

HEADLINERS

Coliseum Charges Studied
Pep Club Loses A-I Seats
Campus Goes Taftist

EDITORIALS

This Could Be You
Start to Eutopia
WVWP Troubles

the Technician

Vol. XXXII, No. 10

STATE COLLEGE STATION, RALEIGH, N. C., NOVEMBER, 30, 1951

Offices: 10 and 11 Tompkins Hall

Coliseum Charges Examined

CG Refuses Plea For Pep Club Seats

The Campus Government voted Tuesday to stand by the Ticket Committee's decision that the Pep Club not be granted center line seats at athletic events this year.

Harvey Wilkinson, president of the club, approached the council with the request that there be some arrangement made whereby the Pep Club members would be allowed to draw center line seats at all athletic events this year as they did last year. Wilkinson pointed out that in the Pep Club constitution it is stated that the members of the club will enjoy such a privilege.

When the ticket committee formulated their new contract with the Athletic Department last fall, they decided to leave out the Pep Club clause present in the old contract. They did so on the basis that student opinion was not in favor of choice seats for the Pep Club when other student organizations had no such right. Those students' opinions that were available at the time the contract was drawn up indicated that the Pep Club deserved no rights in seating priority that the other organizations on campus were denied.

Several members of the Council, in voicing their opinions, left the impression that, since the Pep Club's membership is so small (at present it has ten active members) and its functions are not too well supported by the student body, the Club is not active. Wilkinson tried hard to convince the Council that this is not the case. He reminded the Council of the activities already staged by the Club this year.

The president of the Council recommended to Wilkinson that the Pep Club revise their constitution to read in accordance with the student government minutes.

At the end of the discussion, Wilkinson told the Council: "There is no animosity from the Club because it did not get the desired seats. We merely wanted to straighten things out." In answer to Pruden's recommendation, he added, "We will change our constitution to that effect if possible."

Committee Reports

In the line of other business Dave Yandle, chairman of the (Continued on Page 2)

Campus Flooded With Doubtful Literature

There appeared on the campus and in some of the dorms Monday afternoon a publication unfamiliar in North Carolina Collegiate circles... the "North Carolina Young Republican News."

Its method of delivery became somewhat of a mystery as college officials revealed that no one had been granted a permit to make the distribution, which, oddly enough, was limited to the southeast portion of the campus. Its arrival could be hailed as somewhat of a paradox even here on the fringe of the Solid South. Not since 1950 has there been a political club on the Campus. At that time the never-flourishing Young Democrats Club languished, disappeared and has not since shown any signs of reforming.

The "Republican News" heralded the approaching visit of presidential aspirant Robert A. Taft of Ohio. Candidate Taft, on a whirlwind speaking tour, has scheduled appearances at seven major colleges in North Carolina, five non-college speeches, three press conferences, nine broadcasts and a television interview.

His tour will take him to Duke University, The University of North Carolina, Women's College, Guilford College, Wake Forest College, and N. C. College, from Nov. 27-29. Joe Weaver of the College Union Forum Committee tried unsuccessfully to schedule Mr. Taft for a Raleigh speech.

Following the wake of his recently released book, "A Foreign Policy for Americans," Author Taft is expected to make foreign policy the main substance of his speeches. Mr. Taft comes to N. C. to deliver the Weil Lectures at the University of North Carolina, an endowed series of lectures which are scheduled for 8:00 p.m.

Reductions in the fees charged student groups for use of the Coliseum are expected to result from a meeting this week between J. G. Vann, State College's Comptroller, and W. D. Carmichael, Jr., comptroller of the Greater University.

Their meeting results from complaints about management of the Coliseum that were aired recently when the Junior Class was asked to pay \$1,100 rent for the Junior-Senior Dance.

Student leaders including Jack McCormick, member of a special committee that last year investigated the Coliseum; Jay Bryan, president of the Junior Class; and George Pruden, Campus Government president, have made several suggestions about Coliseum fees to Vann.

Basic Rent

These students have suggested that the \$300 basic rental for the building should not be charged for student events. Only the cost of preparing and operating the building for an event should be charged against the students, they suggest.

Because these extra charges could run over \$800 for an event in some instances, it is suggested that all such charges should be examined to see if they are equitable.

Vann has issued an invitation to the TECHNICIAN to inspect these costs after they have been re-surveyed, if this is done. Vann stated that this would be done to assure the student body that its interests have been protected.

Another protest against the management of the Coliseum was made by "Hank" Smith, former student now in service, during the past week. Smith stated that before being recalled to the Marines he contacted Coliseum manager Wilmer Betts about using the building for an entertainment program on behalf of the Damon Runyon Cancer Fund. Smith said that he asked to use the Coliseum rent-free since all proceeds from the show were to go to the Fund. Mr. Betts refused to do so, and in addition would not rent the building for such purposes (Continued on Page 11)

IDC Holds Fall Soiree

The State College Inter-Dormitory Council will sponsor its annual Fall Festival Party at the college gymnasium on Friday, November 30 from 8:30 til 11:30.

Music for the event will be furnished by Buddy Klein and the Statesmen sponsored by the American Federation of Musicians in conjunction with Local No. 500 of Raleigh.

This year the IDC is working together with students in the Department of Industrial and Rural Recreation at State College and numerous games and contests have been planned for intermissions. Several prizes will be awarded to contest winners. Chairman Bill Herrmann of the LDC has announced that plans for the big occasion are being rapidly completed and the committee expects a crowd of over 500 persons to attend the dance.

A large number of girls have been invited from Peace College, Meredith, Saint Mary's, and the numerous schools in and around Raleigh, and there should be no problem in securing a partner for the party.

Sparks Fly As WVWP On Temporary Setup While Mediators Work

Settlement appears possible in the disputes which put the Student Station, WVWP, off the air on November 19. The station was signed off the air when a majority of the station members resigned, and was in partial operation a week later

BULLETIN WVWP Dispute

The Korean-type negotiations in the radio station dispute appeared to be approaching a successful climax late Thursday.

The Dean of Students Office announced Thursday afternoon that both factions had agreed to the basic details of the compromise. The compromise plan would turn the management of the WVWP staff over to business manager Adrian Troelman. Station manager Joel Heim would continue to carry out his other duties.

The second part of the plan calls for the appointment of a committee of disinterested persons to investigate all charges and counter-charges made in the dispute.

The station did not operate Wednesday night. Heim said that the transmitter was over-heating, but a former station manager, Paul Miller, stated that serious damage might have been done. No date has been set for the resumption of broadcasting.

A majority of the members of the 25-man staff resigned in protest of a Board of Publications action which disapproved portions of the station's constitution on the grounds that it was in opposition to the constitution of the Board. They also protested actions of the station manager, Joel Heim. The resigning staff members stated that they felt that the station could no longer be operated in a democratic fashion.

Station manager Heim and business manager Adrian Troelman took action to fill the staff vacancies created by the resignations and to return the station to full operation.

Heim had told the Board of Publications that he favored the action that it took because the radio station board of directors, operating under the station constitution, had opposed his management of the station.

Opposing factions from the station and representatives of the Board of Publications met together in Dean Talley's office Monday night. Tuesday the Dean stated that a basis for compromise had been found and that the discussions would be continued.

Joint Fest To Be Here; GUSC Eyes Rules Revision

NCS Politicos Attend Student Legislature

A full 15-man delegation was on hand to represent State College yesterday as the annual State Student Legislature opened in the Capitol.

The State delegation has prepared a bill on stream pollution which will be debated in the legislative sessions which will continue through tomorrow noon. The Women's College delegation is sponsoring bills concerning school health, education and teacher training. The State delegation reported Tuesday that it expected the UNC delegation to present motions legalizing gambling and prostitution in the state.

The State delegation consists of four senators and eleven representatives. The senators are Louis Hine, George Thomason, Howard Shell and Joe Mason. Representatives are Edgar Ingram, Bob Bradford, Dick Pitts, Howard Wells, Gerald Mann, G. W. Willis, Ren Drum, Jim Babs, David Phillips, Max Thurman and Kenneth Gibela.

The students of the Greater University will enjoy another Greater University Day at State College in February while the members of the Greater University Student Council ponder a new constitution. These plans were made on November 18 when the Council met in Raleigh on the State campus.

With the State and UNC delegations leading, the Council made plans to revamp the organization that CG president Pruden calls "little better than a social club." A six member committee is planned to work out a new constitution that will afford the Council with legislative powers.

Last Night

The State delegation met last night to prepare its plans for the new constitution and will journey to Chapel Hill Sunday for the first meeting of the committee. The meetings of the committee will be open to visitors and one will be planned for Raleigh next quarter.

The Greater University Day has been set for Saturday, February 23, the date of the State-Carolina basketball game in Raleigh. The affair will be similar to the one held at Chapel Hill in the fall with students from the three schools invited to attend the game and social events.

Council vice-president Tom Sully of UNC was forced to preside at the session when President Jane (Continued on Page 2)

Eight Win New Blue Keys

Blue Key, national honorary leadership fraternity, tapped eight men for membership on Monday. Following traditional procedure, new pledges were tapped while they were attending class.

The pledges will not be initiated until next term when they will have completed their pledge duties. The projects which the pledges will carry out include: presenting programs which will introduce the members of the senior classes to the Alumni Association, the study of a new system of class elections and the erection of street signs on the campus.

The Pledges are:

James C. Bryan, Jr., Rich Square, N. C. Bryan is president of his class, a member of Campus Government and the Greater University Student Council.

(Continued on Page 2)

Students Drop

There are 2,116,440 students enrolled in United States colleges and universities this fall, as compared with 2,296,592 last fall.

The United States Office of Education, reporting this said the 7.8 per cent decrease reflected by these figures "is less than most forecasters anticipated last spring."

Male students have declined 10.8 per cent in number, the survey of 1,806 institutions of higher education showed, while the number of women students decreased only 1.3 per cent.

Earl James McGrath, Commissioner of Education, called it significant also that while there has been a drop of 12.3 per cent in male freshmen this year, the number of women first-year students fell only three per cent below 1950.

Narrow Bridge Tight Turn

There is a marked tendency for cars to occupy the center of the barely adequate road across the bridge. This tendency is aggravated after heavy rains as the cars swerve to avoid numerous puddles of Great Lakes proportion. Coliseum traffic is confronted with the almost impossible task of trying to get from Dunn Avenue onto the bridge. The bridge railing, far too flimsy to sustain a blow, should be replaced. A great help to alleviate the condition would be to remove the east sidewalk, allowing four feet more for traffic.

Visual Aids Photo

BLUE KEY—

(Continued from Page 1)

Douglas Crutchfield, Jr., Madison, N. J. Crutchfield is secretary of the I.F.C., member of Campus Government and was the Ag Fair forestry chairman.

John Dinan, Sr., Miami, Florida. Vice-president of Campus Govern-

ment, Dinan is also a member of the College Union Board of Directors and chairman of the "Barnwarming."

Walter Stinson, Jr., Boonville; N. C. Stinson is scribe of Alpha Zeta and secretary of the Animal Industry Club.

Edward Thomas Hollowell, Sr., Rich Square, N. C. A former president of the Ag Club, Hollowell has also been vice-president of Kappa Phi Kappa and is treasurer of Thirty and Three.

William C. Herrmann, Sr., Kenosha, Wis. Herrmann is a member of Golden Chain, Sigma Tau

Sigma and is business manager of the Textile Forum.

Howard Wells, Jr., Winston-Salem. Howard is a member of Mu Beta Psi, American Institute of Physics and is vice-president of the YMCA.

Vincent Outland, Jr., Rich Square, N. C. Outland is treasurer of both Campus Government and the Greater University Student Council.

CAMPUS GOVT.—

(Continued from Page 1)

Rules Committee, reported to the Council on the Faculty Evaluation

issue. The questionnaire which the Basic Division has formulated for their own use is at present under study at W.C.U.N.C. He said he would try to have the questionnaire on hand to read to the Council soon.

Charles Sappenfield, chairman of the Investigations Committee, reported he had finished his investigation of the traffic rules. His findings, he said, will be placed in the Campus Government office for thorough study by the Council be-

fore it takes any actions towards changing the rules. Whatever actions the Council takes will have to be approved by the Faculty Council.

GUSC—

(Continued from Page 1)

Sarsfield of WC was shaken up in an automobile accident on the way to Raleigh. Six members of the WC delegation were riding in a college bus which went off the road following a collision near Cary.

Buy Your Christmas

Gifts & Toys

We Wrap and Mail
All Gifts At No Extra
Charge

KEN - BEN

Across From Patterson Hall

THE NEW . . . AIR CONDITIONED

WAKE CAFE

106 S. Wilmington Street

WESTERN STEAKS — SEAFOODS — DINNERS

Lunches 65c and Up

Wednesday Nites

Open Daily 5:30 A.M. to 9:P.M.

Sundays 8 A.M. to 8 P.M.

Phone 9217

George Davis, Prop.

...There the hermit
slaked my burning thirst

Tennyson: *Holy Grail*

Could be he found
Coke at the hermitage.

For Coca-Cola is everywhere
...and everywhere it has the same
delicious and refreshing quality.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
The Capital Coca-Cola Bottling Co., Raleigh, N. C.

"Coke" is a registered trademark

© 1951, THE COCA-COLA COMPANY

It's the week before Christmas

Your money is low,

Just a little pot-luck,

And away you go!

Home for Christmas by GREYHOUND

SAVANNAH	\$ 6.85	PHILADELPHIA	\$ 8.10
WASHINGTON	5.65	MIAMI	15.60
CINCINNATI	11.60	BALTIMORE	6.40
ATLANTA	8.80	NORFOLK	4.00
BRISTOL	6.00	MT. AIRY	3.50
WINSTON-SALEM	2.60	NEW YORK	9.95
HENDERSON	1.00	BLUEFIELD	5.95
FLORENCE	3.45	AUGUSTA	5.65
WILMINGTON	3.00	JACKSONVILLE	9.50

Plus U. S. Tax

Big Extra Savings on Round Trip Tickets

GREYHOUND TERMINAL — 217 West Morgan St. — Phone 5536

GREYHOUND

.... Scenes From Obstacle Course

Diagrammatically illustrated, the hind end of a car parked at A is directly in the line of traffic when approached at B. The curve, adversely banked as it is, becomes doubly dangerous since motorist approaching the curve from either direction have a tendency to favor the middle of the road. This fact is also illustrated by the picture of cars parked on both sides of the road, providing a minimum of usable road space. Removal of the parking zone shown would alleviate much of the hazard. Ample parking space is provided in the lot across the street. Visual Aids Photo.

The Tangerine at Utica College took out its pencil and did some figuring. The result was this interesting bit of statistics: Students there have contributed \$7,500 to the city of Utica in parking fines.

A male student at the University of California got a job through the placement bureau as baby sitter.

When he arrived at the house, the wife and husband were waiting for him.

Union Flick Gives Last Laugh Before Exams

The college union movie series will be resumed this Sunday with the showing of "A Chaplin Festival."

The program will consist of four of Charlie Chaplin's best comedies. The popularity and universal appeal of these comedies made Chaplin one of the most widely known and best loved personalities of this century. He is generally conceded one of the great artists of our time.

The picture will begin promptly at 2:30, Sunday Dec. 2 in the Textile auditorium. Admission for students is free with identification.

Write Vetville Story

A 266-page volume covering the history of Vetville, prefabricated housing center of married veterans attending State, has been written by a 1950 graduate of the college and presented to the institution's D. H. Hill Library.

Harlan C. Brown, librarian, announced that he had received the exhaustive history of Vetville from Jack Morgan Harrell of Franklin, Va., who compiled the book.

Entitled "The History of Vetville," the volume reports the activities of the community from November 11, 1946, when the first residents moved in to June, 1950. Compilation of the history was authorized by the Vetville Council in January, 1950.

"The purpose of such a history," Author Harrell said in his foreword, "was primarily to preserve a portion of a type of life that existed on campuses throughout America—a type of life that will probably never exist again."

In a letter of appreciation to Harrell, Librarian Brown said: "It is volumes such as this that make invaluable historical records for State College, and I know that it will be used by alumni and research workers in sociology and history as long as State College exists."

Be Happy-Go LUCKY!

LUCKIES TASTE BETTER!

It takes fine tobacco to give you a better-tasting cigarette. And Lucky Strike means fine tobacco. But it takes something else, too—superior workmanship. You get fine, light, mild, good-tasting tobacco in the better-made cigarette. That's why Luckies taste better. So, Be Happy-Go Lucky! Get a carton today!

STUDENTS! Let's go! We want your jingles! We're ready and willing and eager to pay you \$25 for every jingle we use. Send as many jingles as you like to Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.

The poet of the Rubaiyat,
In listing what he'd like,
Left out the greatest treat of all—
A tasty Lucky Strike!

Joseph D. McCadden
Fordham University

I don't think I would care to dig
Deep down for pirate treasure;
I'd rather light a Lucky Strike
For deep-down smoking pleasure.

Gloria A. Arnason
Univ. of North Dakota

We rambling wrecks learn many things
From calculus to law—
But only Lucky Strike we find
So easy on the draw!

Albert W. Smith
Georgia Tech

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

COPIED, THE AMERICAN TOBACCO COMPANY

**Shop All
Cameron Village
Stores
Tonight
'til 9
Acres of Free
parking**

TIRE TREADS MARK TRAGEDY

This Could Be You

"This could be you" is a phrase worn thin with use. Yet, in the opinion of *The Technician*, there is no other way of approaching the fact that for every accident there must be a victim and that every victim was at one time completely indistinguishable from any other person crossing Hillsboro Street.

Although it has been well proved that experience is oft the best teacher, *The Technician* willingly foregoes such experience in the hope that a life will be spared before the speed laws and infrequency of police patrols

in West Raleigh are changed. One without the other will prove to be as much a mockery as past promises in this direction.

If steps are not taken, the outcome will be inevitable-futile mourning and feeble excuses. There can be no excuse for complete inadequacy on the part of municipal officials who by their disinterest have created a monstrous hazard out of a city street.

Unfortunately, it could be you.

DEM

Unrest Amidst Relaxation

After a series of stormy meetings, a majority of the staff of WVWP, student broadcasting station, walked out of their jobs just before the Thanksgiving recess. The station therefore has been incapacitated and operated on a curtailed basis.

The student station occupies a unique position on campus in that it has a potential daily contact with almost every student.

Unfortunately however, as indicated by a recent *Technician* poll, the station is merely looked upon as a relaxing musical interlude in daily campus life. If this is the aim of the station, then *The Technician* sees no need for a staff beyond that of a man to turn over records.

However, if the aims of the station lie in the direction of providing programs which can be labelled "entertaining," "informative," and "amusing" instead of only "relaxing," then any reorganization carried on at the present must produce a compatible organization capable of fulfilling the real aim of WVWP.

DEM

Start To Utopia

In its last issue, *The Technician* carried a story on the Coliseum and its negative attitude toward student activities. This week, J. Graves Vann, comptroller of State College, announced that a study would be made in the immediate future by administrative officials,

and that any existing inequities in the Coliseum would be corrected.

At the same time, an invitation was extended to *The Technician* to examine any and all findings of the investigating body.

Such receptiveness and openness is indeed most welcome, for it is an indication of sincere interest in the welfare of the student body. Mr. Vann by his action has gone a long way on our theory that students can be right.

It is to be regretted that such a policy of openness and fairness is not more universal about the campus. If it were, *The Technician* would not be accused of scandal mongering, for there would be no scandals.

DEM

THE TECHNICIAN

Entered as second class matter, February 10, 1920, at the post office at Raleigh, North Carolina, under the act of March 3, 1879. Published weekly by the students of North Carolina State College except during holidays and exam periods.

Published Weekly By The Students
Editor-in-Chief.....Paul Focht
Business Manager.....Gerald Washburn
Managing Editor.....D. E. Marrus

Subscription Price.....\$1.50 Per College Year
10 and 11 Tompkins Hall.....Telephone 2-4732

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

With The Greeks

Although there will be a dance only on Saturday night for I.F.C. weekend, most of the fraternities on campus are going to have planned affairs both Friday and Saturday nights. Sigma Alpha Mu will have a house party Friday night followed by a get-together at the house Saturday afternoon. After the formal dance the Sammys will have a cabin party with a trio providing a musical background. Phi Epsilon Pi will hold a house party after the dance as will Pi Kappa Phi. Delta Sigma Phi will be the guests at the home of one of their house-mothers, Mrs. Perry, in Raleigh.

Sigma Alpha Epsilon will have a party and breakfast at Club 15 following the dance. Kappa Alpha and Kappa Sigma are holding a shindig out at a cabin Saturday night. Breakfast will be served and a seven piece combo will furnish music. Sigma Nu will have a buffet supper at the house before the dance and a house party afterwards.

Pi Kappa Alpha will start the weekend off early when they hold their annual crew race with Sigma Nu on Thursday night. Sigma Nu won the championship last year and will be trying their hardest to retain the title. The PIKAs will have "The 3 Deuces" playing for a dance to be held at their house on Friday night. Pledges and brothers

will get together Saturday afternoon before the dance and there will no doubt be a party at the house following the regular pledge dance.

A three way party is being planned by Sigma Pi, Sigma Phi Epsilon and Sigma Chi for Friday night. The setting will be the Tar Heel Club and the boys will try to make this an annual affair. All three fraternities will have house parties on Saturday night following the pledge dance.

Pledges vs. Brothers

Saturday afternoon, December 1st will be the time when the Sigma Nu pledges will try their luck at beating the brothers. This sort of game is becoming popular at the fraternities here, for there have been several played already this fall. On Sunday, November 18, the brothers of Phi Epsilon Pi behind the fine playing of Hoffman, Saywitz, and Epstein, defeated the new-members by a 20-0 score.

Party for Underprivileged

On Sunday, December 9, Lambda Chi Alpha will have as their guests twenty-five underprivileged children for a Christmas dinner at their fraternity house. Activities such as this, promote better relations between fraternities on the campus and the community of Raleigh. Lambda Chi deserves plaudits for this fine undertaking.

Penned Opinions

A Prof And A Marine

To the Editor:

First I want to congratulate you and your staff on the fine editorials and general tone of the "Technician" this year.

Next I want to agree with Frank Soling's comments about the "Agromeck" as a whole. When it comes to sponsor's pictures, however, I join the dissenters.

It would have been nice, but no special honor to have my wife's picture appearing as sponsor for Golden Chain, but I have always felt that such pictures were a waste of space. I am enclosing a check for two dollars to cover any possible loss the "Agromeck" may suffer as the result of Golden Chain's decision not to have a sponsor.

Lastly, I want to state that I absolutely did not pay the Coliseum \$300 for the use of the building by the class of '52 last May.

Taking into consideration the recommendations of the Coliseum Committee, several chats with the Chancellor, and advice from non-student advisors it was decided that the class treasurer should pay the \$300 and withhold the balance pending further developments in the fight to lower the excessive Coliseum tariff. Along with Dick White and other class leaders I was active in this struggle.

During the summer the newly elected '52 class president and treasurer agreed to go along with this policy in the hope of saving the class the balance of \$410, which was in the treasury.

Early in the fall term a talk with the Chancellor convinced me that in the near future nothing would be done about lowering Coliseum rates. I told the class president that I thought the balance of the bill might as well be paid.

Had this been a personal matter I would either have not rented the Coliseum in the first place or else I would have paid the entire bill promptly; however, when I am representing a group, especially an oppressed group, I feel justified in ignoring my personal ethics.

Sincerely,

H. G. Smith, III.

Editor's Note:

"Hank" Smith, former Campus Government Veep, Chairman of last year's Junior-Senior Dance

Committee, and until recalled to the Marine Corps during fall term, President of Golden Chain.

To The Editor:

I assume that you feel that some teachers are incompetent, and that others through lack of effort or poor attitudes achieve even less than the incompetent ones. Let us assume you are correct. Further, let us assume that despite the non-specificity of your accusations, they are aimed only at a portion of the faculty.

Now what did you intend to accomplish? Did you want to improve the situation? Do you want the incompetents removed and the "disrespectful" brought to task? These are reasonable enough requests, but will this approach have any hope of success?

Who will judge the incompetents and eliminate them? Ultimately it will be the department heads and administrative officers. Certainly any department head is aware of some incompetence among his staff. He constantly seeks to eliminate it but he must replace by better if he does. Consider a department head who worked and worried for months last year trying to hire a competent staff addition or replacement for the salary he is able to offer. What will be his reaction to your article? He will feel that his efforts are unappreciated. He labors against hard odds and perhaps unsuccessfully. And now you write in a vein that implies he is too stupid to be aware of the problem, and too lazy to care anyway.

The Technician and all student publications have an opportunity and a duty to build the morale of the school to the highest possible level. Far more can be achieved by pointing out the many, many fine and unusual advantages at State College than by running any part of it down, however justly. Everyone, students, staff and administration, will make extra effort to make the good better, and the better best. When you start to clean house, you encourage others to help—not by pointing out the dirt that must be removed—but by pointing out what lies beneath the dirt and how fine the parts look that are clean. The attitude reflected in your letter is bad. It is common on this campus (Continued on Page 9)

Dean Hilton Another Photogenic Tarheel of the Week

For the second time this Fall, a State College head has been named "Tar Heel of the Week." Last week the honor went to Dean James H. Hilton of the School of Agriculture.

Hilton, a native of Catawba County, is a graduate of Iowa State College. He has been interested in agriculture since early youth. He started his college career at State where he worked his way through his freshman year. However, he transferred to Iowa State his sophomore year. He received his B.S.A. in Animal Husbandry

in 1923.

He started his agricultural career as county agent in Greene County, Iowa. After three years, he accepted a position at Purdue University. He was associated with that school in the Animal Husbandry Department until 1945. In 1937 he received his M.S. from the University of Wisconsin; and two years later, he was made a professor of dairying in full charge of dairy production, research, and teaching at Purdue.

Returns to N. C. State

By this time Hilton had decided

he would probably never return to North Carolina to live. But in 1945 he was offered the job as head of the Animal Husbandry Department at State for the second time, and he accepted. He received his doctorate from Purdue shortly after his return to State; and in 1948, he was promoted to dean of the School of Agriculture.

Dr. Hilton directed the Merger of the Extension Service, the Experiment Station, and the School of Agriculture into the School of Agriculture; the coordination of these three divisions was accomplished in 1950.

Hilton was married while he was living in Iowa. He and his wife, the former Lois Baker of Nevada, Iowa have three children.

The Dean is the author of numerous scientific articles and agricultural bulletins. He has been very instrumental in promoting short courses to help farmers and farm boys who can not take regular four year courses.

He belongs to many honorary societies and has received many honors in his field. Of great importance is the honor bestowed on him by the "Progressive Farmer" in 1948—that of "Man of the Year."

Having recently returned from California where he viewed large-scale farming, Hilton says that some day North Carolina will enjoy farming on just as large a scale. He added that he hoped it would

REVIEW

Sunblind

By BOB HORN

As an Oscar contender, "A Place in the Sun" is director, cast and script ahead of anything else Hollywood has produced this year. Ultra-sensitive Director George Stevens has added a slick, marbled finish to a story as common as terra cotta. From actors Montgomery Clift, Shelly Winters and Elizabeth Taylor he has coaxed the best performances of their respective careers. The Winters' performance is particularly commendable in face of the roles she has previously handled with less delicacy.

From the shadows of a sordid love affair with factory girl Winters, Montgomery Clift moves with ease into the play world brightened by the lyric loveliness of Elizabeth Taylor (Angela Vickers). The Taylor-Clift cinematic combo is reminiscent of the screens great lovers (Garbo-Gilbert) of yesterday. Gable and Harlow could hardly have done better.

The plot is carried along on a crest of emotion to end in a tidal wave of dramatic tension. A picture with a heart and pulse of its own. "Sun" is as powerful as its director is articulate, as convincing as its stars performances are engrossing.

The most notable feature of the Stevens impeccable version of Theodore Dreiser's "An American Tragedy" is Shelly Winter's poignant characterization of a poor, love-starved factory girl. Her

not be as cold-blooded, however. He said in North Carolina farming is a way of life. He would like to see it remain that way.

Of Hilton, Extension Editor Frank Jeter says, "Everybody likes Jim Hilton, and wants to do what he wants to do."

This is undoubtedly the reason for the success of James H. Hilton. Watkins of Morgantown, N. C.

transition from a person of simple wants and aspirations to a desperate, pathetic woman carrying a fatherless child is most creditable. She is given a fair match by always natural Montgomery Clift as her erstwhile seducer. The telephone scene in which she threatens to crash a party at the Vickers home is especially moving.

Producer-director Stevens and company, have for a certainty, done themselves, Dreiser and Hollywood proud.

AICE Takes 13 Men

Thirteen chemical engineering students were recently initiated into membership in the College chapter of the American Institute of Chemical Engineers.

The student chapter of the Institute is a professional organization of chemical engineering students. Its purpose is to promote student-faculty relations, and to give the student a broad view of the position of the chemical engineer in society.

Membership is open to all chemical engineering students who are interested in professional affiliation and in the purposes of the Institute. President of the State chapter is L. C. Thomas, Jr. of Durham, N. C.

The new members are: Miguel A. Anchando of Juarez, Mexico; John B. Baughn, Jr. of Leaksville, N. C.; James T. Best of Stantonsburg, N. C.; Donald L. Corl of Concord, N. C.; Stuart B. Moore of Washington, N. C.; Harry J. Morton of Salisbury, N. C.; James M. Norman, III of Leaksville, N. C.; Albert T. Perry of Ridgeland, S. C.; Stanley R. Ratcliffe of Raleigh; Charles L. Ribelin of Salisbury, N. C.; Robert A. Scraggs of Albemarle, N. C.; Edgar D. Skinner, Jr. of Rocky Mount, N. C.; and William D. Watkins of Morgantown, N. C.

"TOP'S IN POPS"

THIS WEEK AT

STEPHENSON MUSIC CENTER

DECCA—

"Charmaine"

"When a Man is Free"

by Gordon Jenkins Orchestra and Chorus

RCA VICTOR—

"Any Time"

"Never Before"

by Eddie Fisher

COLUMBIA—

"Jealousy"

"Flamenco"

by Frankie Laine

2011 Cameron St.

Cameron Village

HOLD ON THERE!

Better gift-shop
before you go
home!

See our Arrow
Christmas Favorites

Do your Christmas shopping the easy way this year! Stop in at our store—today after classes. Pick the gifts for the males on your gift list from our swell Arrow lineup. (You know yourself what grand gifts they make!) Arrive home with half your shopping done—and plenty of time for a happy holiday!

- Arrow Shirts \$3.95 up
- Arrow Sport Shirts.... 3.95 up
- Arrow Ties..... 1.50 up
- Arrow Handkerchiefs.. .35 up
- Arrow Underwear..... 1.00 up

HUDSON-BELK

36 years in Raleigh

Eastern Carolina's
LARGEST Store

Have Yourself

A Merry Old Christmas...

make it a merry Christmas
for the folks at home
with Arrow Gifts

- Arrow Shirts \$3.95 up • Sports Shirts \$3.95 up
- Ties\$1.50 up • Handkerchiefs 35¢ up
- Underwear ...\$1.00 up

ARROW

SHIRTS • TIES • SPORTS SHIRTS • UNDERWEAR • HANDKERCHIEFS

N.C. State Meets Furman U. In Opener Tomorrow

the Technician SPORTS

Views and Previews

JOE BENNETT, Sports Editor

With Basketball moving into the picture tomorrow night, football, like the old soldier, "just fades away." And the quieter, the better. The defeat by Maryland was the worst ever suffered by a Feathers' team. This also was the first year that Coach Feathers had been beaten by the other three of the Big Four teams. Next season he plans to discard the Tennessee Single Wing for the Split-T. Oh well, better late than never.

To stay on football for just a minute, Ray Barkouskie was elected Captain of next year's team. Ray, who replaces Jim O'Rourke as team Captain, has been a starting blocking back for the past two years.

Coach Everett Case starts his sixth season at the Wolfpack helm tomorrow night, and all eyes will be focused on the Pack. State will probably be favored to take the conference title again this year, so let's make it six in a row Coach. *Look* magazine has picked State as eighth in the nation in their annual pre-season forecast.

Charlie Hadden, the freshman flash from Kentucky, who left State because he didn't get the idea of attending class too well, has shown up at Bradley University. Don't they have to attend classes at Bradley?

All-America Sam Ranzino, who was slated to start the season with the Rochester Royals, is now starring in another role. As a 2nd Lieutenant with the U. S. Army.

To close out the last column of the year, I would like to go on a little kick that is reminiscent of my good friend and predecessor in office, Bob Curran.

First, I would like to make my annual appeal to the Athletic Department about moving the State-Carolina basketball game from Woolen Gymnasium to the Coliseum. Why not give the student body of this school a break, and bring that game over here? For the past five years the State student body has had to make the trip to Chapel Hill to see the State-UNC football game. The reason given for this is that Kenan Stadium holds about twice as many people as does Riddick Stadium. William Neal Reynolds Coliseum holds about 12,500 people, and it will be a cold day in Hades when they get that many people in Woolen Bandbox.

Second, a word to our "cultured cuzzins" from the Hill. Why all the uproar about the "Gray Fox" and the losing season, when your basketball team has been doing the same thing for years and nobody has howled for Tom Scott's scalp. I suggest that you ask Santa Claus to bring you a better basketball team. Cometh Saturday, January 26, the Pack travels over to the Hill, and if you don't shape up, Uncle Everett's boys are going to lower the boom on you for the thirteenth consecutive time!

Last, but not least, to all of Pat Downey's faithful readers, I will extend his heartiest greetings for the coming holidays, and as for myself goes the same.

Southern Conference

RICHMOND, VA. (AP)—Sugar Bowl-bound Maryland is the first undefeated and untied Southern Conference football team since Clemson's Tigers breezed through a 10-game campaign in 1948.

The Terps, the nation's fourth-ranking club, ended their regular season Saturday by routing West Virginia, 54-7. It was their ninth win.

Despite their all-winning performance, the Terps have to be satisfied with only a share of the conference championship. Virginia Military Institute's Keydets, thrice-beaten in 10 appearances, matched the Terps' 5-0 record for family feudin'.

Strangely, each of the two teams could say thanks to the other for helping it gain a share of the crown. For Maryland thrashed Washington and Lee's Generals, last year's champions, early in the season, 54-14. If Maryland hadn't beaten W&L, the General would still be conference kingpins.

VMI, likewise, got in an early lick which kept William and Mary's Indians from taking over the title. The Keydets knocked off the Tribe, 20-7, in a contest which preceded a six-game W&M winning streak.

William and Mary and Washington and Lee wound up in a deadlock for third place with 5-1 marks. Clemson was fifth, with 3-1, and Duke sixth, with 4-2.

Scored 353 Points

Few would dispute, though, Maryland's claim to being the finest collection of stars in the 17-team league. The Terps tallied more points than any other squad—353. They threw up the best defense, holding their nine foes to 62 points.

Maryland scored three shutouts—whitewashing Louisiana State, Missouri and North Carolina State—and held four other opponents to one touchdown. Nineteen Maryland players chipped in on the scoring.

Virginia's Cavaliers might doubt Maryland's superiority. The Cavaliers, No. 1 independent team in the conference area, chalked up an 8-1 record, made 278 points to 104 earned by nine foes.

The Cavaliers reached their peak Saturday by drubbing William and Mary, conqueror of Duke, Wake Forest, North Carolina State, and Pennsylvania, by 46-0. Afterwards, Virginia Coach Art Guepe described his club as his greatest team. So fierce was the Cavalier line that W&M ended up with a minus 37 rushing figure.

Duke's Blue Devils came from behind in the third period to down their most bitter rival, North Carolina 19-7. The loss was the eighth for the Tar Heels, who have completed their worst season on the gridiron since they started football in 1888.

That Wadiak Guy!

South Carolina brushed off Wake Forest, 21-6, as Halfback Steve Wadiak picked up two touchdowns and ran his college rushing total to 2,878 yards. Seventh-rated Georgia Tech spanked Davidson, 34-7. Clemson, its eye on a 'Gator Bowl invitation, walloped Auburn, 34-0. The Citadel tripped East Carolina, 21-7.

Four loop teams ended their seasons Thanksgiving afternoon. Washington and Lee routed the University of Richmond, 39-7, and Virginia Military finally downed Virginia Tech, 20-7. Furman and State closed out theirs a week ago.

Only unfinished regular season business: Friday night's scrap at Alexandria, Va., between Richmond and George Washington.

Big Red Again Loop Favorites Paladins Loom As Dark Horse

By JOE BENNETT

Coach Everett Case's Wolfpack will open the Southern Conference basketball season tomorrow night at 8:15 in the Coliseum with Furman's Purple Paladins. It was just 367 days ago when this same Furman team journeyed to Raleigh to open the season and were mauled 102-41 by the torrid Pack.

Wolfpack Captain

GUARD LEE TERRELL
N. C. State

Gone are Sam Ranzino and Vic Bubas who scored 35 and 14 points respectively in last year's game and center Paul Horvath, but the Case-men are bolstered by the return of eight lettermen from last year's squad.

State will probably start the same team that defeated Villanova's Wildcats in the quarterfinals of the NCAA tournament last year. Bobby Speight, 6-7 forward, who last year scored 362 points, probably will pair with Bill Kukoy, 6-4 scoring star, who averaged 23 points per game in the NCAA affair. Bob Goss will likely get the center nod, with Captain Lee Terrell and Bernie Yurin at the guards.

Lettermen Bob Cook, Paul Brandenburg, and Eddie Morris will also see action as Coach Case attempts to find the best possible combination for the Dixie Classic, Dec. 27-28-29 at the Coliseum.

In addition to these veterans Case will have four good sophomores and a pair of freshmen who'll likely play leading roles during the campaign. The second year men include Forwards Kim Buchanan of Raleigh, Dick Tyler of Newburgh, N. Y., Jim Stevenson of Winston-Salem, and Center Mel Thompson of Richmond, Ind. Two freshmen who'll likely make the varsity squad are Center Danny Knapp, a 6-7 rebound artist from Staten Island, N. Y., and Guard Dave Gotkin of Brooklyn, N. Y.

Gotkin, a 6-1 set-shot artist, who last year was voted the most outstanding cager in the New York City metropolitan area, will be out of action until January 1 with a broken wrist suffered in an accident last month.

Furman, who ended up on the bottom of the conference last season, will be bolstered by last year's undefeated freshman team and two junior college transfer students, and are being rated by some observers as one of the up and coming basketball powers in the conference.

Coach Case sums up his prospects for the coming season like this: "We'll have a good team this year, but not a world-beater. We don't have much experience at guard and center, but the boys are all working hard. There's plenty of competition on the squad and positions are wide open to the men who turn in the best performances."

Prongay, Millsaps and Jones were outstanding for the SPE's.

Volleyball

The Volleyball season came to a close with the games played this week. Sigma Chi, Sigma Phi Epsilon, and Sigma Nu won Sections 1, 2, and 3 respectively, but Alpha Gamma Rho and Tau Kappa Epsilon tied for the lead in Section 4. AGR beat PKP in two straight sets by scores of 15-3 and 15-6, to climb into a tie with Tau Kappa Epsilon who had beaten Sigma Phi by scores of 15-0 and 15-6. In the playoff game between AGR and TKE, TKE came out victorious when they won in two sets, 15-7 and 15-9. This puts Tau Kappa Epsilon in the championships which are due to start in a few days.

In another game played recently, SPE took the Section 2 flag by beating Phi Kappa Tau 15-7 and 15-9. Hay, Jones, and James have been outstanding all season long for Sigma Phi Epsilon. Lambda Chi won over SAE by forfeit as did Sigma Nu over SAM.

(Continued on Page 9)

Fraternity Intramurals

By BOB HARTE
FOOTBALL

With final exams just one week away, the football season will become part of history at the close of this week. After the regular schedule was completed, titles in Sections 2, 3, and 4 had been clinched by Pi Kappa Alpha, Sigma Phi Epsilon, and Tau Kappa Epsilon respectively. With both Sigma Chi and Pi Kappa Phi tied at the end of the season, a playoff game was necessary to determine the winner in Section 1. In the playoff game, Sigma Chi won the title. Behind the superb playing of Loflin and Ammons, the Chi's won the game 20-0. Loflin intercepted a pass and ran 20 yards for the first score, Ammons hit Qualls with a 30 yard TD pass to account for the second, and Loflin passed to F. Winecoff for the third score.

With the four top teams battling it out for the top football honor on campus, Sigma Chi advanced to the finals by defeating previously unbeaten PIKA by six first downs to two. The Sigma Chi line was invincible, and the victory was a good deal credited to Fowler, Loflin, F. Winecoff, and Capel who were outstanding.

Tau Kappa Epsilon also advanced to the finals when they defeated Sigma Phi Epsilon by the close score of 7-0. Lumley made the only TD when he ran the ball over from the five yard line. Charlie Moore and Pettinelli were also outstanding for the TKE's. The SPE team made a gallant goal line stand when the TKE's had the ball on the one foot line but were unable to score.

Southern Loop Standings

BY THE ASSOCIATED PRESS

	LEAGUE GAMES						ALL GAMES					
	W	L	T	Pct.	PP	OP	W	L	T	Pct.	PP	OP
Maryland	5	0	0	1.000	208	34	9	0	0	1.000	353	62
Virginia Military	5	0	0	1.000	136	48	7	3	0	.700	227	126
Wm. and Mary	5	1	0	.833	110	88	7	3	0	.700	172	220
Wash. and Lee	5	1	0	.833	206	67	6	4	0	.600	281	188
Clemson	3	1	0	.750	61	40	7	2	0	.778	196	83
Duke	4	2	0	.667	161	73	5	4	1	.550	201	157
Wake Forest	5	3	0	.625	180	94	6	4	0	.600	200	142
South Carolina	5	3	0	.625	143	107	5	4	0	.556	175	135
Geo. Washington	2	2	1	.500	96	106	2	5	1	.313	109	206
West Virginia	2	3	0	.400	62	129	5	5	0	.500	225	190
North Carolina	2	3	0	.400	63	78	2	8	0	.200	120	224
The Citadel	1	3	0	.250	76	102	4	6	0	.400	186	209
Furman	1	4	1	.250	88	131	3	6	1	.350	182	179
N. C. State	2	6	0	.250	105	177	3	7	0	.300	141	203
Davidson	1	5	0	.167	65	179	1	8	0	.111	91	248
Richmond	1	6	0	.143	66	199	2	8	0	.200	100	245
Virginia Tech	1	7	0	.125	87	266	1	8	0	.111	87	299

JANUARY 2-31
GIVE Voluntarily TO
MARCH OF DIMES

BEAT FURMAN

42nd Street OYSTER BAR

Oysters Served Any Style

Our Specialty

Steamed Oysters

Golden Brown Fried

Chicken

Choice Western T Bone

Steaks

All Kinds of Sea Foods

201 N. WEST ST. — DIAL 9176

Syracuse Wins Distance Title

By CHARLIE MOORE

State College's cross country team ended its season Monday by finishing 15th in the N.C.A.A. meet held at East Lansing, Michigan.

Clyde Garrison of N. C. State finished 30th in team competition. The other four State runners competing in the meet were Joe Shockley 67, Eddie Beall 90, "Buz" Sawyer 92, and John Smith 96.

Herb Semper of Kansas University finished first over a snow-swept, slippery course and won his second consecutive N.C.A.A. cross country championship. Semper's time over the Michigan State College course was 20:09.5.

Syracuse won the team title with 80 points. They had men in 3rd, 6th, 12th, 27th, and 32nd places.

Semper's first place enabled his Kansas team to take second place in the meet with 118 points.

The first ten in team competition were: 1—Syracuse, 80; 2—Kansas, 118; 3—Wisconsin, 120; 4—Penn State, 122; 5—Michigan State, 150; 6—Tennessee, 195; 7—Indiana, 204; 8—Drake, 207; 9—Miami (O.), 219; 10—Pittsburgh, 222.

Patronize Our Advertisers

Give Jewelry

★ ★ ★

All Gifts Wrapped and
Mailed At No Extra Charge

★ ★ ★

WEATHERMAN JEWELERS

1904 Hillsboro St.

Polished Chestnut Cordovan...

Brilliant and enduring bootleather whose deep-toned richness takes on an added luster with every shine. It gives us a glow just to think of the comfortable miles and miles our customers will get from these flexible Freeman Cordovans.

It's a **FREEMAN** Shoe
THE FOOTWEAR OF SUCCESSFUL MEN

Genuine Shell
Cordovan

\$17.95

Other Freeman's
\$9.95 and Up

LEE & BARRETT
MENS WEAR

129 FAYETTEVILLE STREET
RALEIGH, N.C.

A Most Welcome Change

PRESSURE FOOTBALL

Michigan State Challenged Mighty Wolverines For Stars

(Another of a series that takes you on a campus-by-campus tour for the inside story of pressure football and how it gets that way.)

By HARRY GRAYSON

EAST LANSING, Mich.—Michigan State College built Jenison Gymnasium and Fieldhouse before World War II at a cost of \$1,100,000.

The capacity of Macklin Field Stadium was increased to 50,089 for the Notre Dame series at a cost of \$1,500,000.

The old fieldhouse was transformed into an ice arena at a cost of \$750,000.

In front of each of these structures signs assure the public that they were constructed without expense to them. "Financed on borrowed funds to be repaid in earnings from the building," they read.

MICHIGAN State, the long-time cow college, has added 17 major buildings to the campus in an extensive post-war building program. Athletics are integrated with other institutional activities.

So, you see, the teams, especially the football varsity, just have to be good. They have to get the more important money.

Charley Bachman went along complacently at East Lansing for 13 years. As one athletic department official puts it, Coach Bachman probably recruited six or seven good boys, a nucleus, and did the best he could.

But that isn't enough today, when high-pressure football demands platoons and a depth of at least three teams.

SO CLARENCE L. Munn, Minnesota All-America of 1930-31, was brought on from Syracuse to do a big-league job.

Munn has built so well that Michigan State, which in the past

was fortunate to land one outstanding Michigan high school boy out of four, now competes for them on an equal footing with the mighty Wolverines.

THE WESTERN Conference frowned on Michigan State's Jenison Scholarships as unethical subsidization, but Michigan had the Elmer Gedeon Scholarships and other free rides based on marks.

Michigan State had to do something about that in order to remain in business, so the Howard C. Rather Scholarships were established.

They are awarded from a fund of \$15,000 a year allocated from athletic receipts.

Nine states are represented on both the Spartan varsity and frosh.

MICHIGAN corralled Duncan McDonald, the extraordinary passer of Flint Northern's championship side of last autumn, and three of his teammates—John Veselenak, a 6-foot-2, 190-pound end, tackle Joe Shomsky and guard Jim Wagner.

Michigan State did not give up without a struggle, however, and from the same outfit grabbed two of the finest halfbacks in the state, the Negro lads, Ellis Duckett and LeRoy Bolden.

MICHIGAN STATE bagged 29 of the superior Michigan boys this fall, Michigan 24, which gives you a good idea of how fierce is the bidding.

Better Food

For

Less

We Have Parking Lot
For Your Convenience

Henderson's
3116 Hillsboro Street

Y Christmas Program

The Saint Mary's College glee club will furnish Christmas music for the annual YMCA Christmas program which will be held Wednesday evening December 5 at 7:30 in the "Y" auditorium. The program will also include the reading of the Christmas Story, and it will be followed by refreshments and group singing in the north parlor of the "Y." The old clothes drive will be launched in the dormitories afterward.

ELSIE SAYS —

If It's BORDEN'S
It's got to be good!

THE BORDEN COMPANY
White Dairy Products Division

Long Football Season Ends

By BOB PHELPS

There is a time-worn saying that goes "it's all over but the shouting." This could very well apply to the late (but not great) football season, except it does not leave State College fans with much to shout about.

A quick run-down of the won-lost columns shows that the Wolfpack ended the season with the not-too-enviuous record of three wins and seven losses. Of this total, only one of the defeats came at the hands of a really power packed team. The other six teams that defeated State were teams that more or less ran hot and cold all season. The three wins were over teams that were having pretty rough seasons.

Started Strong

The Wolfpack started the season off with a bang with their 34-0 victory over Catawba. Blocking, tackling, running, passing, kicking, and all other phases of the game looked good to the State fans and they turned to each other and said that maybe this was the year. Then came the annual clash with Carolina. The Wolfpack was given the best chance to come off with a victory than they had had in years. The first half they played well. The Tar Heels scored early in the second half but the State team came roaring back and carried to the Carolina goal line. Here they faltered and could not push it over.

Carolina went on to score a 21-0 victory.

Cooled Off

In the next three games the offense was not able to produce a score either by passing or running. The only touchdown during this period came as a result of Webster running back a Wake Forest punt 85 yards. It began to look as if State was strictly a defensive team and that all that was needed to win was for the offensive team to produce a score or two.

In the next two games the offensive team did produce. They got three against Duke, but Duke got four. Then they got four against William and Mary, but William and Mary got five. That left the poor football fan with the thought that maybe the offense and defense could get together for one game and get a win.

Winless V.P.I. was the Wolfpack's second victim in the next game, but then came the 26-6 loss at the hands of a virtually unknown Louisville team. No one was particularly surprised when Davidson was defeated 31-0.

Terps Tough

The last game of the season was with mighty Maryland. Remembering what had happened last year, there were State fans that thought the Wolfpack could win and there were those that thought that the game would be a close one even if

GIVE *Voluntarily* TO
MARCH OF DIMES
JANUARY 2-31

For
PATIENT CARE RESEARCH EDUCATION

State lost. It turned out that the Terrapins were as good or better than their press clippings said.

Throughout the season, individual performances by State players were about the only thing that a State fan could get very enthused about. Big Elmer Costa, Alex Webster, Walt Schacht, Jimmy Smith, Jim O'Rourke, Bernie Allman, Steve Kosilla, and others too numerous to mention turned in excellent performances during the year. Injuries cropped up all season long, and several men had to become "60-minute men" on occasions.

One thing to Coach Beattie Feathers' credit is, even though the Wolfpack took it on the chin several Saturdays, he did not offer pointless excuses and bring out

the crying towel as some other coaches are prone to do when they take a beating. He did not even ac-
(Continued on Page 9)

Patronize Our Advertisers

FERGUSON'S HARDWARE

General Hardware and Household Supplies

2904 Hillsboro St.

2-4877 — Phones — 2-3030

Pizza Pies

NOW AT

WHISPERING PINES Drive In

Fayetteville Hwy.

Breakfast — Lunch Brunch

JUST GOOD FOOD

AT

A LITTLE MOORE

Opposite Bell Tower

smartest at the shindig!...

Van Heusen

REG. T. M.

Van Tux and Van Dress

You don't have to know how to rhumba to walk off with the prettiest gal at the ball. Wait'll she gets a load of you in your Van Tux (attached regular collar)—or your Van Dress (neck band only). And you'll be confident, too, because they're so well-cut...so comfortable...so smart with their snowy white pique fronts.

\$5.95

Van Heusen
"the world's smartest" shirts
Phillips-Jones Corp.,
New York 1, N. Y.

WHAT'S SO DIFFERENT ABOUT ENGLEWOOD, N. J.?

In Englewood, the local telephone exchange looks pretty much like the telephone building in any other town.

And Englewood's telephones seem just the same as the twenty-seven million other dial telephones in the country.

But there's a difference...

You can pick up a telephone in Englewood and dial San Francisco telephone numbers direct!

In fact, you can dial any one of eleven million telephone numbers in thirteen widely scattered areas from coast to coast.

That's what makes Englewood different — the new kind of Long Distance telephone service on trial there by the Bell System.

Long Distance dialing is another example of the Bell System's constant search for ways to provide you with ever-better telephone service.

BELL TELEPHONE SYSTEM

FRAT INTRAMURALS—

(Continued from Page 6)
Lambda Chi Alpha has been

**A LIFT
FOR LIFE!**

DRINK
Dr Pepper

NO OTHER DRINK
PICKS YOU UP LIKE
Dr Pepper

Here's a delicious sparkling drink, different from any you've tasted, that LIFTS your day's energy within 2 to 8 minutes... gives you new LIFE fast. Peps you up when you're low. Nothing like it—everyone loves it. Keep a carton or a case at hand, for a real lift for life. At soda fountains, too!

dominating the fraternity bowling league, and at this point rests on top of the standings with a nine and three won and lost record. Randy Warren has the highest average of his team with Tom Gill and Max Ward following closely behind him.

FOOTBALL—

(Continued from Page 8)
cuse Louisville of causing the snow

storm which the Wolfpack had to play in when they met the Cardinals. He realized that it was snowing on the Louisville team as well.

All-Staters
Congratulations are due Elmer Costa and Alex Webster on their selection to the All State first offensive team. Tom Tofaute made the second defensive team and Steve Kosilla was an end on the

second offensive team. They also deserve a lot of credit.

With Juniors that were taught the Split-T offense their freshman year, the Wolfpack could show the scoring spark next year that has seemed to be lacking in seasons past. All that can be said in closing is good luck and good games.

PENNED OPINIONS—

(Continued from Page 4)
and not uncommon on others. You are missing a golden opportunity if you do not alter this attitude and work for the college instead of against it. Everyone recognizes tarnish, but it is hard to get people to polish something they don't think is sterling underneath.

What I have tried to say here is the result of a number of years of observation, and not just a reaction to your article alone.

Sincerely yours,
K. O. BEATTY, JR.,
Professor of Chemical Engineering.

FOR SOMEONE SPECIAL—A CORSAGE
FROM
RAINBOW FLORIST
ACROSS FROM COLLEGE TOWER
FLOWERS BY WIRE
DIAL 7646

Campus Interviews on Cigarette Tests

No. 30...THE SQUIRREL

This nimble-minded nutcracker almost tumbled for those tricky cigarette mildness tests. But he worked himself out of a tight spot when he suddenly realized that cigarette mildness just can't be judged by a mere puff or one single sniff. Smokers everywhere have reached this conclusion—there's just *one* real way to prove the flavor and mildness of a cigarette.

It's the sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke—on a pack-after-pack, day-after-day basis. No snap judgments. Once you've enjoyed Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests...

Camel leads all other brands by billions

State's Speight

FORWARD BOB SPEIGHT
N. C. State

A tall man, fast and hard to stop under the basket is Bobby Speight. The 6-7 junior has roamed the court in both forward and pivot positions. Last season he scored a total of 362 points for the Pack.

**GEORGE'S
"Brite Spot"**

ALL BEEF
FRANKS—15c
HAMBURGERS—20c

1301 Hillsboro
Near St. Mary's

**BROWN
Brothers**

Washing
Lubricating
Polishing
Richfield
Petroleum Products

OPEN 7 A.M.-11 P.M.
3009 Hillsboro
Phone 4-9126

Dorm Intramurals

By JIM TWYFORD

Becton No. 1 and Becton No. 2
Win in Finals

Becton No. 1 and 2 won the opening games in the football playoffs in the dormitory finals. Vetville played Becton No. 1 and lost 7-0 on an intercepted pass by Outland who ran for the touchdown. Becton No. 2, who edged Berry last week to go into the playoffs, defeated Turlington No. 2, 6-0. Arndt passed to Everhart for the score, and they held on to that margin for the victory.

These losses were the first for Vetville and Turlington who entered the playoffs with identical records of six wins and no defeats, as did Becton No. 1. Becton No. 1 will now meet Becton No. 2 and Vetville will play Turlington in the second match. Becton No. 1 looks like it has the inside track for the championship.

Vetville Leads in Volleyball Playoffs

The strong volleyball team from Vetville took a commanding lead in the playoffs by taking two sets of games. In the first set, Vetville defeated West Haven and Berry downed the boys from Alexander. In the second match, Vetville easily beat Berry, and West Haven won over Alexander to remain in the playoffs. The next match will be between Berry and West Haven with the winner to meet Vetville. Vetville looks like a sure cinch to win out for the championship.

Boxing Finals

In the bloody battle of the gloves, the following men emerged as victors in a well matched bout for everyone:

125 lb. Emerson of Owen decisioned Zolfarghari of Berry.
135 lb. Jenkins of Syme by forfeit.
145 lb. Tomlin, Owen No. 2 gained a T.K.O. over Morton of Berry.
155 lb. Eason, Berry, outfought Strassler of Becton No. 1.
165 lb. Thomas, Tucker No. 2 over Alley, Becton No. 1.
175 lb. Crawford of Becton No. 1 by forfeit.
Unlimited—Armstrong, Becton No. 1 outslugged Strickland of Tucker No. 2.

Vic Vet says

A WORLD WAR II VETERAN IN TRAINING UNDER THE GI BILL AFTER THE JULY 25, 1951 CUT-OFF DATE MUST PURSUE HIS COURSE CONTINUOUSLY (EXCEPT FOR INTERRUPTIONS BEYOND HIS CONTROL) OR FORFEIT HIS RIGHT TO COMPLETE HIS COURSE

For full information contact your nearest VETERANS ADMINISTRATION office

FRIENDLY CLEANERS

Phone 3-6667

FOR BETTER CLEANING
IT'S FRIENDLY CLEANERS

Pack Forward

FORWARD PAUL BRANDENBERG
N. C. State

Paul Brandenburg, junior forward from Staten Island, N. Y., is one of eight returning lettermen who is fighting for a starting slot this season. Brandenburg will be remembered for scoring three decisive baskets in the Duke game last year. Coming into the game a few minutes before the end, he scored the basket that tied the game and sent it into overtime. Then in the overtime he scored another to once more tie up the game. His third basket put the Pack in the lead.

Dormitory Standings

FOOTBALL

Section No. 1

Becton No. 1	6-0
Bagwell No. 1	2-4
Turlington No. 1	3-3
Tucker No. 2	0-6

Section No. 2

Vetville	6-0
Alexander	3-3
Tucker No. 1	2-4
West Haven	0-6

Section No. 3

Turlington No. 2	6-0
Syme	4-2
Bagwell No. 2	2-4
Owen No. 1	0-6

Section No. 4

Becton No. 2	4-2
Berry	3-3
Welch	3-3
Owen No. 2	2-4

VOLLEYBALL

Section No. 1

Vetville	6-0
Becton No. 1	3-3
Welch	2-4
Owen No. 1	0-6

Section No. 2

West Haven	6-0
Bagwell No. 2	4-2
Tucker No. 2	2-4
Owen No. 2	0-6

Section No. 3

Alexander	5-1
Syme	4-2
Becton No. 2	3-3
Turlington No. 1	0-6

Section No. 4

Berry	6-0
Bagwell No. 1	3-3
Tucker No. 1	2-4
Turlington No. 2	1-5

Fraternity Standings

FOOTBALL

Section 1

Sigma Chi	6-1
Pi Kappa Phi	5-2
Kappa Sigma	2-4
Delta Sigma Phi	0-6

Section 2

Pi Kappa Alpha	6-0
Sigma Alpha Epsilon	4-2
Alpha Gamma Rho	2-4
Sigma Alpha Mu	0-6
Sigma Phi Epsilon	6-1
Sigma Nu	4-2
Lambda Chi Alpha	2-4

Section 3		1
Section 4		6-0
Tau Kappa Epsilon		6-0
Kappa Alpha		3-3
Pi Kappa Tau		3-3
Phi Epsilon Phi		0-6
VOLLEYBALL		
Section 1		6-0
Sigma Chi		6-0
Lambda Chi Alpha		2-4
Sigma Alpha Epsilon		2-4
Kappa Alpha		2-4
Section 2		6-0
Sigma Phi Epsilon		6-0
Pi Kappa Alpha		3-3
Kappa Sigma		2-4
Phi Kappa Tau		1-5
Section 3		6-0
Sigma Nu		6-0
Phi Epsilon Phi		3-3
Sigma Alpha Mu		3-3
Delta Sigma Phi		0-6
Section 4		6-1
Tau Kappa Epsilon		6-1
Alpha Gamma Rho		2-4
Sigma Pi		2-4
Pi Kappa Phi		0-6

"Keep your coat on," the wife said to him, "We're going out and play bridge." The husband incidentally, stayed home.

This Coupon and 25c Will admit one State College student to see

"Rich, Young and Pretty"

starring

JANE POWELL
WENDELL COREY

Thursday & Friday
Dec. 6 and 7

VARSITY

"A thing of beauty
is a joy forever..."

Jerry Fabry

but Cigars are
a Man's Smoke!

You need not inhale to enjoy a cigar!

CIGAR INSTITUTE OF AMERICA, INC.

Special Gal? Special Date?
Wear Your Special Suit!

We Carry a Complete Line of Formal Accessories

- BOW TIES
- SHIRTS
- CUFF SETS
- SUSPENDERS
- HOSE
- SHOES

Dinner Jackets — Tuxedos — Full Dress
For Rent or Sale

Lewis

OF WEST RALEIGH
2502 HILLSBORO ST.

Ivy League Bootleg

The Harvard Crimson, student newspaper, has reported that moonshiners are operating in the university dormitories and printed photographs to "prove it."

The paper said, however, that there have been no reported injuries from drinking the illegal liquor.

Patronize Our Advertisers

—Attention— Fraternities

We will be glad to serve you during the time your kitchens are closed.

Rogers Restaurant

3100 Hillsboro Street

New York Will Buy If You Will Sell

Albany, November 20—New York State is shopping for several hundred engineers to assist in its huge program of Thruway and highway construction.

Students who are due to receive degrees in Engineering in June, 1952, are urged to take an examination on January 12 that may open the door to an attractive career in highway construction in the Empire State. Applications for entrance to the examination for Professional and Technical Assistant must be received by the New York State Civil Service Commission not later than December 10. The Civil Service Commission is planning to conduct the examinations for this entering grade for Engineers in the colleges from which students will graduate in June. Applicants must be citizens of the United States.

Following the processing of the examination papers, successful candidates may be notified as early as April, 1952. Appointments may

be made, following June graduation, in any of the numerous Main Office units of the New York State Department of Public Works in Albany, which specialize in specific phases of highway planning, design, construction, and maintenance, or in any of the ten District Offices of the Department, which are located at Albany, Utica, Syracuse, Rochester, Buffalo, Hornell, Watertown, Poughkeepsie, Binghamton, and Babylon, Long Island.

The 535-mile New York State Thruway is now under construction. It is planned to complete this "greatest highway in the world" within the next three or four years, provided the necessary materials are made available. Several hundred young engineers are presently needed to augment existing staffs which are busily engaged in surveys, planning, and design of the several hundred miles of Thruway and its necessary bridge structures. Many of these men will also be required for field supervision of construction work as it progresses across the State.

Half At Cornell Cheat, Poll Shows

Nearly half of 322 Cornell students who responded to a student council questionnaire admitted cribbing in classes or examinations.

The questionnaire was sent to 500 students at random recently. Of the 322 students who returned the questionnaire, about 10 per cent admitted cheating "frequently or occasionally," the council said. An additional 37 per cent admitted cheating "once or twice."

COLISEUM—

(Continued from Page 1)
at the full rental, according to Smith.

Smith says that he still hopes to organize such an event for the Cancer Fund when he returns from service.

Patronize Our Advertisers

BLUE KEY CALENDAR

Friday, Nov. 30—

9 p.m. Inter-Dormitory Council's Fall Festival, Gym—informal.

Saturday, Dec. 1—

3:00 p.m. Square dance lessons, gym.

4:15 p.m. Advanced dancing lessons, gym.

8:00 p.m. I.F.C. Pledge Dance, gym.

8:15 p.m. Basketball—State vs. Furman, Coliseum.

Sunday, Dec. 2—

2:30 Union movie—"Cavalcade of Laughs," Textile Auditorium.

Tuesday, Dec. 3—

7:00 Ag Club, 118 Withers.
Forestry Club, 105 Withers.
A.I.E.E., YMCA.

Wednesday, Dec. 5—

6:30-8:30 Intervarsity Fellowship, YMCA.

7:00 Alpha Zeta, 109 Polk.
Y M C A Christmas Program.

Thursday, Dec. 6—

7:00 Animal Industry Club, 110 Polk.

Leopold Wildlife Society, 8 S Patterson.

F.F.A., 114 Tompkins.
Xi Sigma Pi, 300 Riess.

7:30 Alpha Phi Omega, Bar. 21.
Am. Soc. of Ag Engineers, 300 Ag. Engr. Bldg.

Friday, Dec. 7—

Newcomers Club, YMCA.

Saturday, Dec. 8—

Final exams begin.

Major Will Reform Red Coat Band

The Little Symphony Orchestra and Men's Glee Club, under the direction of Christian Kutschinski, opened their seasons presentations, last Tuesday, with great success. Although this was the first performance of the year for either group, each presented their half of the program with a touch of master musicians.

The orchestra opened the evenings entertainment with "Russlan and Lumilla," an overture by Glinka. They followed this with the third movement of "Symphony in G Minor" by Mozart. The Glee Club continued the later half of the program with a variety of selections. These selections began with religious numbers by Bach and Handel, and ended in a flourish of ballads and folk songs. The orchestra and glee club ended the program by joining talents to render the now immortal "Battle Hymn of the Republic."

Mr. Kutschinski has announced that at the beginning of the winter term the Red Coat Band will be reorganized to a concert band. He extends a courteous invitation to anyone with musical ability to attend the rehearsals at the beginning of the new year. The rehearsals will be held on Mondays from 4:15 to 5:45, and Thursdays from 7:00 to 8:30, the first rehearsal being held on January 7th. The Glee Club will also begin practice on January 7th, while the Orchestra will hit it off on January 8th. Time for Glee Club and Orchestra rehearsals has been set at 7:00.

Long Staple
Combed Cotton
Argyle Sox

\$1.00

Milton's Clothing
Cupboard

GUARD BERNIE YURIN
N. C. State

When Traveling East on Hwy 64

STOP AT

SMITH'S SUPER SERVICE

SHELL PETROLEUM PRODUCTS — WASHING — LUBRICATING
POLISHING

Intersection of Hwys 64 and 421

AT SILER CITY

P.O. Box 507

WE NEVER CLOSE

Telephone 84

Just Opened

East Side Drive In

No. 2

ON HWY. 64 EAST OF ASHEBORO

We Never Close

Under The Same Management as East Side Drive In

7 Letters to
aim for in sports...
G.A.B.M.O.N.T
by *Manhattan*

You can't beat the *Manhattan* Gabmont sportshirt for up-to-the-minute style... and it has all the built-in comfort that every smart college man demands. The Gabmont is made of washable gabardine that lets you save on cleaning bills. Comes in a variety of good-looking colors. And it will serve as an extra dress shirt because it has long sleeves and can be worn with a tie. **\$5.95***

Manhattan

The Manhattan Shirt Co.,
Makers of Manhattan Shirts,
Sportshirts, Neckwear, Underwear,
Pajamas, Beachwear, Handkerchiefs

*SUBJECT TO OPS REGULATIONS

Schedule of Final Exams, Fall Term, 1951-52

Classes Having Their First Weekly Recitation on:	Will Take Examinations On:
Monday 10 o'clock	8 to 11 o'clock—Sat., Dec. 8
Monday 1 o'clock	12 to 3 o'clock—Sat., Dec. 8
Tuesday 9 o'clock	3 to 6 o'clock—Sat., Dec. 8
Tuesday 10 o'clock	8 to 11 o'clock—Mon., Dec. 10
Tuesday 3 o'clock	12 to 3 o'clock—Mon., Dec. 10
Monday 11 o'clock	3 to 6 o'clock—Mon., Dec. 10
Tuesday 8 o'clock	8 to 11 o'clock—Tues., Dec. 11
Monday 2 o'clock	12 to 3 o'clock—Tues., Dec. 11
Monday 8 o'clock	3 to 6 o'clock—Tues., Dec. 11
Monday 9 o'clock	8 to 11 o'clock—Wed., Dec. 12
Tuesday 2 o'clock	12 to 3 o'clock—Wed., Dec. 12
Tuesday 11 o'clock	3 to 6 o'clock—Wed., Dec. 12
Tuesday 3 o'clock	8 to 11 o'clock—Thurs., Dec. 13
Arranged Examinations	12 to 3 o'clock—Thurs., Dec. 13
Arranged Examinations	3 to 6 o'clock—Thurs., Dec. 13

- Examinations will begin Saturday morning, December 8, at 8:00 a.m.
- No examination will be scheduled or held by any member of the faculty before Saturday morning, December 8.
- Examinations will be held only between the hours indicated.
- The examinations will be held in the rooms where classes recite.
- Courses having both recitation and laboratory hours should use the class hours for determining when the examination will be given.
- In the schedule the term "Monday" applies to classes having their first meeting of the week on Monday, Wednesday, or Friday; the term "Tuesday" applies to classes having their first meeting of the week on Tuesday, Thursday, or Saturday (i.e., a class holding its first meeting of the week on Wednesday at 10 o'clock will take the examination as a Monday 10 o'clock class provided no student in the group has a regular class on Monday at that hour. If so, the examination will be an "arranged" examination).
- The examination for any class not covered by this examination schedule may be arranged at the convenience of the teacher and students sometime during the examination week.
- Final examinations must be given on all courses. Any exceptions must be approved by the Dean or Director of Instruction.
- All examinations will be given in accordance with this schedule.

Frosh Hear J. M. Smith

Describing improvements in the campus at Tuesday's Freshmen assembly, College Engineer J. McCree Smith stated that much of the planned work would be done by May.

Smith told the assembled freshmen that outstretched on 600 acres of land, at the present time, is \$7,000,000 worth of equipment.

He described the lack of appreciation of the college campus by telling of the mess made by chewing gum on the front steps of cafeteria and the lack of grass growth because students refuse to use the walks provided for them.

Mr. Smith said that much of the planned improvements will be done by May. There will be a street running adjacent to Hillsboro so college traffic will not be obstructed with the hazardous conditions of Hillsboro. There will be a sidewalk running from the textile building to the back of Pullen Hall with a passageway through the 1911 Building.

JANUARY 2-31
GIVE *Voluntarily* TO
MARCH OF DIMES

Engineer-Tourists Visit School of Engineering

Two British civil engineers, fresh from three years spent in Nyasaland, Africa, have visited the School of Engineering while touring the entire country. They are here to study American practices in building low cost roads, with a view of adapting such practices to the requirements of African roadbuilding.

The men are Henry Grace and John Henry from Scott and Wilson, a consulting engineer's firm in London. They have been working in Nyasaland, a British protectorate in Africa, assisting the government there in general development work, such as construction of roads, water supplies, and airports.

During the past two months they have travelled 10,000 miles across the United States and back again, all in a car with a right-hand drive. They have visited State

Highway Departments, Division of the U. S. Bureau of Public Roads, and some universities.

At the School of Engineering they were particularly interested in the Civil Engineering facilities, and were well impressed with all the laboratories and equipment. Mr. Grace expressed the opinion that these facilities compared most favorably with the best laboratories they had seen in universities and government stations across the country.

Europeans Tour School

Several of free Europe's foremost textile manufacturers toured the School of Textiles at North Carolina State College Tuesday.

The group is traveling in this country under the auspices of the National Association of Manufacturers and the Economic Cooperation Administration.

BOSSE JEWELERS

Special Student Time-Payment Terms

333 FAYETTEVILLE STREET

OPPOSITE THE S&W CAFETERIA

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT **M.I.T.**

Massachusetts Tech
Engineers know the facts

Tech Pharmacy

We certify that Chesterfield
is our largest selling cigarette
by 2 to 1

SIGNED

Miriam Gordon

PROPRIETOR

2 to 1

because of

MILDNESS

Plus

NO UNPLEASANT AFTER-TASTE*

*From the Report of a Well-Known Research Organization

...AND ONLY CHESTERFIELD HAS IT!