

the Technician

NORTH CAROLINA STATE COLLEGE

Technician Headliners

Pg. 1. Gray Inauguration

Pg. 1. NSA Worthless

Pg. 1. Naum Gabo Here

Pg. 9. Pack Meets Clemson

Vol. XXXI, No. 3

STATE COLLEGE STATION, RALEIGH, N. C., OCTOBER 6, 1950

Offices: 10 and 11 Tompkins Hall

State College Grows Quietly Older; 61 Now

State College was 61 years old Tuesday.

No formal founder's day program was held but W. J. Mathews of Goldsboro, first student to register when the college opened its doors on October 3, 1889, arrived at the campus early Tuesday morning to renew old acquaintances.

Mathews, who never misses an anniversary observance or a general alumni meeting, called on Chancellor J. W. Harrelson early yesterday morning and toured Holaday Hall, first building to be erected at the college.

The Goldsboro resident also visited the College's Alumni Office and several other places on the campus.

No Formal Program

Chancellor Harrelson said that a formal program marking the anniversary of the institution's founding was not planned this year because of the inaugural ceremonies which will be held in the William Neal Reynolds Coliseum at State College next Tuesday when Gordon Gray formally assumes his duties as president of the Consolidated University of North Carolina.

State College had less than 100 students when it first began functioning. The original faculty was composed of six men, and the original physical plant consisted of Holaday Hall and a stable. The institution today has over 51 buildings and a physical plant valued in excess of \$12,000,000 with an expansion program of \$15,000,000 now in progress.

Dr. David A. Lockmiller, former State College professor and author of "History of North Carolina State College," said in his book:

"State College is the work of no one man or group of men. Like all colleges, it is the product of history. During the period of its inception and early struggles for life, however, certain leaders—believers in the democratization of higher education—stand out in bold relief and at the head of these was Colonel Leonidas L. Polk. As early as 1872, if not earlier, Colonel Polk, North Carolina's first commissioner of agriculture and founder of The Progressive Farmer, was publicly urging the establishment of an agricultural college."

Charter Members

Also given great credit for the establishment of the college were the charter members of the Watauga Club which was formed in Raleigh on May 26, 1884, at the suggestion of William J. Peele to promote the educational and industrial interests of the State. The club's first members included: Peele, Edward P. Moses, Arthur Winslow, Josephus Daniels, John W. Thompson, W. E. Ashley, A. D. Jones, G. E. Leach, Alfred Haywood, E. A. Oldham, Charles D. McIver, Charles Latta, Thomas Dixon, Jr., Walter H. Page, William S. Primrose, and Charles W. Dabney. Page's newspaper, The State Chronicle, became the unofficial journal of the organization.

A bill, composed by Dabney and Augustus Leazar, a member of the House of Representatives, was passed by the General Assembly on March 3, 1887, creating the institution as a land-grant college.

New Greater University Boss

In one of the most important events ever to hit the State College campus, Gordon Gray, new Greater University President, will go through the final paces of a three day inauguration. The final day of the gigantic event will take place in William Neal Reynolds Coliseum. Over 1,000 people will march in procession, and some of the outstanding educators of the nation will be present.

Naum Gabo, Noted Sculptor

Naum Gabo, internationally famous sculptor, and one of the world's most famous men in his field will present a lecture October 19 at 8:00 p.m. in Withers Hall Auditorium.

The lecture is one of a series sponsored by the Public Lectures group at State College. Mr. Gabo appears on the program under the auspices of the School of Design.

One of the many accomplishments of the noted sculptor is his one-man show in the Museum of Modern Art in New York in 1948.

Mr. Gabo was born in 1890 in Briansk, an industrial center in Russia. Although pressure was exerted by his father to make a medical doctor to Gabo, he found his true interest in Mathematics, Physics, Chemistry, and Civil Engineering.

Advanced Theories

Gabo was stimulated by advanced artist theories. He worked a great deal in dimensional models that displayed exact measurements of mathematical formulas. Some of his feeling along modern trends are:

"We deny volume as an expression of space. We reject physical mass as an element of plasticity. We announce that the elements of art have their basis in a dynamic rhythm."

So extended was Gabo's knowl-

of Russia sent him frequently to edge of design that the government represent the countries in world art exhibitions. Two excellent examples of his work include his "Project For A Radio Station," and "Project For The Palace Of The Soviet."

Mr. Gabo has been especially invited to attend. There will be no admission charge.

Staff Meeting

There will be a short meeting of all TECHNICIAN Staff members Tuesday night at 6:30. All old members and any interested prospective members are requested to meet in THE TECHNICIAN offices in the basement of Tompkins Hall.

Gray Inaugural Ends In Coliseum

Gordon Gray will be inducted into the office of President of the Consolidated University of North Carolina during ceremonies to be held at the Coliseum Tuesday morning, October 10, beginning at 10:30 o'clock.

This will be the final event of a three day program which begins Sunday October 8, at the Woman's College in Greensboro. Activities move to Chapel Hill on Monday.

President-elect Gray will be the second head of the combined institutions since they were consolidated. He succeeds Frank P. Graham who resigned in the spring of 1949 to accept appointment to the United States Senate.

400 Schools Present

There will be delegates from 400 colleges and universities and learned societies of the nation who will march in the academic procession prior to the service. They will take a position in the procession according to the founding date of their respective schools.

In addition, the combined faculties of the three branches of the Consolidated University will push the total in the procession up to 1,000. This will mark the first time in the history of the institutions that the faculties of all three schools have assembled together.

Special Music

Special music will be provided by a Band and Glee Club representing the three branches of the University. Greetings will be extended by representatives of other institutions, alumni of the Greater University, the combined faculties and student bodies. Hank Odom of State College will represent the Raleigh students.

Principal feature of the exercises will be the inaugural address which President Gray will deliver following his induction into office.

Sermon Sunday

The first part of the inauguration will be the sermon in Greensboro Sunday morning at 11:00 o'clock, which will be delivered by Dr. Harold W. Tribble, President of Wake Forest College. A special convocation will be held that afternoon with Dr. Arthur H. Compton, Chancellor of Washington (St. Louis) and Dr. Helen Maude Cam, professor of history, Harvard University, as speakers. They will emphasize "Higher Education and The Tuman Spirit."

Exercises at Chapel Hill on Monday will feature Dr. James L. Morrill, president of the University of Minnesota; Dr. Lee Alvin DuBridge, president of the California Institute of Technology; and Dr. George D. Stoddard, president of the University of Illinois. President Stoddard will speak on "The Responsibility of the State for Higher Education."

Oberlin Reunion

Alumni of Oberlin College will hold a supper meeting at the Chapel Hill Presbyterian Church at six o'clock on Saturday, October 7. Blair Stewart, dean of the college, will speak. Interested Oberlin alumni are requested to contact Frances L. Yocom, 516 East Franklin Street, in Chapel Hill.

NSA Not Worth Salt; No Good Results Seen

At brief and infrequent intervals during the past two years the name of the National Student Association has been heard on the State campus. Last winter it was in connection with the Purchase Card System, a proposal to sell the students a card which would entitle them to receive a discount from any merchant who held a PCS contract.

Three Years Old

The National Student Association was formed three years ago by a group of American students who had visited the International Conference of Students at Prague, Czechoslovakia. Their idea was to form a similar organization on a national level.

The stated purpose is to give unity to the students of the nation, to serve as a clearing house for academic information, and to aid in standardizing college requirements so as to facilitate transferring from one school to another.

350 Member Schools

The Association operates on three levels. On the national level are some 350 member schools representing 75,000 students. The national organization is headed by President Al Lowenstein of the University of North Carolina.

Each summer a national congress is held with delegates from all member schools attending. State's Campus Government is entitled to send four delegates to this meeting. Jack McCracken, Hal Brown, Harvey Scheviak, and Charlie Culp were the delegates at the most recent congress which was held at Ann Arbor, Michigan. Each of these delegates received 100 dollars to pay his expenses.

Dues 135 Dollars

In addition to these expenses State pays dues to the national body. These have recently been reduced from 135 dollars per year to 100 dollars.

The regional area is the second level of operation. Here schools with similar problems can meet and discuss solutions. Hal Brown, vice president of Campus Government is the chairman of the Virginia-Carolina area.

There is increasing doubt on the campus that the money spent in NSA is wasted.

New Journalism Prof Sees Promise For Tech Writers

By CHARLIE HAMILTON

For a man who loves basketball, Harry Jenkins, State College's new journalism instructor and Executive Secretary of the Publications Board, came to the right place.

Mr. Jenkins, who prefers the informality of "Harry," comes here this fall bursting with live experience in the fields of journalism and teaching. He will combine teaching with his job of advising student publications.

A person with a calm, exacting speech, he was born and reared in Columbia, South Carolina, where he attended the University. His undergraduate days were filled with intramurals and work on student publications.

Small Fry

Although he is now a six footer of 185 pounds, he well remembers when he was 18 years old and the meek possessor of 90 pounds clinging to a five foot frame. That was when he made the USC freshman basketball team. He later starred on intramural basketball and softball teams. In addition, he found time to be player-coach of a local semi-pro basketball team in Columbia.

His greatest bid for campus fame came, however, from his ability to write. From a reporter, he rose to editor-in-chief of the Gamecock, the USC student newspaper, and directed it to All-American honors. The Carolinian, the college literary magazine, also bore his influence as he became a steady contributor and eventually became its editor.

Editorial

To tie his sports interest in with his journalistic ability, he served as assistant sports publicist of the college during his last three years.

All these activities were highlighted by his membership in Blue Key during his senior year.

The direct results of his work as college sports publicist landed him the job of Sports Editor for the Charlotte News after he received his A.B. in English in February, 1945.

After eight months with the Charlotte News, he turned to a different type of newswriting, the

Associated Press radio service. He held the job of associate editor for the Charlotte district for 11 months before he became the target of Uncle Sam's draft guns.

Becomes G. I.

He quickly enlisted in the Army, and after taking his basic training at Camp Lee, was transferred to the Armed Forces Press Service in New York. During the remaining 16 months of his enlistment he worked up to the post of associate editor of the outfit. Much of his time was directed toward the Yank, the Armed Services magazine.

After his Army experience, he returned to his Alma Mater for a Masters degree in English.

For the past two years Jenkins has been working on his Ph.D. at the University of Florida. He plans to get this final degree in December. For the subject of his dissertation, he drew upon his Army experience and chose, "A Linguistic Study of Yank Magazine." He is the proud possessor of one of the few complete sets of the Army magazine.

Now Married

For the past three years Harry has been married to the former Ruth Bundrick of Columbia who first caught his eye during an undergraduate English course. In addition to her household duties at their apartment in Cameron Vil-

Senate Votes Funds To House Service Families

The Senate unanimously agreed this week to spend \$20-million to set up housing for servicemen's families near armed forces training centers.

Sponsored by Sen. William Benton (D. Conn.), the bill would provide about 2,500 new, prefabricated housing units to be located at recently re-activated training camps.

lage, Ruth teaches the second grade in Rolesville.

Aside from basketball, Jenkins' chief extra-curricular interests are in writing. He has had numerous articles of factual nature published by Coronet and Pageant magazines. He timidly adds that he has also met with success in the "pulp" magazine field.

Secret Ambition

Like all energetic men, he owns a secret ambition. He explains it thusly: rather than trying to write the true "American novel," taking in all sections of the nation, he believes the proper approach is from the sectional angle. He hopes someday to tackle successfully a novel on the South, making it an integral part of the American scene.

His views of technical journalism are greatly optimistic. As a former professional journalist, he draws upon his experience in advising State College students of the "well paying jobs that await the technically-trained journalists."

As for his teaching principles in his journalism courses, he plans to guide students according to their majors, helping them develop techniques that best suit their needs.

"Harry's" experience is real and offers great service to the technical students of State College.

AEC Fellowship Awarded To Graduate Student

Donald E. Moreland, a candidate for the Ph.D. degree in plant physiology at North Carolina State College, is one of ten students in the South to receive an Atomic Energy Commission predoctoral fellowship. The fellowship, which covers one year of graduate study, is valued at \$1,500 and may be renewed for an additional year.

Moreland will carry out his research at State College in the field of translocation of mineral salts and food materials in trees under the direction of Dr. D. B. Anderson, head of the Division of Biological Sciences. He will make use of radioactive tracers in his research.

A teaching fellow in the Department of Forestry at North Carolina State, Moreland received his master of science degree in forestry and plant physiology last June. He also received his bachelor's degree from N. C. State. He spent the summers of 1948 and 1949 as a student research assistant at the Southeastern Forest Experiment Station at Franklin, Va.

Moreland is a native of Springfield, Mass. and is a veteran of five years of wartime service in the Signal Intelligence Service of the Army.

The AEC-sponsored predoctoral fellowship program is administered in the South by the Oak Ridge In-

stitute of Nuclear Studies, a non-profit educational corporation comprised of North Carolina State College and 25 other universities. The Institute has headquarters in Oak Ridge, Tenn., and conducts a program of research and training in the nuclear sciences through a contract with the Atomic Energy Commission.

Ceramic Students

There will be a meeting of all Ceramic Engineering students Monday October 9 at 4:00 P.M. in Quonset 9. The purpose of the meeting is election of Honor Council Representatives. All students in the Ceramic Engineering Department are urged to attend.

STATE SHOE SHOP

2112 Hillsboro St.

Special Discount on all SHOE WORK

SHOP WITH US AND SAVE 10 to 25 Per cent

Lanier Womble

CORDOVAN
Crepe Soles

311 Fayetteville
Raleigh

major subject...
OXFORD button-down

\$3.95 Tailored to a college man's taste—oxford button-downs. Casual, comfortable . . . non-chalant—no wonder they're the most popular shirts on campus. Van Heusen button-downs come in whites and colors . . . with average length collar for that always correct look. Be an Oxfordian with Van Heusen button-downs.
A new shirt free if your Van Heusen shrinks out of size.

Van Heusen shirts
"the world's smartest"

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

LEE'S
CHINESE HAND LAUNDRY
Special Bachelor Laundry Service
330 W. Hargett St.
RALEIGH

KEN-BEN
5c 10c 25c Store
Across from Patterson Hall
Flourescent Lamps
14-watt—\$7.49
15-watt—\$8.49
All lamps complete with bulb

State Campus Government Plans Salary Change

Editor's Note:

In an effort to create more student interest in the weekly Campus Government meetings and to afford a wider knowledge of what YOUR representative IS OR IS NOT DOING for you, THE TECHNICIAN plans to run the Campus Government minutes regularly.

The meeting was called to order by President McCracken and the roll was called. Absent were Bill Cox, L. D. Hines, Joe Stoll, and Tommy Ward.

The minutes of the last meeting were read and approved. The President then announced the following changes in committee appointments:

(1) To the Promotions Committee shall be added the names of the members of the Executive Honor Committee who have not been elected as of this date.

(2) To the Investigations Committee, the members Bob Scott and Harvey Scheviak shall be relieved of their duties and D. M. Crutchfield and another to be appointed later will fill their places.

President McCracken then passed out copies of the Senior Manual For Group Leadership to all members of the Council.

The report of the Summer School Council of Campus Government was then read and elaborated on by Rufus Warren. He reported that those persons who were to receive Goodwife diplomas for the Summer School term would have the diplomas mailed to them as soon as the graduation diplomas arrived at the Registration Office.

The question of an increase in salary for the Secretary of the Council was then opened for discussion. It was decided by the Council to abide by the suggestion of the Faculty Council and to readjust the salaries of the President and/or the Treasurer in order to obtain the increase without additional appropriations for that purpose. Jeff Brooks then moved that the sum of five dollars (\$5) be deducted from the salary of the President to be added to the salary of the Secretary. The motion was amended, in effect, that the salary increase would become effective January 1, 1951. The motion passed as amended.

President McCracken then announced that members of the student body were invited to attend the religious services connected with the inauguration of Gordon Gray as President of the Consolidated University at WCUNC on Sunday, October 8. Any student desiring to attend must go by Dean Wood's office and pick up tickets for the event. The formal inauguration

ceremonies will be held in the coliseum on Tuesday, October 10.

Bill Herrmann reported that he had talked to Mr. Ivey about the system of selling students supplies. Mr. Ivey said that he would be glad to work with the students in an effort to iron out their difficulties. Ralph McAlister stated that his Committee of Investigations would meet soon and look into the matter further.

McCracken urged that the Council members spread the word around the campus about the coming Honor Committee elections.

The President read a letter from Gil Newton, past Secretary of the Council, recommending that all members of the Council who missed a total of 25% or more of the meetings each term be dismissed from the Council. If the alternate attended the meeting in the member's absence, the absence was not to be counted in determining the percentage. Sheviak moved to accept the recommendation. There followed some discussion about some of the schools having lectures with

attendance required at this hour; however, the motion was passed.

The Treasurer announced that members could order five meals at a time for four dollars (\$4), or they could come through the line and buy their own meals each time.

McCracken then reminded the Welfare Committee to begin work on "Hello" Week and the Teacher Merit Rating System.

Ex-Officio members were appointed to the Council by the President and are as follows:

Eugene Jeffords, President, I.D.C.; Henry Odum, President, I.F.C.; Julius Lasnick, President, Blue Key; Buddy Boyles, President, Golden Chain; Charles Fugh, President, Y.M.C.A.; Jack McCormick, President, Thirty and Three; Jim Ricks, President, Engineer's Council; Ray Lofin, President, Junior Class; Max Savage, President, Senior Class; Sam Furches, Chancellor, Alpha Zeta; Al Parker, Head Cheerleader; George Pickette, President, Monogram Club; and Bill Haas, Editor, Technician.

The Council voted approval of the men listed above. The President will consider the appointment of other men suggested by members of the Council.

Ralph Scott, Chairman of the Welfare Committee, stated that some department heads of the college seemed to think that a new method of putting on "Hello" Week should be considered; one that would carry the spirit of the project throughout the entire school year rather than for just one week. Scott said that he would meet soon with his committee to work out new ideas for the project.

Hal Brown stated that something should be done to repair the roads in front of Thompson gymnasium. Gil Newton replied that nothing could be done about them until all construction work on that side of the railroad was completed, for heavy trucks would soon wreck any repairs made.

The meeting adjourned at 1:35 p.m.

Respectfully submitted,
Robert Scott, Secretary.

FROM THE WORLD'S FOREMOST PEN MAKER—

4 new Parker Pens

FOR THE FIRST TIME YOU CAN BUY A MODERN, PRECISION-MADE PARKER PEN AT JUST ABOUT ANY PRICE YOU WANT TO PAY. CHOOSE NOW—START SCHOOL WITH A BRAND NEW PARKER!

NEW PARKER "51" with the *Aero-metric Ink System*

\$13⁵⁰

Pen and pencil set, \$19.75
(No F.E. tax)
Other "51" pens from \$19.75

The world's most-wanted pen... now equipped with the new exclusive Aero-metric Ink System. Designed to far out-last ordinary pens. A real investment in writing pleasure! 8 rich colors.

NEW PARKER "51" Special

\$10⁰⁰

Pen and pencil set, \$15.00
(No F.E. tax)

Typical "51" precision features. Fastest-action filler. Visible ink supply. Pli-glass reservoir. (No rubber parts). Super-smooth Octanium point. 4 colors. Lustraloy caps.

NEW PARKER "21"

\$5⁰⁰

Pen and pencil set, \$8.75
(No F.E. tax)

Unsurpassed for style and precision at any price under \$10.00. Octanium point. See-through ink chamber of Pli-glass. (No rubber parts). Simplified filling. 4 colors.

NEW PARKETTE

\$3⁰⁰

Pen and pencil set, \$5.00
(No F.E. tax)

The outstanding economy-priced pen of the year. A real Parker... style plus genuine value clear through. Satin-smooth, interchangeable point. Stainless cap. 4 colors.

If your watch is acting up it may need only a good cleaning and oiling. Or some simple repair may put it back in good running order again. Our free inspection service will locate the trouble and you can depend upon our expert watch repair craftsmen to fix whatever is wrong. All work guaranteed.

So come in and get our free checkup. And see our beautiful new Elgin Watches with the new DuraPower Mainspring. This spring also available for Elgin models from 1939.

WEATHERMAN JEWELERS

1904 Hillsboro Street
Raleigh, North Carolina

WINNER 1950 FASHION ACADEMY AWARD

SEE YOUR PARKER DEALER TODAY! He offers a full selection of colors, models, and points. Parker "51" and "21" Pens, and only these pens,

are designed to use dry-writing Superchrome Ink. YOU NEVER NEED A BLOTTER! (They will also use ordinary ink.) Ask for Parker Superchrome.

Copyright 1950 by The Parker Pen Company

THE TECHNICIAN

Published Weekly By The Students

Editor-in-Chief.....**Bill Heas**
Business Manager.....**Jack Bowers**
Managing Editor.....**Paul Fought**

EDITORIAL STAFF

Sports Editor.....**Bob Curran**
Feature Editor.....**Bob Horn**
Fraternity Editor.....**Frank Perkins**

BUSINESS STAFF

Assistant Business Mgr.....**Gerald Washburn**
Circulation Mgr.....**Lindsay Spry**

Editorial Assistants

Charlie Hamilton, Phil Phillips, Carl Carlin, Don Piver

Business Assistants

Bob Matthews, Ronald Biggerstaff

Subscription Price.....\$1.50 Per College Year
10 and 11 Tompkins Hall.....Telephone 4732

Represented for National Advertising by
NATIONAL ADVERTISING SERVICE, INC.
College Publishers Representative
420 Madison Ave., New York, N. Y.

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

Don't Wait

We are college men now, but we are still in need of guidance of one kind or another at some time. No matter how far we may go along the highway of life, there will always be problems that must be solved and situations which must be handled. It is toward this end that advisors are aiming to help the student. Their concern is for you to have a successful future in your chosen field of endeavor. This great institution of learning is set up to do just such a job.

Each student has at his mere asking expert advice and council. Advisors are always willing and able to help the student to set his feet on the right path so that he will be getting the most out of his college education, in that he is in the particular field of endeavor for which he is the best fitted.

Whether we realize it or not, there are many factors to be considered when we choose our field of endeavor, and if we have made a poor choice now is the time to get in touch with those who can be of the most help. Prof. W. E. Adams, Director of Instruction of the School of engineering says, "We are Always ready and eager to help when and if we are asked."

C. C.

Greatest Opportunity In History Of College

"The inauguration ceremonies here Tuesday present the students, faculty, and staff with the greatest opportunity in the school's history to sell State College to the educational leaders of America"

This is the opinion of Chancellor J. W. Harrelson as he outlined the students' role in one of the most important educational events of the year. "Their courtesies and considerations will make a deep impression on the visitors," he stressed.

In order that the dignitaries who attend the ceremony may find ample parking space students are requested to temporarily evacuate all parking areas between Pullen Road and Dan Allen Drive on the south of the tracks and everything east of 1911 Building to the north of the railroad. This is a scheme similar to the one used by students at Chapel Hill on football days.

The feeding of the 2500 delegates will also necessitate the closing of the cafeteria for breakfast and lunch to the students on Tuesday.

Student tickets for the inauguration may be obtained from Dean Wood's office.

Too Big A Bite?

The officials in charge of the inauguration of Greater University President Gordon Gray certainly seem to have bitten off too big a bite. Here we are only a few days away from the big event, and many major decisions are yet to be made.

This event is undoubtedly one of the most important that will ever be staged on the Greater University campuses. The greatest assembly of educational leaders ever to meet, including Sproul, "Ike" Eisenhower, and many others as outstanding, will conclude the inauguration Tuesday in the Coliseum. It is an impossibility to stage such a gigantic program without complete cooperation.

Is it possible that the men in the know at Chapel Hill want to do too much and aren't giving the proper cooperation to the other two branches of the Greater University?

Time To Quit

It is now time for the Campus Government to withdraw from the National Student Association. Last year the student body paid 525 dollars, for dues and delegates expenses, to maintain its membership in this organization. In return they heard about a little excitement that arose over the Purchase Card System.

NSA was set up to provide the students of American colleges an opportunity to work together toward the solution of their mutual problems. The major effort of the last national congress seems to have been the composition of a resolution favoring the governments' stand of Korea.

That's fine. A very generous gesture on their part, but it did not help to solve any major problem on this campus.

We understand that the NSA delegates made a big show of turning a deaf ear to a Communist speaker. What about the deaf ear the Raleigh Merchants' Bureau turned on proposals to start the Purchase Card System at State?

There's nothing in this for us boys. The percentages don't figure. Let's pick up our money and go home.

PRF.

IT DOES COUNT

Sponsored by the Interdormitory Council

REMEMBER THE OTHER GUY

Are you getting off to a good start in your studies this fall? Or are you putting off the big effort until the big squeeze after mid-term? If you have been here before, you know the job is a lot easier if you have a running start.

It isn't the amount of time put in necessarily. More important is how well that time is used. And that leads to the importance of the observance of quiet hours in the dorms. If these hours are really quiet, so that everybody can get in some intensive study, then nobody has to work so long. Can you put off that bull session, keep that radio turned mighty low (if there

is a program you just can't miss), and—well, just avoid being the kind of nuisance you despise someone for being when you want to study.

Play when you play, and work when you work. Quiet hours are the time for work.

Quiet hours for study, after 8:00 p.m. on Monday through Friday were established by your dormitory club and approved by the Inter-Dormitory Council. Observance of these quiet hours has been excellent. Your continued cooperation will be appreciated by your dormitory club, the other men on your floor, and EVEN YOUR ROOMMATE.

With The Greeks

By FRANK PERKINS

This week finds the 17 fraternities on the Campus in the middle of their most important function—rushing. Important it is because this is the time where the fraternities fill the vacancies left by the senior members upon graduation. The smokers and various parties are sponsored by the fraternities in order for the freshmen to become acquainted with the various fraternities and their members. Let's take time here to thank the I. F. C. for the fine work they did in forming the rules for Rush Week.

Most of the fraternities are going to be so busy with Rush Week that I don't think that they are going to have time for the little studying they have to do.

The Kappa Sigs really plan a big Rush Week for the freshmen and the brothers because they have every day and night filled with some activity. Tuesday night they are having a buffet supper at the house while Wednesday night they will entertain the freshmen with a banquet at the Colonial Pines. Thursday night they ease up with a smoker and then Friday and

Saturday they follow up with a dance at the house and a Barbecue at Truby Upchurch's cabin.

Several fraternities, namely TKE, SAE, Phi Kappa Tau and PET, aren't moving away from home for their parties. However their houses are large enough to take care of an enormous crowd of rushees. The above fraternities plan to have dances and parties within their own home which isn't a bad idea—also it is very economical.

Other fraternities which plan to have part of their festivities away from the house are PIKA, Sigma Chi, Sigma Nu, AGR and Pi Kappa Phi.

After this week of mad rushing the greeks look forward to homecoming with a glad eye. However it isn't at all as jolly as it sounds because each fraternity will spend that week preparing their decorations and probably all night Friday setting it up. But after all this rush and long hours of work the fruits of their labor will begin to bear as the alumni come back to visit their respective houses. Some-

(Continued on Page 5)

OUR NEW FALL SHIRTS
BRING BACK
THE COLLAR PIN

THE NUPOINT

Authentically styled pin point collar in a smooth-surfaced, tightly-woven broadcloth.
Regular cuffs 3.95

Manhattan

THE DARRACH REED

A superb white oxford cloth of outstanding quality, in the smart round collar model.
Regular cuffs 3.95

Lewis

2502 Hillsboro St.

Mansfield Jogs
for easy, carefree
casual wear

\$9.95
Tan Veal

Roll along in Mansfield Jogs...Casual, carefree good looks. In handsome saddle-stitched plump tan veal. For a thrifty buy in long-lasting good appearance say Mansfield Jogs.

Lewis

2502 Hillsboro St.

AMBASSADOR

—THEATRE—

Now Playing!

TYRONE POWER

in

"The Black Rose"

In Technicolor

• • •

Starts Sunday!

BARBARA STANWYCK
WENDELL COREY
WALTER HUSTON

in

"THE FURIES"

Enrollment Hits 4018, Engineers Lead at 1685

Total enrollment for the school term hit 4,018, reports the College's Office of Registration.

The total count is divided as follows: 803 new freshmen; 374 transfer students from other colleges and universities; and 2,830 upperclassmen who have returned for further study.

There are 235 new veterans, making the total veteran enrollment 1,475.

The School of Engineering leads all other schools with 1,685 students. The Schools of Agriculture and Textiles follow with 765 and 611 respectively. In fourth place is the School of Education with 454. A tight race is being waged by the Schools of Design and Forestry as the designers lead 224 to 204.

This term's enrollment represents a 16% drop over last fall's figure of 4,603.

Girls are again in the minority with one gal per 82 boys for a total of 49 girls.

Government Man Will Speak On Federal Fish Aid

Mr. J. Harry Cornell, Chief of the Fish Division of the N. C. Wildlife Resources Commission, will discuss the Dingle-Johnson Bill at the October 10th meeting of the Leopold Wildlife Society.

The bill was designed to permit federal aid to those states who actively sought solutions to freshwater fish problems. The meeting will be held in Room 8S, Patterson Hall at 7 o'clock.

During the hectic battle in congress and the long wait on the President's desk before the bill became law, all wildlife conservationists anxiously followed the proceedings. Now, the Wildlifers welcome this opportunity to hear an analysis of the bill and how it will effect North Carolina by the man who will direct the program in this state. A similar act, the Pittman-Robinson Bill, to permit federal aid to the states in game research was passed in 1937.

Everyone is invited to attend the meeting. After his address, Mr. Cornell will try to answer any questions from the members and guests.

Know How To Study? Then Take A Course

Do you really think you know how to study?

The cause of many failures of conscientious students is their lack of good study habits. A course in how to study will be offered beginning the week of October 16, according to Lyle B. Rogers, Student Personnel Representative.

"How To Study" was offered in the Spring term last year as an experiment. Interest shown at that time was encouraging, and certain changes in the course are contemplated as a result of the experience gained last spring.

The course as planned for this fall will last six weeks, with two meetings a week, probably on Tuesday and Thursday. The exact time will depend on what days are available in the schedules of the students concerned.

Techniques

The emphasis of the course will be upon those techniques or practices which have proved useful to students generally. Each student will take stock of his present way of doing things, will receive suggestions as to definite procedures toward improvement, and will practice those that seem most promising in his case.

Realizing that most students already have full schedules, the course will actually require very little outside work, other than the

Students Run To ROTC As Draft Board Chases

Enrollment in the State College ROTC Regiment now stands at 1,618 students, largest in the history of the institution, Col. Samuel A. Gibson, director of military training at the college, announced yesterday.

A breakdown of the enrollment figures shows that 1,150 students are registered for the basic military courses, and 464 are enrolled in the advanced courses. Included in the group of advanced students are 134 in the Air Force ROTC and 330 in the Army ROTC.

Veterans of World War II, Colonel Gibson said, account for less than a quarter of the students in the advanced courses.

Cadets who enroll in the advanced course are offered their choice of assignment to either the Army or the Air Force ROTC. The Air Force Unit at State College offers courses of instruction in air communications and aircraft maintenance engineering. The Army unit offers courses in the tactics and techniques of the Infantry, Signal Corps, Corps of Engineers, Ordnance Corps and Quartermaster Corps.

practice of thinks learned in class while attacking the work of the regular courses.

WITH THE GREEKS

(Continued from Page 4)
thing I almost forgot! Each house will, of course, have a rip-roaring party after the game when old and new friends get together to compare their views on the cruel outside world.

Next week I will pay tribute to Theta Chi, a very new fraternity on the campus. But now I would like to wish them the best of luck during rush week.

The two shirts most likely to succeed on any campus

Burt
\$3.95

Burt—oxford button-down collar with the soft roll (the college man's staple diet). A "Manhattan," of course.

Range
\$3.65 and \$3.95

Range—fine white broadcloth with the wide-spread collar. Made by "Manhattan," which means perfect fit.

The Manhattan Shirt Company, makers of "Manhattan" shirts, ties, underwear, pajamas, sportshirts, beachwear and handkerchiefs.

DINE IN COMFORT

BOHEMIA

RESTAURANT and DELICATESSAN

"The Place of Fine Foods"

EUROPEAN and AMERICAN DISHES

WEEK DAYS	2508 1/2 Hillsboro St.	SUNDAYS
11:30 to 11:30		12:00-8:30

STRUBY'S IN THE SPOTLIGHT SINCE HE STARTED USING VITALIS!

The gals just can't get close enough — if you use your head — and "Live-Action" Vitalis care. Wake up that mop on top with that famous "60-Second Workout." 50 seconds' scalp massage (feel the difference!) . . . 10 seconds to comb (and will the gals see the difference!) . . . You'll look neat and natural. Bye-bye loose, flaky dandruff and dryness, too. So get close to Vitalis — get it at any drug store or barber shop.

LIVE-ACTION VITALIS and the "60-Second Workout"

A PRODUCT OF BRISTOL-MYERS

Are You GAMBLING

With your Future Income?

Protect it with **FARM MUTUAL'S** economical auto insurance

See **BOB McNEILL**

Class of '48
127 E. Davie
Phones:
Day 2-4783 Night 3-5001

GRIMES CAFE

WE SERVE GOOD FOOD AT REASONABLE PRICES

We Have Served State Students For Years

MEET ME AT

POWELL & GRIFFITHS GROCERY

GROCERIES
MEATS
VEGETABLES

Free Delivery
Phone 2-2847

Sad Face Al, Cheerleader, Weeps At Lack of Support

The spirit at State is now at the lowest point it has been in many years. What are we as students going to do about it? Every one says that it lies entirely on the shoulders of the cheerleaders, but this is their greatest mistake. There will never be any school spirit at State until the students themselves revive this school spirit that they once had. At last Friday night's pep rally there was only 25 students present. Why didn't any more show up? The cheerleaders have practiced hard this year and we have written up several new yells, but the students don't go for these nor do they go for the old yells.

At Saturday night's game the cheerleaders tried to get the students to yell, but what happened? They acted as if they were in a morgue. I have heard different reasons why the students don't yell at the games here. Some say it is the yells, others say they need girls on the cheering squad, but we have tried all this and still they won't yell.

We have tried to give them short yells that even the State students could learn, but still they don't yell. Maybe it is because they don't know the yells, but if that is the reason why don't they come out to the pep rallies and learn the yells?

If it is the fault of the cheerleaders the students should come up and tell me about it and try to recommend something that would help. It is a crying shame to go to a pep rally with only 25 students there after all the work there is to a pep rally. And to have the players and coaches out there and for them to see what small number are trying to support them.

With no more school spirit than this from the student body it is a wonder the players even come out on the playing field. Maybe we don't win every game and maybe we look bad at times but that is no excuse for any of the students. It is the least we can do to go out and yell for the team and come out to the pep rallies and show them that we are behind them. The Alma Mater is something that should be preached into the heads and hearts of every student.

Every student should know our Alma Mater. I wanted to hang my head in shame and disgust at the Carolina game. At the end of the game every Carolina student stood and their voices echoed across the

field as they sang their Alma Mater but did the students stand and sing the song that should be dear to all our hearts? They did not. Each one was trying to see how fast he could reach the exits and get home.

This kind of school spirit can't be forced into the students. It must come from themselves.

I will probably be cursed out from all the students but its time they woke up and started to support our players. The cheerleaders and I are open for criticism and improvements from any of the students who wish to do so. We will gladly welcome new suggestions to improve our situation.

Friday night, October 13 we are planning a huge pep rally for the Duke game. Blue Key and the Monogram Club are sponsoring it. It will probably be held down on the track. Miss Wolfpack will be there along with Coach Feathers and some of the players. We are planning to broadcast the rally and follow it up with a large parade downtown.

The Meredith girls are planning to come out to the pep rally in a large group. We are hoping for

the largest pep rally ever held at State College. We want to see not a handful but every student out for this rally. Just remember fellows; you are not learning the yells for the cheerleaders but we are all doing it for the team.

Let's show the team and the whole world that we are behind the Wolfpack one hundred percent. You will be amazed at the way that the Pack will climb to the top.

AL PARKER,
Head Cheerleader

Fuller Brushes Off Campus Lecture Series

Buckminster Fuller, inventor of the Dymaxion House and other innovations in the field of architecture, delivered a series of public lectures in Withers Hall and the Riddick Engineering Hall during the past week.

Among his accomplishments, he has invented a new system of geometry, written several books, published a magazine and is credited with developing "the most radical cars, bathrooms and houses in the world." He holds the only United States patent for a new kind of map projection.

When approaching Mr. Fuller one sees not an ordinary man, but a dynamic structural entity as compact as the compression and tension systems perfected by the man himself. Engaged in a constant struggle to relate man to his physical environment, Mr. Fuller has for years been a recognized authority in his field.

He has also been a consulting editor of Fortune Magazine, editor of a technological survey for Chrysler, head mechanical engineer to the Board of Economic Warfare, and a special assistant to the deputy administrator of the Foreign Economic Administration. In the latter capacity, his chief responsibility was surveying the world housing crisis accelerated by the war.

STUDENTS

When In Doubt Stop and Think

It Has Been Proven The Cheapest Things are not Always the Best. We are not the Highest; not the Cheapest, not the Lowest, but one of the Best.

MAN MUR SHOE SHOP

Opposite Patterson Hall

2516 Hillsboro St.

Phone 7330

Dorms May Soon Be Defrosted

Thin blooded and long suffering residents of the dormitories will be accorded relief within a week when heat begins to reach the buildings. Since the weather has turned cool numerous complaints have been reaching Mr. Morris' office, which is one of the three heated buildings on the campus.

PASTRIES & CAKES OF ALL KINDS

NEWELL'S BAKERY

2406 Hillsboro Street
Phone 4-3022

"TASTE TELLS"

TOWN HOUSE RESTAURANT

2510 HILLSBORO STREET

GOOD FOOD - GOOD FRIENDS

(PARTIES FROM 10 to 200 PEOPLE)

Dear Students;

Look at this ad and see if anywhere else in Town it can be matched! !! If it can, "Mary, Buck and I" take our hats off to **ANOTHER GOOD RESTAURANT!** We know even though prices are sky high in all the "food stuffs" you, the students, **STILL** have to "get by" on the same amount of money you always had - So, we have the best buy for you in "**COMPLETE DINNERS**" - Just **65c!** !! That's right, just sixty-five cents for one meat, two vegetables, coffee or tea and dessert - All this for sixty-five cents!

Stewed Chicken With Rice

VEAL STEW

FRANK & BEANS

COUNTRY SAUSAGE

WELSH RAREBIT On Toast

COMPLETE DINNERS

65¢

Hamburger & Onions

HAM CUTLET

CHOP SUEY With Rice

CHOW MEIN With Noodles

Chicken Fricassee

OWNED AND OPERATED BY
CHUCK DOHUN and BUCK POOLE

TIRE DISTRIBUTORS, INC. ATLANTIC SERVICE STATION

SPECIAL - Wednesdays Only

FREE LUBRICATION

With

Every Car Wash and Oil Change

REMEMBER WEDNESDAYS ONLY

3721 HILLSBORO ST. PHONE 3-3183

Across From Meredith College

Campus Kilocycle

By ADRIAN TROELEMN

Many of you have heard W.V.W.P. on the air, but I think that only few of you have any idea of how the station is operated.

This week, therefore, I am going to tell you briefly how the station is set up and what the duties and responsibilities of the officers are.

To begin with, the Student Broadcasting System is headed by station manager Paul Miller. He was elected by the student body last spring and is responsible to the Publications Board for everything that pertains to W.V.W.P.

The business manager, Joel Heim, is the other officer who is elected directly by the students. It is his job to manage the station's funds and to get advertising. He also is responsible to the publications board.

Bob Reed, the technical manager, and his staff keep the station's equipment in tip-top shape and build new equipment if necessary. In fact, Reed now is building a transmitter which is expected to improve the station's service even more.

In his capacity as production manager, Earl Ingersoll is responsible for supervising all broadcasting activities.

The Voice of the Wolfpack's announcers, who at present are Paul Miller, Bob Hiller, Earl Ingersoll, Keith Hardy and Mike Silver, make up their own programs, guided by the schedule.

Incidentally, the station still needs some more announcers and technicians. So if you are interested, drop in at the station some evening. You'll be welcome.

I would also like to remind campus organizations that announcements important to the student body can be made through the Voice of the Wolfpack.

PROGRAM

7:00, Gay Spirits; 7:30 Here's to Vets; 7:45, U. S. Navy Band; 8:00, Twentieth Century Serenade; 9:00, South of the Border; 9:15, Special Feature; 9:30, Concertmaster; 10:00, Open House; 11:00, Accent on melody; 11:30, What America is Playing; 12:00, Once in a while; Wednesday at 7:45, "Campus Doings;" Thursday at 7:45, "Sports Review."

Students Get Rate On Ducats For Pro Game

At a special meeting of the Student Government and the Athletic Council, it was voted to charge the students of State College 50 cents for the October 12th exhibition basketball game between the Rochester Royals and the State Wolfpack at the Coliseum.

This charge is being used to help defray the expenses of having the Royals come down here to practice with the Pack. The expenses are being paid by the Athletic Department, and it is believed that these exhibitions and scrimmages with the pro team will prove invaluable in getting the Pack ready for their long, hard schedule.

A clinic will be held at 7:00 on game night with both squads participating. Coach Everett Case and Coach Harrison of the Royals will conduct the clinic.

The students will be seated downstairs in the arena, and the seats will be sold on a first come, first served basis.

New V. A. Tuition Rules

The Veterans Administration has issued regulations affecting the amount of tuition it will pay to thousands of schools training veterans under the GI Bill and Public Law 16.

Under the regulations, a school which has had one or more tuition contracts for a period of more than 12 months will continue to receive payments at the rate of the last contract—without the need for further negotiations with the VA.

The new regulations apply to schools offering courses of any length—whether they be short, intensive courses of less than 30 weeks or courses lasting longer than that period of time.

For schools having "frozen" tuition rates under recently-enacted Public Law 610, these regulations affect only the period between the date of their last GI Bill contract and July 13, 1950—effective date of the new law.

The VA regulations do not apply to courses in non-profit institutions of higher learning, institutional on-farm training courses or correspondence courses contracted for

under either the GI Bill or Public Law 16 (for the disabled).

Where books, supplies and equipment costs are an integral part of a school's tuition rate, the regulations authorize the VA to include those costs in the rate it will pay for veteran-students.

Q—I am a disabled veteran in training under Public Law 16. May I get hospitalization from VA for an ailment not related to my service-connected disability?

A—Yes. You are entitled to treatment medically determined necessary to prevent interruption of your training—regardless of its relation to your former military service.

Q—As a Public Law 16 on-the-job trainee, I am required to submit a report of my earnings to the VA. In that report, am I supposed to include disability compensation pay I receive from VA.

A—No. You are required to report only earnings from productive labor.

Q—I owe some money that I haven't been able to repay. The person I borrowed it from wants to garnishee my wages. Because I'm an on-the-job trainee under the GI Bill, I claim he can't do it. Am I right?

A—He can garnishee the training wages you receive from your employer-trainer, but he can't garnishee the subsistence allowance you receive from VA.

School of Education Starts Vision Research

Appointment of Howard C. Olson as instructor in psychology at N. C. State College was made recently by Dr. J. Bryant Kirkland, dean of the School of Education, and Dr. D. J. Moffie, head of the Department of Psychology.

In this capacity, Olson will conduct full-time research in occupational vision. His research instructorship is supported by a special grant provided the College's Department of Psychology by the North Carolina State Optometric Society.

The research grant will cover a three-year period. Olson will be assisted in the project by Charles C. Mitchell, research scientist. The project will be conducted under the direction of Dr. Moffie.

Olson's appointment has been approved by Chancellor J. W. Harrelson of State College, the administration of the Consolidated University, and the executive committee of the board of trustees.

The Occupational Vision Research Project at State College, Dean Kirkland and Dr. Moffie said, is concerned primarily with finding the relationships between vision and good performance on a job.

Recent studies, they said, have shown that certain jobs require specific patterns of seeing ability, and that persons having these visual skills "are happier and are better workers on their jobs."

The project is also undertaking experiments in visual training in which people are taught to use their visual skills efficiently. College students who have taken this training have shown significant gains in reading rate and in academic performance.

"Other areas of study," Dr. Moffie said, "are determining the relationship between the way an individual sees things and his susceptibility to accidents, finding the relation between seeing and personality structure, evaluating and determining the common elements of tests of depth perception, and the relation between illumination, vision and performance in schools. The aim of the Occupational Vision

STUDENTS! MAKE MONEY WRITING LUCKY STRIKE "HAPPY-GO-LUCKY" JINGLES!

It's easy! It's fun! No box tops to send! No essays to write! Just write a simple four-line jingle, and you may make \$25! Start today!

Write a "Happy-Go-Lucky" jingle, like those you see on this page, based on some phase of college life. If your jingle is selected for possible use in Lucky Strike advertising, we will pay you \$25 for the right to use it and your name in our advertising. Start today. "Happy-Go-Luckies" will soon be running in your paper. Send in your jingles—as many as you like—right away, and \$25 can be yours pronto if your jingle is chosen. Be the first to write a jingle in your school. Watch this paper for more "Happy-Go-Luckies."

READ THESE SIMPLE INSTRUCTIONS

1. Write your "Happy-Go-Lucky" four-line jingle on a plain piece of paper, or postcard, and send it to Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.
2. Be sure your name, college and address are included—and that they are legible.
3. Every student of any college or university may submit jingles.

Be Happy-Go Lucky!

Enjoy truly fine tobacco! Enjoy perfect mildness and rich taste!

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

Send The
TECHNICIAN
Home

Memorial Exhibition For Matthew Nowicki

A memorial exhibition of architectural work by Matthew Nowicki will be on view on the first floor of the Museum of Modern Art, 11 West 53 Street, New York City, from September 28 through October 18.

The exhibition was organized by Philip Johnson, Director of the Department of Architecture and Design, as a tribute to the young Polish architect who was killed in a plane crash in Egypt last August.

The exhibition will include drawings of plans for the capital city of East Punjab, India (done in collaboration with Mayer and Whiteley) and of an arena and grandstand in North Carolina (in collaboration with William Henley Deitrick); photographs of a model of Columbus Circle in New York (in collaboration with Clarence Stein) and of a model for a Southern California Shopping Center.

In a statement written to accompany the exhibition, Lewis Mumford says, "Few architects anywhere could match him in his unflagging discipline, his deep sense

Dinan The Dodger

One of the trickiest runners and undoubtedly one of the fastest men to don the red and white colors of State College's football team was Paul Dinan.

The New York 'ad starred as a freshman back in 1948, and made a name for himself last season as a varsity man.

Football wasn't his only forte at State. The speedster also swung a heavy stick on the diamond, and played on the State freshman team at second and then knocked out a sizeable batting average for the varsity.

Which all leads up to . . . Where is Paul now? Latest word is that he won't be back at State. Paul is a pro. He has stepped up on the bottom rung of the professional baseball ladder with a contract from the Brooklyn Dodgers.

of duty, his adventurousness and gaiety, his open-eyed daring, above all, in the humility that is given only to great genius. Those who know Nowicki's work intimately, who can estimate his potentialities as well as his performances, have no doubt that he bore within him the seed of a new age."

Vocal Freshman Offered Outlet For Energy

Candidates for the Freshman debate team are invited to contact Bill Herrman, 363 Tucker, Freshman debate team counselor. Try outs for all those interested will be arranged under the supervision of Professor Edwin Paget, debate director.

The State College debate team uses the Direct Clash System, a method of debate originated at State College by Professor Paget in 1929. In recent years the teams program has consisted of split team debates with such schools as the University of South Carolina, Columbia University, Wake Forest, Rutgers, and New York University.

No decision is awarded in these contests, but awards are made to individual performers. The purpose of the split team arrangement is to allow the State debaters to work with the members of the other team and thus help them to master the system of Direct Clash.

Technicians Off Campus

Off-campus students should have started receiving their TECHNICIANS beginning this issue. The necessity of making up an entirely new mailing list caused the holdup on off-campus papers. If you still aren't receiving your TECHNICIAN, call or drop by the office and leave your address.

Hillsboro Cut Rate

The Best Hot Dog in Town
Best Breakfast in Town 35c

WE APPRECIATE ALL BUSINESS

FOR SMART MEN'S CLOTHES SHOP AT--

THE Sport SHOP

205 S. WILMINGTON ST.

Always First With All That's New

THE CHESTERFIELD STAR TEAM

TED WILLIAMS 1F
BOSTON RED SOX

JOE DIMAGGIO 4F
N. Y. YANKEES

STAN MUSIAL 1F
ST. LOUIS CARDINALS

PHIL RIZZUTO 2F
N. Y. YANKEES

EDDIE STANKY 2B
N. Y. GIANTS

GEORGE KELL 3B
DETROIT TIGERS

ROBIN ROBERTS P
PHILA. PHILLIES

GIL HODGES 1B
B'KLYN DODGERS

YOGI BERRA 1F
N. Y. YANKEES

ALL THE STARS SAY...

MAKE YOUR NEXT PACK

CHESTERFIELD

THE BASEBALL MAN'S CIGARETTE

SECOND SECTION

The Technician

SPORTS

Views and Previews

BY PAUL HODUL

PAUL HODUL

The upset minded Catawba eleven gave everyone a surprise (including themselves) by matching the Wolfpack play for play last Saturday night.

It was just one of those nights—nothing that State tried seemed to be correct. I think we were quite lucky to be playing Catawba last week. It gave us an opportunity to get rid of that supposed "off game" without serious consequences. If we had played like that against Carolina an adding machine would have been standard equipment around the scorer's table. You just don't make so many mistakes and get away with it when playing teams in your own class.

No doubt Catawba was looking for this game. A win over the Wolfpack would have raised their prestige considerably. Although they almost succeeded in doing the impossible there is no doubt in my mind that our team could pulverize them by playing a good game.

Even though Ed Mooney was definitely off, he did provide a few thrills on some of his end runs. Elmer Costa was still his old self. It seems that nothing but a tiger tank can stop him. Some of Catawba indians must have been quite jealous of Tom Tofaute's good looks by the way they went after him. After the tomahawk raid was over, the net results revealed a broken proboscis with two mourning wreathes in appropriate color surrounding it.

* * *

The premiere of the baby Wolfpack last week was a complete success. If their efforts are any indication of what our varsity will look like in future years, the prospects are bright. Coach Gill displayed a well coached aggregation with plenty of talent to make his task even easier. With backs such as Ed Hughes, Thomas Swanger, Bobby Wayne Crabtree, Allen Boyd, George Suda, and John Steele lugging the pigskin, a good season is quite probable.

Each of these men revealed an affinity for fancy stepping that would put even a ballet dancer to shame. However, all the credit should not go to the backfield. The line showed much power offensively and defensively. Captain Junior Pearce, Charles Wolf, Glenn Nixon, Paul Smith, and Don McClelland all combined their efforts to make the yards beyond the scrimmage line a virtual no-man's land.

* * *

Congratulations are in store for the athletes who have taken on the more serious responsibility of raising their own future stars. Vic Bubas and Warren Cartier (the second time for Warren) became proud parents this past summer. Willie Evans, ex-State College centerfielder, also became a proud poppa. By the way, Willie won the Carolina League batting championship this past baseball season while playing with Burlington. He batted a potent .339 to win in a breeze. It's rumored that John Martin, veteran Wolfpack center will make the fatal leap in the near future.

Last weeks predictions didn't go too well. Throwing out the Dartmouth-Holy Cross tie, the predictions shaped up as follows: Hodul, Curran and Bowers missed seven out of nineteen for a .632 percentage. Joel Heim of WVWP missed eight for a .579 pct. This week the big fat editor Bill Haas will also predict.

(Continued on Page 11)

Pack Stalks Tigers In Own Lair Tomorrow

The Wolfpack will face one of its toughest foes of the season, when they journey to South Carolina to meet the Clemson Tigers. The Tigers, coached by Frank Howard, have rolled over Presbyterian and highly favored Missouri in their first two games, by very impressive scores.

The game might turn out to be a personal battle between Ed Mooney of State and Jackie Calvert of Clemson, who are currently rated among the top offensive leaders in the country. Mooney is third in the nation with 450 yards, and Calvert is fifth with 395 yards. Ray Mathews another Clemson back is thirteenth in the nation with 340 yards.

Tigers Second in Nation

The State forward wall will have its work cut out for it, trying to stop the terrific offense of the Clemson Tigers. In 148 plays, the Tigers have gained a total of 1,056 yards for an average of 7.1 yards per try. This average has made them the number two team in the country on total offense.

Coach Howard has an all letterman backfield of Cone, Calvert, Mathews, and Wyndham, with Billy Hair, Knobby Knoebel and Gil Rushton to back them up. Fred Cone, Clemson's fullback, has been mentioned on many pre-season All-America teams, and he is living up to his advance billings.

Costa and Hillman at Tackles Beattie Feathers will counter with his own potent backfield of Mooney, O'Rourke, Barkouskie and Smith. In reserve will be Kaiser, Yeates, Potts, Webster and George (QM) McArthur. Big Elmer Costa and Jim Hillman will be up on the line ready to stop the Clemson offense, with Tom Tofaute backing the line up.

Barring any late injuries, the small, but tough Wolfpack squad will be in top physical strength for Saturday night's tilt at Clemson Stadium.

Probably starting line-up:

State	Pos.	Clemson
Allman	RE	Smith
Hillman	RT	Patton
Bagonis	RG	DiMucci
Tofaute	C	Brunson
Schacht	LG	Manos
Costa	LT	Grigsby
Romanowsky		
(Capt.)	LE	Hudson
Barkouskie	BB	Wyndham
Smith	WM	Mathews
Mooney	TB	Calvert
O'Rourke	FB	Cone

Conference Standings

	W	L	Pct.	Pf.	Op.
W. & L.	2	0	1.000	53	13
G. W.	1	0	1.000	15	12
Duke	1	0	1.000	14	0
N. Car.	1	0	1.000	13	7
W. Forest	1	0	1.000	43	0
V.M.I.	1	1	.500	37	34
Furman	1	1	.500	38	47
V.P.I.	0	0	.000	0	0
Citadel	0	0	.000	0	0
Clemson	0	0	.000	0	0
Maryland	0	0	.000	0	0
STATE	0	1	.000	7	13
W. & M.	0	1	.000	19	25
West Va.	0	1	.000	7	26
S. C.	0	1	.000	0	14
Richmond	0	1	.000	0	43
Davidson	0	1	.000	20	32

This week's schedule:

Friday night—South Carolina vs Furman; West Virginia vs George Washington

Saturday—Duke vs Tennessee; Washington and Lee vs The Citadel; Davidson vs Presbyterian; Maryland vs Michigan State; North Carolina vs Georgia; V.M.I. vs Richmond; V.P.I. vs Virginia; and Wake Forest vs William and Mary

Saturday night—N. C. STATE at Clemson

Cagers Meet Pros In Two Exhibitions

All-America In '51?

SAM RANZINO, Forward N. C. State

Will the various news services pick up on what Sammy Ranzino puts up on the court this season and name the State star to their mythical All-America teams? The daddy of all pickers, the Helms Foundation, placed Sam on its first team last season. The Gary, Indiana sharpshooter was also named to several second and third team All-America lists put out by the news services.

Case Hits Record Book With First Outdoor College Contest

N. C. State and the professional Rochester Royals will meet in the first of two exhibition basketball games Tuesday night, October 10 in Bowman Gray Memorial Stadium for an outdoor battle.

This game will go down in North Carolina basketball history as the first such contest ever played in the state. The Wolfpack will transport its \$12,000 portable floor to the game site for this contest.

Clinic To Be Held

As a highlight of the program, State and Rochester will stage a basketball clinic before the contest, demonstrating various phases of play, shooting, defensive tactics, and fundamentals. Outstanding stars of both Rochester and State will be used in the clinic, which will be under the direction of Ev Case of State and Les Harrison, owner-coach of the Royals.

Long Johns

The current State team may turn out to be the finest club ever at this school. Led by All-America Forward, Sam Ranzino, and two other regulars, Guard Vic Bubas, and Center Paul Horvath, the '50-'51 Pack hardwooders will have some of the tallest talent in history.

A band of promising sophomores, including 6-11 Center Larry Lovington, 6-8 Center Bob Goss, 6-7 Forward Bobby Speight, and 6-5 Guards Eddie Morris and Bernie Yrin, gives the Wolfpack a squad which may average nearly 6-4!

Dickey's Shoes

The biggest problem ahead of Coach Case is finding a suitable replacement for All-America Dick Dickey, who left via graduation. A likely-looking candidate is 6-5 Forward Paul Brandenburg. Also fighting for the berth vacated by Dickey is 6-7 Bob Speight of Akron, Ohio, who has the reputation of being the most improved man on the team.

Two other candidates for the shoes of the immortal number 70 are Bob Cook, a junior, and Bill Kukoy, who set the scoring pace for the 1950 frosh club.

Rochester Tough

Rochester, Co-Champion of the Western Division of the National Basketball Association last year, has one of the best teams in the pro ranks.

Forward Bob Davies, ex-Seton Hall coach and All-America performer, is currently one of the highest paid players in pro ball. Other standouts include a pair of 6-10 centers, Ed Mikan, DePaul star, and Arnold Risen, Ohio State scoring ace of three seasons ago. Another standout is Red Holtzman, former CCNY star.

State and The Royals will play a return engagement in the Coliseum next Thursday night. Students will be admitted for 50 cents and their athletic books.

Mooney Third In Nation

Little Ed Mooney of State is third in the nation in total offense, according to the statistics released this week by the National Collegiate Athletic Bureau.

In two games Mooney has gained a total of 450 yards in 85 plays. He is thirteenth in the nation in passing, having completed 20 passes in 42 attempts for 329 yards, and a percentage of 47.6. Mooney has thrown one touchdown pass, and has had three intercepted.

Football, Volleyball Head Fall Dorm Mural Sports

By BILL GEILER

The fall term has arrived and with it, intramurals. Volleyball and football make their debut this week and handball the following week. Becton No. 1 starts the defense of its football championship when it takes on talented Vetville. Becton should have a tougher time of it this year because of the loss of some key players.

We have received notice from the freshmen that they will no longer be easy marks for the rest of the league, and they are quite ready to start their schedule.

Medals and Awards

Every year the campus champions receive beautiful medals and awards. All who possess these honors can be rightly proud of owning one. With this in mind, I think we should have one of our finest seasons in the intramurals.

Al Crawford, the wrestling coach, is going to have an open wrestling tournament starting on October 23 and lasting through October 26. This tournament is open to all comers. We have been informed that all points scored in this tournament will be added to the personal point records. Anyone wishing to participate is to see Mr Crawford in the gym any night between 4:30 and 6 o'clock.

An open single elimination tournament will be organized in: fall tennis, winter handball, and spring table tennis. All students and faculty members of State College are eligible. No one should hesitate in taking part because he feels he is not good enough to go through and win.

Attention is called to the fact (Continued on Page 10)

DORM MURALS—

(Continued from Page 9)

that entries in these open tournaments will be scored on the individual student's participation record.

New Record System

The Intramural Department will keep a complete record of participation of every intramural athlete. Each man will have a card on file recorded as follows:

1. Name and organization
2. Sport participated in
3. Points awarded on basis:
 - a. one point for playing
 - b. two points if a winner
 - c. three points if all-campus

The above information will be recorded daily after contests. Points for each individual will be totaled at the close of the year. The athlete with most points will be awarded the best all-round athlete trophy. Individual records will also serve the department in evaluating the intramural program.

State First With Intramurals

N. C. State College was the first institution in North Carolina to promote an organized program of Intramural Athletics. Today the student body proclaims it the most valuable extra curricular activity on the campus, whose possibilities are limited only by facilities and the time element.

The policy of the Department of Physical Education and Intramural Athletics has always been to make participation in the intramural programs as attractive and satisfying for a large number of students as the intercollegiate participation is for a more specialized group.

It is hoped that the students, while enrolled in the required physical education classes, will have improved their skills and attitudes to the point that they will be motivated to participate in intramurals. The aim is to provide instruction in classes and then provide opportunity in sports competition in the intramural program.

The Director has a Student Advisory Board representative of the fraternities, dormitories, and independent groups to assist in formulating policies, activities, rules, protests, publicity, supplies and facilities, officials, and trophy awards. The committee of the college on Student Activity fees allocates sufficient money to finance the program in intramurals. Clinics are held each term to train and to select student officials for the various sport leagues during the term. This has been successful in making intramurals a purely student activity with the supervision of the physical education staff.

Because a student's success now and after graduation is largely determined by his health and sound condition of his body, it is the wish of the department that the students help us to help them develop desirable health habits. Intramural athletics not only develop the individual physically, but they train his mental, moral, and social nature as well. Through this form of activity he learns the meaning of sportsmanship, fair play, and sacrifice of self to the best interests of the group. The returns which come from his exercise cannot help but contribute to a more complete living.

The Week's Schedule

- Football
- Oct. 10— etaiohrldttoniahrld...
 - Oct. 10— Becton No. 1 vs. Bagwell No. 2, F No. 2
 - Vetville vs. Alexander No. 2, F No. 3
 - Bagwell No. 1 vs. Owen No. 1, F No. 1
 - Oct. 11— Turlington No. 2 vs. Tucker No. 2, F No. 2
 - Alexander No. 1 vs. Syme No. 2, F No. 3
 - West Haven vs. Tucker No. 1, F No. 1
 - Oct. 12— Becton No. 1 vs. Alexander No. 2, F No. 1
 - Vetville vs. Bagwell No. 2, F No. 2
 - Owen No. 1 vs. Berry, F No. 3
 - Oct. 13, 8:00— Alexander No. 1 vs. Welch, ct. 1
 - Tucker No. 2 vs. Turlington No. 1, ct. 2
 - 9:00— Vetville vs. Becton No. 2, ct. 1
 - Syme No. 1 vs. Bagwell No. 2, ct. 2
 - Handball
 - Oct. 10, 7:00— Owen No. 2 vs. Tucker No. 2, ct. 1
 - Owen No. 1 vs. Tucker No. 1, ct. 2
 - 8:30— Welch vs. Bagwell No. 1, ct. 1
 - Becton No. 2 vs. Alexander No. 2, ct. 2
 - 8:30—

Indians Get Shaved As Pack Wins, 7-6

As a result of Ray Barkouskie's true toe, the North Carolina State Wolfpack was able to eke out a 7-6 win over the fighting Indians from Catawba College.

Playing before 7,000 fans at Riddick Stadium, the Indians went ahead early in the second quarter on Pickens' six yard jaunt off left tackle. With the ball on the Pack's six yard line, Pickens faded back to the ten to pass, but he elected to run the ball instead, and he went all the way for the TD. Harvey Stratton, second string center for the Indians, missed the conversion, and little Catawba College led State 6-0 after five minutes of the second quarter.

Mooney Scores

The Wolfpack got back in the ball game soon afterwards. John Tencick, State's blocking back, ran the kickoff back to the 38 yard line, and then Mooney and Co. took over. With little Ed Mooney and Al Webster running, with a few Mooney to Webster aerials to add variety, the Wolfpack quickly drove to the Indians two yard line. At this point Catawba's defense stiffened, and Harvey Yeates fumbled, with Jim Goodman recovering for Catawba. The Indians were forced to kick from their own end zone, and John Coble's wobbly punt went out of bounds on Catawba's twenty yard stripe.

Once again the Pack started knocking, and this time the door was opened. A quick pass from Mooney to Webster put the ball on the three yard line, and in two tires Mooney dove over right guard for the score. Ray Barkouskie's educated toe came into action, and

FRATERNITY INTRAMURALS

Another year has passed on the frat intramural front, and before we look to the future, let's take one last look at the round up from last year. Sigma Chi topped the PiKa's to win the team trophy. Don Spencer was the outstanding athlete, and "Cotton" Ligon was the outstanding athletic director. The year's final point schedule is as follows.

1. Sigma Chi, 1,329; 2. PIKA, 1,120; 3. Sigma Nu, 877; 4. Kappa Alpha (KA), 787; 5. SPE, 706; 6. Sig Pi, 695; 7. TKE, 680; 8. Kappa Sig, 606; 9. PKP, 591; 10. SAM, 578; 11. SAE, 537; 12. PEP, 527; 13. AGR, 452; 14. Delta Sig, 439; 15. Lambda Chi, 428; 16. PKT, 297.

New Fraternity As we start the new year off, a new name is seen on the roster of frats. The name is Theta Chi, and we wish them a hearty welcome to the State campus. Best of luck

he calmly split the uprights with the extra point try, to give State its seventh point and the ball game.

COLLEGE GRILL

Good Food—Reasonable Prices

Next to Varsity

Steaks, Chops and Chicken

Italian Spaghetti our

Specialty

fellas, and we're glad to have you with us.

Football moved into the picture this week as 9 games were scheduled. The results were not available as this issue goes to press. Top games included PiKa vs. TKE and Sigma Chi vs. Kappa Sig. Sigma Chi and PiKa still rate as favorites to fight it out for top honors again this year. Graduation hit all the frats pretty hard, and the new pledge class will be a welcome addition

tion to the depleted ranks of the Greeks.

Volleyball and handball are also on the schedule for this term. Sigma Nu starts defense of their volleyball title this week with a game against SAM. Twelve teams go into action this week on the volleyball courts. The handball teams swing into action on October 13th with 8 teams scheduled to see action as PEP defends its championship.

That's all for this week. See you all next week at this same spot.

Cactus loop critics in the Southwest Conference fancy the Rice Owls in this hell-for-leather league, but SMU, with Rote running wild and heaving passes, has threatening possibilities.

NU-WAY CLEANERS AND LAUNDRY

2112 HILLSBORO ST.

Suits and Plain Dresses60
Pants and Skirts30

Low Rates and Excellent Service
Save by CASH and CARRY

OPPOSITE STATE COLLEGE TOWER

Huneycutt INC.

FASHIONS FOR MEN

1918 HILLSBORO • RALEIGH

PRE-FLEX
Special Process Shoes
by Crosby Squares

\$17 50

Genuine Cordovan
... yours for distinction with comfort

Cordovan is a true luxury leather, unmatched for brilliance of finish and long wear. Here is rich dark cherry cordovan in popular Pre-Flex Shoes, shoes that offer satisfying comfort and a rare combination of "expensive" features at moderate cost. Come in and see them. Try on a pair today.

Student Club University of Miami Coral Gables, Fla.

The Miami Hurricane Law Building Plans Revealed

Meeting the gang to discuss a quiz—a date with the campus queen—or just killing time between classes—the University of Miami Student Club is one of the favorite places for a rendezvous. At the Student Club, as in university campus haunts everywhere, a frosty bottle of Coca-Cola is always on hand for the pause that refreshes—Coke belongs.

5¢

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

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

The Capital Coca Cola Bottling Co., Inc.

© 1950, The Coca-Cola Company

Freshman Dorms Set For Big Mural Year

In the field of intramural sports, members of Tucker dormitory are anticipating a very active term. The first football practice was called September 29, with some twenty boys reporting at Doak Field. The squad scrimmaged against the TKE Fraternity. Although no scores were kept, the Tuckerites showed up very well in the first practice session.

Paul Johnson, Athletic Director, assisted by Eddie Murrow, is confident that the team from the freshman dormitory will rise out of the cellar division this year and get some prestige. Paul has selected Don White, who is majoring in Industrial and Rural Recreation to manage the football team.

As for other sports this term, volleyball is progressing neck and neck with football. Richard Morris has been called upon to manage the volleyball participants. The first game will be played Oct. 5. By that time enough work should have been done to present a winning team.

As the term progresses, it is expected that the enthusiasm will grow among the boys. The prospects are good with a fine crop of freshman who are fresh out of high school and ready to give all their support to the Tucker team.

Owen
Athletics in Owen Dormitory will be directed by two men this year. Cham Johnson and Don Jarrett, as co-directors, have undertaken the job of raising the standards of teams from Owen to the top.

Johnson is from Gastonia, while Jarrett hails from the mountains of Asheville. Both boys worked with last years Athletic director, and should be able to carry forward a most successful athletic program.

Being a freshman dormitory, Owen will field teams which will be composed chiefly of boys younger and less-experienced than the teams of other dorms. However, a host of potentially good men is in evidence, and due notice has been served the other dorms to "Beware Owen!"

A player is offside when he is across the line of scrimmage line when the offensive center snaps the ball—or contacts an opponent whether the ball is snapped or not.

The Staff Predicts

Game	Heim	Haas	Curran	Hodul
Army-Penn St.	Army	Army	Army	Army
Cornell-Syracuse	Corn.	Corn.	Corn.	Corn.
Mich.-Dart.	Mich.	Mich.	Mich.	Mich.
Prince-Rutgers	Princ.	Rut.	Princ.	Princ.
Villa.-Miami	Villa.	Villa.	Villa.	Villa.
Notre Dame-Purdue	ND	ND	ND	ND
Mich. St.-Md.	Mich. St.	Mich. St.	Mich. St.	Mich. St.
Minn.-Neb.	Minn.	Minn.	Minn.	Minn.
Okla.-Texas A&M	Okla.	Okla.	Okla.	Okla.
SMU-Mo.	SMU	SMU	SMU	SMU
Tenn.-Duke	Tenn.	Tenn.	Duke	Tenn.
STATE-Clemson	STATE	Clem.	STATE	Clem.
Georgia-UNC	Ga.	UNC	UNC	Ga.
W. Forest-W&M	WF	WF	WF	WF
Virginia-VPI	Va.	Va.	Va.	Va.
Vandy-Ala.	Vandy	Vandy	Vandy	Vandy
Ga. Tech-Florida	Tech	Tech	Tech	Tech
Calif.-Penn.	Cal.	Cal.	Penn	Cal.
Stan.-Oreg. St.	Stan.	Ore. St.	Stan.	Stan.
Iowa-Indiana	Iowa	Iowa	Iowa	Iowa
Baylor-Miss. St.	Miss. St.	Miss. St.	Miss. St.	Miss. St.
BC-Miss.	BC	BC	BC	BC
Boston U.-Dug.	Dug.	Dug.	Dug.	Dug.
Holy-Cross-Brown	HC	HC	HC	HC
Citadel-W&L	W&L	W&L	W&L	W&L
Wyoming-Colo. A&M	Wyom.	Wyom.	Wyom.	Wyom.
Davidson-Presby.	Dav.	Dav.	Dav.	Dav.
South Car.-Furman	SC	SC	SC	SC
Illinois-Wisc.	Ill.	Ill.	Wisc.	Wisc.
Kentucky-Dayton	Kent.	Kent.	Kent.	Kent.
LSU-Rice	LSU	LSU	Rice	LSU
Nor'western-Navy	NW	NW	Navy	NW
Texas-Temple	Texas	Texas	Texas	Texas

Golf, Grappling Open All-Campus Tourney

Prof. Tom Hines, head of the Rural and Industrial Recreation Department announced plans for a golf tournament to be held the week of October 16th; and a wrestling tourney to be held the week of October 23rd.

The golf meet will be held on the RGA course, and the only fees will be the individual green fees. The tournament is open to all undergraduate students, except those that won a monogram in golf, and appropriate trophies will be presented to the winners.

Any number of men from each dorm, frat, or from off-campus may enter. The top four scorers in each will be bracketed for the semi-final and final rounds. It is requested that all men qualify before the 16th, so that Professor Hines

Runners Hit Woods In Distance Meet

State's distance runners open the season tomorrow afternoon at 1:30 against Davidson College. Both the varsity and Freshman teams will see action.

Coach Fitzgibbons will have the following men running for the varsity: Captain Marshall Vernon, John Hunter, Bobby Garrison, Wilfred Kenan, Morrison Clements, and Banner Smith.

The eighth spot on the cross-country team is open, and Ray Karkaker, J. Mayo, Chris Davenport, and Billy Miller are competing for the spot.

Outstanding Runners
Marshall, Hunter, Leonard, and Kenan all placed high in the Southern Conference last year, and Bobby Garrison tied the state freshman record.

Positions on the freshman squad have not been decided, with Joe Shockley of Raleigh; and Darrell Winslow of High Point, who placed first and second respectively in the State High School meet last year scheduled to start.

Other freshman positions are open, and candidates for cross-country are urged to report to Coach Fitzgibbons any afternoon at 4:45 at the track for tryouts.

Army's football machine should run roughshod over eastern foes and again keep the Lambert Trophy. The Black Knights hope to win the mythical national title from Notre Dame.

DWORSKY'S
QUALITY FURNITURE—LOW PRICES
Budget Plan—No Carrying Charges
JEWELRY FOR THE OCCASION
WATCH REPAIR BY CRAFTSMEN

Collegiate Club

2502½ Hillsboro—Over Lewis'

BILLIARDS

Clean, Wholesome Recreation

LADIES INVITED

Also

COLLEGE COURT BILLIARDS, 1910 Hillsboro

SUCCESS FORMULA . . . ON CAMPUS OR OFF!

Arrow Gordon Oxfords

+
Arrow
REPP TIES
=GG*

Easy formula . . . that never misses! Button-down shirts are of crisp white oxford, Sanforized-labeled, of course. All silk, striped repp ties knot and drape to perfection. See them now at your favorite Arrow dealer's.

*Good Grooming shirts \$3.95 ties \$2

ARROW SHIRTS & TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Basics For Your Campus Wardrobe . . .

Arrow Gordon Oxfords

\$3.95

Basic elements for that "success" formula! Ask to see the Arrow Gordon button-down oxford . . . and team it with rich Arrow repp ties in the stripes you like so much. It's a smart combination . . . drop by to see it after classes today.

PURE SILK REPP TIES \$2

Nowell
CLOTHING CO.

317 Fayetteville St.

FOR ARROW UNIVERSITY STYLES

PLEASE SEE IT WITH SOMEONE YOU LOVE VERY MUCH!

ANN BLYTH
FARLEY GRANGER
JOAN EVANS

in

OUR VERY OWN
A MOTION PICTURE FOR THE MILLIONS WITH THE SAMUEL GOLDWYN TOUCH

STATE
Theatre

STARTS
SUNDAY
OCT. 8

Varsity Soccer Roster

Name	Yr.	Pos.	Age	Home Town
Bardavid, Johnny	'51	Inside	22	Mexico City, Mexico
Bosaudus, Hal E.	'53	Fullback	19	Sharon, Connecticut
Capoyeras, Pete	'52	Inside	20	Athens, Greece
Capps, Lloyd V.	'51	Fullback	25	Raleigh, N. C.
Culp, Charlie	'52	Halfback	20	Charlotte, N. C.
de Nuolas, A. Martin	'52	Halfback	21	Havana, Cuba
Echaurria, Aranzo Raul.	'53	Goalie, HB	21	Columbia, S. A.
Floyd, Neil	'51	Fullback	23	Washington, N. C.
Jacop, Haim A.	'52	Inside	23	Asra, Iraq
Jordanoglou, Haralambg.	'53	Wing	20	Canala, Greece
Kallman, Martin	'53	Goalie, Hb	19	Long Beach, N. Y.
Kragas, Kare	'53	Center Half	22	Oslo, Norway
McLamb, Garry	'53	Halfback	19	Clinton, N. C.
Mamcilla, Victor	'52	Ct. Forward	29	Univ. of Catulica
Margetts, Robert	'52	Wing	20	Rutherford, N. J.
Murrow, Joshua	'52	Halfback	20	Greensboro, N. C.
Mamrommatis, Pete	'53	Ct. Forward	20	Athens, Greece
Palezvelos, Adolpho	'52	Inside	22	Mexico, D. F.
Pitts, Charles	'53	Half		
Rosenfeld, Robert	'53	Fullback	19	N. Y. City, N. Y.
Signoret, Joseph A.	'51	Inside	20	Mexico City, Mexico
Singh, P. P.	'51	Half	20	N. Delhi, India
Smith, Ellis M.	'53	Goalie	20	Havelock, N. C.
Story, John L.	'52	Wing	20	Raleigh, N. C.
Stienweg, Richard	'53	Fullback	20	Ossining, N. Y.
Villa, Gilberto	'53	Fullback		Mexico
Uribe, Luis G.	'53	Halfback	19	Columbia, S. A.
Zuniga, Sergio	'51	Goalie	24	Mexico City
Kasman, Walter	'52	Manager		Brooklyn, N. Y.

Frosh Soccer - 1950

Name	Pos.	Age	Home Town
Castro, Adrian Gonzales	Goal Keeper	21	Costa Rica
Caslowitz, Arthur	Goal Keeper	18	Woonsucket, R. I.
Fiove, Albert	Left Inside	18	New York, N. Y.
Freitas, Joaode	Ct. Forward	19	Rio de Janerio, Brazil
Getzler, Joe	Inside	18	Lynbrook, N. Y.
Hernandez, Kenneth	Rt. Half	18	Cuba
Laudreth, Fred J.	Fullback	20	Winston-Salem, N. C.
Lantzius, John	Rt. Outside	17	Asheville, N. C.
Laughter, William H.	Inside	22	Hendersonville, N. C.
Ramvoz, Roberto V.	Center Half	18	Guatamala City, Guat.
Souza, Richard	Rt. Halfback	18	Rio de Janerio, Brazil
Stockard, John R.	Inside	18	Greensboro, N. C.
Truslow, James	Lf. Inside	18	Boston, Mass.

Freshman Tryouts

Any member of the freshman class may try out for the 1950-51 State frosh basketball team by reporting to Frank Thompson Gym at 6:30 on Oct. 16. Coach Butter Anderson reports a full week of drills and eliminations to determine an approximate fifteen man squad. Each freshman trying out for the team must furnish his own shoes and shorts for that week.

Models Wanted

Models are being offered attractive fees by the School of Design for descriptive drawing classes. For portrait posing the pay is .75 an hour; \$1.00 for the entire figure (semi-nude). If you have any free time and would care to make yourself available for this type of work, contact Dean Kamphoefner's office in Daniels Hall immediately.

Simon To Play

Roland Simon, one of the top Wolfpack ends last season may return to action tomorrow against Clemson. Simon, who was stricken with polio this summer, has been given the okay by Duke Hospital doctors and his parents to resume his playing. Simon has been working out with the Pack for the past few days, and he may see limited action tomorrow night. The return to action will give the Pack two experienced ends to count on, and it will boost their stock in future games. Dave Butler, sophomore from Fayetteville, N. C. has been excellently filling in for Simon, but he still lacks the necessary experience.

Cross Country Schedule

Varsity:
 Oct. 7, Davidson here
 Oct. 11, Richmond away
 Oct. 17, Carolina here
 Oct. 21, Duke away
 Oct. 26 Wake Forest here (tentative)
 Nov. 4, W. & M. here
 Nov. 6, Carolina's Championships here
 Nov. 13, Southern Conference meet here

Tennessee's old fashioned juggernaut packs the power to win the South East title, but Tulane, LSU, and Georgia Tech will be dangerous foes.

Frosh Cross-Country Schedule

Freshman:
 Oct. 7, Davidson here
 Oct. 13, Pfeiffer Jr. College here
 Oct. 17, Carolina here
 Oct. 21, Duke away
 Oct. 26, Wake Forest here
 Nov. 6, State meet here
 Nov. 11, Pfeiffer away

This might be Stanford's year to represent the Far West in the Rose Bowl. Southern Cal partisans feel that the Trojans are headed for Pasadena, but the Bears don't intend to relinquish their coast title without a struggle.

"NATCH" RATES CHEERS SAYS BILL STERN

\$8.95

NATCH-urally designed for you... personally selected by Bill Stern as the standout sweater on the country's leading campuses... this handsome sweater by renowned Puritan comes in a scintillating array of spirited school colors. Knitted of 100% pure virgin wool, it is distinguished for its detailed craftsmanship and is available in 3 styles: button coat, short V-neck, and crew-neck. Come in today and get a real "sweater-ful of value."

Handy Soda - Luncheonette

Hillsboro at Horne

COMPLETE FOUNTAIN SERVICE

SANDWICHES—Plain, Grilled, Toasted

BREAKFAST

SHORT ORDERS

OPEN 7 A.M.-8 P.M. WEEKDAYS

SUNDAYS 12 NOON-7 P.M.

CALLAHAN BARBER SHOP

-- TWO LOCATIONS --

BELOW COLLEGE COURT PHARMACY

IN YMCA BASEMENT

"AT YOUR SERVICE"

MEN'S STORE - STREET FLOOR

Hudson-Belk
 "EASTERN CAROLINA'S LARGEST"