

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIX, Number 8

STATE COLLEGE STATION, RALEIGH, N. C., NOVEMBER 12, 1948

Offices: 10 and 11 Tompkins Hall

Religion In Life Week Starts Sunday, Nov. 14

Ray Eberle Scheduled To Play For IFC Dances

Ray Eberle, a potent singer billed as America's young singing favorite, will furnish the music for the Interfraternity Council's annual Pledge Dances next week. Pledge dances, the first of three sets to be sponsored this year by the IFC, will begin next Friday night at 8:30 in Frank Thompson Gym.

Next week will be the first appearance that Eberle has made on the State campus. Last year Billy Butterfield played for the pledge dance.

Eberle's band was organized about a year ago when the leader was going strong as a solo singer. His personal appearances in many leading cities of the country had put him in the top drawer of solo crooners, but Eberle gave up his solo career to start his band. The band booked for several long engagements even before it was fully organized.

Before becoming a bandleader Eberle was a feature singer with the great Glenn Miller orchestra. He was also heard coast-to-coast on the Chesterfield program three times a week. Ray has appeared in several pictures for Universal Studios.

Featured with the Eberle orchestra are Rosemary Calvin and Billy Maxted.

The Saturday night dance will be strictly formal. Bids for non-fraternity men will be limited.

Alumni Dead Honored

State College held a memorial service recently for its 350 alumni who died in the service of their country during World Wars I and II. Chancellor J. W. Harrelson placed a wreath at the base of Memorial Tower in memory of the fallen warriors. Taps were sounded on the Tower's carillon bells. The ceremony marked the 33rd anniversary of the founding of Scabard and Blade, national honorary military society.

RAY EBERLE

Textile School Given Projects For Research

Two government research contracts have been given to the School of Textiles during the school year. The projects were awarded to the School under the Research and Marketing Act of 1946.

One of the projects being performed is the classification of "neps" in cotton, and methods to improve machinery causing these "neps." In textile terminology "neps" are little knots formed in cotton by the interlocking of twisted fibers. This project also consists of studying the effects of changes in settings and speeds of cotton processing machinery which may be causing these defects. Professor J. F. Bogan is directing this project.

The second project deals with the study of adopting cotton yarns for high-speed tire-knitting machinery. Professor W. E. Shinn, head of the Knitting Department, is in charge of this research work.

ROTC Regimental Staff

Shown above is the ROTC regimental staff for 1948-49. Reading from left to right, they are Cadet Lt. Col. Charles E. McCrary, Inf., executive officer; Cadet Major James B. Sharpe, Qm., adjutant; Cadet Colonel Preston Andrews, Jr., Engineers; Cadet Major William Gower, Air, operations and training; and Cadet Major Benton K. Partin, Air, supply.

By GILBERT MAXWELL

State College's annual Religion in Life Week will get underway Sunday night with two addresses, one in Pullen Hall at seven o'clock and one in the West Campus YMCA at eight. Rev. T. B. "Scotty" Cowan, pastor of Everybody's Church in Lexington, Kentucky will deliver the address in Pullen; Rev. W. S. Hicks, pastor of the Blackburg, W. Va., Baptist Church will speak in Vetville.

This will be the fourth appearance of Cowan, the colorful Scot, in a Religion in Life Week program. He has endeared himself to State men with his Highland brogue and brilliant sermons in 1941, '42, and '47. Rev. Hicks, a native of Raleigh, will be making his debut at State College, but many students remember his work at last year's Blue Ridge Conference, and he has made an envious record as a student worker.

Sunday night's program promises to be the best of the week, which Baptist chaplain Bob Lassiter, chairman of the PRC's Religion in Life Week committee, called "the most important week of the State College year." In addition to Scotty Cowan's address, the choir of St. Augustine College will be featured. The choir will sing four numbers—two by the full choir; one by a special ensemble; and one by an octet. The program was described by the PRC as "unusually good" and the public is cordially invited. The addresses will follow the general plan observed last year, with a student presiding over the service. With him on the stage will be Rev. Newton Robison, song leader, and Cowan. Sunday night's topic will be "Is God Dead?"

Discussion Groups

In addition to the nightly addresses in Pullen Hall, various religious and student leaders will lead discussion groups in fraternities and dormitories. Monday night will be given over to fraternity discussions, with Tuesday and Wednesday nights set aside for dormitory discussions. In addition, there will be two discussions each night from 8:15 to 9:15 and 9:30 to 10:30 in the basements of Owen and Tucker and in the Social Room in Berry. Bill Bullock of the Westminster Fellowship is chairman of the discussion group committee, assisted by students from the various organizations in the PRC, and Wade Boyd of the IFC. Discussion group leaders are Mr. Edward, regional secretary, Southern Area YMCA; Mr. Charles W. Whitworth, regional secretary, Southern Area YMCA; Mr. John A. T. Kingsbury, C. C. Dept., N. C. State College; Rev. Frederick B. Eustler of the United Church; Rev. Ray Holder of Christ's Episcopal Church; Rev. I. Harding Hughes of St. Mary's School; Mr. Paul Derring, general secretary, VPI, YMCA; Mr. Claude Shoots, general secretary, UNC YMCA; Rev. Newton J. Robison, Hillyer Memorial Christian Church; Rev. Charles James of the Chapel Hill Presbyterian Church; Rev. Henry Ruark of the Chapel Hill Methodist Church; Mr. C. H. Brannon, famous Bible authority of Raleigh; Mr. Leonard Middleton of the Religion and Ethics Dept. of State College; and Dr. C. G. Brenneke, head of the Dept. of Electrical Engineering.

Program For Week

Monday night's program in Pullen Hall will feature Rev. Cowan speaking on "Speaking of Pictures" (Continued on Page 5)

Religion Week Speakers

"SCOTTY" COWAN

REV. W. S. HICKS

Water Fine

"Come on in, the water is fine" is the cry heard from the old swimming holes.

The State College pool in the gymnasium is open for general swimming from two until four Monday through Friday afternoons. On Saturday afternoon, it is open from two until five.

The swimming staff welcomes you and urges you to use the pool because IT IS YOURS.

"Mop-Up" To Add Terrace To Front

The Student Supply Store is going to have an added attractiveness—a brick surfaced terrace is to be laid soon.

The terrace, laid with surface bricks in a herringbone pattern, will be similar to the one in front of the Watauga book store.

The wall, also following the design of the Watauga book store wall, is finished with the exception of a top layer of bullnose brick.

According to L. L. Ivey, who is in charge of the project, too much dirt and dust was being carried into the supply store from this area. "In the future we intend to have some tables and benches put in a prescribed area west of the supply store entrance," Mr. Ivey remarked.

Dr. Ladu To Present Lecture On O'Neill

Thursady, November 18, at 8:00 p.m. in the auditorium of the State College YMCA Dr. Arthur I. Ladu will give a lecture on EUGENE O'NEILL. This lecture is the second in a series of discussions on Contemporary American Literature, arranged and sponsored by our English Department.

Dr. Ladu is a lecturer and teacher of wide experience as well as an author of a number of notable publications. His specialty is American Literature and it is in this field that he has written his best works among which should be mentioned especially, *Channing and Transcendentalism*. He has made a special

Conference To Be Held On Campus Next Week

An industrial conference of manufacturers, educators, and business men from the Southeastern states will be held in the School of Engineering at State College November 18-20, Dean J. H. Lampe has announced.

Chief topic of discussion throughout the conference will be research and development in the field of structural clay products. Dean Lampe said. Ways and means of advancing the industrial development of the South also will be outlined.

The meeting will be sponsored by the College's School of Engineering in cooperation with the Brick and Tile Service, Inc., of Statesville and the Southern Brick and Tile Manufacturers Association of Atlanta, Ga.

The program will open on Tuesday, November 18, at 2 o'clock with an inspection tour of State College's Department of Engineering Research, the Department of Ceramic Engineering, and the U. S. Bureau of Mines.

Delegates will register in the College YMCA on Friday morning from 9 until 10 o'clock, and the first general session of the conference will convene in the YMCA auditorium at 10 o'clock, with Dr. W. W. Kriegel, head of the College's Department of Ceramic Engineering, presiding.

Objectives of the conference and a welcome address will be given by Dean Lampe, and a talk on North Carolina's shale deposits by Dr. J. L. Stuckey, State geologist and head of the College's Department of Geology, will follow.

Other speakers on the Friday morning program include John H. Isenhour of Salisbury, an official of the Isenhour Brick and Tile Company, and Professor C. E. Feltnor of the College's Department of Engineering Mechanics.

The conference will be concluded Saturday morning, November 20, with an inspection of the Isenhour Brick and Tile Company in Salisbury.

study of EUGENE O'NEILL and this is expected to be one of his best lectures.

Miss Wolfpack reigns as Queen of the Homecoming Dance, and is shown here receiving an engraved cup from Director of Athletics, Roy Clogston.

OWLING AROUND

WITH
AL DUGAN

L. Morgan Heads BSU Convention

Leonard Morgan, engineering junior, will be in charge of the BSU convention this year. He is the first State College man ever to hold the state-wide BSU president's position.

The convention to be held at the First Baptist Church in Gastonia will start at 2:30 p.m., November 12, and continue until 12:00 noon, November 14.

Students attending the convention will be allowed single cuts on their Saturday classes, but will not be allowed to make up their work.

Interested students may register in the BSU office in Pullen Hall by Saturday night, November 6, and have a place reserved in a private home in Gastonia.

FOR SALE—One Servel refrigerator. Good condition. Very reasonable price. Phone 8618.

Your watch ailing?

FREE INSPECTION

Is your watch at home useless or does it keep poor time? Let us fix it up right with our expert cleaning, oiling and repairs if necessary. Genuine parts. Scientific regulation. All work guaranteed by us.

Special note to Elgin Watch owners: If your Elgin is a 1939 model or later we have the amazing new DuraPower Mainspring for R. Eliminates 99% of watch repairs due to steel mainspring failures.

**WEATHERMAN
JEWELERS**
1904 Hillsboro St.

Shares In Verville Grocery For Sale

Brother, can you spare \$15? That's all it costs to buy one share of stock in the Verville Mutual Cooperative Grocery, Inc. Stock is being sold this week to anyone connected with the college during a drive for stockholders according to Frank Fonville, president of the Board of Directors.

This is the first stock drive that has been held since the drive for stockholders when the store was started last year. Less than 42 per cent of West Haven and Verville residents are members. If the store is to operate as a cooperative and avoid paying income tax, 85 per cent of the total sales must be to members.

Interest up to 6 per cent is paid on the stock, and any profits are returned to the purchasers through reduced prices.

"The Verville Mutual Grocery, Inc., is a cooperative; that is, an organization for buying and selling to the best advantage of the members. In order to obtain maximum advantages, the full cooperation of all its members is required," says Fonville.

"Our store handles only the best quality popular brand of canned goods and the best meat that can be bought in Raleigh," continued Fonville. "It is operating, paying for equipment and interest, and building a reserve to meet interest on stock and to redeem stock of leaving members, all on less than one-half of the grocery business in Verville."

Stockholders not only receive interest on stock, they can also purchase many items at wholesale prices. Blackwoods' Inc., Southern Jobbers and Electrical wholesalers sell items such as hardware, appliances, radios, toys, seat covers, and many other items to stockholders at wholesale prices.

They'd lay it on thick in describing these new fall

Campus Togs

They'd whoop it up with a will, concerning the smart, youthful styles, the handsome materials and colors, the sleek lines and graceful, easy fit of these classics in college clothes.

As a matter of fact, if you want to find out all the why's and wherefore's of this amazing favoritism for Campus Togs suits, ask the man who wears one. He'll tell you that once he has known the satisfaction of owning a suit by this famous maker, it's Campus Togs — and no substitutes — for him ever after.

Honeycutt inc.
FASHIONS FOR MEN
1914 HILLSBORO - RALEIGH

Report on Homecoming
Every old grad thinks that it is his inalienable right to sit on the fifty-yard line. The only possible solution is to make every line a fifty-yard line for the homecoming game.

Another change we'd like to see around here next homecoming game is this procedure of giving a cup to the fraternity that can paste the most paper on the front of their house. Next year we would like to see a prize given to the fraternity that has the drunkest grad. This year the SPE's would have won hands down. We made our personal survey and this year we award a coffee cup from the cafeteria to the SPE's for having the drunkest grad.

We happened to be making the rounds Saturday night and don't mean to imply that the SPE's didn't have any competition, but the grad at the SPE house was the only one we saw doing a soft shoe dance on the chapter room table.

We understand he makes a sizeable donation to the frat every year and all he wants in return is a big homecoming.

Woman's Dormitory
Next year State College will ask the state lawmakers for a new dorm at State, a woman's dorm. Dick Fowler wants to know where to apply for dorm assistant's job.

Laundry Has New Machinery
The state laundry has some new

machinery that tears the buttons off our shirts and shoots them thru the socks. The order has been in since Pearl Harbor, but they've been managing with some old machines.

Definitions

One student here at State gave an example of heredity on a quizz. He said that if your mother and father didn't have any children, in all probability you wouldn't. The "probability" we can't explain so we will refer you to the statistics dept.

Boylan Pearce ran an ad in Tuesday's News and Observer describing hand-made garters in a gorgeous array of styles, designed to fit all THIGHSES.

There is some mighty fine listening on your radio dial at 680 kilocycles about eight-fifteen every week-day a.m. The announcer is Sam Beard and we heartily recommend "Breakfast With Beard."

FOR SALE—One 10 footX24 foot House, 136 Trailwood. Contact Wilbert Byrd at 9444.

What Is
S. A. G. E. ?

- For EUROPEAN dishes
- For SOMETHING NEW
- For SOMETHING DIFFERENT
- For GOOD SERVICE
- For REASONABLE PRICES

EAT AT

The Bohemia
ACROSS FROM PATTERSON HALL

Translation Service Does Big Business

One of the biggest jobs performed by the various departments on the campus is that done by the Translation Service of the Department of Modern Languages.

During the past year 254 translation projects have been in progress, 169 of which have been completed. Most of the work was done with German papers, but work was also done with French, Spanish, Russian, Portuguese, and Turkish papers. The department is on the mailing list of the important experiment stations and research centers in the French, German, Spanish, and Italian speaking countries.

During the past year over 700 publications have been received from the following countries: Algeria, Argentina, Austria, Belgium, Belgium Congo, Bolivia, Brazil, Bulgaria, Canada, Chile, China, Columbia, Cuba, Czechoslovakia, Denmark, Dominican Republic, France.

Germany, Guatemala, Haiti, Holland, Hungary, Iraq, Italy, Japan, Mexico, Peru, Poland, Portugal, Puerto Rico, Rumania, Russia, Spain, Sweden, Switzerland, Uruguay, and Venezuela.

A total of 240 letters and scientific articles were translated; 52 publications have been edited and published, and requests for translations have been received from the United States Government and several colleges and business institutions.

Over 150 graduates and undergraduates have aided the faculty in this service.

Dormitory Committee Discusses Program

To improve dormitory functions on the campus, the Special Student Committee on Dormitory Life met November 11, 7 p.m. in the Publication Building, chairman Homer Sink announced today.

Among the recommendations which were to be discussed were:

1. That student representatives be appointed to meet with the Service Department Manager to promote better upkeep of existing dormitories.
2. That students living in dormitories be urged to cooperate with Service Department (especially janitor).
3. That an inter-dormitory council be formed as governing body of the dormitories.
4. That each dormitory organize a club and have a representative on the inter-dormitory council.
5. That all college organizations recognize dormitory clubs.
6. That a select group of students be trained to take charge of Freshman dormitories in the fall of each year.

"What's Matter?"

One of our illustrious varsity tackles Elmer Costa, has this tale to tell on himself.

The chemistry professor was reviewing a previous lecture on the subject of Matter. He was asking questions and explaining anything which was not clearly understood. As in most buildings on the campus, the room was too warm and half of the class was partially asleep or day dreaming.

"What's Matter?" queried the professor? Elmer was rudely awakened by a sharp jab of an elbow in his ribs. The professor repeated the question "What's Matter?"

The still dazed tackle snapped back, "Ain't nothing the matter with me."

Decorations Winners

Tucker Dormitory top above, won first place in the Homecoming decorations contest last Saturday, using a "Wolfpack Bar" for the theme. The PIKA's below, presented "Dame Victory's Choice" at their "Castle Theatre," and the production won them the first prize in the Fraternity Division.

IRC Hears Speakers Discuss Russia

Russia's policy of aggression must be stopped if this nation is to retain its democratic ideals. This was the conclusion reached by a four man round table discussion sponsored last Thursday by the State College International Relations Club. The panel consisted of Reverend Fredrick Eutslar of the United Church; Mr. Wingfield, local Royal Typewriter Company representative; Professors Brookens and Anderson, both of State College.

Mr. Wingfield, formerly a member of General Clay's staff, said he saw no difference between the defunct Nazi regime and the present Russian government. The Nazi

had the gestapo; the communists have the M.V.D. The Nazis had concentration camps; the communists are now using them for the same purpose in Germany.

Professor Brookens drew an analogy between Russia and a gigantic amoeba which, if permitted, would ingest anything coming in contact with its pseudopodia. For the democratic countries of the world it is now or never.

Next week Mr. H. C. Collins of the Department of Social Studies will speak to the I.R.C. on the European Recovery Program, more popularly known as the Marshall Plan. The meeting will be held on Thursday, November 18, in the YMCA at 7:00 p.m. Anyone interested is welcome to attend.

HOUSE FOR SALE OR RENT—3 rooms and bath. 102 Pecan St., directly behind the Textile Bldg.

Local Radio Club Invites New Members

The North Carolina State College Radio Club will hold its regular meeting Wednesday night, November 3, at 7 p.m. in room 103, Daniels Hall. At the last meeting, the membership voted to waive the initiation fee for the month of November to encourage more of the students to take part in the activities of the organization.

The Radio Club is composed of licensed Radio Station operators and also unlicensed men interested in Amateur Radio. The organization wants to stress that you do not need a license to join.

After the regular meeting in room 103, the club adjourns to the operating room on the Dynamo Laboratory balcony, where the 1000 watt transmitter is located, to operate the transmitter of 75 meter phone. A 40 meter c.w. rig is also available, and a 10 meter phone rig is under construction.

Robert Best from Greensboro is president and W. T. Dickinson is faculty advisor of the Radio Club.

Glee Club To Present Program Monday Nite

The State College Glee Club will make its first appearance on the campus Monday evening when it will sing a group of numbers in connection with the Religious Emphasis Week program. Members of the Glee Club are requested to be in Pullen Hall by 6:45 p.m.

Rehearsals on Tuesday and Wednesday of next week will be held in the YMCA auditorium at 7 o'clock.

The Tuesday night Orchestra rehearsal will be held in Pullen Hall as usual except at 8:15 instead of 8:00 p.m.

Both the orchestra and glee club are now working intensively on special music for the annual joint concert by these two State College groups and the Meredith College Choir to be presented on Sunday afternoon, December 12, in Pullen Hall.

The Glee Club is also scheduled to broadcast a program early in December. Now that "midterms" are past, those who found it necessary to miss several rehearsals are urged to attend regularly, as there is a lot to be accomplished in a short time.

The "Redcoat" Band and ROTC Drum & Bugle Corps will accompany the team to Williamsburg for the William and Mary game next week-end, and are "cooking up" an interesting show for the spectators, as well as developing their collective lung power to make up for lack of the usual sized cheering section.

Harrelson Attends College Convention

Chancellor J. W. Harrelson of N. C. State College spent the past week in Washington, D. C., where he attended the annual meeting of the Association of Land-Grant Colleges and Universities.

Chancellor Harrelson is chairman of the association's committee on national defense and will take an active part in the meeting.

While in Washington, he will speak before a meeting of the Washington State College Alumni Club on Wednesday night. He plans to return to Raleigh Thursday night, November 11.

Dean J. H. Lampe of the College's School of Engineering left earlier last week for Washington, where he is attending the annual meeting of the Engineering College Research Council. Dean Lampe is chairman of the council's executive committee. He is also a member of the executive committee of the Association of Land-Grant Colleges and Universities and is chairman of the association's engineering division.

Others from the College's School of Engineering who are attending the engineering gatherings are Dr. W. G. Van Note, director of the Department of Engineering Research, and Prof. L. L. Vaughan, director of instruction in the school.

Director Edward W. Ruggles of the College's Extension Division will also attend the association meeting.

Chess Club

The Chess Club will meet in the Faculty Room of the YMCA at 7:00 Friday November 12. Amateurs and experts are invited. Anyone having a chess set is asked to bring it to the meeting.

"Til Victory comes our way
We won't give up
We'll going to win
The Feathers Way

Go-o-o, Wolfpack
Go-o-o, Wolfpack
GO! GO! GO!

Friendly Cleaners

2910 Hillsboro St.
Telephone 20888

RALEIGH'S NEWEST CLOTHING STORE

THE Sport SHOP

205 S. Wilmington St.

Always First With All That's New

So You Miss Mom's Home Cooked Food!

Drive Out To

Colonial Pines Hotel

Meals from 90c up are served daily, 12-2 P.M.; 6-8 P.M.

A Cordial Welcome Awaits You

3 1/2 Miles South
On Highway 15-A

Across From R.G.A.
Clubhouse

FOR A HAPPY HOLIDAY

See our stock of quality diamonds, watches, jewelry, radios and luggage at lowest prices.

"MAKE YOUR SELECTION TODAY,
XMAS IS NOT FAR AWAY"

Equire, Inc.

2406 Hillsboro St.
Opposite Ricks Hall

According to *Hoyle*

"What's Wrong With the Team?"

The muttered undertones of discontent over the poor showing being made by the Wolfpack this season reached the audible stage after Virginia's victory last week, and we think its time we brought the gripes out in the open. Maybe a brief analytical look at the situation will help us in our efforts to figure out what's wrong, and what can be done about it.

The first and most obvious villain is the coach. We have heard it said that he plays favorites, is bull-headed, is behind the times, is no good. If we were sure that those statements were true we would not hesitate to say so, but frankly, we don't know how much truth there is in them. Furthermore we don't believe many other students are qualified to pass on the merits of the coach, chiefly because there are too many interrelated factors to be considered.

Students of a losing school are notoriously prejudiced in their judgment on such matters. The cry, "we need a new coach," is a contagious one, and in some localities has been known to spread from the campus to town to the nation. We must also remember that State plays a pretty rugged schedule, with tough competition to be expected. The final factor to be considered in estimating the coach's ability is the quality of the material he has to work with. Although we have few really outstanding players we do seem to have a pretty good all-around team, one which at times shows signs of greatness. Of course we could use some more good material, but so could nearly every other school in the country. Whether or not another coach could do better with the men we do have is strictly a matter for conjecture.

Now let's leave the coach and the team and examine some of the other aspects involved. How about school spirit? Well, we haven't exactly set the world on fire with our spirit this year, and it doesn't look like we're going to. The cheering at the games hasn't been too bad, despite some heartbreaking disappointments, but the showing at pre-game pep rallies has been lousy. A few weeks ago we said that if our spirit didn't improve, we wouldn't deserve to have a winning team. That statement still stands.

The cheer-leaders have come in for their share of criticism. Could they do better? Yes, if they had a lot more help from the student body.

There is one other group of people connected with the college who must share in the responsibility for the successes or failures of this institution in every endeavor, including athletics. These people are the alumni, and they come in all types. There are some who forget their alma mater entirely as soon as they graduate; some who remain interested, but only passively; some who contribute their

time and money purely for the power and influence they can acquire thereby; and some who unselfishly support old State College to the best of their ability, year after year.

If we were really trying to focus the blame for our gridiron sorrows on any one group, the alumni would be the logical target to shoot at, for two good reasons. First, they aren't here and so couldn't fight back. Secondly, the good teams at every other school we ever heard of, particularly those around this part of the country, owe their existence to alumni interest and support. Our alumni were on the way toward doing the same thing with our freshmen teams of '40 and '41, but the war interrupted their program. Spearheaded by the Wolfpack Club, they may well be renewing their activities in that line. We do not wish to belittle the efforts in our behalf which many of our alumni have made and are making, but we do emphatically point out that if State is to ever have a truly championship football team, it must chiefly be because the alumni desire it, demand it, and work for it.

It may seem that we have taken a gentle poke at several people and haven't landed a good solid blow on anyone. Not so. We weren't looking for a scapegoat. We were trying to show that seeking the answer to the question: "what's the matter with the team?", is not a simple matter. It is a complicated, many-sided problem requiring a lot more thought and study, and a lot less grumbling and griping. When and if the TECHNICIAN finds the solution, we'll be glad to print it, and any suggestions from the students and other interested persons will be appreciated. So for the time being, let's just keep shouting "the team's all right!" and see what happens.

Telephone Hogs . . .

"Please limit your calls to five minutes." Without any urging, prodding, or profanity from anyone, that should be the unwritten rule for use of the dormitory phones, and it should be strictly adhered to.

As difficult as it usually is to get a call into the dorms these days, it would make one think we had the greatest chin-music artists in history congregated here. Or could it be that they are great lovers? In either case, telephone hogs should be informed that those phones were installed for the use of everyone, not just a privileged few. —HBA

Putt - Putt . . .

Putt! putt! putt! and zip! zip! zip! Have you ever been walking along a sidewalk on the campus and heard these sounds? If you haven't, you will soon; because many of the people who own or operate motor scooters and motorized bicycles on the campus refuse to recognize the fact that sidewalks are for the express use of people who are walking. Motor bikes are dangerous weapons anywhere, but when they fly up and down sidewalks they become an awful menace to the public safety.

Although it is not a sidewalk the street in front of the cafeteria is often turned into a speedway by the people who park their vehicles there. That particular street is blocked off to regular automotive traffic for safety reasons but is still made hazardous by the smaller go-buggies which can get through the iron uprights.

There are many scooter riders who cannot resist the temptation to get up speed on the hill behind the Chemical Engineering building and run out into the intersection behind Tompkins Hall like they were jet propelled.

Somebody is going to get hurt by the putt-putts.

DF

SEX AND MARRIAGE

"Must I Draw You A Picture?"

OPEN FORUM

Dear Editor:

We have noticed several editorials and articles in the Technician complaining about the conditions which exist in the restaurants along Hillsboro Street, especially the ones in the immediate vicinity of the campus, and so far nothing has been said about a way in which to force them to bring prices down.

Right now, due to the crowded conditions which exist in the college, most of these places are depending upon the students to keep them alive. It seems to us that most of these places have agreed to maintain high prices and the poorest possible service just to grab another dime. Since it seems as if they have agreed to maintain these nauseating conditions, we, the State College student body, can agree to refuse to patronize these places and force them to bring prices down. We are not referring to the few places that have decent prices.

Come on gang! Let's cooperate and not be taken in by high prices and poor service.

Jim Hemphill
E. T. Hariell
Raymond W. Love

Editor of the Technician:

As a conservative estimate I would say that at least one theft occurs on the State College Campus every day. This is unfortunate. Not only is it a distinct disadvantage to be constantly guarding one's possessions, but it is also next to impossible to keep an eye on them at all times. A tradition of stealing on our campus would also give our school a black eye, as far as outsiders are concerned. A very small percentage of the student body is responsible. They are busy, though. In two years I have parted with a slide rule, two jackets, a clip board and a note book. What can we do?

We can't assume that the few light-fingered fellas are just ignorant, since knowing right from wrong should have been learned before grammar school. That rules out any "pleases" and "thank-yous."

That leaves just one answer—a word of warning to those responsible. Do they know the seriousness of their offences? Do they know the punishment meted out to those of them who are caught? Do they know that the grape vine carries a long way? Maybe if they knew, they would think twice about stealing my next clip-board.

Name With-held

Dear Editor:

What's the matter with the team
The teams all right.
What's the matter with the fans?
The fans are all wrong.

This is the yell the football team should give for the State students.

A poor exhibition of school spirit prevailed before a homecoming crowd in Riddick Stadium Saturday. Too many students have the "we're behind you if you win" attitude. It really must have been

disheartening to the players to have to perform before such an unappreciative crowd.

Another insult to the football team was the pictures of basketball players in a football program. Pictures of some of the starting players were omitted. It looked as if someone were trying to make an excuse for the football team.

Too few of the fans realize that the players are doing the best they can. They do not realize that the abilities of the opposition may exceed ours. No one can blame the coaches, the players or the style of offense.

The State students should realize that while there are a lot of good players on the team, there is not a wealth of material which is at many other schools.

W. M. Stanton

Navy Announces Training Program

The Navy announced recently that the third nation-wide competitive examination for its College Training Program has been scheduled for December 1, 1948, and will be open to high school seniors or graduates within the age requirements. Successful candidates will be given a four-year college education at government expense and will be commissioned as officers of the Navy or Marine Corps upon graduation.

The program is open to male citizens of the United States between the ages of 17 and 21. The Navy expects to enter about 2,350 students into the program commencing with the fall term of college, 1949.

The students selected by these competitive examinations will be assigned to the 52 Naval Reserve Officers' Training Corps units which are located in various universities and colleges in the United States. If accepted by the college, they will be appointed Midshipmen, U. S. N. R., and will have their tuition, books, and normal fees paid for by the government. In addition they will receive pay at the rate of \$50.00 a month for the four-year period. Upon graduation they may be commissioned as officers in the Regular Navy or Marine Corps and required to serve on active duty for two years. At the end of this time they may apply for retention in the Regular Navy or Marine Corps, or transfer to the Reserve and return to civilian life.

Applications are available at high schools, Offices of Naval Officer Procurement and Navy Recruiting Stations.

I.A.S. Meeting

The Institute of Aeronautical Sciences will hold their meeting Tuesday night, November 15, at 7:00 p.m. in room 102, Page Hall. All Aero students are invited.

THE TECHNICIAN

North Carolina
State College

Published Weekly
By the Students

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

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

Miss Wolfpack and Attendants

Blye Swanson of Statesville, Miss Wolfpack of 1948, is shown at left with Bob Bowlby at the pep rally last Friday night. Above, Reid Farrell presents Miss Swanson to the students at Saturday's game, with her escort Bill Staunton. Tonto Brantley is shown with Jewel Hood of Raleigh, sponsored by Lambda Chi Alpha, and Fred Butner escorts Marty Hinkle, sponsored by Sigma Pi. Miss Hood and Miss Hinkle were Miss Wolfpack's attendants.

Religion In Life

(Continued from Page 1)

with special music by the State College Glee Club. Tuesday night's topic will be "The Great Divorce" with special music by the Peace College Choir. The St. Mary's Glee Club will furnish special music for Wednesday night's program, when Rev. Cowan will speak on "Reveille or Taps." Out in Vetville, Rev. Hicks will speak on "How to Know God" Sunday night. His other topics will be "How to Pray," "How to Read the Bible," and "How to Find the Will of God."

There will be two series of luncheon and dinner meetings during the week. Rev. Cowan, Dr. Arnold Nash of the Dept. of Religion at UNC, and Mr. Paul Derring of the VPI YMCA will speak on successive days at the faculty luncheon also. The group discussion leaders and student workers will have supper meetings each night to evaluate and criticize the program. It is hoped that Dr. Frank P. Graham, President of the Greater University,

may be present at one meeting.

Planned Since Spring

The PRC has been planning this year's Religion In Life Week since last spring, with hopes for the best program of all time. Baptist chaplain, Bob Lassiter is over-all chairman, with Ralph Dixon in charge of worship arrangements; John Hollowell, chairman of arrangements in Pullen Hall; Bill Bullock, chairman of discussion groups; Bill Cochran, hospitality chairman for visiting choirs; and Don Biggerstaff, publicity chairman. Much work has been done on the committee level to insure success of the program, and the PRC is looking forward to the support of the student body.

In connection with Religion in Life Week, there will be a meeting of the Freshman Class at noon Tuesday. Paul Derring, who overcame blindness to become general secretary of the Y at VPI, will recount his heroic life story to the Frosh at that time.

Send your folks
THE TECHNICIAN
\$1.25 for remainder of year

Faculty To Be Host To Married Students

The Faculty Wives Club invites married students and their wives to an informal get together in their homes on Sunday afternoon, November 21 at 5 o'clock.

A list of the homes by schools has been posted in the West Campus YMCA and couples are asked to sign any list they desire. Couples may make reservations by phone by calling Mrs. Dermid or Mrs. Yelton at 9205. If a couple signs and finds they will be unable to attend they are asked to either have another couple fill in or telephone the hostess whose phone number is listed at the top of the list they have signed.

Lists are up for schools of Engineering, Textiles, Agricultural Education, School of Design, and Agriculture. As the lists are filled, they will be replaced by others.

One of the main purposes of the Sunday suppers is for the wives to meet their husbands professors. At each home couples will find several hosts and hostesses with whom their husbands will be acquainted. These lists will be left up through Sunday, November 14.

Trailwood Residents Meet To Choose Lots

The residents of Trailwood met in the Textile Building last Sunday night to choose their respective lots in West Haven.

This meeting was called after a disagreement was voiced concerning a previous "first come" arrangement to sign up for lots.

It was agreed that those who wished to install bathrooms would be grouped on a road where a sewage line has been laid. The other residents had a drawing. According to the active members of the government of Trailwood this seemed the most democratic procedure; thereby no one would have an advantage over another.

This assignment to lots was necessary, for before the dwellings can be moved, the owner must have the foundation or blocks on his lot ready for his house or trailer to rest upon.

TAKEN BY MISTAKE — One white evening wrap from ladies lounge at Homecoming Dance. Has name Peggy Ann Barnes in it. Please contact O. G. Barnes, 1718 Hillsboro St., Phone 8285, and exchange wraps.

A.I.Ch.E. Meets

The American Institute of Chemical Engineers will meet at 7 p.m., Tuesday, November 16 in Room 113, Winston Hall. The American Cyanimide Company's film, "Science in Resin Development," will show how wild little molecules can be tamed to stand up and do tricks. All Chem. E.'s are invited.

FOR SALE—27 ft. Liberty Trailer. Permanent location for occupancy 15 Dec. 48. 59 Trailwood.

KYANIZE COLOR RECEIPE HEADQUARTERS

Quality Paints and Wallpaper

HENRY D. HILL

205 Oberlin Rd.

TRAVELING 64 WEST?

Stop At

East Side Drive Inn & Service Station

Car Service While You Eat 24 Hr. Service

Located 70 miles from State Campus
1 mile east of Asheboro, N. C.

An Open Letter To The Students And Alumni Of State College

We've been happy to meet many of you who've come in to browse around — to ask questions—and often to buy good furniture.

And we're just as happy to see that the pieces you've bought are part of a far-sighted plan to buy for present use what can be used later in a permanent home.

So pay a visit—and bring in your parents to show them YOUR idea of what you'd like in your home.

P. Taylor's

Furniture Galleries

Free Literature
Upon Request

How True!

Here's something for Robert Ripley's Believe It or Not:

A question was given on a test recently and was answered correctly by all students who took the test! This all-important question, which broke all precedents at State College, was worded as follows: "True or False: This class would be more interesting if each student had a beautiful blonde to sit on his lap. (Married students excepted)."

- Thick Milk Shakes
- Excellent Food
- Prompt Service

Thats

AAA Grill Drive In

Opposite Textile Bldg.

Varsity

Starts Sunday

First Raleigh Showing

SUSPENSE . . . that builds to ten of the tensest minutes you ever knew!

"MINE OWN EXECUTIONER"

Starring
**BURGESS MEREDITH
DULCIE GRAY**

AMBASSADOR

Now Playing

**John Lund
Barry Fitzgerald**

— in —
"Miss Tatlocks Millions"

Sun., Mon., and Tue.

**Danny Kaye
Virginia Mayo
Benny Goodman**

— in —
"A Song Is Born"

In Technicolor

Starts Wednesday
Jeanne Crain

— in —
"Apartment For Peggy"

In Technicolor

Wolfpack Meets Duquesne In Pittsburgh

Sporting Around

By HAAS

This week I find myself between the devil and the deep blue sea. In each week's column, I try to listen to all the comments made by the students and put them in with my own slant on the subject. There have been some pretty rugged comments going the rounds since the Virginia Homecoming game.

State's students are taking up the chant where Wisconsin left off. Instead of "goodbye, Harry," we hear a similar cry of "goodbye, Beattie."

It's a far cry from the pat on the back plaudits that Coach Feathers was receiving two seasons ago when he took the Pack down to the Gator Bowl. Students forget awful fast, don't they? It takes only a few losses to change the color of the man at the head.

We have three more games this season. I say let's wait until then to make those blunt statements. Naturally, every man in school (and the alumni) wants a winning team every game. There are a few teams that fall in that category, but if you read between the lines, you'll probably find a whale of a difference in State's athletic budget and the budget of these omnipotent football schools.

It is easy to stand behind a winner, but a little encouragement for a loser goes a long way. Different societies on the campus have worked long and hard to arrange good pep rallies before each game. Only one of these rallies was a success. The rest have been dismal flops. Why blame thirty or forty men for not winning when 5000 don't seem to give a damn until after the score is on the board?

Irate Letters To The Editor

People have written in and others have come up to me on the campus with demands that something be written to let the coaches know how they feel about the situation of a constantly losing team.

Some have advanced the theory (and here I agree) that the team could stand a little more fundamental football. A lot of tackles were missed and a lot of blocks didn't open the holes. There are some pretty heavy pieces of machinery down on the field that would serve as well as the B-Team and Freshmen for dummies.

The quarterbacking has come in for its share of criticism. The biggest comment here is that there are too many power plays through the center called and not enough deceptive play.

Just in the last two games has Ogden Smith been passing, and passing very well. The fans want to know why more heaves aren't thrown. If they can connect to Blomquist and Kirmeyer (not forgetting the T. D. catch by Bozeman in the Virginia game and the long breather by Miller in the same outing) why don't the tailbacks toss the leather all afternoon, the questioners point out.

There are dozens more "whys" being advanced. I'm certainly not in the position to answer. Playing with the B-Team myself, it feels to me that the blocks are plenty solid and the tackles hurt. But there doesn't seem to be the same spark at gametime Saturday that there is in the practice sessions during the week.

Three more games remain on the schedule. If the whole student body would get behind the team and Push instead of Kicking, the outlook might be prettier by the next homegame on November 27

On the other side of the ledger, there is a letter arguing for the team in the Open Forum section of this issue.

Freshmen Trying Hard

The same group of "We're behind you if you are winning" students have been riding the Freshman team for never winning a game.

In the first place, the Freshman team hasn't had enough time to practice together this season to even get up a good scrub team. The Frosh are teamed up with the B-Team in scrimmages each week against the varsity.

Each week the Cubs are running a new team's plays against the varsity men. They very seldom get the chance to run the State plays, and even less often look at their opponents type of offense.

There are some excellent players on the freshman team who will make good varsity material next year. George MacArthur is one of the toughest wingbacks on the Baby Pack squad. Mac played an outstanding game defensively against Carolina. He is a hard charging tackler and moves into the play fast.

Vitus Kaiser is a good quarterback under the T-Formation. Kaiser gets off a lot of good passes. Bruno, Dinan, and Blanton are also good T men. Bernie Allman doesn't get much chance to run the ball, but when he does, there is always a sizeable gain for State.

Ends Branvan, Kosilla, McLelland, and Ferrell carry the brunt of the battle at the flank positions. Kosilla is a Tarrytown, N. Y. boy who can really haul in the leather. Branvan is a rugged defensive man.

In the middle of the line, Bangonis, extra point artist, Nicholson, and Brewer are the dynamite which has been putting all those bruises on the varsity men's faces this week. These men will have a chance to prove that they are dynamite when Coach Gould takes his team to Durham this afternoon to meet the Blue Imps of Duke.

Orchid of the Week—End Tony Romanowsky is one of the best ends State has had in a long time. Tony is a good blocker and an outstanding defensive player. Although he doesn't snag a lot of passes, he is always in on the tackle on defense. Watch him in the Villanova game. No. 46.

Also keep an eye on number 30, Left Tackle Tom Morse. You'll be hearing his name a lot next year.

Duquesne To Serve "T" To Wolfpack

By JACK BOWERS

Travelling to Pittsburg, Pennsylvania tomorrow, the State College Wolfpack will engage the undaunted Dukes of Duquesne University in an afternoon game at Forbes Field.

Last year's Duquesne eleven, after a 4-year wartime lapse from the gridiron, could win only two games. However, the Dukes are still playing a bigtime schedule. The rough schedule played by the Red and Blue last season gave Coach Kass Kovalcheck's men invaluable experience.

This year, playing such teams as Villanova, Alabama, Wake Forest, Ohio University, and Holy Cross on successive weekends, the Dukes have only managed to win one game; that being their opener with little Alliance College. However, Ohio only squeezed by the Dukes 14-13 and Holy Cross was pushed to the limit in gaining a 16-13 triumph last week.

This season's Duquesne eleven is running from the T-formation having discarded the familiar single wing after last season. The Wolfpack has been far from impressive against the T. They have lost their two tests against the T this season to Wake Forest 34-13 and Virginia 21-14.

Since the Dukes will be driving from the T, the make or break position is that of quarterback where sophomore Len Kubiak, a 190 pound triple threat, is operating.

Next in importance is the center slot which is capably manned by Ray Zaney, a 180 pound senior. He has an able replacement in 200 pound letterman Pete Schuetz.

The Red and Blue is well heeled at guard and tackle with Lou Julian, 207 pounds, Pete Karuba, 220 pounds, Ed Morris, 185 pounds, Bob Bretz, 208 pounds, Dino Parazola, 192 pounds, and James Abraham, a 230 pounder on hand.

The weakest spot in the line last year was the terminal posts where there were no outstanding receivers

Cross-Country

Coach Willis Casey's freshmen cross country team picked up its second win last Saturday by defeating the Frosh team of the University of Virginia 23-38 here in Raleigh.

This was the second victory for the Frosh harriers of State Col-

lege, having beaten the Tar Baby runners and dropping a contest to the Blue Imps of Duke University. Bobby Leonard, a Raleigh High product, again led the way for the State Freshmen, taking first place over the two and one-half mile course in the time of 13 minutes and 30 seconds. Pushing Leonard for first place was his teammate, Kenan who took second place laurels. Following Leonard and Kenan were Townsend, fifth, and Wadsworth sixth. White in eighth, Buie, ninth, Smith, tenth, and Patterson in eleventh place rounded out the frosh scoring.

The Wolflet harriers will have a chance to avenge their only set back on the 17th of November, when they will meet the Frosh runners of Duke University. The first contest between the two teams was run at Durham, and this second clash will be run off here at State.

The Cavaliers of the University of Virginia swept pass the varsity cross country runners of Coach Willis Casey here last Saturday by the score of 23-34 (low score wins)

The race between the Virginia and Wolfpack runners was tight right down to the finish line with Evans of the Cavaliers edging out Dave Dubow of State College for first place honors.

The rest of the contest was close with the State and Virginia men fighting it out for point taking positions. Following Dubow, State placed Hunter and Vernon, fifth and sixth respectively.

LEE'S CHINESE LAUNDRY

330 W. Hargett St.

Fine Workmanship

Men's Clothes
a
Speciality

GRANDMAS

Dining Room

Under New Management

Plate Lunches

Short Orders

Sandwiches

Fontain Service

Reasonable Rates

Open Week Days 6:30 A.M. Till 12 P.M.

Sundays 9:00 A.M. Till 10:00 P.M.

3005 Hillsboro

MANMUR SHOE SHOP

Just Across From the Campus

Dry Cleaning and Laundry Pickup

DIAL 7330

WELCOME STUDENTS

ManMur BOWLING ALLEY

Under New Management

"LES" MINCEY

FREE INSTRUCTIONS

TEN PINS AVAILABLE

Phone 2-3533

2512 Hillsboro St.

For Reservations

Hardwood Chatter

By FRANK PETTINELLI

Every year truly great basketball players emerge from the ranks of our nation's colleges. These men are acclaimed from coast to coast, and their merits as champions are acknowledged by their selection on All-American teams. This selection is a sincere tribute to a job well done.

Last year such a tribute was paid to Richard Dickey of State College's rampaging quintet. "Dick" is that happy fellow with a ready "Hello:" the guy who resembles a thundering herd of cattle going down the court; and the guy who goes out to those greenhouses you and I wonder about, and studies the lives and loves of the bee's best friends—the flowers.

Remember the exciting nights—the nights when the red-headed farm boy from Indiana thrilled us with the spectacular brand of ball he and his teammates employ? Remember the sullen night that found him sitting in Madison Square Garden, unable to play in New York's Invitational Tournament against DePaul U. because of a recent attack of the mumps! Dick was no stranger to the \$1.00 ticket-holders in the smoke-filled Garden and they knew we sorely missed him that night.

As for the present, Dick shows the earmarks that made him All-Southern in the 1946-1947 and the 1947-1948 seasons along with All-American honors in 1947-1948. A few weeks ago he had his tonsils removed, but he is now working out with the varsity. That well-known push-shot of his, along with his typically aggressive court play is one reason for the Oh's and Ah's emitted from the spectators at daily practice sessions.

Dick has two years of ball under his belt and his two remaining years of college basketball should prove interesting to follow. Perhaps in those two years we will see such teams as DePaul and Kentucky play State.

I mention these two in particular because they are on Dick's revenge list as they hold the distinction of being the only teams in the nation who have beaten our squad without suffering a defeat at our hands.

State College has made an abrupt and definite entrance into big-time basketball. Dick and the rest of the boys on the squad realize that fact. However, over-confidence has hurt us before and it can again. None knows better than Dick that we will be playing teams of high caliber. He knows that our first game on November 30 against Hanes Hosiery, which has some of the finest professional players in the South on its squad, will be a far cry from a push-over. The same holds true for the rest of the on-coming season. Whatever the outcome, we can anticipate a thrilling and hard-fought year of basketball.

And we may guess as to the future of Dick after graduation. We may find him playing professional ball for the New York Knickerbockers who have already made him offers, or we may find him in Alexandria, Indiana busy with his green-houses and flowers.

Mural Spotlight On ... Herb's Hecklings

By HERB BRENNER

Since football for the past several weeks has almost completely dominated this column, I thought that for a little diversion, we'd take a quick trip around and cover all the other sports on campus. Some of the scores might be a little old, but here 'tis anyway.

Reel 1—Volleyball

On November 4, 2nd Owen over 2nd Tucker ... 1st Syme over 3rd Alexander ... Gold won at the expense of 2nd Becton ... 1st Owen licked 1st Alexander ... On October 28th, the lads that live Off-Campus downed 3rd Alexander's six ... Welch's talented crew stopped 2nd Alexander ... On October 25th, 1st Bagwell's team defeated 1st

Owen ... 1st Syme walloped 3rd Owen ... 2nd Becton won over 2nd Turlington ... Berry's boys beat 3rd Turlington.

On November 1st, 3rd Syme licked Gold Dorm ... Basement Syme won over 1st Alexander ... 1st Bagwell downed Watauga ... Basement Owen won over 2nd Alexander ... Welch for forfeit over 2nd Bagwell.

November 3rd—PIKAS defeated the Kappa Sigs ... Phi Kappa Tau won by forfeit over Sigma Chi ... Sigma Alpha Mu's fraters licked Sigma Pi ... SPE won over Pi Kappa Phi ... On October 26th, the SAMMY's again won beating Alpha Gamma Rho ... Pi Kappa Phi also won again by licking the lads from

Lambda Chi ... Sigma Nu's floor-men pushed aside a stubborn Kappa Sig team ... K.A.'s six downed Phi Kappa Tau.

Reel 2—Handball

Here we go with the results of the Handball contests that have been played. So looking into the Dorm books, here are the outcomes.

Gold won over Watauga ... 1st Syme defeated 1st Becton ... 2nd Becton downed Berry ... Trailwood won by forfeit over Vetville ... YMCA won by default over Off Campus ... 1st Owen defeated Basement Owen.

Now switching over to the Greek side of the court here are the results of their games ... SAM over Lambda Chi ... PET defeated the PKA's ... Lambda Chi downed KA SAM won by default over TKE ... PET won by forfeit over Sigma Nu ... PKA defeated Sigma Pi

Reel 3—Horseshoes

With two stobs sticking in the

ground and the parabolas being tossed, here are the outcomes of the Horseshoe games to date ... 1st Becton over 3rd Becton ... 2nd Becton defeated 3rd Syme ... Off Campus downed Trailwood ... Bery won by default over 2nd Bagwell ... 3rd Owen for forfeit 1st Owen ... 2nd Turlington won by forfeit over 2nd Alexander.

X-Country Teams Win 2 of 3 Meets

Coach Willis Casey's Wolfpack freshmen and jayvee cross-country teams won; but the varsity lost in a triple meet with Carolina Wednesday afternoon over the State course. The forth won, 23-34, the jayvees won 24-34 while the varsity lost 21-32. (Low score wins in each case.)

Bobby Leonard placed first for the frosh harriers. Dave Dubow took second in the varsity scrap.

CAMPUS CAPERS... LAFF 'N LEARN

Build your vocabulary

HYMENEAL - Pertaining to wedding bells.

FLAGELLATE - To beat up systematically.

OSCILLATE - To shake.

HYGROPHANEITY - The state of being transparent when wet.

TERPSICHOIRE } Come now, folks. We don't have to explain these.

PULCHRITUDINOUS }

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

APODICTIC - Beyond contradiction.

KOORABURRA - An Australian bird also called the laughing jackass.

EPITHALAMUM - A wedding song.

all joking aside, gang—

You'll be wafted right into the dreamy realm of maximum smoking delight when you CALL FOR PHILIP MORRIS. Because PHILIP MORRIS is definitely less irritating than any other leading brand. That's why eminent nose and throat specialists actually suggest* PHILIP MORRIS in cases of irritation due to smoking! You'll be glad tomorrow, you smoked PHILIP MORRIS today!

CALL FOR PHILIP MORRIS

*PROOF! Letters from Doctors on File.

THE WIDESPREAD

Collar

GETS THE POPULAR VOTE

\$ **3**⁹⁵

Some Higher

by Arrow, Manhattan, Hathaway

**Tuxedo
Rentals
And
formalwear**

*Lewis
State College*

2502 Hillsboro

"Smitty" Smith, Mgr.