

HOMEcoming DAY OCTOBER 22nd; "Miss Wolfpack" Contest to be Highlight

Big Week-end Scheduled For Contest Winner

By JOE HANCOCK

Plans were completed this week for the second Annual "Miss Wolfpack" contest to be held in conjunction with the Homecoming Day celebration October 22.

The contest, which is open to all dormitories, fraternities, and Yettville, is being sponsored jointly by the Monogram Club and Blue Key. George Andrews is chairman of the contest committee.

Four Judging
According to the rules, each organization will submit one entrant for final judging. Four judges have been chosen for the contest; one representing the Inter-Fraternity Council, one from the Inter-Dormitory Council, and two from the Raleigh Merchants Bureau.

Plans have been completed, Chairman Andrews said, to have a week-end full of activities for the winner of the "Miss Wolfpack" title. She will receive her traveling expenses to and from Raleigh for the week-end, as well as week-end expenses for herself and her date. She will be a guest, along with the runners-up, at the football game, dinner, and the Homecoming Dance. The contest winner will be crowned "Miss Wolfpack of 1949" at the dance.

Deadline October 13
Deadline for submitted contestants is October 13, and the committee urged that all entries be submitted on time.

The rules are as follows:
1. We think it best and fairer for each dormitory, fraternity and Yettville to select its own contestant for "Miss Wolfpack" and submit that one contestant for final judging rather than having all contestants from all organizations judged in the finals.

2. Anyone enrolled in school is eligible to submit a contestant and anyone is eligible to be a contestant.

3. The contestant representing each organization in the finals should be presented to the final judges in the following manner: (a) A maximum (and we urge it to be a minimum) of three photographs; one in a full length dress, one in a bathing suit and a portrait, all in black and white or sepia. The elimination of tinted photographs assures better likenesses of the contestants.

(b) These photographs should be enclosed in a folder with the name and address of sponsor, organization of the contestant on the folder. This information should not be on the photographs, so as to assure impartiality in judging.

4. There will be four judges: one representing the Inter-Fraternity Council, one representing the Inter-Dormitory Council, and two representing the Merchants Bureau of Raleigh.

Stidham Announces Last Date For Pics

By Friday approximately 3000 pictures will have been taken. This will be short of last year's record of over 3700 class pictures. However, it must be taken into consideration that State College has an enrollment of over 400 less students than last year. The Approx staff is striving to reach the 3700 mark, but this goal can only be reached by whole-hearted student cooperation.

The week of October 10-15 will be the last week in which to have class pictures taken. All those students who have not had their pictures taken are urged to do so at the earliest possible date. Do not wait until the last day. Picture appointments can be made at the Publications Building from 9 a.m. until 5:30 p.m.
Proofs are now coming in fast and may be checked at the Alumni Building. Proofs arrive at the Alumni Building approximately one week following the sitting date. They must be checked within one week following their arrival, or the staff will be at liberty to choose the one which is to appear in the yearbook.

In general, the preliminary work that must be done on a yearbook is far ahead of schedule. The dummy layout was made at Lynchburg, Virginia, at the close of the 1949 spring term. The editor and business manager spent a week in Lynchburg conferring with the engravers on matters concerning layout and cost reduction.

Section editors have been appointed by the editor. They are: Betty Anne Cline—Features; Jeannette Stimpson—Military; Charles C. Buis—College Administration; Preston Andrews—Classes; Sanford Gluck—Organizations; Lolo A. Dobson—Fraternities; Jack M. Bowers—Athletics.
With the addition of a large number of freshmen, both the editorial and the business staffs have grown considerably large. This demonstrates an interest that is very encouraging to all those concerned with State College publications.

Virus Vaccine

Agas this fall the infirmity is offering influenza virus vaccine, free of charge to any student who will come by the infirmary for it. It is strongly advised that the students avail themselves of this opportunity to help ward off influenza. It is important to take this vaccine as early in the fall as possible.
Faculty members, or members of the clerical staff, may get the vaccine for 50 cents per dose.

Music Fraternity Holds Annual Convention

The 1949 convention of Mu Beta Psi National honorary music fraternity, was held on the campus during the past week-end.

Theme of the two-day convention was "Increasing the Number of Chapters of Mu Beta Psi."

Friday night's pep rally officially opened the meeting. The rally was held in Riddick Stadium with the Clemson delegates as honored guests and the State College members as hosts and sponsors.

Highlights of the program were singing of college songs, presentation of a check, and a talk by State College Directory of Publicity, Ed Storey.
The business session was held Saturday afternoon at 8:30, and Derrick Staley and Thomas Woff, Clemson and State College chapter presidents presided. Major Christian D. Kutschinski, national executive secretary, recorded the minutes, and spoke on the history of the fraternity, giving several of the many interesting events from the time of the founding of the chapter by E. W. "Daddy" Price until the present day.

Plan Campus Interest
The program was opened with the singing of the "Spirit of Mu Beta Psi" by the group. Following the fraternity song outlines of proposed activities for their respective chapters for 1949-50 were given by secretaries J. F. Dickson of Clemson and Bill Raper of State.

The State chapter already has a plan underway to increase the understanding and interest in music on the campus by placing representatives in each of the freshman dormitories, with a view in mind toward expanding to other dorms as soon as the organization can be perfected. Both fraternities plan to sponsor ushers for Civic Music Concerts in Clemson, S. C., and Raleigh.

Discussions were discussed by Bill Wilson for State College and C. C. informal initiations used by the informal initiations used by the Clemson Mu Beta Psi's drew special attention. Their pledges are known as "dischords" and old members as "chords." "Dischords" are required to parade and sing daily and carry their musical instruments to class on the last day of initiation week.

Reaffirm Pledge
Derrick Staley expressed appreciation on behalf of the Clemson delegates, for the pleasures experienced at State College, although at that time no one knew that Clemson would experience a football victory also.

Both chapters reaffirmed their pledge to establish new Mu Beta Psi fraternities before June graduations, and the 1949 convention officially closed, looking forward to the meeting next year... when all old and new members will exchange musical ideas and share a State College victory on the Clemson gridiron.

State Professor Returns After Foreign Mission

Malcolm E. Campbell, Dean of School of Textiles, sailed from New York yesterday for Southampton, England, on board the Queen Elizabeth. Dean Campbell is acting as chairman of a group of nine deans of American textile schools who will participate in the Conference of Textile Education at Buxton, Derbyshire, England, beginning October 28th.

The group will spend three weeks traveling through England and in a chartered motor coach. Inspection tours through a number of schools, laboratories, and mills have been arranged. Visits to the Scotch textile school at Galashiels and the British Textile Machinery exhibition at Manchester are featured items on the group's schedule.
At Buxton the American deans will meet with the deans of the British textile training schools. At this time Dean Campbell will deliver a paper entitled "The Textile Executive's Interest in Textile Education."
To Exchange Ideas
The Dean has stated that the purpose of the meeting is "an exchange of ideas and philosophy which is bound to be mutually advantageous." American and British ideas on textile education are at variance in as much as the British schools intend primarily to train technicians and American schools are designed to train executives.
It is intended that the British educators will return the visit next year with a tour through our American facilities.
Following the conference, the Americans will be the weekend guests of the British government at a noted resort. Then the group will go to London where its members will separate.

PROFESSOR HART RETURNS FROM JAPAN ASSIGNMENT

"Looking over damaged plants and making recommendations for putting them back on an economic basis was my job in Japan," stated C. D. Hart, visiting professor in the Department of Industrial Engineering.
After a year in Japan with the International Telephone and Telegraph Company, Hart has returned to his post at the college. The professor went to Japan in June of 1948 as engineering consultant in connection with the rehabilitation of two Japanese factories at Tokyo and Osaka.

Professor Hart, who served with Western Electric Corporation as an engineer and executive for 40 years, went to Tokyo with Mrs. Hart and their three year old son in 1913 to install machines for the manufacture of telephone cable. After setting up the plants, he stayed on for two and one half years to teach Japanese technicians how to operate the machinery.

In discussing the Communist situation, Professor Hart stated that while the Communists were noisy in trying to get control, they were so far very much in the minority.
"American occupation," he asserted, "is in very definite control and is putting the Japanese back on an economic basis. However, the Japanese must export goods if they are to become prosperous, and exporting puts them in competition with other countries."
The professor commented on the high type work the Japanese can do as far as quality is concerned. It is his opinion that some of their equal to that anywhere.

Professor Hart described the results of the bombing as "very effective." "All over Japan," he said, "one sees ruined buildings and twisted iron."
Flying to Japan by way of Honolulu and Wake Island, and returning by way of Alaska, Professor Hart declared that he was glad to be back in Raleigh and to his work at State College.

Professor Hart made special note of the depreciation of currency. "Two yen," he said, "was valued at a dollar before the war. It takes four hundred yen to equal that same amount now."
The professor explained that it is difficult to tell what the Japanese are thinking. He said, however, that "they have a great respect for MacArthur" and that they "know that they are thoroughly beaten and think that their only hopes lie with America, represented by MacArthur."
"The big industrialists no longer hold executive positions," the State College professor declared. "They purged them along with the other war criminals, so most of the real brains are out of industry. The country has been taken over by the younger and less experienced people."

Describes Japan
Professor Hart made special note of the depreciation of currency. "Two yen," he said, "was valued at

STATE COLLEGE PAID TRIBUTE BY UNIVERSITY PRESIDENT

High tribute was paid to the founders of State College and to the institution's record of accomplishments in an address by Dr. David A. Lockmiller, president of the University of Chattanooga, at formal exercises in observance of the college's 60th anniversary here Monday.

Dr. Lockmiller, a former State professor and department head, traced the college's progress from its founding on October 3, 1889, until the present time and called on his audience "to resolve, with God's help, to advance this college and North Carolina for the welfare of all mankind."
Speaking on the subject, "North Carolina State College in the Nation's Service," Dr. Lockmiller lauded the college's leaders, its faculty, and its alumni for their work in building the institution to its present status.

He particularly lauded the work of Chancellor J. W. Harrision, who has served the college longer than any of his predecessors and who has led the school to "its greatest growth and usefulness."
"In this connection," he continued, "former President, now Senator Frank P. Graham, and Acting President and Controller W. D. Carmichael, Jr., merit the highest commendation for their

services to State College and the sister unit, in a great three-fold University."
He also praised Governor Scott, member of the College's Class of 1917, and said that the institution is proud to claim him as an alumnus.
"If you would see State College in the nation's service," Dr. Lockmiller said, "look about you wherever you go. Its men produce your food and clothing, build your homes, erect and operate your factories, construct your highways and bridges, and serve you in hundreds of honorable callings."
"As Dr. Riddick (former president of the college) would say, it is the end product that counts—the character and success of our alumni. Judged by this standard, North Carolina State is a great institution."

Dean Campbell Heads U.S. Group On English Tour

By PAUL FOGHT

Malcolm E. Campbell, Dean of School of Textiles, sailed from New York yesterday for Southampton, England, on board the Queen Elizabeth. Dean Campbell is acting as chairman of a group of nine deans of American textile schools who will participate in the Conference of Textile Education at Buxton, Derbyshire, England, beginning October 28th.

The group will spend three weeks traveling through England and in a chartered motor coach. Inspection tours through a number of schools, laboratories, and mills have been arranged. Visits to the Scotch textile school at Galashiels and the British Textile Machinery exhibition at Manchester are featured items on the group's schedule.

At Buxton the American deans will meet with the deans of the British textile training schools. At this time Dean Campbell will deliver a paper entitled "The Textile Executive's Interest in Textile Education."

To Exchange Ideas
The Dean has stated that the purpose of the meeting is "an exchange of ideas and philosophy which is bound to be mutually advantageous." American and British ideas on textile education are at variance in as much as the British schools intend primarily to train technicians and American schools are designed to train executives.
It is intended that the British educators will return the visit next year with a tour through our American facilities.

Following the conference, the Americans will be the weekend guests of the British government at a noted resort. Then the group will go to London where its members will separate.

The Dean and Mrs. Campbell will be accompanying him, plan to leave for France in early November. Dean Campbell has assured that he won't mind this for he has previously made unescorted tours of Paris and its environs. A tour of the textile centers has been arranged for the Dean.

Meet Former Student
Later the Dean and Mrs. Campbell will travel to Zurich, Switzerland, where they will be the guests of Peter Bachinger, former student and staff member at State's School of Textiles.

Mr. Bachinger, former student and staff member at State's School of Textiles, is also making plans of Stoffel and Co., Switzerland's largest textile manufacturers, where he occupies an official position.

This excursion abroad will not be a new experience for Dean Campbell. In 1932 under the auspices of the U. S. government, he visited six European countries to investigate the progress being made in textile research. As a technical consultant for the Quartermaster Corps, he also made a tour through Germany, England, and Scotland in the winter of 1945.

Weekend Activities Begin With Gigantic Pep Rally

Blue Key and the Monogram Club announced this week that plans are underway for the Annual Homecoming Day celebration.

These campus organizations are jointly sponsoring the activities which will make October 22 the greatest Homecoming Celebration ever held at State College.

The Terrapins of the University of Maryland will offer a fertile field for the ingenuity of the creators of Homecoming Decorations on dormitories and fraternity houses. The rules for decorations and judging have been distributed to all dormitories and fraternities by the Committee on Decorations headed by Ed Palmgren.

The weekend of festivities will get underway with a gigantic PEP RALLY Friday night. There will be room for everyone and fun for all. Planning is being done to assure a "flying start" for the week-end.

Saturday morning the judges will set out on their round to select the winners of the Decorations Contest. First, second and third place winners will be awarded prizes during the halftime show at the game that afternoon. The prizes are being provided by the Raleigh Merchants' Bureau and will be displayed in a window of the Students Supply Store during the week prior to the game. These prizes will become the permanent property of the winners.

There will also be a special introduction at the game. The winner of the MISS WOLFPACK Contest will be presented to the crowd. Watch for the entry rules on this contest and enter your date. She might be selected MISS WOLFPACK.

For those who wish to reminisce and visit their old haunts and for those students who wish to show their college homes, there will be an Open House in all Dormitories and Fraternities. The hours will be from 12 noon to 7 p. m.

The day will close with a victory day dance in the Frank Thompson Gymnasium. The dance will feature one of the finest dance bands in the area. The dancing will be the crowning of MISS WOLFPACK. Here are the rules for the decorations contest.

1. No dormitory or fraternity shall spend more than twenty-five dollars (\$25.00) for decorations. This is to help equalize the chance of winning for small dormitories and fraternities.
2. An itemized financial statement will be required from each dormitory and fraternity. This statement must be filed with the decorations committee on or before Wednesday, October 26, 1949.
3. All decorations shall be of a temporary nature so that no damage will result to buildings or grounds. Any damage to buildings or grounds shall disqualify the contestant.
4. Scoring shall be on a basis of one hundred (100) points, scored as follows:
a. Originality—40—(creative, fresh ideas and work)
b. Appropriateness—30—(Stability and fitness to the occasion)
c. Art—20—(skill, workmanship, and physical presentation)
d. Mechanics—10—(Perfection of moving objects)
5. Judging shall be done by a group of six (6) disinterested persons selected by the following:
1. Merchants' Bureau
2. Merchants' Bureau
3. Blue Key
4. Monogram Club
5. Interfraternity Council
6. Interfraternity Council
6. Judging shall be done Homecoming Day, October 22, 1949. Exact hours will be announced later in The Technician.
7. Prizes given by the Raleigh Merchants' Bureau will be awarded for first, second, and third place winners in dormitory competition, and in fraternity competition.

Horticulture Students See Dahlia Exhibit

Professor Robert Schmidt's prize dahlia exhibition, and talks on types, varieties, and culture drew a record attendance last night at the Horticulture Society's first meeting of the current school year.

The exhibiting flowers in numerous hues and colors were taken from his private collection including some of the newest varieties in the country. In the display of color were several varieties which were outstanding in size and form. The top performance dahlias, grown with extreme care and skill by Professor Schmidt as a hobby are the results of many years of experience.

Professor Schmidt was introduced by Benjamin Boney, Vice-President of the Club and Chairman of the program committee.

A.I.Ch.E. Meeting

The American Institute of Chemical Engineers held their first meeting of the 1949-50 school year Tuesday. Professor D. S. Arnold delivered the welcoming address to the old members and the freshman prospective members.

A vote was taken to decide whether the Engineer's Council should arrange for one large dance or two small ones. The A.I.C.H.E. favored the "large blaze of glory" by a large majority.

A very entertaining technical film, of the Bugs Bunny variety, on lubrication was shown and thoroughly enjoyed by all. Instructions were distributed to those who wished to become candidates for membership.

New Book Gives Job Information

Some students may be interested in seeing a new Bureau of Labor Statistics publication. It is the OCCUPATIONAL OUTLOOK HANDBOOK, brought out by the Bureau in cooperation with the Veterans Administration. It contains brief summaries of up-to-date occupational information on major occupations.

For each occupation covered, the nature of the work, where persons are employed, training and qualifications necessary, the outlook, and the earnings are summarized. Of course, information of this sort very rapidly becomes obsolete, but right now this exceptional book is definite invaluable.

HILLSBORO CUT-RATE

"The Best Hot Dog In Town" GOOD BREAKFAST 35c We Blend Tobacco to Fit Your Taste

2508 Hillsboro Across from Patterson Hall

The Minnesota Daily

Ask for it either way... both trade-marks mean the same thing.

5¢

With the student body at the University of Minnesota in Minneapolis—it's the Coffman Memorial Union. Coca-Cola is a favorite here, as in student gathering places everywhere. For a between-classes pause, or after an evening bull-session—Coke belongs.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY Raleigh Coca-Cola Bottling Company

Dormitory League

October 11 No. 1 Tucker vs. No. 1 Alexander—Field No. 2. No. 2 Owen vs. West Haven—Field No. 3. No. 2 Byrne vs. Welch—Field No. 1. October 13 No. 1 Bagwell vs. Gold—Field No. 1. No. 2 Bagwell vs. Berry—Field No. 2.

AMBASSADOR

—Now Playing!—

JAMES CAGNEY VIRGINIA MAYO

—in—

"White Heat"

Entire Week Starting Sunday

CARY GRANT ANN SHERIDAN

—in—

"I Was A Male War Bride"

With The Greeks

With a hearty handshake and the old, old question, "where's your home town?" rushing began in earnest this week. From all early indications most frats aren't letting any grass grow under their Greek letters either. To many of us, who are almost as bald as our Pledge Masters when we came in, the youth of this year's rushee crop bodes nothing but good.

Running a short check on the party situation I find the S.A.E.'s will cap off their rushing period with a picnic at Truby Upchurch's Saturday. The Sigma Pi's also plan a picnic supper which will be set forth at their house on Clark Avenue. Sigma Chi, always willing to go most everyone one better under the leadership of "Pappy" Bringle, will have a dance at the Woman's Club Tuesday followed by a picnic Thursday at Sunset Lake. The Pi Kappas have a few concrete ideas themselves about how to promote social intercourse between rushees, dates and brothers. They are considering a fine, old fashioned hayride for Friday night.

Continuing last week's look-around fraternity football camps, the Sigma Pi's will return Earl Pickett and Linsey Christian at the ends, Bill Hollowell at center, and Herb McKim, Milton Barnett and Charlie LeGrand in the backfield. LeGrand, who sparked the second place Sign last season and made the All Fraternity line-up,

looks good for All-Campus this year. According to Coach Cotton Ligon, the team is ready and should be able to hold the title again this year against all comers. Bob Throver, Bill Davis, Will Howard, "Snookie" Nunnis and Coach Ligon will fire the team's forward motion this season.

As expected, quite a few fevers have risen over the new minimum rules submitted to campus fraternities for consideration this past week. With and without thinking the matter through, our Chancellor has been named everything from a renegade to the new leader of the K.K.K. Conversely, our local frats have been repeatedly raked from stem to stern on charges which would make good reading in any dime pulp thriller.

It is my opinion that the fraternities on this campus, including my own which is no closer to heaven than the rest, must start obeying their own house rules, rules incidentally which in many cases are not as strict as those under consideration. This seems to be one of those times when we have no choice but to go more than half way. On the other side of the fence, we have Chancellor Harrelson, the Dean of Students plus his worthy assistant. These gentlemen must, if the situation is ever more than one of static equilibrium, prove their attitude to be one of friendliness and cooperation rather than miserable opposition.

ROTC ENROLLMENT INCREASES THIS YEAR

Enrollment in the Reserve Officer's Training Corps at State has reached a total of 1490 students, it was announced today by Colonel Samuel A. Gibson, head of the Military Department. Both the Army and the Air Forces ROTC units have experienced their greatest enrollment since 1940, when 1888 students were enrolled.

course now make up less than one quarter of the total enrollment. This is a considerable reduction from last year's figures, when veterans accounted for almost half of the students taking advanced subjects.

Cadets enrolled in the advanced course are offered their choice of assignment to either the Air Force or the Army ROTC units. The Air Force offers courses of instruction in Air Communications and in Aircraft Maintenance Engineering. The Army unit offers courses in the tactics and techniques of the Infantry, Signal Corps, Corps of Engineers, Ordnance Department, or the Quartermaster Corps. Students successfully completing the courses are tendered commissions as second lieutenants in the Officer's Reserve Corps. Those outstanding military students, who meet the stringent requirements for designation as Distinguished Military Students are offered direct appointments, upon graduation, in either the Regular Air Force or in the Regular Army.

Basic Course

Although well over eleven hundred students are enrolled in the basic course, advanced course students accounted for the greatest portion of the boost with an increase in enrollment of almost 100 students over last year. With a total of 906 students, advanced course registration is the largest in the history of the College. The School of Engineering leads the field with 185 cadets pursuing advanced subjects. The School of Agriculture, the School of Textiles and other schools accounted for 141 students. Of the total number of advanced students, 88 are registered in the Air Force ROTC and 218 are currently taking courses offered by the Army ROTC.

Veteran Roll Drops

Colonel Gibson stated that veteran students in the advanced

Textile Colorists Have First Meeting

Last Thursday evening the first meeting of the student chapter of the American Association of Textile Chemist and Colorist was held at the Textile School.

Professor Rutherford, head of the Textile Chemistry and Dyeing Department, commented on the values of membership in the A.A.T.C.C., which include a subscription to the "Dyestuff Reporter" and the annual year book.

Chairman Reynolds Carnavale outlined the year's activities. Plans are being made to obtain men in the chemistry and dyeing industry to lecture at regular meetings on recent developments in dyeing and finishing. The chairman also appointed a committee to promote social activities throughout the year.

Any other future textile chemists who are interested in becoming a member of the AATCG are urged to contact the Chemistry and Dyeing Department by October 15th.

ASME Drive

Final plans have been made by the officers of the American Society of Mechanical Engineers, a professional organization of Mechanical Engineers, for an all out membership drive.

The purpose of this drive is to acquaint the students of Mechanical Engineering the value of association with one another and the benefits to be gained by being a member of the A.S.M.E. Anyone in the Mechanical Engineering curriculum with the exception of freshmen, is eligible to join. There will be a meeting of old members and those who would like to become members, Friday night, October 7, at 7:30 P.M. in the Y.M.C.A. Full information will be given at this meeting on how to become a member of the A.S.M.E. There will also be a discussion of the plans for the A.S.M.E. for this year.

Landscape Lecture

Wednesday, October 12, at 8 P.M. in Withers lecture hall, Mr. Thomas D. Church of San Francisco, California, will give an illustrated lecture on "Landscape Design."

Mr. Church is an internationally recognized authority in the field of landscape architecture. In addition to having acquired a distinguished reputation as a teacher in his chosen field, he has also held many outstanding positions in the professional world. He has the reputation of being a fascinating speaker.

FOR SMART MEN'S CLOTHES SHOP AT--

THE Sport SHOP

205 S. WILMINGTON ST.

Always First With All That's New

LUCKIES PAY MORE to give you a finer cigarette!

Yes, at tobacco auctions Lucky Strike pays millions of dollars more than official parity prices for fine tobacco!

There's no finer cigarette in the world today than Lucky Strike! To bring you this finer cigarette, the makers of Lucky Strike go after fine, light, naturally mild tobacco—and pay millions of dollars more than official parity prices to get it! So buy a carton of Luckies today. See for yourself how much finer and smoother Luckies really are—how much more real deep-down smoking enjoyment they give you. Yes, smoke a Lucky! It's a finer, milder, more enjoyable cigarette!

CURTIS A. WALKER, veteran independent warehouseman of Wendell, N. C., says: "Season after season, I've seen the makers of Luckies buy fine tobacco... tobacco that makes a mild smoke. I've smoked Luckies myself for 20 years." Here's more evidence that Luckies are a finer cigarette.

OPPR, THE AMERICAN TOBACCO COMPANY

L.S./M.F.T. - Lucky Strike Means Fine Tobacco So round, so firm, so fully packed - so free and easy on the draw

MANMUR BARBER SHOP

5 REGISTERED BARBERS

Across From Patterson Hall

We Specialize in Invisible Shoe Repairing

Best Grade Material Used at Reasonable Prices WORK DONE WHILE YOU WAIT Shoes Cleaned and Dyed Try Us For Prompt Service

MAN MUR SHOE SHOP

Phone 7330 Troy D. Smith, New Owner 2516 Hillsboro St.

Completely Washable!

VAN GAB

sport shirts

How? Use soap and water... an old Indian trick! No dry cleaning bills with these completely washable gabardine sport shirts in 22 "Honest Injun" colors. Stay color-right... size right—a new shirt free if your Van Gab shrinks out of size. Always popular California Lo-No model—smart with or without tie—now only \$4.95!

Van Heusen shirts

"the world's smartest" shirts

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

Wolfpack Dumped By Clemson Tigers, 7-6

Dinan Leads Pack In Home Opener

By JOHN LAMPE

The Clemson Tigers barely edged a hard fighting Wolfpack eleven Saturday night 7-6, in a contest played at Riddick Stadium before 18,500 fans.

The Tigers, led by their hard plunging fullback Fred Cone scored their lone touchdown in the second period when Cone hit the center of the Pack forward wall for the Clemson T. D. Guard Chandler then split the uprights for the extra point.

The State offense was bogged down during the first half, but in the third period the Pack took fire.

The South Carolinians, backed up in their own territory, were forced to punt. Paul Dinan snagged the ball on the State 16 and, turning in the best run of the ball game, galloped down the sidelines for 77 yards before Cone, the boy who kicked the ball, brought him down. Dinan scored for the Pack three plays later when he caught a pass from Tailback Bill Thompson in the end zone. The goal was scored with eight and a half minutes remaining in the third period. The try by Jim Byler for the extra point was wide and State trailed 7-6.

But after that the Pack could not put together an offense that would click. They did, however, put on a drive in the final quarter which carried from their own 24 to the Tiger 16. Tailback Odgen Smith and Fullback Dick Johnson led this drive but lacked the punch to put the ball over the goal.

After the Tiger tally in the first half, State came back in the next series of plays, marching from their own to the 15. Clemson 37. The drive was led by the Pack's Bill Thompson as the chunker and Wingback Paul Dinan and End Tony Romanowky as the receivers.

Coch Coach Feather's men picked up a first down on a pass from Thompson to Dinan on the State 46, then Thompson hit Romanowky on the Tiger 37. He again took the airways but the toss was too long to Dinan in the end zone. Mooney then replaced Thompson in the tailback position but on his first play fumbled and Cone recovered to end the threat.

Paul Dinan was easily the most outstanding player in the State College backfield. When he was out on the receiving end of a pass, he was toting the ball for yardage. Besides his 77 yard runback of a Clemson kick, Dinan picked up 20 yards in seven tries and received four passes for a total of 88 yds.

Sophomore end Steve Koella and tackle Elmer Costa were standouts in the Wolfpack forward wall.

Students Officiate

Students will officiate all intramural games this year. P. E. staff members will be asked to supervise only J. F. Miller, Intramural Athletic Director, in a memo to athletic directors states that "cooperation and the sportsmanship of the players and spectators is expected toward officials."

Tough football will be officiated by George H. Andrews, Fred L. Atkinson, Herman Bemburger, Thomas W. Joyce, James G. Martin, Leonard A. Muth, J. F. Payne, M. W. Raynor, James B. Sharpe, and Hank Utley.

Volleyball will be officiated by Thomas W. Joyce, Leonard A. Muth, and J. F. Payne. Miller has asked for more student officials. They will be paid.

Gym Schedule

The gymnasium and the supplies room will be opened every day until 6:00 including Sunday afternoon. Teams wanting to hold practices can check balls out at any time. Other supplies may also be checked out for recreational use in handball, volleyball, horseshoes, table tennis, etc. J. F. Miller requests that they be checked back in the day they are used, if possible. If not, then they must be checked in by 9:00 the next morning.

O. G. Rucker will supervise the gym on Saturday and Sunday. He will open the swimming pool if requested.

Altho, they can only bite and scratch Lets cram those Wildcats Down the Hatch!

GO WOLFPACK!

FRIENDLY CLEANERS

2910 Hillsboro Tel. 20888

Cone Leads Tigers To Victory

Fred Cone, hard charging Clemson fullback, is brought down after picking up a first down in last Saturday night's 7-6 loss to the Tigers. By Jim O'Rourke (89) with assistance by Ed Money (43), Elmer Costa (78) and Tom Tufante (59) come up fast from the rear.

Intramural Squads Prepare For Big Gridiron Season

Things on the intramural football front began to buzz this week with the opening of the gridiron season. Plans for a big year are well under way, and the following clubs have revealed some of their potentialities.

Welch With the big loss of personnel from last year's team, Welch's team will have to make up for the experience they lack in the line and backfield with fight and determination to win," states Sidney Credle, Athletic Director for Welch. Credle, it is alleged, showed his determination when he had his men practicing the day before registration began.

The line positions this year will be carried on the willing backs of "Big Boy" Jones, "Doak" Walker, "Muscles" Hinson, "Boss" Francis, "Glue-Fingers" Turner, "Sleepy" Beaty, Smith, Snipes and Lamm. In the backfield the work is expected to be handled by "Choo Choo" Gibson, "Flush" Twyford, "Rock" Cathey, Hoffman, Hicks, Martin and Credle.

Syme Syme's Athletic Director, W. H. Burroughs, has appointed Stuart Gooden and Ralph Jones co-managers for No. 1 Syme and Bill Simpson as manager for No. 2 Syme.

Bill Wilson, a "skat" back, Ralph Jones, a "never drop" end and Wally Moore, "catchum all" end will probably be leaders.

In wrestling, Stuart Goodman will defend his wrestling heavyweight championship.

Trailwood Last year's tough football champion, Trailwood, will be defending.

Wrestling

Anyone who is interested in wrestling—freshman, varsity, or intramural—report to the wrestling room any afternoon at 4 o'clock.

These meetings are important because the rules have been changed from last year.

The Frat and Dora representatives should be present to become familiar with the rules.

Coch Crawford is looking for a manager for both the varsity and freshmen teams.

Dorm Manager Looks For Big Year

By BOBBY WRIGHT

Bill "Wild Wool" Griffin, manager extraordinary, has piloted his No. 2 Turlington team to first place in dormitory intramurals for the past two years.

This amazing record as manager that he has compiled began back in 1947. That year his No. 2 Turlington team (then called 2nd Floor Turlington) gained first place in dormitory intramurals. His softball team took that crown. No. 2 Turlington sent Robert Oliver and Robert Smith in softball and John Hancock and Joe Brown in horseshoes to the Big Four Field Day. Basketball team member Robert Oliver and softball team member Bob Smith were paced on the All Campus Dormitory Team.

Dorm League Reduces Number Of Teams

The Intramural Dormitory League has been reduced to a 20 team league reports J. F. Miller, Intramural Athletic Director. The larger dormitories were primarily effected.

Along with the reduction of teams in the league came a more definite policy of schedule making. The league was divided into two major divisions, east and west, with each major division being comprised of two sections. One of last year's top four teams was seeded in each section. Other teams of the section were filled in, keeping in mind the east and west divisions.

Four floor dormitories such as Owen, Tucker, Bection, and Syme are allowed only two teams instead of four. One team is to come from the first and second floors while the other is to come from the third and fourth floors.

Team Reduction Three floor dormitories such as Alexander, Bagwell, and Turlington are allowed only two teams instead of three. One team is to come from the first floor and east side of the third floor and the other is to come from the second floor and the west side of the third floor.

Under the new setup a dormitory team may include more than one floor, therefore teams will be referred to as No. 1 or No. 2 instead of 1st Floor or 3rd Floor, etc. Teams from the smaller dormitories and the districts are not effected by the change.

(Continued on Page 5)

Scholarship Cup

Alpha Gamma Rho, social fraternity, recently won the Interfraternity Council's scholarship cup for the third time in succession. It was announced by Dean Wood's office. With an over all scholastic record of 80.18%, A.G.R. nosed out the S.A.M.'s by a close margin. This made the total number of wins for A.G.R.'s rise to eight out of the fourteen times the cup has been awarded.

In last year's race the A. G. R.'s scored 81.45% and held undisputed first place. This year's race was a higher one. An interesting fact to be noted is the comparison of fraternity grades as compared with the student body as a whole and the non-frat group. The general student body's average was 77.00% and the non-fraternity group was 76.07% as compared to the over all fraternity average of 77.76%.

SPOT THE SCORE For PRIZES GALORE!

Get into the PHILIP MORRIS FOOTBALL SCORECAST CONTEST

What Scores Do You Predict? N. C. STATE vs. DUKE MIAMI vs. PURDUE VIRGINIA vs. WASHINGTON & LEE

Your chance to win a great prize for your Fraternity, Sorority, Club or Living Group—at your College!

FIRST PRIZE ON YOUR CAMPUS

SECOND PRIZE ON YOUR CAMPUS

THIRD PRIZE ON YOUR CAMPUS

Beautiful *Admiral* Radio-Photograph. High fidelity AM and FM radio, automatic 2-speed photograph plays standard and long play records. Four hours of entertainment with one full loading. To group averaging twenty greatest number of ballots per member.

Admiral Radio-Photograph Console. Combines high fidelity AM and FM radio with automatic 2-speed photograph; plays standard and long play records. Four hours of entertainment with one full loading. To group averaging twenty greatest number of ballots per member.

Table-top *Admiral* combines top-notch radio performance with automatic photograph; plays standard and long play records. Four hours of entertainment with one full loading. To group averaging thirty greatest number of ballots per member.

TO BE AWARDED AT CLOSE OF 9 WEEK CONTEST

...PLUS these weekly individual prizes!

THREE CORRECT SCORES WIN 1,000 PHILIP MORRIS CIGARETTES

TWO CORRECT SCORES WIN 200 PHILIP MORRIS CIGARETTES

ONE CORRECT SCORE WINS 100 PHILIP MORRIS CIGARETTES

HERE'S ALL YOU HAVE TO DO TO WIN!

1. Simply write your "scorecast" of the scores for the 3 games listed above on a PHILIP MORRIS wrapper and list your name, address and group affiliation.

2. Enter as many "scorecasts" as you wish, but each ballot must be on a separate PHILIP MORRIS wrapper. Drop ballots at locations listed below.

Contestants winning on more than one ballot will be awarded one prize only—for their highest winning ballot. Boxes will be cleared Friday, 3 P. M. each week. List of winners will be posted at Contest Headquarters Points, below, where you may also redeem your prize certificates.

For complete contest details—plus weekly postings of individual winners—consult these contest headquarters points!

MAN-MUR SODA SHOP 2512 Hillsboro MANDY DRUG STORE 2416 Hillsboro COLLIER GINA 2413 Hillsboro St. COLLEGE COURT PHARMACY 1900 Hillsboro St. STUDENTS SUPPLY STORE YMCA Bldg.

CALL FOR PHILIP MORRIS

ROLL YOUR TROUBLES AWAY

By Skating And Bowling At

Brooks Recreation Center

712 Tucker Street

Phone 8694

SKATING:

8:00-11:00 p.m. Mon. thru Sat.

3:30-5:30 p.m. Mon.-Wed.-Sat.

2:30-5:30 p.m. Sat.

BOWLING:

10:00 a.m. Until

11:00 p.m.

Except Sunday

FRIENDLY CLEANERS

2910 Hillsboro Tel. 20888

REA-VICTOR & THIEMS RECORD SHOP

Presents "THE REVOLUTION"
For \$12.95 was \$24.95
Limited Time Only

Can be attached to any radio or phonograph.
"No other mechanical musical reproducing medium sounds as well—COMPARE."

Visit THIEMS RECORD SHOP and compare on one of the finest amplifiers in the world.

LARGEST STOCK OF ALL TYPES OF RECORDS

First Store on Fayetteville Raleigh, N. C.

Wesley Foundation Holds Open House

The Wesley Foundation, Methodist student organization for State and Meredith Colleges, is sponsoring "Open House" at the Fairmont Fellowship Center on Saturday night, October the eighth.

Facilities are available for playing bridge, checkers, Chinese and otherwise, bingo, folk games, and group singing. There will be girls from Meredith.

The Fellowship Center is located adjacent to the new Fairmont Methodist Church now being constructed on the corner of Clark Ave. and Home St., the center being on the Clark Ave. side. Hours of the Open House are from eight to ten thirty o'clock. Those interested are invited to take part in the Fellowship.

State's Harriers Win

State's harriers won over Carolina's cross country team in their second meet here Tuesday afternoon by 24-22.

The Wolfpack took five of the eight places and handed the Tar Heel runners their second defeat in a row. State Coach Tom Fitzgibbon's men were the victors each time.

The Tar Heels' Sam Magill and Otis Honeycutt were running one-two at the two mile mark, but State's Dave Dubow and John Hunter moved up fast and closed out the race by finishing second and third.

Carolina Captain Magill placed first in 24:23 while Honeycutt took fourth and Gordon Hanrick fifth. Pack runners Bud Hudson, John Keenan, and Bobby Leonard followed in that order to take the remaining places.

VIEWS ON SPORTS

By BOB CURRAN

(Editors Note: This week's column was written by Staff Member Bob Curran.)

The big mystery thriller of the week on the State College campus is "The Strange Disappearance of Mr. T." by S. S. Van Feathers. The two main characters in this mystery are Mr. T and old Mr. Single Wing. The story starts in Kenan Stadium at Chapel Hill where State's Wolfpack is playing a "home" game, some thirty miles from home. Old Mr. Single Wing is running against our Country Club brethren and he isn't meeting with much success. Then the hero Mr. T is substituted and he does much better. The scene now shifts to Riddick Stadium in West Raleigh, and it's a week later. Sometime during the week Mr. T. has disappeared, and decrepid old Mr. Single Wing has substituted for him but old Mr. Single Wing, as the name implies, is quite old and obsolete, and he doesn't have it against the Clemson Tigers. He founders around for the full game and once again State is on the short end of the score. The big question of the day is whether old Mr. Single Wing is going to be allowed to founder around for eight more disastrous weeks, or is Mr. T. coming to the rescue. With all the bright Sophomore stars on this year's club, we can always make like the Brooklyn Dodgers of old and wait till next year, but we've been waiting for next year since 1947. We can either try new medicine or get a new doctor! What do you suggest Dr. Feathers?

One of the few bright spots Saturday night was the fine playing of sophomore end, Steve Kosilla from Tarrytown, N. Y. The fair haired lad did everything a good end is supposed to do when he tackled and caught passes like a veteran. His tackling of Clemson backs in their own backfield was reminiscent of the day in 1946 when Bernie Watts was the fifth man in Duke's backfield.

Speaking of the mighty mite Bernie Watts, we'd like to say a word about his not so tiny understudy Jim Byler. After being in Watts' shadow for three years, if its possible for Big Jim to fit into his shadow, Byler earned a starting assignment against Clemson. Bill Stern might make a very dramatic story out of it but it's just a case of perseverance and good football with Byler having plenty of each in his system. The under-rated has finally gained a rating.

With the readers permission I'll end this column with a private word to Ed Storey, State College's Sports Publicist. We're very sorry we neglected to add your name to our mailing list, and it will be remedied immediately. Now how about checking that mailing list of yours and adding THE TECHNICIAN to it. A lot of students at State College can't afford to buy the Charlotte papers to read about Wolfpack sports, and we'd like to act as a go between and pass the word along to them.

Last Week proved to be disastrous to many football prophets. Previous to September 30th the staff was doing very well. However, last week's many upsets brought Bowers' average down to .800, Hancock's to .738, and Curran's to .711. Like all gamblers we don't know when to quit. Here they are for this week.

BOWERS	HANCOCK	CURRAN	BAILEY
N. C. State over Davidson	State UNC	State UNC	State UNC
UNC over USC	UNC	UNC	UNC
W. Forest over Georgetown	WF	WF	WF
Michigan over Army	Mich.	Mich.	Mich.
Oklahoma over Texas	Okl.	Okl.	Okl.
Clemson over Miss. St.	Miss. St.	Clemson	Clemson
California over Wisconsin	Cal.	Cal.	Cal.
Penn St. over Boston Col.	Penn St.	Penn St.	Penn St.
Cornell over Harvard	Cornell	Cornell	Cornell
Alabama over Duquesne	Ala.	Ala.	Ala.
Baylor over Arkansas	Ark.	Baylor	Baylor
Georgia Tech over W&L	Ga. Tech	Ga. Tech	Ga. Tech
Kentucky over Georgia	Ga.	Kentucky	Kentucky
TCU over Indiana	TCU	TCU	TCU
LSU over Texas A&M	LSU	LSU	LSU
Mich. St. over Maryland	Mich. St.	Mich. St.	Mich. St.
Minnesota over N. Western	NW	Minn.	Minn.
Vanderbilt over Miss. Vandy	Vandy	Vandy	Vandy
Missouri over Okla. A&M	Mo.	Mo.	Mo.
Notre Dame over Purdue	ND	ND	ND
So. California over Ohio St.	So. Cal.	Ohio St.	Ohio St.
Penn over Princeton	Penn	Penn	Penn
Pitt over W. Va.	Pitt	Pitt	Pitt
W&M over VMI	W&M	W&M	W&M

Teams Reduced—

(Continued from Page 4)

The reduction resulted from a request by the Intramural Athletic Board. The board suggested that the reduction would improve the caliber of the teams, reduce the number of forfeits and increase the number of men participating in intramurals.

Forfeits Rule
The board clarified its stand by saying that forfeits deprive not only the men on the forfeiting team of a chance to play but also the men on the opposing team. Furthermore this reduction would mean larger squads, thereby eliminating poor calibre teams due solely to roster trouble.

Teams Listed
The 20 teams are: No. 1 Owen, 1st and 2nd floors; No. 2 Owen, 3rd and 4th floors; No. 1 Tucker, 1st and 2nd floors; No. 2 Tucker, 3rd and 4th floors; No. 1 Turlington, 1st and east side of the 3rd floor; No. 2 Turlington, 2nd and west side of 3rd floor; No. 1 Alexander, 1st and east side of 3rd floor; No. 2 Alexander, 2nd and west side of the 3rd floor; No. 1 Becton, 3rd and 4th floors; No. 1 Bagwell, 1st and east side of the 3rd floor; No. 1 Syme, 1st and 2nd floors; No. 2 Syme, 3rd and 4th floors; Verville, West Haven, Trailwood; Berry; Welch, and Gold.

EVERY MAN HAS A REP!

If you haven't a rep, your local Arrow dealer can fix you up quickly. Arrow's pure silk rep striped ties come in most college colors and are made in the new narrow shape, regular shape and bows.

REGULAR SHAPE NEW SHAPE \$2

DO CLOTHES MAKE THE MAN? Write for your free copy of "The What, When and Wear of Men's Clothing," College Dept., Cluett, Peabody & Co., Inc., 10 E. 40th St., N. Y. 16, N. Y.

ARROW SHIRTS

TIES • UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

ARROW Pure Silk Reps \$2

In case of a tie, men, always come down and pick out one of our Arrow silk reps! We have 'em in many color combinations, and being Arrows, they'll knot and drape to perfection. We also have Arrow knits, foulards, bows, and many more from \$1 to \$2.50.

Honeycutt inc.

FASHIONS FOR MEN
1914 HILLSBORO-BALLIOL
ARROW UNIVERSITY STYLES

Headquarters for CAMPUS FASHIONS

- SWEATERS
 - SLACKS
 - SPORT SHIRTS
 - JACKETS
 - SOCKS
 - TIES
 - SHIRTS
- Fine's* mens shop
Fayetteville cor. Hargett

"TAKE A TIP FROM ME — SMOKE CHESTERFIELDS... THEY'RE MUCH Milder. IT'S MY CIGARETTE!"

George Raft
STARRING IN "RED LIGHT"
A UNITED ARTISTS RELEASE

Always Buy CHESTERFIELD

They're Milder! They're TOPS! — IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS

J. Paul Sheedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger-Nail Test

LOOK AT Sheedy all puffed up with pride. And to think that only last week he almost croaked when he found he couldn't pass the Finger-Nail Test. Then a friend put him wise to Wildroot Cream-Oil hair tonic. Now he's the big nose on the campus. Non-alcoholic Wildroot contains Lanolin, keeps hair neat and well-groomed all day long. Relieves annoying dryness, removes loose, ugly dandruff. So if you haven't switched to Wildroot, better hop to it right away. Get Wildroot Cream-Oil in bottles or tubes at your nearest drug or toilet goods counter. And don't forget to ask your barber for professional applications! (One at a time, of course!)

* of 327 Burroughs Dr., Snyder, N. Y.
Wildroot Company, Inc., Buffalo 11, N. Y.

THIS old dog MUST GO . . . 1934 Standard Chevrolet . . . 4 new tires . . . new universal joint . . . new points . . . new battery . . . Needs valves ground 2 windows . . . and several other odd jobs . . . Motor runs like new . . . PRICE—\$150.00 . . . See Ed Strickland 203 Groveland Ave. between 6 & 7 p.m.

SUPER VALUES

6 Month's Sole Guarantee \$9.95

In these fine Charles Cleator calfskin shoes you get the comfort of the patented Air Cushion Insoles* plus Triple-Wear Soles. Sole FACTORY GUARANTEED to wear a full six months or new soles without charge. Either style \$9.95.

AL BOYER
12 Hill 2 in North Parlor—Y.M.C.A.
FACTORY TO YOU America's Greatest Shoe Value

Wolfpack Favored In Game With Twice-beaten Wildcats

By JACK BOWERS

Tomorrow night the twice-beaten State Wolfpack will be seeking their first win of the season when they travel to Charlotte to tangle with the Wildcats of Davidson.

In the two school's long rivalry, the 'Pack leads in the series with 24 wins and nine defeats with six games ending in a deadlock. The 'Cats have not scored on a State team in their last five meetings.

Davidson opened the season against mighty Army and suffered a 47-7 drubbing. This was to be expected, but last week's 27-7 trouncing by little Presbyterian indicates that the Wildcats are probably weaker than last year's seven.

The 'Cats, however, still have Auburn Lambeth, who completed 64 of 118 passes last year. He will head up a dangerous air attack. Jerry Kiser, 280-pounder, and Jack Branch, 190-pounder, soph tacklers, are making the leftemen stay on their toes. All of the 16 returning lettermen are seniors except two, thus giving Coach Charley Jamerson some much-needed experience.

Therefore, although the 'Pack will be heavy favorites, they will have to play heads up football. Davidson hasn't beaten a State eleven since 1936 and they would like nothing better than a victory over the Wolfpack.

Leading the way for the 'Pack will be Babe Dinan, soph wingback. Dinan, who looks like the best State runner since All-Southern Howard Turner, will open in the backfield along with Captain Bob Bowley, Jim O'Rourke, and Bill Thompson.

The State line will be anchored by big Elmer Costa, who has played terrific ball in the 'Pack's two previous encounters. Steve Kosilla, a newcomer, at end looked very good against Clemson and will probably string along with the same forward wall combination he started last Saturday night.

Council Meeting

The first meeting of the college Protestant Religious Council was held Tuesday evening. It was in form of a dinner meeting, in room B of the cafeteria, with the council's new president, Rudolph Savaga, presiding.

On the council's agenda was the important task of making final arrangements for the yearly campus-wide "Religion in Life Week." Rev. Bob Lassiter, chairman of Religion in Life Week, announced the dates for the series of worship programs, discussions, and lectures as Nov. 6 through 9.

Representatives to the P.R.C. include members from the Methodist Student Union, Baptist Student Union, Lutheran Student Association, Canterbury Club, Westminster Fellowship, Faculty representatives, Y. M. C. A. delegates, and members at large.

MELVIN'S PHARMACY

DRUGS

1217 Hillsboro — Raleigh
Telephone 5834

Motorcycle Delivery

NEW EVANS 3.00

Weatherman Jeweler
1904 Hillsboro St.

Ag Smoker

The Annual Smoker of the Ag Club was held in the West End of the Cafeteria Tuesday night, October 4. Cigarettes, ice cream, cookies and music were provided for all.

Various chairmen and their committees were appointed to carry on the work of the Ag Club for the fall term.

All Agricultural students are reminded to attend the regular Ag Club meeting Tuesday night at 7 p.m. An interesting program has been scheduled.

R. B. Wynne To Begin Series Of Lectures

Prof. Robert Baker Wynne will deliver the first lecture in the second annual series of free public seminars in contemporary American literature in the YMCA auditorium on Tuesday evening, October 11, at 8 o'clock.

The subject of the lecture will be William Saroyan, the popular Armenian-American novelist, short story writer, and playwright. Prof. Wynne will speak under the sponsorship of the English Department, which has arranged the series with the cooperation of the D. H. Hill Library.

Other lectures in the series will include "F. Scott Fitzgerald" by Prof. Edwin H. Paget on November 1; "Erskine Caldwell" by Prof. Richard G. Waiser on November 22; "Ernest Hemingway" by Prof. Henderson G. Kincheol on January 10; and "Katherine Anne Porter" by Prof. Lodwick Hartley on January 31.

VARSITY Theatre

Starts Sunday
THE YEAR'S MOST
HONORED MOVIE
ROBERTO
ROSSELLINI'S

PAISAN
"SERIOUS"—L. Amer.
"A CINEMATIC
SHOCK"—Cue
English
Dialogue

Social Stationery

BOOKS
Popular Fiction
35c through \$3.95

Note Books, Filler
and Index

Birthday and all
occasion cards

TYPEWRITERS

All Makes, New and Used
RENTAL, SALES, SERVICE

SPECIAL PLAN FOR
STUDENTS

Try Our Budget Plan
It Works

Complete line of Supplies
for the class room

Located just across from
main entrance to college

State Office Supply
and Equipment Co.

"Your Office Department Store"
1914 Hillsboro St.—Phone 3-9852
RALEIGH, N. C.

Outstanding Scholar To Lecture Here

Thursday, October 13, at 8:00 P.M. in the Auditorium of the State College YMCA, Dr. William F. Albright of Johns Hopkins University will give an illustrated lecture on the ARCHEOLOGICAL BACKGROUND OF THE BIBLE.

Dr. Albright is an outstanding scholar and lecturer in his chosen field who has distinguished himself not only by his writings and interpretations of archeological material but also by actual research work in the Near East. He was for a number of years Director of Excavations in this region, including such places as Gibeon of Saul, Moab, Tell Beit Mirsim, Bethel, etc.

He was born in Coquimbo, Chile, educated at the Universities of Upper Iowa and Johns Hopkins, and holds honorary doctor's degrees from many leading universities in America and Europe. He is at present the W. W. Spence Professor of Semitic Languages at Hopkins.

He comes to our campus under the sponsorship of the student YMCA. Students, faculty and the public are cordially invited to attend. There are no admission charges.

Ceramic Society

The student chapter of the American Ceramic Society will hold its regular meeting in D-17A next Tuesday night, October 11, at 7 o'clock. The program will consist of a series of short lectures on industrial plants. All persons interested in ceramics are invited to attend.

Student Bar & Lounge For Textile School

The School of Textiles will have a modern Student-Faculty Service Center sometime after January 1. Dean Malcolm E. Campbell reported today that the center is now being equipped as a result of a \$15,000 gift from Stuart W. Cramer, a textile industrialist.

The new center will include a student lounge with a soda fountain and a snack bar, a lounge for seniors and faculty members, and a terrace with lunch tables and special landscaping.

It will be located on the south end of the central wing of the School of Textiles Building and will afford a luncheon place for faculty members and students.

Dean Campbell said the new structure will enable faculty members and students to become better acquainted during the luncheon periods and after classes and will be more convenient as a luncheon center since teachers and students now must walk a considerable distance to eat at the college dining hall.

J. Norman Pease and Company, Inc., is the architect for the center, and T. A. Loving and Company of Goldsboro is the contractor.

Appoint Eckels New E.E. Associate Prof

Appointment of Arthur Raymond Eckels as associate professor of electrical engineering was announced by Dean J. H. Lammie. Eckels, a native of New Haven, Conn., was educated at the University of Connecticut, where he was awarded his B. S. degree in electrical engineering with distinction in 1941; at Harvard University, where he received his M. S. degree in electrical engineering in 1943; and at Yale University, where he completed his work for the Doctor of Engineering degree in electrical engineering in 1949.

Approval Appointment His appointment was approved by Chancellor J. W. Herrelson, Acting President W. D. Carmichael, Jr., of the Greater University of North Carolina, and the executive committee of the board of trustees. He has already assumed his duties at the college.

Former Marine Engineer Before coming to State College, Eckels served as instructor in electrical engineering at Yale University and at the New Haven YMCA Junior College.

From 1943 to 1946, Eckels was engaged as marine engineer, U. S. Maritime Service, and served as electrical engineer, U. S. Navy Department, Washington, D. C., from 1942 to 1943. He did summer work with Pratt and Whitney Aircraft Corporation and the United Illuminating Company in 1940 and 1941.

His honorary and professional affiliations include membership in the American Institute of Electrical Engineers, the Institute of Radio Engineers, and the American Society for Engineering Education.

WILMONT SHOE SHOP

EXPERT REPAIR

½ Soles \$2.00

Whole Soles and Heels 3.75

R. G. HOLLINSWORTH

Phone 7544

3018 Hillsboro St.

NEW SHIPMENT GOOSE NECK DESK LAMPS

LAUNDRY BAGS—65c

MEN BEAT THE LINE, SHOP AT

Ken - Ben 5-10 & 25c Store

2566 Hillsboro St.

(Across From Patterson Hall)

Why Pay More When You Can Get Your Chrysanthemum for 75c

LES FLEURS

3104 Hillsboro

Phone 3-3665

Our Representatives At State Are:

FLEET CROWELL, 124 SYME

FRANK GRANT, 115 OWEN

JACK TEAGUE, 15-E VerVill

Lewis State College

LOOKING FOR SLACKS?

If you're looking for slacks, ours are the ones you are looking for.

We have gabardines, worsteds, and flannels in all colors, sizes and prices.

You will especially like the ones with the wide welt seams and rubberized waist band, guaranteed moth proof for five years.

\$10.95 — \$19.50

ENTER OUR

FOOTBALL CONTEST

Grand Prize For All Winners!

HERE'S HOW YOU WIN—

Pick the two Winning Teams between Carolina-Wake Forest and State-Duke. Plus—guess the actual score of one game.

If you do this you'll win one of our fine imported Cashmere Sweaters of your choice—value \$20.00.

Entry Blanks Now Available at

Lewis State College

2502 Hillsboro St.

They fit your feet
They fit your wallet

The perfect rubber sole for campus wear.

\$8.95

Mansfield Jogs