those snapshots of the favorite doll and send 'em in for a shot at the crown . . . This contest is part of the big doings for Homecoming Weekend when the 'Pack meets Virginia . . . Bob Bowlby is still leading the chase for the Jacobs Blocking Trophy . . . Buck Blomquist is back at his old peak in the pass snagging department . . . Fletcher is back in the game after a week's layoff while he nursed a busted beak back to health . . . State's star Tailback will be in action against the Heels, Tar, that is!

Predictions

Haas	Hancock	McLeod	Barksdale
Villanova over Boston College	Villa.	Villa.	Villa.
Alabama over Tennessee	Ala.	Ala.	Ala.
Iowa State over Colorado U.	Iowa	Iowa	Iowa
Pen U. over Columbia	Penn.	Penn.	Penn.
Ohio over Indiana U.	Ohio	Indiana	Indiana
Georgia U. over L. S. U.	Ga.	Ga.	L. S. U.
U. C. L. A. over Stanford	Purdue	Iowa	Purdue
Purdue over Iowa U.	Stanford	U. C. L. A.	U. C. L. A.
Rutgers over Princeton	Rutgers	Princeton	Princeton
U. N. C. over N. C. S.	U. N. C.	N. C. S.	N. C. S.
Northwestern over Michigan	Mich.	N'western	Mich.
Penn. St. over West Va.	Penn. St.	Penn. St.	Penn. St.
Marquette over Pitt	Pitt	Pitt	Marquette
Kentucky over Vanderbilt	Ky.	Ky.	Vandy
Notre Dame over Nebraska	N. D.	N. D.	N. D.
S. M. U. over Rice	S. M. U.	S. M. U.	S. M. U.
T. C. U. over Texas A. & M.	T. C. U.	T. C. U.	T. C. U.

Fletcher, Thompson Ready; Feathers Seeking Upset

By JACK BOWERS

Tomorrow afternoon the rejuvenated Wolfpack of State College will invade Kenan Stadium in Chapel Hill to tangle with the highly touted and heavily favored Tar Heels of Carolina. The game which is Homecoming for Carolina, will be witnessed by over 40,000 fans.

The North Carolina Tar Heels, losers of only three games in the last two years, opened the season with better than three teams of returning lettermen. Of these, 22 are seniors and 10 are juniors. Spearheaded by this glittering array of talent from last year's team, which ranked ninth in the nation, Carolina has its eyes trained on a National championship.

Carolina is using the two-team system alternating defensive and offensive units, which worked so well for them as they swept their last seven games of 1947 and their first three of this year.

The big guns in the Tar Heel backfield are Charlie (Choo Choo) Justice, All-American tailback, and fullback Hosea Rodgers who sparked the Carolina men in their triumph over Wake Forest last week. Justice, a dangerous runner and exceptional punter, has been passing with deadly accuracy so far this season, and Rodgers is having his greatest season.

In the line Art Weiner, a six foot four, 215 pound end, is a strong candidate for All-America honors. Weiner is a great pass catcher and he is very adept on end around runs. Other lettermen at end are Kenny Powell, Fred Bauer, Mike Rubish, Max Cooke, and Bob Cox. Cox has booted 11 out of 12 points after touchdowns this season.

At tackle Snavelly can call on five senior lettermen. They are Len Szafaryn, Haywood Fowle, Ted Hazlewood, Stan Logue, and Stan Marbyk. Giant Chan Highsmith, 220 pound starting center on the 1946 Sugar Bowl eleven, and Joe Romano, a 220 pound former end, who is unusually good on defense, are also being used at tackle. Guards who are lettermen include Bob Mitten, Bill Wardle, Larry Klosterman, and Sid Varney. Dan Stiegman, Al Benot, and Irvin Holdash hold down the center position.

From what was indicated in the Davidson game, the Wolfpack should have a dangerous offensive tomorrow. Tailbacks Ogden Smith, Ed Mooney, and Roland Eveland played outstanding games in the 40-0 rout of Davidson. Smith completed five out of nine passes and he also ran well. Mooney lived up to all pregame notices in his running and passing.

Eveland, a junior-varsity graduate, showed that he has the possibilities of becoming a great back. His running was spectacular with runs of 46 and 57 yards, one for a touchdown. His passing was also good.

The line, playing their usual outstanding defensive game, held the Davidson club to a net of minus one yards on the ground. Davidson completed a good many passes, but they were for small gains.

State came through the Davidson game in good condition except for some minor bruises. Tailback Gwyn Fletcher, who suffered a broken nose in the Clemson game and therefore missed the Davidson game, and tailback Bill Thompson, who also missed the Davidson game, will play Saturday.

The only Tar Hell who will not be able to play against the Wolf-

Kirmeyer Stepping Out

Wingback Dick Kirmeyer does some fancy ball handling as he gains yardage for the 'Pack against Davidson. The wingfooted State man was responsible for a lot of the whitewashing the 'Cats received in the game last Saturday.

pack is Fred Sherman, a reserve wingback.

Coach Carl Snavelly's men have already met Texas, Georgia, and Wake Forest on successive Saturdays, and have defeated each of them by decisive margins. Therefore, they are highly favored over the Wolfpack. However, when the two old rivals, State and Carolina, clash, form sheets are tossed aside and anything can happen.

Pi Tau Sigma

The regular meeting of Pi Tau Sigma will meet Tuesday, October 19th, at 7:30 p.m. in Page Hall.

Leadership Society Sponsors Pep Rally

Thirty and Three, sophomore honorary leadership society, is sponsoring a "Beat Those Tar Heels" pep rally tonight. It will begin promptly at 7 o'clock at Red Diamond field across from the D. H. Hill Library.

Al Dugan and Emmett Bringle have made plans for the bon fine rally. They report that a surprise master of ceremonies will be on hand to get things rolling. Another novel attraction is scheduled to pep things up.

* LOVELY GIFTS

* EXPERT REPAIRS

* PROMPT SERVICE

Bosse Jewelers

107 FAYETTEVILLE ST.

Give X-mas Gifts From ESQUIRE, INC.

The store that features such nationally known names as:

- SHAEFFER ● PARKER ● BULOVA
- ELGIN ● CRAWFORD ● GENERAL ELECTRIC
- ZENITH ● TEMPLE ● SPEIDEL
- KREISLER ● BRETTON ● FORSTNER
- MARVELLA ● DELTAN ● SIMMONS
- KAYWOODIE ● LEE

And Many Other Names That Mean Quality At Reasonable Prices

"Lay Away Gifts Today, Xmas Is Not Far Away"

DIAMONDS — WATCHES — LUGGAGE — PIPES JEWELRY — SMALL APPLIANCES ON BUDGET TERMS AT THE CASH PRICE

Esquire, Inc.

Wolfpack Routs 'Cats 40-0 Before 18,000

By CHARLIE LEGRAND
Playing their second consecutive night game of the season, the State College Wolfpack routed Davidson's Wildcats 40-0 last Saturday night.

The game, played in Riddick Stadium, saw State score at least once in every period for their first victory of the 1948 season.

Starting early, the Wolfpack capitalized on an interception by O'Rourke, and Ed Mooney and Bob Smith promptly drove to the one. Mooney then raced around right end and the scoring parade was on. Byler's first conversion was good, but the 'Pack was penalized and he missed the second try.

State hit pay-dirt again when Bob and Ogden Smith engineered a 39 yard drive early in the second period. Bob Smith plunged over from the four and Byler converted.

The next Wolfpack T. D. came on a 52 yard pass play. Mooney pitched to Bozeman who lateraled to Bowlby and Bob raced over just before the half ended. Byler missed the point after T.D., and the half-time score stood, State 19, Davidson 0.

After the intermission, during which the State College and Davidson bands put on a brilliant show, the Wolfpack came back to the business at hand and scored three more touchdowns.

Ogden Smith grabbed a Davidson pass on the Wildcat forty and galloped over for the 4th State score late in the third period. State's entire team led the way with some beautiful down-field blocking.

Roland Eveland then came on the scene to lead the Wolfpack to two fourth period scores. Early in the period Eveland broke through the right side of the line and wriggled his way for 52 yards and a score. Byler again converted.

Shortly after, Eveland started off his right side, reversed his field behind the line of scrimmage and raced 58 yards to set up the final score. Ogden Smith passed to Bowlby for 18 yards and Dick Johnson, 'Pack Fullback, crashed through the middle for the final six points. Byler closed the scoring with his fourth conversion in six attempts.

The statistics, like the score, were all State. The Wolfpack gained 273 yards rushing and completed 13 of 22 passes for 159 yards. They made 13 first downs and averaged 33 yards on all punts. The biggest weakness of the State team seemed to be their inability to keep from fouling. The Wolfpack lost 155 yards in the penalty department.

Davidson had a minus 5 yardage gained total on the ground they completed 10 of 26 passes for 103 yards via the air ways. The 'Cats made 6 first downs and averaged 27 yards on their punts.

State had many stars, but Roland Eveland gave the crowd its biggest thrills. If he can learn to follow his interference, he should become a consistent ground gainer

Johnson Scores Standing up

Dick Johnson is shown just after he crossed into pay dirt after breaking away from Jake Wade, Davidson back, in the game last Saturday night. That determined look on Dick's face is a good indication of the kind of ball that the rugged veteran Fullback plays. Johnson was a standout plunging back in the 40-0 trouncing of Davidson in Riddick Stadium.

CROSS COUNTRY TEAM OPENS SEASON

Coach Casey's Freshmen and Junior Varsity cross country teams

for the Wolfpack. Bozeman, Bowlby, Bob Smith, and Ed Mooney looked especially good in the backfield, while Watts, Tony Romanowsky, Chuck Musser, Saunders, and Elmer Costa led the brilliant line play. State's forward wall kept Davidson bottled up for the entire game and was the big factor in the Wolfpack win.

will open their season on Monday, October 18, at 4 o'clock against the Carolina Tar Heels in Chapel Hill.

The Frosh and J. V. Harriers have been working hard for this tangle with the Baby Tar Heels and the Carolina J. V. squad. Starting practice soon after classes had begun, Coach Casey's men have slowly rounded into shape for the initial contest.

The Wolflet Harriers should give a good account of themselves, hav-

ing many men who had experience in high school. Time trials have been run and Coach Casey has chosen his starters against the Carolina Frosh.

Bobby Leonard, L. T. Wadsworth, and Wallace Smith are some of Raleigh High's products who will run for the red and white. John Townsend, Red Springs, Reggie Buie, Charlotte, Sam Hudson, New Brunswick, N. J., and Jim Stokes, Baltimore, also showed up well in the time trials and will run against Chapel Hill.

Coliseum Basketball By Next Season

By JAMES HOLLINGER

The 1950 basketball team can look forward to playing in their own Coliseum, Chancellor J. W. Harrelson announced this week. The Coble Construction Company has signed a contract to complete the mammoth structure in 365 working days.

Work has progressed slowly. Most students fully expected to see the steelwork completed when they returned to school this term. It didn't even seem too much to ask that the walls be built by now. Instead, until last week, the Coliseum had hardly progressed.

A quick trip around the structure at the beginning of the term showed that some laborer had listlessly put in a few concrete columns. Somebody with a ditch digger had gone around undermining the foundations. But spectacularly, the whole framework had been daubed with orange paint.

Last week, with a burst of flame and a column of smoke, three main studs were erected. The only warning was a minor notice in this paper that the contracts had been let. Now there are six more girders and their tie-beams in place.

It seems more than coincidence that when Roy Clogston became Director of Athletics the construction work accelerated rapidly. High praise goes to somebody, and Clogston, along with Chancellor Harrelson, seem to be the men for it.

The best basketball teams in the nation will play in the Coliseum, come 1950. Fourteen thousand thunderous fans will see Kentucky, West Virginia, Holy Cross, and probably some west coast teams play against the greatest of them all—State College.

FASHIONED FOR FALL

ARROW SPORTS SHIRTS

ST. ANDREWS PLAIDS \$10

REDWOOD FLANNEL \$10

Both these luxurious Arrow sports shirts are 100% virgin wool and give the wearer the ultimate in comfort and styling plus warmth without bulkiness. Both are washable, too!

All Arrow sports shirts are made with the same know-how that goes into your favorite shirts... the best!

ARROW

SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

The word is

RUGGED!

ARROW SPORTS SHIRTS FROM \$4.00

If you need a couple of warm and colorful wool plaid, flannel or corduroy shirts, come in and see our handsome assortment of Arrows.

Arrow sports shirts are noted for their warm colors, careful styling, and durability. You'll like 'em! \$4.00 up.

Huneycutt inc
DESIGNERS FOR MEN
1014 HILLSBORO - BALTIMORE

- FOR GOOD FOOD
- FOR GOOD SERVICE
- FOR REASONABLE PRICES

Eat At The

COLLEGE GRILL

2410 Hillsboro St.

Hardwood Chatter

By FRANK PETTINELLI

Bleak, damp days followed one another and football was the main food for thought and conversation on our watery campus for almost everyone—everyone except Mr. Everett Case, the soft-spoken Basketball mentor of State College's heralded Wolfpack.

Perhaps he was thinking about the cold months ahead when he and his boys will invade the "badlands of the West" and meet such powerful units as the U. of Wyoming, Brigham Young, Hamline, and San Francisco U. Then again he might be deeply concerned with the improved group of teams which form the Southern Conference.

Duke George Washington, and Davidson might head the list of teams Coach Case intends to be especially wary of. No one realizes better than Coach Case the ardent desire of opposing teams to dethrone the Wolfpack, the fabulous five which he has coached to two consecutive Southern Conference championships and two post-season berths in Madison Square Garden Tournaments.

These amazing feats were accomplished by a man who had never coached a college team prior to his service at State.

A faint smile might light his face when the formidable list of returning hardwood veterans such as All-America Dick Dickey, All-Southern Ed Bartels, Jack McComas, Warren Cartier, Sam Ranzino, Norm Sloan, Vic Bubas, Paul Horvath, Bob Hahn, Joe Harand, and Charlie Stine presents itself.

No doubt, the loss of Leo Katkavek will be felt, but four veteran guards and one newcomer, Bob Garrison, will be on hand to fill the vacancy. In addition, Bob Cooke, Lee Ferrill, Harry Johnson, Joe Stohl and Bob Holt will soon be familiar faces on the court. Unfortunately, only Garrison and Johnson will be eligible for varsity service as they are both ex-G. I.'s.

Coach Case probably is confident that a former weakness in the pivot spot will be overcome when Paul Horvath and Bob Hahn, a veteran of the '46-'47 squad, roam the key-hole with all eyes on a starting berth. Quite a contest should develop during practice sessions between these two boys.

Mural Spotlight On ...

Herb's Hecklings

By HERB BRENNER

In remarking about the week's encounters that began October 6, we note that the Sigma Chi's Evans turned in a brilliant performance in leading his fratters to a 19-0 victory over the Lambda Chi's. His passing and shifty running looked sharp as Evans lead his team's offensive drives.

Blanchard of Welch Dorm Stars

A lineman took over the spotlight in dorm play this week as Blanchard of Welch turned in a superb performance in line play. Blanchard of Welch and his team held 2nd Syme to one T.D. and the stocky guard paved the way for his team's 9 points . . . Blanchard receives the "pat" this time.

PIKAS 39, Pi KAPA Phi 0

The Pika's offensive drives proved a little too much for the men from Pi Kappa Phi as the winners slashed across 39 points and held their opponents scoreless. Scoring in all four periods, the staunch Pika squad looks like trouble for the remaining teams on their schedule. Standouts in the winner's camp include Cramer, Bridger, Batson, Sutton, and Spencer. For the determined Pi Kappa Phi's it was Lamb, McCulloch, Fox, Burlison, and Fisher.

Sigma Chi 19, Lambda Chi 0

Evans and Wallner lead the "Sweethearts" to their initial victory of the season as they began their '48 clamor for Intramural fame. They whipped the Lambda Chi's 19-0. Aiding in the win for the Sigma Chi's were Howard, Michie, Shephard, Glenn, and Stout. Stout showed plenty of possibility as a potential stalwart on

the intramural gridiron this season. He had an excellent record in High School, having seen plenty of action at Greensboro Senior High. The Lambda Chi's were paced in their efforts by Higgins, Rea, Dwight, and Helms.

Basement Syme Defeats Berry

Scoring once in the third period, the Basement Boys from Syme held that slim margin and proved that it was enough to chalk up a victory against the Berry lads. Rogers, Matthews, and Hall looked good for the Symemen while Wall and Hasel showed up in top shape for the Berry team.

3rd Tucker Wins Over 1st Owen

Two new dorm teams battled it out on the 6th, but the crew from Tucker's 3rd floor downed a talented squad from 1st Owen, winning by a margin of 4 first downs to 2 on a ground rule. The score was all tied up at 6-6 at the end of the encounter; but, as is the Intramural ruling, the team having the greatest number of first downs is declared the victor. Cohen and Jenkins proved to be a great aid to the Owen team while Smith and Bryant showed up well in the Tucker formations.

Volleyball

The PET's defeated Sigma Nu 2-0 . . . The Sammy's whipped the fratters from Sigma Pi 2-1 . . . the SPE sextet won over Pi Kappa Phi 2-0 . . . PKA won by forfeit at the expense of Kappa Sig . . . Sigma Chi won by forfeit over Pi Kappa Tau.

Switching to the Dorm Volleyball results, we find Basement Syme defeating 1st Bagwell 2-0 . . . Off-Campus licking 3rd Bag-

COLLIER'S ALL-AMERICA

Sports Editor Bill Haas lists the following team as his selection in the Collier's 1948 All-America Sports Writers Poll for the week ending October 6:

- Center—Chuck Bednarik, Penn. End—Bill Clements, UCLA.
- End—Barney Poole, Miss. U. Guard—Bill Davis, Duke.
- Guard—Bernie Watts, NCS Tackle—Ernie Stautner, Boston College.
- Tackle—Phil O'Reilly, Purdue Half—Shorty McWilliams, Miss. St.
- Half—Emil Sitko, Notre Dame. Tail—Charlie Justice, UNC Full—Ralph Pasquariello, Villanova.

well 2-1 . . . Basement Owen won by forfeit from 2nd Bagwell . . . Basement Tucker walloped their first floor neighbors 2-0 . . . and 3rd Becton won 2-0 over 2nd Tucker.

Maryland On Top

Southern Conference Football standings have just been released by headquarters in Richmond, Va. Maryland is leading the pack with a perfect score of two wins in two contests. Favored Carolina is in second place with a win in one outing. State is pushing up from ninth in the field of 16 with a win, a loss, and one tie on the books.

Conference Games

	W	L	T	Pf	Op
Maryland	2	0	0	47	0
North Carolina	1	0	0	28	6
Clemson	1	0	0	6	0
South Carolina	1	0	0	7	0
William and Mary	2	1	0	57	23
Wake Forest	2	1	0	54	53
Duke	0	0	1	0	0
Virginia Military	1	1	0	26	37
Richmond	1	1	0	7	19
State	1	1	1	40	6
Geo. Washington	1	2	0	32	53
Furman	1	2	0	10	21
Citadel	0	0	0	0	0
Washington & Lee	0	1	0	7	10
Davidson	0	2	0	6	54
Virginia Tech	0	2	0	0	41

What a Spot for a Champion!

Team captain . . . and behind in his classwork. His marks must improve or he won't be eligible for the big game. What a spot for a champion.

And what a spot for an Underwood Champion! Put this speedy portable typewriter on his desk . . . and watch the words fly.

It's amazing . . . the speed you can develop with a little practice. And the Champion inspires better work . . . helps you make a better impression on your instructors. You'll have more leisure for sports . . . with a Champion at your finger tips. You'll win the admiration of friends with your legibly-typed letters. You'll develop typing speed that will aid you in later business life.

Dad will consider it a smart investment. Ask him to order an Underwood Champion for you . . . now! Tell him to see your local Authorized Underwood Portable Typewriter Dealer.

Underwood Portables

... made by the TYPEWRITER LEADER OF THE WORLD

Underwood Corporation
One Park Ave., New York 16, N. Y.
Sales and Service Everywhere

ONE STOP SHOPPING CENTER

Across from the College

KEN BEN — 5c — 10c — 25c — STORE

2506 Hillsboro St.

KYANIZE COLOR RECEIPE HEADQUARTERS

Quality Paints and Wallpaper

HENRY D. HILL

205 Oberlin Rd.

WELCOME STUDENTS

Man Mur BOWLING ALLEY

Under New Management

"LES" MINCEY

FREE INSTRUCTIONS
Ask About Our Special Club Rates

Phone 2-3533 For Reservations

2512 Hillsboro St.

Functions of the Basic Division Revised; Freshmen Register in School of Choice

Greater Service to Students Expected

By ACIE EDWARDS

That sigh of relief heard over the campus a short while ago was all for nothing. The Basic Division is still with us and is still performing most of its original functions. Some changes have been made from the previous setup which will be explained, but first, a little history.

The Basic Division grew out of the consolidation of the University, State College and the Woman's College into the Greater University. Before the consolidation, State College did not have a Basic Division, but it did have a School of Science and Business. This school gave basic instruction in the various social sciences, natural and exact sciences, and the humanities. Upon consolidation this school was moved to Chapel Hill. Some provisions had to be made for the teaching of these courses, and those provisions took form in the Basic Division. Upon recommendation by President Graham, the Basic Division of the College was created by action of the Board of Trustees at its annual meeting on June 11, 1935. It became effective July 1, 1937, with the first student registering in the Division in September 1938.

Within its administration, the Basic Division included the Departments of Economics, English, Ethics and Religion, History and Political Science, Modern Languages, Physical Education, Social Studies, Sociology, and the Department of Student Personnel. It was charged with the responsibility of keeping the student's records as

long as he was in the Division, providing guidance and counseling for the students needing it, and providing the best possible preliminary training during the first two years of the student's college career so that he could, during the last two years, successfully pursue his professional education in agriculture and forestry, engineering, textiles, or vocational education.

A student was promoted from the Basic Division upon earning, with an average grade of at least a C, not fewer than 105 credits including all of the work prescribed in his freshman year.

Dean B. F. Brown was Dean of the Basic Division from the time of its inception until he retired March 31, 1948. The Division was revised somewhat, to become effective this Fall, under the leadership of Acting Dean Roy N. Anderson. Doctor Anderson was, and is, Director of Student Personnel and took on the additional duties of Acting Dean of the Division.

The principal changes in the Division were the transfer of the student records to the respective schools and departments, each school or department being responsible for the guidance and counseling of its own students, and the transfer of the Department of Student Personnel from the Basic Division to the Chancellor's Office.

Under this new setup, an incoming freshman will register in his respective school or department instead of registering in the Basic Division. He will still take the same courses as previously under the supervision of the Division, but his own school or department will provide him with a counselor or give

him advice needed, and attend to his records.

The Division is still charged with instruction in the fundamental courses in language, literature, social sciences, and physical education required by all schools for students in their first two years. In addition, it provides elective possibilities in the same fields for juniors and seniors who wish to supplement their specialized courses with studies in the liberal arts.

Doctor Anderson feels that the Division will be able to render a greater service to all students under the new system. Here-to-fore, at the end of his second year, the student has been graduated, severing practically all relations with the Division. In the future, the Basic Division will serve not only freshmen and sophomores, but also juniors and seniors.

Future Ag Teachers Get Teacher's View

Fifty-six Agriculture Education students got a bona fide taste of class room work from the teacher's angle when they visited a high school vocational agriculture department last week. Schools visited were Millbrook, Garner, Fuquay, and Zebulon in Wake County; Angier in Harnett; and Youngsville, Bunn, and Epson in Franklin County.

Each group of six or eight students was accompanied by Dr. J. B. Kirkland, dean of the School of Education, Dr. F. A. Nylund, associate professor of Education; Professor L. E. Cook, Professor J. K. Coggins, or Professor L. O. Armstrong.

This was preliminary work to get the students acquainted with directed teaching. These students will practice teaching this coming winter or spring.

::: Over The Back Fence :::

By SALLY MOORE

P. S. to last week's column. Dry skim milk isn't quite so hard to get as we made it sound. Since press time we've seen another brand, "Cloverleaf," on several grocers' shelves. It, too, has been tried and found good. So maybe the days of scarcity of dry skim milk are over, we hope!

Today's subject fits right in with chilly weather and big appetites; also, thank goodness, economy. It's soup.

That little word certainly covers a delectable array of dishes (or should we say bowls) which range from icebox soup (a subtle use of leftovers) to such a culinary masterpiece as Spanish bean soup, "the soup that made Tampa famous."

But today let's talk about icebox soup. A recipe for it is impossible; just start by never throwing away a drop of vegetable juice or meat stock. Rather, pour the juice in a covered jar and set in the icebox. In two days at the most you're bound to have something to work with.

From here, every girl is on her own. Mix the juices and season; then simmer a few minutes. Open a can of vegetables or soup, if necessary, or make a thin cream sauce as a base if the flavors agree.

Meat stock or bouillon added to vegetables and their juices does fine, but if you've just cooked a chicken or roast and have a quan-

tity of stock, for a delicious soup just heat the stock to boiling and add quick cooking egg noodles.

Of course, some canned soups are hard to beat, one of which is green pea. This is a favorite of the Ellsworth McGowans of Lot 26, Trailwood. But Jessie (Mrs. McG.) says it's a crime to eat crackers with it. "Unless you've had hot corn muffins with it, you don't know what you're missing," she declares.

We feel like we'd been missing a lot, so we begged and got the recipe, a family favorite. Here it is, that we all might enjoy:

Cornbread Muffins

- 1 egg
- 1/2 tsp. salt
- 2 heaping tsp. baking powder
- 1 c. milk
- 1 c. cornmeal
- 1/2 c. flour
- 1 tbsp. melted fat

Break egg in mixing bowl. Beat slightly with fork. Add salt and baking powder. Stir well. Add flour and cornmeal. Stir up and add melted fat. Grease muffin rings well and heat before pouring batter in. Batter should be about the same thickness as ordinary cake flour. Bake in 400 degree oven for 30 minutes. It should make six to eight muffins.

FOR SALE—Griffen tuxedo in excellent condition, size 34. Call 3-2206.

MANMUR SHOE SHOP

Just Across From the Campus
Dry Cleaning and Laundry Pickup
DIAL 7330

FOR THE MOST CHARMING woman you know... choose a Bracelet of Charm by Forstner. A graceful compliment to her good taste. In Sterling Silver—Rhodium Finish, 1/20 12 Kt. Gold Filled; 14 Kt. Gold, and 10 Kt. Gold. From \$4.50;

WEATHERMAN JEWELERS

1904 HILLSBORO STREET

LOOKEE STUDENTS!!

10 Barbers — 1 Manicurist

Ready To Give You Service
NO WAITING IN LINE!

Open From 8:00 to 5:30 Weekdays
CLOSED WEDNESDAY 1:00 P.M.
Open From 8:00 to 6:00 on Saturdays

MASONIC TEMPLE BARBER SHOP

Corner of Fayetteville and Hargett Sts.

It's a FREEMAN Shoe

The New SKIBO

Another Freeman "First" . . . rugged year-round heavy-weight foot-gear . . . patterned after the fine ski-troop boots Freeman built for the Army. Plump Ski-veal tops and double leather bottoms.

\$11.95

OTHER FREEMANS

9.95 - 19.95

Brittains

Shoes of Distinction

Liars Contest Will Feature Ag Meeting

The Ag Club met last Tuesday night in Withers Hall. Final plans were made for the Ag Club Fair, which is held in connection with the State Fair next week.

John Branch, program chairman, announced that at the next meeting, Tuesday, October 19, the program will consist of a liars contest. Such a program promises to be interesting.

All students enrolled in Agriculture are cordially invited to attend. Old members are urged to "think up some good ones."

A.I.Ch.E Initiated New Members Tues.

At the October 12 meeting, Dr. Russel Hazelton, Associate Professor of Chemical Engineering, initiated 42 new members into the Student Chapter of the American Institute of Chemical Engineers. Dr. Hazelton spoke on the objectives accomplished by becoming a member of the Institute.

Hugh Horne, president of the Chapter, also welcomed the initiates, gave them a word picture of the local group, and emphasized that a good organization is good because the members made it good.

There will be no meeting Tuesday, October 19.

ASCE's To Have Joint Meeting

The North Carolina Section of the American Society of Civil Engineers and the student chapters of State and Duke will hold their annual fall joint meeting on the State College campus next Friday, October 22. Carrol L. Mann, Jr., program committee chairman has announced a schedule for the days activities and registration will begin at 9:30 a.m. in the YMCA auditorium. All junior and senior members of the society who desire to attend the meeting will be excused from classes between 10 a.m. and 3 p.m.

Student papers will be presented by Kenneth C. Coble and Norwood Richardson of State and by L. C. Cheek and E. L. Lerner of Duke. Coble's paper will be on Raleigh's Cameron Village housing development, and L. C. Cheek's subject will be the development of material for jet aircraft. Richardson and Lerner, presidents of the student chapters at State and Duke, will review the activities of their respective chapters.

Owling Around

With AL DUGAN

James Offer Refused

Harry James, offered through a local entertainment agency to play Nov. 6th at State College. This is the night of State's annual homecoming dance which is sponsored each year by the Monogram club. The Monogram club made no effort to sign James although he made the following offer.

James offered to play at State College on a straight per-centage commission. In other words, if there was a small crowd the night of the dance, the Monogram would still have gotten their part of the gate. Due to the small capacity of the gymnasium the admission price would have had to run about \$3.00 a person. This admission price is in line with admission to any entertainment of the Harry James calibre.

Instead of James
Instead of James, the Monogram

Club is going to pay between \$200 and \$300 for a college band and charge about \$2.50 a couple. This way the Monogram Club will make enough money at a capacity crowd of 1200 to furnish the new social room in the field house and the students will have to be content to dance to the music of the Duke Ambassadors or Roy Cole.

Never Again

This much is sure, State College will never again be offered a name band with a contract such as this. And in addition, State College, will never get a name band for any of their dances until the students who attend the State dances demand them. Compare the bands we had last year to the ones Carolina had. To our knowledge Carolina had Gene Krupa, Vaughn Monroe, Charlie Spivak, and Tex Beneke.

The only way that State will ever get these bands is for YOU,

the members of the student body, to demand of the dance committee members this year that they investigate every possibility in obtaining the best bands in the country for the best damn school in the country.

Hats Off Dept.

Hats off to Bill Cockrane and his informal forum last week between the State freshmen and the Meredith and Peace freshmen. One girl was asked what she noticed most about boys, to which, she replied, "what impresses me most about State men are their nice manners." Then she said something about walking on the outside, opening doors and wearing shoes.

Best Place To Meet Girl

Several agreed that the best place to meet a Meredith girl was on a bus, and that drinking was strictly out of taste. One young lady brought cheers when she stated that a car was not necessary, that it was only the man that counted. There was one cute thing in green who seemed to know more than her share of the answers. She probably reads a lot!

ASHVE Hears Still

The student branch of the American Society of Heating, Ventilation and Air Conditioning Engineers met October 12 in 113 Page Hall. J. T. Still, a State College graduate and now associated with Warren Webster Company, gave a very interesting talk on two-pipe low pressure and vapor heating systems. He pointed out the necessary accessories and their specific uses.

Rifle Team

M. Sgt. George Prestridge, team coach, has announced that this is the last week for ROTC rifle team tryouts. The college team under the direction of the Military department competes with other teams throughout the nation.

THIEM'S RECORD SHOP

1st Store on Fayetteville St. For one of the Largest Stocks of Popular — Classical Semi-Classical Records

Also Visit

Thiem's Stationery Store

ATTENTION STUDENTS!

Our Fountain is ready to serve all students

Be Sure To Refresh Yourself Between Classes

MANMUR SODA SHOP

In The Bowling Alley—Across From Patterson Hall

"Between takes of my new picture, THE LUCK OF THE IRISH, I enjoyed many CHESTERFIELDS. They're Milder... It's MY cigarette."

Tyrone Power

STARRING IN THE LUCK OF THE IRISH A 20TH CENTURY-FOX PRODUCTION

Kay Irene Johnson ABC GIRL of Ohio State says— "I smoke Chesterfields because they have a fine taste all their own and stay really MILD from one end to the other."

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

ABC CHESTERFIELD

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

EVERY SEASON IS *Slack* SEASON

And Lewis' State College is "deliciously" seasoned with some of the best-looking slacks you've ever seen. Tunnel-loops, extended waistbands, plenty of pleats, and in fabrics you love to touch—flannels, coverts, gabardines, plaids, and others. So, come on in, fellows, and join our "Slack Happy" parade. A pair for as low as

\$10

Contest Notice

Between now and tomorrow at 5:30 PM you can still enter our fabulous Signature Ceiling Contest. If you haven't yet entered, and would like a crack at "Mr. Bold" and \$250.00 in clothing prizes, dash over to Lewis' now. You can't lose—you may win! And besides, the friendly gang at Lewis' will be glad to see you—so hurry!

Lewis' State College

"WHERE CAMPUS STYLES BEGIN"

2502 Hillsboro St.

"Smitty" Smith, Mgr.