

EDITORIALS

Dr. Fisher
CG Resignations
Wolfpack Club

the Technician

Vol. XXXII, No. 13 State College Station, Raleigh, N. C., Jan. 25, 1952 137-139 1911 Building

HEADLINERS

Mop-Up Profits
Ticket Poll
Wolfpack Silence

ASK FOR MOP-UP PROFITS

Poll and Vote Show Split Over Tickets

At the January 17 student meeting Campus Government President George Pruden presented the results of a poll conducted during registration. The poll indicates that over three-fourths of the student body is dissatisfied with seating arrangements for basketball games.

The results of the poll, which was tabulated just prior to the caucus in Pullen Hall last Thursday, are as follows:

1. Are you satisfied with seating arrangements in:

	Yes	No
Football	48%	52%
Basketball?	24%	76%

2. Where do you think the students should be allowed to sit in:

	Yes	No
Football games?		
Basketball games?		

The answers all indicated a preference for center section seats.

3. If tickets for these events were done away with and the students used only their athletic books to admit them to a specific student section, would you be satisfied with a "first-come-first-serve" basis even when you got to the

games last and got the worst seats in the specific student section?

Yes	No
59%	41%

4. Do you think that a student should be allowed to let his date (or wife) use his or a friend's athletic book in getting into athletic events?

Yes	No
80%	20%

5. Do you think that a student should be allowed to let any non-student use his athletic book in getting into the athletic events?

Yes	No
41%	59%

6. Would your answers to questions four and five be the same if the situation became one in which there were so many outsiders (both dates and others) getting to the games early and getting the best seats that you had to take what was left.

Yes	No
74%	26%

Another expression of student opinion was discussed at the last meeting of Campus Government. (Continued on Page 2)

alma mater

The first down has been made for you, the students, by the leaders who met with Chancellor Harrelson yesterday and presented their idea of a student petition. This wasn't just done on the part of the few who met in that office, but it was done on your part in the hopes of equalizing and bettering the present inequitable setup.

No phase of a college or educational institution should be in the profit making business, especially at the expense of its own students. Having no other information to go on due to uncooperative attitudes, the students and this newspaper must assume that the Mop-up and Book Store are grossly profitable in their operations.

With your cooperation in attending the next mass meeting and signing the petition which will be circulated, the above named enterprises will enter fields, philanthropic. Such a change will indeed be interesting to watch.

Soap boxes are beginning to appear on the campus scene as the date of the first class election approaches. This is the first year that all candidates will be required to register their candidacy before hand in order to avoid any torch-light era campus political coup at the last minute. The freshman class will be the first class to hold its elections.

Although there can as yet be no "had enough?" slogans for this campaign, to date only one man has registered for the Presidency. And although it takes only two feet to fill the shoes, sometime the fit is better in some cases than others.

Let's see a few more hats in the ring, such unanimity as exists at present is so rare it might almost be attributed to an overdose of sonambulism in the class of '55.

The Wolfpack Club has not yet released to The Technician any statement on last Thursday's closed door session although requested to do so by Chancellor Harrelson. Campus Government President George Pruden and Technician editor Paul Foght were refused entrance to the meeting last week because "it did not concern students."

The Chancellor reported that during the conference he asked H. C. Kennett, the club's top executive, to prepare a statement for release to Pruden and Foght. Athletic Director Roy Clogston stated after the meeting that Dr. H. A. Fisher would have the statement. Fisher said only that Kennett could not attend the student body meeting that night.

This week William Brannin, secretary of the club, reported from his office in the Coliseum that he could release no statement.

Reveal Plan For Student Petition As Chancellor, Students Confer

Eight students conferred with Chancellor Harrelson yesterday noon on the recent Campus Government white paper and on the possibility of petitioning the Board of Trustees to allocate all net profits of the Student Supply Stores to student activities.

Design Dean To Attend UNESCO Conferences Dean Talley Invited

The U. S. Department of State has named Dean Henry L. Kamp-hoefner of the School of Design as a delegate to the third national conference of the United Nations Economic, Scientific, and Cultural Organization.

The UNESCO conference will begin Sunday at Hunter College in New York City. Theme of the discussions will be "The Citizen and the United Nations—the Struggle for Peace, Freedom, and Advancement."

Among those attending the gathering will be American painters, sculptors, graphic artists, architects, and representatives of education, science, and the other professions.

Banks Talley, Assistant Dean of Students, has also been invited to attend the conference, but he stated Tuesday that he has not yet been able to accept.

Three Sworn Into CG

Campus Government Secretary Vince Outland announced Tuesday that only one of the four members who had been asked to resign had appealed, George Benning. The council has accepted the resignation of the other three members as final.

Three new members were then sworn in—Don Cheek from Recreation, Bill Griffin from Agriculture and John Adams from Design.

R. C. Davis, a Textile School instructor, wrote a letter which (Continued on Page 2)

Before attending the session, George Pruden said that discussion of the white paper, which has not yet been presented to the Faculty Council, would center on an elaboration of the projects the paper outlined.

The projected petition, the eight stated, would ask the trustees to release all of the Store's profits to student use. At the September meeting of the Board, 15 per cent of the profits were released for student use and Chancellor Harrelson has ordered plans drawn for a recreational area to be constructed with this year's 15 per cent of the revenue.

Pruden said that the petition would also ask that a large portion of the new money be directed to the Physical Education department to develop a larger student sports program. A petition asking for an increase in fees to accomplish this purpose was sent to the trustees in 1950, but no effective action has been taken on it.

The plans presented to the Chancellor called for the presentation of the petitions to the student body at the next mass meeting which is planned for the Coliseum on February 14 or 21. The Board of Trustees will hold its next meeting on February 29. The students stated that the petitions would not be presented to the trustees if a majority of the student body did not sign them.

The eight who met with the Chancellor were Pruden, Vince Outland, Dick Pitts and John Dinan for Campus Government; Dick Baugh for the IDC; Monroe Bretter for the IFC; Jack McCormick, president of the College Union; and Paul Foght, editor of The Technician.

Student Directory Aid Stirs C G Controversy

A major portion of C. G.'s Tuesday meeting was taken up by a discussion of and the ensuing proposals concerned with the printing, by the "Y" of a new Student Directory.

This publication, formerly financed and handled by the administration, ceased circulation two years ago. Lack of funds was given as the reason.

The "Y" has planned to reinstate the publication as a student service. It is hoped to provide enough copies of the directory to furnish every dormitory room and off-campus student with one. Student organizations were likewise to be provided for in a \$600 budget.

The "Y" undertook the project even though it lacked \$300. This fact was learned by C. G. President Pruden who informed the council of the situation. A motion was soon forthcoming that the campus government furnish the "Y" with the additional \$300.

An amendment brought the figure to \$200 as the council members reconsidered their own limited budget and expected financial

outlays for ballots and faculty evaluation sheets. A stipulation was then made that the administration would publish the next issue at its own expense.

The budget-wise councilmen then tabled the motion, plus the amendment for consideration. They did pass a motion however, which stipulated that the "Y" would receive financial aid from C.G. funds. Said C. G. Veep, John Dinan, "This is a good opportunity to show the students that we are doing something for them."

Vetville Distribution

Vetville residents, accustomed to, but not pleased at having The Technician arrive on Tuesday were given a sign of "deliverance" this week.

Under consideration by The Technician circulation department is a proposal to erect mail boxes in front of the new print shop. Vetville subscribers, who pass the shop daily could expedite paper deliveries by simply taking one from the stack to be provided.

Enlightenment

During the Christmas holidays, the first portion of a complete new lighting system was installed on Dunn Avenue by the college maintenance crew.

Although of a temporary nature only, these lights are the beginning of a \$35,000.00 illumination project planned for the campus. This proposed lighting system will include all the new campus and modernization of the old East portion of State College. The new lights will be of a type similar to the city lights. Work is to begin as soon as streets and curbsings have been laid on the West campus. Mr. W. F. Morris, of the maintenance department, is hopeful that installation will be completed before next fall term begins.

BLUE KEY CALENDAR

- Friday, January 25—**
 8-12 p.m.—Military Ball, Mem. Auditorium
 7:00 p.m.—Rev. C. L. Brown, "Can You Afford the High Cost of Low Living," YMCA
 7:00 p.m.—Beginners Square Dance Lessons, Gym
 8:00 p.m.—Advanced Square Dance Lessons, Gym
Saturday, January 26—
 9-12 p.m.—Sophomore Dance, Gym
 8:00 p.m.—College Union Square Dance, Pullen Park Skating Rink
Sunday, January 27—
 11:00 a.m.—Dr. W. D. Weatherford, Vetville YMCA
 2:30 p.m.—Concert Record Hour, Peele Hall Lounge
Monday, January 28—
 7-8:15 p.m.—Music Department, Pullen Hall
Tuesday, January 29—
 7-10:15 p.m.—Music Department, Pullen Hall
 12:00 noon—Freshman Election, Pullen Hall
 6:30 p.m.—Ag Club, 118 Withers
 7:00 p.m.—Forestry Club, 105 Withers
 8:15 p.m.—Basketball—State vs. Bowling Green, Coliseum
Wednesday, January 30—
 7-10:00 p.m.—Music Department, Pullen Hall
 7:00 p.m.—Theta Tau Meeting, YMCA
 6:00 p.m.—Dr. Walter F. Anderson, Director of Prisons, Rm. A, Cafeteria
 7:00 p.m.—Bridge Lessons, Rm. 1, Field House
 7:00 p.m.—Alpha Zeta, 109 Polk Hall
 8:30 p.m.—"Vinegar Tree," Barter Theater of Virginia, Pullen Hall
Thursday, January 31—
 7:00 p.m.—Agronomy Society, 8 S. Patterson
 7:30 p.m.—Alpha Phi Omega, Barracks 21
 7:00 p.m.—Amer. Society of Ag Eng., 300 Ag Eng. Bldg.
Friday, February 1—
 7:00 p.m.—Rev. C. L. Brown, "Don't Be So Hard on Yourself," YMCA
 7:00 p.m.—Beginners Square Dance Lessons, Gym
 8:00 p.m.—Advanced Square Dance Lessons, Gym
Saturday, February 2—
 8:15 p.m.—Basketball—State vs. Villanova, Coliseum
Sunday, February 3—
 8:00 p.m.—The Hampton Male Crusaders Chorus, Pullen Hall

YOU NAME IT, I'LL TYPE IT.
 Contact Mrs. M. J. Sperber, Textile School, ext. 327. After 5 p.m., call 4-1682.

BROWN Brothers

- Washing
- Lubricating
- Polishing
- Richfield
- Petroleum Products

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

PLAN FOR PETITION—

(Continued from Page 1)
 During a pre-Christmas basketball game the students in the crowd were asked if they favored letting students with their wives and dates sit in the coveted side sections on the floor.

The response, in a voice vote, was decidedly in the affirmative. C.G. President Pruden therefore stated that the contract with the athletic department would be revised to include this provision. President Pruden also said that not all students are aware of the priority right which is theirs concerning tickets.

The priority applies only to the first day of the two days during which a student may pick up his ticket as designated on the back of his athletic book. It has been the policy, he said, of the athletic department to set aside 3,500 student tickets.

A member of the council offered the suggestion that an entire section in the Coliseum might be reserved for the students. Entrance to this section could be gained by presentation of the athletic book at the gate on a first come-first-serve basis. The proposal, favored by C.G. is under consideration.

C.G.'s NEW MEMBERS—

(Continued from Page 1)
 expressed his faith in the Council and its decision to uphold the 75% rule about attendance.

Said Davis, "From the beginning I was one of the most staunch supporters of the 75% rule, and feel that it should be enforced." He went on to explain that unusually great teaching loads prevented his doing justice to C.G.

Mystery of the month is why everyone disclaims any part in the cease-fire order, as no mink coat was involved.

BUDDY KLEIN and the Statesman Orch.

Phone No. 2-1873
 Box 5565

In the algebra of bribery, as where \$1,000 procured a draft de-allegedly practiced in Detroit, ferment, 1-G equals 4-F.

BOSSE JEWELERS

Special Student Time-Payment Terms

333 FAYETTEVILLE STREET

OPPOSITE THE SAW CAFETERIA

THE NEW . . . AIR CONDITIONED

WAKE CAFE

106 S. Wilmington Street

WESTERN STEAKS — SEAFOODS — DINNERS

Lunches 65c and Up

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

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

Phone 9217

George Davis, Prop.

Be Happy-Go LUCKY!

So round, so firm, so fully packed,
 So filled with quality!
 That's Lucky Strike, the world's best smoke,
 The cigarette for me!

Erna Bergmann
 City College of New York

If you are starting out to smoke
 And want to find a brand —
 Pick Luckies and that better taste;
 They're smoked throughout the land!

Alan B. Wood
 University of Pennsylvania

Terrific news can't be suppressed —
 It's there for all to see;
 For those who want the best in smokes,
 It's L.S./M.F.T.

H. F. Krackenberg
 North Carolina State College

LS./M.F.T.-
 Lucky Strike
 Means Fine Tobacco

PRODUCT OF The American Tobacco Company

Sophs Sway On Jan. 26

The annual Soph. Dance will be held Jan. 26, with music being furnished by Buddy Klein and his Statesmen. Tickets for the semi-formal dance, to be held in Frank Thompson Gymnasium, are \$1.50 and may be obtained from the following dance committeemen: Leroy Jackson, 316 Owen, Bill Collins 231 Becton, Roany Thomas 345 Tucker, Paul Wagoner 145 Tucker.

The grain of any ply of plywood runs at a right angle to the grain of each adjacent ply.

KING OF RHYTHM—Bobby Blake, icedom's top jive skater, heads the cast of 75 in the 1952 edition of Ice Vogues. Recalling recent student interest in ice shows, the management of this show is offering special 50 cent discount coupons for the opening performance. The coupons are available at the YMCA and the Bookstore.

Thespians To Appear In Play Via Union

On January 30, the Theatre Committee of the College Union will present the Barter Theatre performing "The Vinegar Tree." Curtain time for the production will be 8:30 in Pullen Auditorium.

The Barter Theatre, America's oldest, largest, and, as *Time* Magazine says "most active professional touring company," made theatrical history when it became this country's first official state theatre. In addition, it is sponsored by the American National Theatre and Academy, which operates under a charter from the United States Congress.

Barter tours are sent out under the aegis of many distinguished personages. A number of the members of the board of directors are theatrical greats, such as Katherine Cornell, Helen Hayes, Gregory Peck, Margaret Sullivan, Howard Lindsey and Russell Crouse. But many are public-spirited individuals, like Mrs. Eleanor Roosevelt and Mrs. Wendell Wilkie, who have never been directly associated with the stage. James Hilton, author of "Good-bye Mr. Chips," "Lost Horizon," and "Random Harvest," is one of Barter's most active supporters.

All of these and many others have aided Founder-Producer Robert Porterfield in realizing his dream of bringing good theatre at popular prices to audiences all over the country.

Harvard Announces Financial Aid Awards

Dean Donald K. David, announcing the fourth annual nationwide competition for Regional Financial Aid Awards of the Harvard Business School, declared today:

"No man who is otherwise qualified need feel unable to attend the Harvard Business School because of financial limitations."

Of the 132 awards to be made this year, 110 will be made in the eight regions of the United States, and 22 will be reserved for outstanding students from foreign countries.

The American regional awards: Far Western (10 awards)—Arizona, California, Nevada. Mid-Atlantic (10)—Delaware, District of Columbia, Maryland, New Jersey, New York, Pennsylvania, West Virginia.

National Study Taken

Ohio College To Train Supervisory Employees

Springfield, O.—(I.P.)—Wittenberg College and Springfield industry recently launched a cooperative \$125,000 program to help the community's supervisory level personnel become more effective on their jobs. The Chamber of Commerce is cooperating on the program which will be financed by participating industries.

Programs of this type can be especially valuable at this time, the announcement stated, because inflation has left most of the nation's small independent colleges in desperate need of increased income, and rapid expansion has compelled many industries to upgrade personnel without background training.

Emphasizing "learn as you earn," the program calls for foremen and other supervisory level employees of industry to receive one-week leaves from their jobs to go to college. The men will spend 40 hours on special work in human relations, personal development, economics and company operations during their week on the college campus.

At least 800 men are expected to benefit from the program the first year. The supervisors will receive their regular salaries totaling about \$100,000 while in class. The co-operating companies will also pay the men's tuition of about \$25,000 at the college. The program will continue for 29 weeks with from 25 to 30 supervisors attending classes each week. The men will be on campus eight hours every day.

Midwestern (30)—Illinois, Indiana, Iowa, Michigan, Minnesota, Missouri, Ohio, Wisconsin.

Mountain States (10)—Colorado, Kansas, Montana, Nebraska, North Dakota, South Dakota, Utah, Wyoming.

New England (10)—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont.

Pacific Northwestern (10)—Idaho, Oregon, Washington.

Southern (20)—Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee, Virginia.

Southwestern (10)—Arkansas, Louisiana, New Mexico, Oklahoma, Texas.

Admission to the Harvard school—which has been offering graduate training for business administration for more than 40 years—is open to any man who shows promise of developing business leadership, Dean David said. A large percentage of successful graduates of the school have come from general liberal arts courses in college. Others have come from the more specialized preparation of undergraduate study of business and economics or engineering. No specific course of college studies is required.

Most college students feel that college football is over-emphasized. This was indicated last month by results of the ACP National Poll of Student Opinion.

More than 3,000 students from 63 colleges and universities in all parts of the country were asked: Do you feel that football at most colleges is overemphasized, under-emphasized or just about right? The results:

1. Overemphasized 53 per cent
2. Underemphasized 5 per cent
3. Just about right 38 per cent
4. No opinion 4 per cent

The farther along a student was in his college career, the more he tended to feel that football was overemphasized. Seventy-three per cent of the graduate students interviewed said there was too much stress put on football, while 43 per cent of the freshmen voiced this opinion.

The figures went up according to classes in a steady progression: Sophomores, 53 per cent; juniors, 57 per cent; seniors, 61 per cent. There were no important differences of opinion between men and women. Several of the students interviewed blamed overemphasis on sports writers who "put too much stress on the game." Others said it was the fault of the public, which "rates colleges according to sports prestige."

Students were also asked: Do you feel that organized football is (1) as necessary to a college as a history department; (2) less necessary; (3) more necessary? Here are the results:

1. As necessary 36 per cent
2. Less necessary 53 per cent
3. More necessary 6 per cent
4. No opinion 5 per cent

A follow-up question asked students to rate football with a zoology department. Results differ only slightly from those of the preceding question:

1. As necessary 30 per cent
2. Less necessary 53 per cent
3. More necessary 8 per cent
4. No opinion 9 per cent

In both questions the attitudes of graduate students differed markedly from the opinion pattern. Only 12 per cent of the graduate students considered football "as necessary" as a history department; 77 per cent thought it "less necessary." Figures for the zoology question were almost identical.

Several students who voiced "no opinion" declared that football was "the more popular" at their school. A male senior from an eastern college when asked to rate football and a history department declared, "Neither are necessary." His opinion was shared by six others.

The majority of those who commented seemed to express either one or both of the following attitudes: (1) There is a place at college for a sound athletic program, one which "develops sportsmanship and fair play." (2) College football, in many instances, has "gone commercial."

Now In Stock

ALL WOOL FLANNEL SLACKS

ONLY

\$12.95

REGULAR \$14.95

- ★ NEW STYLES
- ★ NEW COLORS
- ★ ALL SIZES
- ★ SATISFACTION GUARANTEED

THE Sport SHOP

205 South Wilmington St.

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

According to Plautus

It is wretched business to be digging a well just as thirst is mastering you.

Mostellaria

Coca-Cola is the answer to thirst. If you're digging a well or boning up for exams—keep fresh for the job. Have a Coke.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY The Capital Coca-Cola Bottling Co., Raleigh, N. C. "Coke" is a registered trade-mark. © 1952, THE COCA-COLA COMPANY

ELSIE SAYS —

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

THE BORDEN COMPANY

White Dairy Products Division

Three Strikes And Out

Fisher

A week ago, in a report on the last meeting of the State student body, the Raleigh News and Observer stated that Dr. H. A. Fisher "snapped back" in reply to a question asked about the Wolfpack Club.

And reply was all that the chairman of the Athletic Council did do, he did not answer the question. Although he had represented himself as being ready to answer queries about the club, Fisher succeeded only in arousing the ire of the students at the meeting.

Those students would have been far more concerned had they heard a comment that the Doctor made after the meeting was over. According to the head of the math department, the students who did not attend the announced student caucus were right. Those boys, says Annapolis grad Fisher, were accomplishing their only function; extracting information from books.

The Technician questions that this is an intelligent attitude for a man who heads a group responsible for guiding a program vital to all students.

On at least two other occasions this year Doctor Fisher has been responsible for actions which have indicated an incapacity to fulfill the demands of his Athletic Council post.

During the fall quarter members of the college staff and faculty indicated dissatisfaction over their arrangements for purchasing tickets. The Technician is informed that Dr. Fisher committed the Athletic Council to the plan at a Faculty Council meeting before it was approved by the Athletic Council. The Athletic Council could then do little more than save him from embarrassment.

The recent reduction of Beattie Feathers has made possible charges that the administration is hypocritical in its attitude toward athletics. The Technician believes that a chairman who understood the temper of the student body would have resisted efforts to oust Feathers.

The college should call upon Doctor Fisher to present a full explanation for his actions. And if Fisher cannot tell the administration more than he will tell the students, his resignation should be demanded.

Penned Opinions

Payments, Pavements

To the Editor:

As a good alumnus of State College I am supposed to help remedy the current athletic situation. I am supposed to help "pack the sack for the Wolfpack." A neat ten dollar remedy to the Wolfpack Club to aid the promotion of State College athletics. What better way could I support my school?

Well, I am getting tired of the present situation and set-up. I want to support losing teams and losing coaches as well as the winners. Teams and coaches who try regardless of the outcome are good enough for me, for State College Alumni, for State College, or for any college.

I don't see why it is necessary for an independent organization such as the Wolfpack Club to solicit funds for the promotion of athletics. State College has a General Alumni Association with a full time secretary who undoubtedly could do a better job if he did not face competition from the Wolfpack Club. Why isn't it possible for deserving students to receive their scholarships from funds administered by North Carolina State College?

Some will say that I am opposed to intercollegiate athletics—no this is not the case—I am interested in returning to the "old Employer" that being the college. I am not against scholarships to deserving athletes; in fact I definitely believe that the boys deserve grants-in-aid for the amount of work that they have to expend.

Paul, my check book is open—I am not in a position, yet, to write a large check, but I can afford the \$10 size. I am going to make this

check payable to the General Alumni Association or to North Carolina State College when and if they announce the establishment of a general college fund for athletic and scholastic scholarships to be controlled by a faculty board or North Carolina State College. I hope that the college officials will take the necessary steps to form such a board.

JULIUS LASNICK, '51.

BAD ROADS

To the editor:

The reason for my writing this letter is to inform you of the condition of a section of the road between the Frank Thompson Gymnasium and the Coliseum.

The pavement in this section is in very bad shape and causes much damage to the students' automobiles. Those of us who own automobiles and live on west campus really have to give them a beating by driving them over this rough section many times a day. Many of us have had our cars in garages due to this fact which will prove my statement.

I know that these holes are filled every so often, but by just filling the holes it will not correct the situation.

It seems as though it would be cheaper in the long run to pave this section completely.

I realize that you or I personally can not directly do anything about this situation, but by making some complaint in The Technician maybe we can get some results.

Carson Davis, Jr.

Open Door . . .

. . . Closed Door

The power of the written word is oft times under-estimated, notably in lengthy, wordy pieces such as the small print in contracts and constitutions. The Campus Government has served notice on these firm believers in verbal voidness by expelling four of its members for faulty attendance.

In adopting this "open door" policy, Campus Government has demonstrated that it is a dynamic organization and requires a dynamic functioning body. Along with the myriad of lawyers, etc., The Technician urges students and faculty, in particular members of the Campus Government, to read the small print in the constitutions.

It's one way of remaining on the right side of the door.

A closed door presents a physical but by no means insurmountable obstacle. Most individuals use a door for the functions which society recognizes. But others ineptly use it as a physical means of escaping public sentiment and pressure.

In dealing with State College, the Wolfpack Club likewise deals with its students, and it has been generally conceded that these students have rights which must not be abridged. Besides, closed doors stir imaginations much more than open ones.

Athletics are a prominent part of our college scene. When departments complain of debts and insufficiencies, the student body is entitled to be told the whole story. It's the student body, not the Wolfpack Club, where the skimming has to be done.

With The Greeks

With the coming of the new term the Greeks once more start the arduous tasks of rushing. The Sigma Pi's have completed a successful week of rushing, with parties held on Wednesday, Thursday, and Friday nights. They will hold a supper for members and dates on Friday night, preceding the Military Ball. The AGR's are also planning a pre-dance supper on Friday night, inviting rushees and dates. Phi Kappa Tau entertained rushees at a smoker on Wednesday evening and a mixed party on Friday night. The Pi Kappa Phi's began a big week on Wednesday evening, when they entertained rushees at the Towne House. On Saturday and Sunday they will hold their annual Leadership Conference, which will include all of their chapters within the State.

New Members

The Pledge Class of Kappa Alpha entertained the active members with a large party last Friday evening. Continuing with their festive weekend, Kappa Alpha celebrated the birth of Robert E. Lee, their spiritual founder, with a large banquet on Saturday, Monday evening, Robert Kost, Louis Bratten,

and John Harney were formally initiated into the fraternity. Sigma Nu greeted a new member on Monday evening also, Bobby Goss, of Raleigh, N. C.

The Sigma Chi actives were treated to a royal drubbing in basketball by their pledge class. The pledges ran away with the game and defeated the actives by doubling their score. Newly initiated pledges include L. C. Caudle, Howard Satterfield, Frank Morgan, and Carson Boone.

TKE Sweetheart

The first "Sweetheart of TKE," Nancy Gillon of Kannapolis, was chosen at the Founder's Day banquet and subsequent Carnation Ball sponsored by Beta Beta at the Raleigh Country Club on January 12, 1952. Mrs. Gillon is the wife of Richard Gillon, the chapter Grammateus.

Actives, Alumni, and Pledges were on hand for the party at 4:00 p.m. and terminated with a formal dance. A local combo played for the occasion.

The Military Department of State College will be guests of Sigma Alpha Epsilon at a pre-dance party on the night of the Military Ball.

THE TECHNICIAN

Editor-in-Chief.....Paul Foght
Business Manager.....Gerald Washburn
Managing Editor.....D. E. Marrus
EDITORIAL STAFF
News Editor.....Bob Horn
Sports Editor.....Joe Bennett
Feature Editor.....T. E. Ricks
Art Editor.....Steve Elstein
BUSINESS STAFF
Assistant Business Mgr.....Lindsay Spry
Advertising Manager.....John Wells
Circulation Manager.....Bill Wooten
NEWS STAFF: Frank Goode, George Obenshain, Dan Harvat, Allan Nishball, Dick Tait, Ted Jackson, Elliot Kabash

SPORTS STAFF: Charlie Moore, Bob Phelps, Pat Downey
BUSINESS STAFF: Walter Kasman, Robert Cabaniss, Ken Gibala
Subscription Price
\$1.50 Per College Year
137-139 1911 Bldg.....Tel. 2-4732
Represented for National Advertising Service 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. Published weekly by the students of North Carolina State College except during holidays and exam periods.

The Coliseum record for the largest total number of points by one player in one game was set by Sam Ranzino in State's 114-66 win over Virginia Tech on January 23, 1951. Sam scored 47 points on 19 field goals and 9 free throws.

Atlas Tires, Batteries AND Accessories

ON YOUR WAY DOWN TOWN

GIBBONS ESSO SERVICE

Corner Hillsboro Street and Boylan Avenue
Dial 7379

Prize Film Sunday

The College Union Film Committee will present "Torment" Sunday at 2:30 in the Textile Auditorium.

"Torment" has gained world wide acclaim since its release and was awarded the "Grand Prix du Cinema" at the Cannes film festival.

Admission for students is free with registration cards, faculty and staff are admitted with College Union membership cards.

Patronize Our Advertisers

Ag Club To Hear Talk

The film, "Man and Cotton" was shown at a meeting of the Ag Club last Tuesday night. The program for next Tuesday's meeting will feature a talk by Dr. Z. P. Metcalf. His subject, "What College Should Mean to You."

The Barnwarming is to be held in Frank Thompson Gym on February 9. Presentation of Ag Club membership cards is all that is necessary to obtain a bid at the next club meeting.

Club Sponsors Dance

The College Union Outing Club will sponsor a square dance to be held in Pullen Park Recreation Center on Saturday night, Jan. 26, at 8 p.m.

Girls from Rex and State Hospital will be furnished for those students who do not bring dates. Free tickets may be obtained in the College Union office in Holladay Hall at any time during the week.

Costa "Supercolossal" Says Cleveland Team

The popular misconception of All-America teams took a merry walloping as the professional football experts gave their annual draft recognition to the gridiron guys named Joe.

If anybody can judge cleated talent in prize-sized packages it's the do-it-for-dough pigskin proprietors. At season's end they know more about the college stars than said performers' mothers, or wives as the case may be.

So it probably came as something of a surprise that the pros, when they started divvying up the available talent, in making their early choices bypassed such supposed aces as Tennessee's Hank Lauricella, Illinois' Johnny Karras, SMU's Dick Hightower, Maryland's Bob Ward and Michigan State's Tom Coleman, just to name a select handful.

Thus we come up rather belatedly, off the first professional choices for each position, with what should be the real All-America team of 1951. It stacks up like this:

FIRST TEAM

Pos.	Name	School
E.	Bob Carey	Michigan State
T.	Gino Marchetti	San Francisco
G.	Ray Beck	Georgia Tech
C.	Les Richter	California
G.	Elmer Costa	N. C. State
T.	Jim Weatherall	Oklahoma
E.	Bill Howton	Rice
B.	Bill Wade	Vanderbilt
B.	John Bright	Drake
B.	Ollie Matson	San Francisco
B.	Babe Parilli	Kentucky

The second team, as it comes out in pro preference, would have: Ends, Darrell Brewster, Purdue, and Bill McColl, Stanford; tackles, Bob Toneff, Notre Dame, and Ken Snyder, Georgia Tech; guards, Jim Clark, Oregon State, and John Hancock, Baylor; center, George Tarasovic, LSI; backs, Ed Modzelewski, Maryland; Larry Isbell, Baylor; Hugh McElhenny, Washington, and Jim Dooley, Miami.

And I'll bet you never heard of more than half of them. But you can wager they're good or they wouldn't get early recognition in the draft, where every pro team is trying to slip over a real hot ringer.

Marchetti and Costa are the big surprises. The Yanks, drafting Marchetti, praised this 230 pounder as one of the best linemen of this or any season. And Cleveland, looking always for the terrific linemen such as have made the Browns the terror of pro football, label the virtually unknown Costa as "super-colossal."

FOR SALE: 1947 27' Howard house trailer, aluminum, with extra room. 12 h.p. Sea King outboard motor, gear shift. Like new, less than 5 hours used. At sacrifice, 17C West Haven.

Campus Interviews on Cigarette Tests

No. 33...THE SHEEP

"They can't pull the wool over my eyes!"

They tried to fool him with the "quick-trick" cigarette mildness tests—but he wouldn't go astray! We know as well as he there's only one fair way to test cigarette mildness. And millions of smokers agree!

It's the sensible test...the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke, on a day-after-day, pack-after-pack basis. No snap judgments. Once you've tried 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

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

LATE SHOW

Sat. Nite

Starts Sunday

IDA LUPINO

Robert RYAN

in

"ON DANGEROUS GROUND"

This Coupon and 25c

Will Admit One State College Student to See

Sunday and Monday Jan. 27 and 28

VARSITY THEATER

Regular Price for This Attraction is 35c

FINCH'S

DRIVE INN

Opposite Devereaux Meadow

Air Conditioned Dining Room

OPEN AT 10 A.M.

OPEN TILL 12 P. M.

Pack Meets UNC Tomorrow At Chapel Hill

the Technician SPORTS

JOE BENNETT, Sports Editor

Views and Previews

By FRANK GOODE

The basketball fans of Raleigh must be gifted with clairvoyance, for they sure picked the right night to stay home. The poor unfortunates who braved the elements certainly had a miserable evening. The exhibition put on by Loyola was something incredible to see, and, not to be outdone, the Wolfpack did their very best to play worse. Bobby Speight seemed to be the only man that enjoyed the otherwise hopeless situation, for he gathered twenty-five points with eleven for eighteen field goals and three free throws.

The evening did provide a few chuckles however. Pete Jackmowski had his fan club out for the game, and Pete's supporters demanded that he be put into the game. The likable guard rewarded his followers by pulling in three rebounds in his first minute, but there was sadness in the hearts of all true Jackmowski fans when Pete missed a free shot and his only attempt for a field goal.

Tomorrow Coach Case will take his boys to Chapel Hill in quest of number fourteen in a row over the illfated Tar Heels. They feel very confident over on the Hill this year. They seem to think that this is their big chance to break the jinx, but I don't think they are quite ready so I predict win number fourteen, 67-64.

The biggest mistake of my college career has been to wait until my senior year to attend a swimming meet. I had the assignment to cover the meet between State and the Bainbridge Navy team, and it was really terrific. State took the meet 51-33, and it was a close race right down to the last heat. The Bainbridge team was loaded with talent, and they were supposed to beat the home team badly. Allen Stack, an all-American back stroke artist from Yale, started things off according to form by winning the first event for his team. Then another All-American, Charles Stephanos from Ohio State, took the next event, and things looked very bad for the Wolfpack. Then the Statesmen got hot and took first place in seven of the remaining eight events. The one remaining first place for the sailors was taken by Stack who breezed through his specialty with apparent ease.

State has the best swimming team in its history says Coach Willis Casey. The win over Bainbridge made it three in a row for the tankmen, so it looks like he isn't too far wrong. The team is pointing for a win over Carolina when the two teams meet in Chapel Hill on February 13. Carolina has dominated Southern Conference swimming for a number of years, and the State swimmers would like nothing more than to knock them off of their perch.

My most sincere thanks to Pepper Martin for his invaluable assistance during the swimming meet Monday night.

Southern Loop Standings

BY THE ASSOCIATED PRESS

	LEAGUE GAMES			ALL GAMES		
	W	L	Pct.	PF	OP	Pct.
N. C. STATE	7	0	1.000	553	410	11 5 .686
West Virginia	6	1	.857	554	441	11 1 .917
George Washington	6	2	.750	616	578	3 2 .800
North Carolina	6	2	.750	547	491	10 6 .625
Maryland	5	2	.714	387	327	9 4 .692
South Carolina	4	2	.667	434	400	8 5 .615
Furman	5	3	.625	544	577	9 3 .750
William and Mary	4	3	.571	512	503	8 8 .500
Duke	3	3	.500	504	410	11 5 .686
Clemson	2	2	.500	283	260	8 4 .667
Davidson	3	5	.375	537	586	5 8 .385
Wake Forest	2	4	.333	387	452	5 12 .294
Wash. and Lee	2	6	.250	520	532	4 14 .222
Virginia Military	1	5	.167	333	458	2 10 .167
The Citadel	0	5	.000	303	428	5 9 .358
Virginia Tech	0	5	.000	306	380	0 9 .000
Richmond	0	6	.000	384	469	1 8 .111

Open Handball Tourney

Open Handball Tourney will start Thursday, February 7. Any student or faculty member is eligible to play. All Campus selections in handball are ineligible to play.

The entry sheet is posted just outside the Intramural Office. Sign up immediately so you will not forget to be ready to start February 7. A trophy will be awarded the winner and his picture published in the Intramural Handbook.

Purple Paladins New Loop Powers

Furman's Purple Hurricane, usually an also ran in the Southern Conference basketball race, may wind up as the big surprise of the 1952 campaign.

The Hurricane has done a complete about-face from 1951 when it won three and dropped 20 tilts. Guided by Oyles Alley, Furman has an overall record of nine victories and three defeats. The team has scored triumphs in nine of its last tests.

Furman is almost a sure bet to be around for the annual Southern Conference tourney March 6, 7 and 8 at Raleigh, N. C.

If the Hurricane gains a berth, it will be the first time since Furman joined the circuit in 1936.

One of the big reasons for Furman's success is Frank Selvy, a sophomore guard from Corbin, Ky. The 6-foot, 3-inch ace has been pouring in the points since Alley moved him from forward to guard.

Out of Position

"I had him playing out of position as a forward," Alley said. "The boys weren't feeding him the ball enough. Now, he's back at guard, and of course, you see the difference."

The difference is that Selvy hasn't missed hitting at least 20 points in conference games since Alley made the move. He hit his high

(Continued on Page 8)

State Pointing For Fourteenth Consecutive Win Over Tar Heels

By JOE BENNETT

Coach Everett Case's Wolfpack will be gunning for their fourteenth consecutive victory over Carolina's Tar Heels tomorrow night in Woollen Bandbox at Chapel Hill. The boys from "The Hill" have yet to beat a Case-coached team. Coach Tom Scott must feel rather frustrated after watching his efforts go for naught against the "Big Red" for the past six years.

The Tar Heels currently are tied with George Washington for third place in the conference standings with a 6-2 record and have an overall record of 10 wins and 6 losses.

Two Freshmen

Two freshmen have been playing a big role in the progress of Tom Scott's team. The first is Paul Likins, a 6-9 center from Elkhart, Indiana (shades of Everett Case), and although awkward, he has improved rapidly since the season started and is a big scoring threat along with being a terrific rebounder.

The other freshman is Al Lifson, a 6-2 forward from Elizabeth, N. J. Lifson hit his stride in the Dixie Classic and has been playing great ball ever since. He has been called by several sports writers as one of the best prospects in the Southern Conference.

Rounding out the starting five are footballer Jack Wallace at the other forward, and Vince Grimaldi and Captain Howard Deasy at the guards.

Pack Leaders

The Wolfpack, back on their winning ways after romping over Loyola of Baltimore, 74-33, Tuesday night, will be led by center Bob Speight and Forward Mel Thompson, who hit for 25 and 16 points respectively against Loyola. Speight is leading the Pack in scoring with Thompson not far behind.

Teamed with Thompson at forward probably will be Bill Kukoy along with Bernie Yurin and Captain Lee Terrill at the guards. Terrill, State's brilliant floor general, is having a great year, and his name should be at the top of the

(Continued on Page 7)

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

Hi! WOLFPACK! Now You Can Have It—

For The Fastest, Funniest Show On Ice

6th Edition ALL NEW!

SPECIAL - REDUCED STUDENT PRICES!!

ICE VOGUES

of 1952

24 GLAMOUR-ICERS!

28 ALL-STAR ACTS!

RALEIGH MEMORIAL AUDITORIUM
JAN. 29 thru FEB. 2

Nightly 8:15 — Saturday 2:30 and 8:15 p.m.

Tickets At Johnson-Lambe Co.

118 S. Salisbury St. Phone: 4-4731
And Sunday January 27 at Raleigh Auditorium, 1 to 5 p.m.

Reserved Seats: \$1.50, 1.85, 2.00 and 2.85, Tax Included

Special 50c Reduction Coupons Available Free at Campus Y.M.C.A. and Book Store
These courtesy coupons apply only on Tickets for Tuesday, January 29

BEAT CAROLINA'S TAR HEELS

Watches Cleaned

\$3.50

Free Estimates Gladly Given

COME IN AND LOOK AROUND

WEATHERMAN'S JEWELRY

SOUTHERN CONFERENCE—
(Continued from Page 6)

list when the time comes for doling out honors.

New Defenses

Carolina has given State a few scares in recent years, but never has quite made the grade. Lately Coach Scott has tried several methods for stopping the Wolfpack.

Two years ago he dropped a man off guard Joe Harand and let him roam free. Joe promptly hit for thirteen points, his high for the season, and a Wolfpack victory. Last year Scott tried a zone defense which also proved unsuccessful. It will be interesting to watch what Coach Scott has devised this year to stop the powerful Pack.

State already holds a 58-51 victory over the Tar Heels this season in the semi-finals of the Dixie Classic.

Pack Romps Over Loyola
74-33, Speight Hits For 25

By **BOB PHELPS**

North Carolina State's basketball Wolfpack scored its second victory in seven tries at intersectional foes Tuesday night by overpowering Loyola of Baltimore, 74-33.

The Wolfpack, who were favored, came out of the zone they had been using for the past few games and went into a man-to-man defense threw a virtual blanket over the Loyola team. The Greyhounds were able to hit the bucket only 13 times out of 71 tries for an anemic 18.5 per cent from the floor.

State Sharp

While the Loyola team was having its troubles, State was looking much sharper than it did in its past couple of games. Overall, the Wolfpack hit 29 times in 83 tries from the floor for a 33.5 percentage. From the free throw line they connected on 16 of 26, for 61 per cent.

Speight, Thompson Lead

The big gun in the Wolfpack attack, was Bobby Speight, who canned 11 field goals in 22 shots, and three out of four free tosses for a total of 25 points. Mel Thompson was second to Speight in State scoring with a total of 16 points on six field goals and four free throws.

The rest of the State points were fairly evenly distributed among the other scorers. Captain Lee Terrill played his usual terrific game.

The Wolfpack led at the end of the first quarter 17-5 and at the half 36-17. By the end of the third quarter the spread was increased to 38 points with a score of 63-25. During the fourth quarter, with the reserves playing the final point spread of 41 points was run up by the Wolfpack.

Coach Case used a total of 12 players in the victory.

	FG	FT	F	TP
Tyler	1	1	2	3
Speight	11	3	3	25
Thompson	6	4	1	16
Yurin	2	1	2	5
Terrill	1	3	1	5
Kukoy	2	2	1	6
Brandenburg	2	1	0	5
Buchanan	4	0	1	8
Goss	0	1	1	1
Cook	0	0	1	0
Morris	0	0	2	0
Jackmowski	0	0	0	0

Totals 29 16 15 74
State free throws missed: Tyler 2, Speight 1, Thompson 5, Terrill 1, Jackmowski 1.

Chevrolet
Brilliantly **NEW**
for '52!

NOW ON DISPLAY

ALLURING NEW INTERIOR COLORS

NEW ROYAL-TONE STYLING

NEW IMPROVED POWER-JET CARBURETOR

GORGEOUS NEW EXTERIOR COLORS

New Centerpoise Power

LOWEST PRICED IN ITS FIELD!

This great new Styleline De Luxe 4-Door Sedan lists for less than any comparable model in its field! (Continuation of standard equipment and trim illustrated is dependent on availability of material.)

It's Big... Bright and Beautiful!

Come, see the finest of all Chevrolets . . . brilliantly new for '52 in all these exciting ways:

Vivid New Royal-Tone Styling . . . with Bodies by Fisher that set the standard for beauty.

Radiant New Exterior Colors . . . widest and most wonderful array of colors in its field.

Alluring New Interior Colors . . . with two-tone upholstery and trim harmonizing with body colors, in all De Luxe sedan and coupe models.

New Centerpoise Power . . . engine is cushioned in rubber to bring amazing new smoothness of

operation and freedom from vibration to low-cost motoring.

New, smoother, softer ride for all passengers.

All these and many other advantages are yours in the '52 Chevrolets at lowest prices and with outstanding economy of operation. They're the only fine cars priced so low. See them now!

Extra-Smooth POWER Slide

with New Automatic Choke, gives finest no-shift driving at lowest cost. (Combination of Powerglide Automatic Transmission and 105-h.p. Engine optional on De Luxe models at extra cost.)

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CARS!

The Only Fine Cars
PRICED SO LOW!

SEE IT AT YOUR CHEVROLET DEALER'S

Vic Vet says

FOR SPEEDY REPLIES TO YOUR LETTERS TO VA ALWAYS INCLUDE:

- YOUR FULL NAME
- PERMANENT ADDRESS
- SERVICE NUMBER
- CLAIM OR INSURANCE NUMBER
- DATE OF BIRTH

Better Food

For **Less**

We Have Parking Lot For Your Convenience

Henderson's
3116 Hillboro Street

Dorm Intramurals

By JIM TWYFORD

West Haven Edges Welch

The West Haven basketball team staved off a late rally by the Welch-Gold team to gain a 20-18 victory. Welch was trailing by six points at the beginning of the last quarter, but some fast buckets by Carl

SOUTHERN CONFERENCE—

(Continued from Page 7)

total with 36 points against Duke.

With its 5-3 loop record, Furman now is in seventh place in the standings. As usual, State is out front with a 7-0 mark. West Virginia, hottest club in the league, is 6-1. George Washington and North Carolina are tied for third with 6-2 records. Then comes Maryland with 5-2.

Selvy sank 27 points Saturday night as Furman ran over the Citadel, 76-52. Teammate Nield Gordon contributed 20.

South Carolina's Gamecocks moved into sixth place in the standings with a 71-60 win over Virginia Tech's winless Gobblers. Forward Dwane Morrison made 27 points for the Gamecocks, whose record is now 4-2.

Price of Welch reduced the lead, but West Haven had enough left to win by two points.

Owen No. 2 Squeezes Win Over Turlington No. 1

A push shot by Jerry Wrape in the last few seconds of the second overtime enabled Owen to gain a victory over Turlington by 32-30. Turlington was ahead in the regular game by one point when Buck Harris tied it up with a free throw. In the first overtime period, Van Boyles saved the game for Owen with a push shot to tie the game at 28-28. Both teams had scored a basket in the second overtime, when with but 20 seconds left, Wrape tossed in the winning basket. Van Boyles, Jerry Wrape and Jack White were the leaders in Owen's team victory.

Other Games

Syme 31—Tucker No. 1 17
Turl. No. 1 27—West Haven 17
Owen No. 1 28—Tucker No. 1 17
Alexander 25—Tucker No. 2 24

Frat Intramurals

By FRANK GOODE

The evening of January 16 saw many red-hot fraternity basketball teams take to the courts. The thriller of the night was the hard fought contest which saw the Kappa Sigs defeat PiKA by one point in overtime. Thackston led the scoring column with 8 points, and sparking the PiKA's were Ward, Lassiter, and Flemming with 4 points each. The final score of the game was, Kappa Sigma 16, and PiKA 15.

Phelps and Lumley led a hot TKE team to a '38 to 13 win over Pi Kappa Phi. Phelps, with 11 points, was the game's high scorer. Goldner led the Pi Kappa Phi team with a total of 6 points.

Sigma Alpha Epsilon bowed to Sigma Nu in a fast game that found the Sigma Nu's on top by a

score of 32 to 10. Limer spurred on the SAE team, and Agnew, O'Connor, and Cotton were the big guns of the Sigma Nu team.

James and Wheless, with 7 points apiece, led AGR to victory over the Lambda Chi's. The closely contested game ended in a 5 point margin, with 27 for AGR and 22 on Lambda Chi's side of the ledger. The high scorer for the game was Lambda Chi's Holmwood with 12 points.

Phi Kappa Tau, with Croom and Lynch at the helm, downed Sigma Pi by a score of 22 to 15. The Pi's were led by Fuscoe, who cut the nets for 7 points.

State's basketball team won 18 straight games from January 8, 1948 to March 18, 1948.

FERGUSON'S HARDWARE

General Hardware
and
Household Supplies

2904 Hillsboro St.
2-4877 — Phones — 2-3030

Breakfast — Lunch Brunch

JUST GOOD FOOD

AT

A LITTLE MOORE

Opposite Bell Tower

IT'S A GOOD PLACE TO EAT It's A Good Place To Meet At Rogers Soda and Restaurant

3100 Hillsboro Street

Phone 3-3696

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT MINNESOTA

Campus Food Market

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

SIGNED Merton R. Burnis
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!

