

At State College

Everyone Reads...

the Technician

Vol. XXXIII, No. 1

STATE COLLEGE STATION, RALEIGH, N. C., SEPT. 30, 1952

Offices 137-139 1911 Bldg.

THE FROSH INHERIT NCS

Union Movie

"Movietime"—8:00 p.m. every Sunday in the Textile Auditorium. Sunday Sept. 28th—"QUARTET." Sunday Oct. 5th—"THE OX-BOW INCIDENT."

Oh Where, Oh Where

Where is the 1953 Maid of Cotton? She may be on this campus.

In opening the 1953 Maid of Cotton contest today, the National Cotton Council predicted the next fashion and good will ambassador for the American cotton industry probably will be a college student.

Of the past 14 Maids, 13 were still in school or had just been graduated at the time of their selection. The 1952 Maid of Cotton, blue-eyed Patricia Ann Mullarkey, 21, Dallas, Texas, was a senior student at Southern Methodist University.

Requirements for entering the contest are few. Contestants must be between the ages of 19 and 25 years, must have been born in a cotton producing state, never have been married and be at least five feet five inches tall.

Entry blanks may be obtained from the National Cotton Council, P. O. Box 18, Memphis 1, Tenn. Other sponsors of the annual competition are the Memphis Cotton Carnival Association, and the cotton exchanges of Memphis, New York and New Orleans.

All entry blanks must be post-marked before midnight December 1, for the contestant to be eligible. A board of judges selects approximately 20 entrants to compete as finalists in Memphis, December 29-30. From this group the 1953 Maid of Cotton and two alternates will be chosen on the basis of personality, intelligence, poise, background and appearance.

Design Convocation

A general convocation is to be held for all students and faculty of the School of Design on Friday, September 26, at 7:30 p.m. in Riddick Auditorium. General announcements and school plans for the year will be discussed. Students attendance is mandatory.

"BIGGEST SHOW" COMING

The Fall Edition of "The Biggest Show of '52" comes to Raleigh Memorial Auditorium on Thursday, October 2nd at 8:15 P.M. starring Nat "King" Cole, Sarah Vaughan, Stan Kenton, "Modern America's Man of Music", Stump and Stumpy, George Kirby, Teddy Hale and the Congaroes. This is the third in the series of these presentations to come to Raleigh. The first two, "The Biggest Show of '51" and "Biggest Show of '52" were tremendous shows, pointing the way to even bigger doings by Nat "King" Cole, Sarah Vaughan, Stan Kenton.

All seats are reserved to assure every one who gets in a seat to enjoy this fine show. There is no increase in admission prices. They are the same as last year's show. Tickets for the BIGGEST SHOW OF '52" along with mail orders are being sold at THEIM'S RECORD SHOP in Raleigh. Colored patrons buy or send their mail orders to HAMLIN DRUG CO., same as last year.

From the State College Gradbag of success comes Colonel Nye doing a solo to fame and eminence as commander of the 17th Bomb Wing in Korea. It's the Class of '33 which claims him as an alumnus.

Colonel Glenn C. Nye, 907 West Clark St., Champaign, Ill., North Carolina State College—1933, is the new commanding officer of the Fifth Air Force's 17th Bomb Wing (L) in Korea.

The 40-year-old command pilot is a Regular with 16 years' service in the Air Force. His military career also includes combat bombardment experience in World War II.

A native of Winterville, North Carolina, Colonel Nye was wing executive at Chanute Air Force Base, Ill. He commanded the 322nd Bomb Group (M) in the European

Theatre of Operations in World War II.

Colonel Nye's new command is rich in history. The Wing is the only US Air Force unit that faced all three Axis war machines in the Second World War. It was based in North Africa, Sardinia, Corsica, Dijon, and at war's end disbanded in Germany.

From a 17th squadron came the men who flew General Jimmy Doolittle's famed Tokyo raid in World War II. The Wing recently was reactivated in Korea as a Night Intruder outfit with the mission of destroying enemy supply lines and equipment in North Korea.

For Every Engineering Grad, A Place

A placement report recently released by Dean Lampe's office of the School of Engineering at North Carolina State College reveals that every one of its June engineering graduates has been satisfactorily employed.

Three hundred and nineteen Bachelor of Engineering degrees were awarded by State College this past June. The graduates found strong industrial and governmental competition for their services, with excellent starting offers.

Close to 15 per cent entered military service immediately following commencement, but even among this number some have committed themselves to industrial employment upon their release. Of the remainder, all had accepted employment by the end of June, except for 21 who were still considering various offers. It can be assumed that all of these have accepted positions by now.

The employment figures include those who plan to enter graduate study, and can therefore not be considered unemployed. Their number is estimated at nearly 10 per cent.

Twenty-nine governmental agencies and over 125 industrial concerns sent representatives to the

(Continued on Page 5)

Profs Profit

The three month summer vacation of the college professor is often the envy of his neighbors and friends and everyone else in other vocations and professions.

It is surprising to find, however, that summer vacations are frequently the busiest time of year, at least among the engineering teachers at State. This was certainly true of this past summer, according to the results of an informal survey taken among the faculty of the School of Engineering.

The survey established that the great majority of the engineering staff members were either employed in technical positions in industry, or on research projects, or they spent long hours in consulting, writing, or studying.

Such a host of activities has a beneficial effect upon the state and

(Continued on Page 3)

Bright New Faces Illuminate Campus

Apples Obsolete

In the October issue of Pageant there is an article entitled "10 Ways to Get Through College Without Even Trying," by Robert Tyson, a member of the Department of Psychology and Philosophy at Hunter College, New York.

1. BRING THE PROFESSOR NEWSPAPER CLIPPINGS DEALING WITH HIS SUBJECT. This demonstrates fiery interest and gives him timely items to mention to the class. If you can't find clippings dealing with his subject, bring in any clippings at random. He thinks everything deals with his subject.

2. LOOK ALERT. Take notes eagerly. If you look at your watch, don't stare at it unbelievably and shake it.

3. NOD FREQUENTLY AND MURMUR, "HOW TRUE." To you, this seems exaggerated. To him, it's quite objective.

4. SIT IN FRONT, NEAR HIM. (Applies only if you intend to stay awake. If you're going to all the trouble of making a good impression, you might as well let him know who you are, especially in a large class.)

5. LAUGH AT HIS JOKES. You can tell. If he looks up from his notes and smiles expectantly, he has told a joke.

6. ASK FOR OUTSIDE READING. You don't have to read it. Just ask.

7. IF YOU MUST SLEEP, ARRANGE TO BE CALLED AT THE END OF THE HOUR. It creates an unfavorable impression if the rest of the class has left and you sit there alone, dozing.

8. BE SURE THE BOOK YOU READ DURING THE LECTURE LOOKS LIKE A BOOK FROM THE COURSE. If you do math in psychology, and psychology in math class, match the books for size and color.

9. ASK ANY QUESTIONS YOU THINK HE CAN ANSWER. Conversely, avoid announcing that you have found the answer to a question he couldn't answer, and in your younger brother's second-grade reader at that.

10. CALL ATTENTION TO HIS WRITING. This produces an exquisitely pleasant experience connected with you. If you know he's written a book or an article, ask in class if he wrote it.

As to whether or not you want to do some work, in addition to all this, well it's a controversial point and up to you.

Chancellor Sought

Rudolph I. Mintz of Wilmington, president of the North Carolina State College Alumni Association, announced in July the appointment of a five-man alumni committee to assist in the selection of a new chancellor for State College.

The committee will work as an advisory body to President Gordon Gray of the Consolidated University of North Carolina, who requested the help of three committees in making his recommendation of a new chancellor to the Board of Trustees.

(Continued on Page 6)

On Tuesday Sept. 16 approximately twelve hundred freshmen became, at the beck and call of General Education, the captives of higher learning. Some came willingly, some hesitantly, and some were frightened into the move as the local draft board began breathing down their necks. The latter group preferred to face the music, smoke and train whistles at State College. But whatever their reasons for coming, this latest band of inductees represents the College's new blood. Soon enough the Red Cross mobile unit will arrive to extract some of it, but until then a definite gain will be registered. These lads, and Lassies? (hope) are to be commended for their excellent collegiate taste. They have chosen State College as the place at which they will expand their mental facilities and broaden their educations during the next four years, and they have chosen well.

Last June, the student body at this institution was depleted by eight hundred and seventy-five. State could ill-afford the loss. Each year since the echoes of the departing veterans have been growing weaker, a group noticeably diminished in size arrives to fill the graduation gap. (Chasm would be a better word.) The armed forces still have their quotas to fill, the Navy needs boots, the Air Force needs pilots, the Marines need leathernecks, the Coast Guard wants its share of the draftee loot, and the Army, well everybody knows how discriminating that branch is when it comes to filling vacancies.

Restrictions, competitive exams, quotas, everywhere barriers are thrown up in front of these aspiring young people whose only and fervent wish today is an uninterrupted college education. What better place than State College to carry out this desire. State College, nestled in the midst of a teeming metropolitan community, The Capital City of Raleigh. Within one block bustles the prosperous and thriving new shopping center of Cameron Village, the envy of every city in Tar Heelia. Depending on which side of the tracks you are from, there is a new campus development program underway which will virtually double the present physical plant of the College. On the other side is Dribble Hall where all the South's great basketball stars can be observed in action during the court season. Across the street at the Varsity, many of the most notable foreign stars are featured, and every night after dark the heavens overhead open with that glowing personality, Mr. Moon as master of ceremonies. Old favorites like Venus, Mars and Jupiter still rate top billing. Be sure to take your girl to this show some night. It's a hit. . . . all the flying saucers say so, and they've been around.

After the hits come the runs and errors. These are found on the baseball diamond, still a little in the rough, but it's doing nicely, thank you, after giving birth to a gay young blade in its own seedbed. Last Spring the elders recall with pleasure how the Duke team got mowed down, well they took a pretty good trimming anyway.

State College bordered on four sides by a series of four-lane highways which make it accessible from

(Continued on Page 2)

Combing The Campus

Question: What was your first impression of State College this year?

Boyd Boswell, Soph.—Textiles
Cramped quarters, not enough space for belongings.

Ben Boren, Mech. Eng.
There wasn't any or much hot water, cramped conditions, and very long walks.

Vernon C. Guthrie, Jr., Fr.—C.E.
Although there is a shortage of hot water and space in my new habitat, it is a wonderful place to occupy.

Joseph Crutchfield, Fr. Mech. Eng.
There is no hot water and three in a room is a crowd.

R. Trabulsi, Soph. Textiles
My first impression was of the extreme over crowding in the dorms. I feel that the students should have been notified so that they, if they wished, could have made other arrangements for living quarters elsewhere. Many of the rooms are unsuited for triple occupancy.

One of the few football teams that State holds an edge over in the won column is Wake Forest. State has won 25 games, lost 15 and tied 5.

Sawmills Can Be Big

A Small Sawmill Operators Short Course will be held in the School of Forestry at North Carolina State College September 29-October 1, Eugene Starnes, assistant director of the college's Extension Division, announced today.

Starnes said forestry experts appearing on the program will assist small sawmill operators to find the bottlenecks which "reduce the lumber yield per log and which bring about a reduction in the grade of the lumber produced."

The major portion of the instruction will be given by Clarence J. Telford, small sawmill specialist of the Forest Products Laboratory, Madison, Wis.

He will be assisted by Prof. Roy M. Carter, Dr. James S. Bethel, and D. A. Stechter, all of the School of Forestry at North Carolina State College; and Walton R. Smith of the Southeastern Forest Experiment Station at Asheville.

Topics to be covered include small sawmill management problems, mill layout and equipment, the selection, hanging, and maintenance of saws, power requirements and equipment, and lumber handling.

WELCOME FROSH—

(Continued from Page 1)

every angle. It is also characterized by its conveniently located railway facilities which will enable you, should you want to pick up some quick change, to don a red cap and hop aboard one of the slow moving passenger trains. There's always room for one more porter. And too, there is an escape valve which the steam plant uses frequently, but only at the most propitious times so as not to allow the escaping excess steam to disturb the local populace.

Up the road a few pesos, if you can afford this sort of thing, there is a covey of sanforized coeds at Meredith which are guaranteed not to shrink away from advancing statesmen. They have been tried and

In addition, there will be demonstrations on sawing techniques and on methods of checking sawmills for efficient performance.

Persons attending the course may obtain meals and rooms on the State College campus. The registration fee will be \$10 per person. Complete details may be obtained by writing Eugene Starnes, Extension Division, North Carolina State College, Raleigh.

tested by this institutions most amorous wolves. Say the Numbermen (they have every girl's), always leave their lips with your own seal of approval on them. Don't wait for the Good Housekeeping people.

Freshmen, while you are here, there will be talk of a well-rounded academic education, but that is administered mainly through the medium of textbook, the lectures, the labs and the exams. There is no textbook to cover the other half of your well-rounded education. The knowledge, the experience, the association with things extra-curricular are yours for the taking. Make no mistake. State College will become just exactly whatever you choose to make it. If you lend yourself willingly to the task of bettering yourself, if you will impart a share of your youth, your determination to succeed, your enthusiasm and your vigor will become integrated with the new spirit which is pervading at State College. Don't during your four-year stay, confine your activities to the classroom, dormitory and poolrooms. For if you do, you will leave here with only half an education... and consequently will deserve only half a diploma.

Vic Vet says

REMEMBER, VETS! IF YOU GO TO SCHOOL UNDER THE NEW KOREAN GI BILL YOU'LL GET A MONTHLY ALLOWANCE CHECK FROM VA ... BUT YOU MUST PAY FOR TUITION FEES, BOOKS SUPPLIES, LIVING COSTS, ETC.

DESIGN ENGINEERS

use the New **MICROTOMIC** —the Absolutely Uniform **DRAWING PENCIL**

● Absolute uniformity means drawings without "weak spots"—clean, legible detail. Famous for smooth, long-wearing leads. Easily distinguished by bull's-eye degree stamping on 3 sides of pencil. At your campus store!

EBERHARD FABER

109 S. Salisbury St. **OPENING SPECIALS!** 109 S. Salisbury St.

Music Lovers

SAVE UP TO 33%

On 45LP-78 rpm Records & Albums

Greatly Reduced!
500 single

classical and semi-classical overtures, sonatas, show tunes, songs, piano and violin solos, etc.

21 per cent off

Pop Albums
on 45 rpm

ALL COLUMBIA
RCA-VICTOR
3 & 4 RECORD SET
25% off

Doris Day, G. Miller, B. Goodman, H. James, Eddy Arnold, F. Laine, Shearing, etc.

300 Popular Records

Singles (New Condition)
78 and 45 rpm

55c each
2 for \$1.00

OVER

\$6 in Bonus Albums

Given With All RCA-Victor 45 Players

\$16.75 & Up

Symphonies AND OPERAS

of Beethoven, Mozart, Tchaikovsky, Verdi

and many more

Greatly Reduced
45 and 33 1/3 rpm

LIMITED NUMBER THE COLUMBIA

3 Speed Record Player
\$12.95

One Bonus LP Record given with each attachment

LAY AWAY PLAN APPLICABLE

Thiem's Record Shop

New Location . . . 109 S. Salisbury St. . . New Location
(Behind Thiem's Stationery Store)

Dial 7281

Raleigh

You're an "Oxford man" whatever your school...

You don't have to be a professor to know that Van Heusen Oxfords are your best shirt buy. You'll rate solid "A's" wherever you go on campus in either the traditional button-down collar or one of Van Heusen's brand new collar styles. Graduate to these new Van Heusen Oxford Shirts today. In white, colors and muted stripes. Van Heusen Oxford Shirt-mate Tie, \$1.50

in Van Heusen's **Oxford shirts**

\$4.50

Absolutely FREE!
 We will develop and print any 8 or 12 exposure roll black and white film in Jumbo size at no charge to you!
 We make this offer to introduce the high quality of our work and the fast service we render. Prints returned in colorful, plastic bound albums.
College Photo
 BOX 777 RICHMOND, VA.
 THIS ADVERTISEMENT MUST BE SENT WITH ORDER Offer Expires SEPT. 30, 1952

Metal Men Named To Research Staff

The recent appointments of King R. Brose and Hans H. Stadelmaier to research posts in the School of Engineering at North Carolina State College has been announced by Professor N. W. Conner, Director of Engineering Research. Both appointments have been approved by Dean Lampe of the School of Engineering, Chancellor Harrelson of State College, President Gray of the Consolidated University of North Carolina, and a special committee of the Board of Trustees.

Mr. Brose, a Research Associate of Mechanical Engineering, is a recent graduate of State College. He holds two Bachelor of Engineering degrees, one in mechanical engineering and one in industrial engineering, which were awarded in 1949 and 1950. In the interim between his graduation and his appointment to the college research staff, he has been employed by the King Fifth Wheel Co. of Philadelphia, Pa. His fields of special interest and training in-

clude machine design and power design. One of the projects to which Mr. Brose has been assigned is a determination of the efficiency of radiant heating systems under differing constructional conditions. Another project he is undertaking concerns an evaluation of tractor oil filters for the State Highway Department. He will also be assigned to projects aimed at developing the resources of the State and aiding local industries with the solution of their technical problems. Mr. Stadelmaier, appointed a Research Associate in Metallurgy, is of German nationality. He has been trained in the fields of physical metallurgy and X-ray technology, and has studied for the past five years under several internationally known teachers of physics and metallurgy at the Institute for Metal Research in Stuttgart, Germany. A technical report he has written on a recent research project was published in a German metallurgical journal this past June.

PROF'S PROFIT—

(Continued from Page 1)

the region, upon scientific development in general, upon the staff members concerned, and hence upon the School of Engineering, itself.

Firstly, as far as the State's interests are concerned, a great variety of technical talent in every branch of engineering science is made available to assist state industries and city and state governmental agencies in technical matters.

Secondly, these activities contribute to scientific development across the country. Through the writing of technical publications and text books, and through research, they advance the teaching and extension of scientific knowledge.

A third result of such activities is the personal and professional development of the faculty members involved. Such activities have been found to broaden the staff member's interests, to keep them in close contact with current developments in science, and to familiarize them with practical as well as theoretical aspects of their specialized subjects. The School profits from having a staff of such individuals, in as much as these characteristics enhance the quality of their teaching and their research guidance for the engineering students.

Technologists are in demand today as never before, and the School of Engineering is a center of well-trained and experienced engineers in every branch of technology. The staff is the heart of every educational institution. The versatility and industry of the engineering staff accounts for the important part the School of Engineering at North Carolina State College is playing in the rapid economic development of the state and the scientific development of the nation, as well as the educational development of its students.

Campus capers call for Coke

Everyone enjoys the break between classes. The lid's off for a time and relaxation's the mandate. What better fits the moment than ice-cold 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

Beg Pardon Suh . .

Bob Considine was an innocent bystander at the fracas in an uptown gin mill that followed close on the heels of the 1949 football game between Notre Dame and North Carolina in New York's Yankee Stadium. A well-lubricated Southern gent kept shouting, "If Choo-Choo Justice coulda played today, our boys woulda run those Notre Dame fellahs cleah off the field." A Notre Dame alumnus finally tired of this raucous routine, poked the Southern gent in the midriff, and observed, Mister, we could beat North Carolina with our Protestant squad."

Fencers Meet, Fight

The Fencing Club will hold its first meeting Monday September 29th in the rear of the Coliseum. Interested beginners are urged to attend.

... *But only Time will Tell* ...

FORGET LAST SEASON! WE'LL BE THE CLASS OF THE CONFERENCE THIS YEAR

YEP...WOULDN'T BE SURPRISED IF WE WIN 'EM ALL!

GOT A NEW HALFBACK THAT'S SURE-FIRE ALL-AMERICAN!

WE'RE BACK ON TOP!

COACH

ONLY TIME WILL TELL ABOUT A FOOTBALL TEAM! AND ONLY TIME WILL TELL ABOUT A CIGARETTE! TAKE YOUR TIME!...MAKE THE SENSIBLE 30-DAY CAMEL MILDNESS TEST. SEE HOW CAMELS SUIT YOU AS YOUR STEADY SMOKE!

CAMEL leads all other brands by billions of cigarettes per year!

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

D. H. HILL LIBRARY
 North Carolina State College
Test CAMELS for 30 days for Mildness and Flavor

CAMELS are America's most popular cigarette. To find out why, test them as your steady smoke. Smoke only Camels for thirty days. See how rich and flavorful they are — pack after pack! See how mild CAMELS are — week after week!

14120S

D. H. HILL LIBRARY
 North Carolina State College

Hark, Opportunity Knocks

The Sports editor excepted, all of next year's Technician staff, from the editor shading right on down to the last reporter, are blondes. Basically there is nothing wrong with blondes. In fact, it has been said that gentlemen prefer them . . . and that's all right if you're Carol Channing of Broadway fame. Unfortunately, glamorous creatures like Miss Channing are all too few in number at this coed-starved institution.

The problem is this. The editor is sore afraid that he might get tired of looking at the blonde entourage which presently surrounds him. Variety, that's what's needed. Not a few but, the introduction of a whole host of new faces to break up the fair-haired monopoly. Surely writing talent is not restricted exclusively to the blonde literary trade.

Tuesday night is when the reporting flock comes home to roost, and the place assumes a hectic air. Typewriter carriages, synonyms, antonyms, mosquitos and frantic pleas for more copy fly around the three-room Technician office like ants around a discarded lollypop. Wednesday is make-up night. Then the trial begins . . . trying desperately to find a just-right lead, or a perfectly matched headline are a few of the major tribulations.

Now, if you come up with great expectations of finding an editor leering from behind a pair of horn-rimmed spectacles, his lips supporting a ragged cigar stub or a slow-burning kaywoodie, an editor who breathes fire with which he poaches young reporters for breakfast fare, and who is lost in the haze of essence of old printer's ink, Brother, you're in for a big disappointment. What you will probably discover is a cross between the poor

man's Robert Ruark and the West Raleigh version of a self-styled Phillip Wylie; however, this discovery should in no way discourage you.

There are typewriters that have been sitting around here for months just itching for someone to caress their soft-to-the-touch keys. You don't have to be a literary giant, you don't have to offer proof of having attempted the Great American Novelty, we just want someone who can write with a little zip and zest, someone who likes to write for the sheer enjoyment of it, someone who will get a kick out of boosting reader interest. If you are in any of the foregoing categories, don't wait. The Technician door is wide open to you. In fact, we will all catch cold if someone doesn't show up to close it fairly soon.

It is disheartening to note, that at this institution, with a population of almost 4,000, only a handful of students will bother to turn out to staff the college newspaper, not to mention publication in general. Even the fact that the main editorial positions on The Technician command good salaries fails to lure a respectable number of literary enthusiasts.

There are opportunities galore, on this and all the other publications on the campus. Those without literary talent can benefit financially. . . by working on the business staff. It doesn't matter whether your interest is in feature, creative, sports, or just plain news writing. There is a place for you on the staff of this publication. At any rate your effort to find it may prove more rewarding than that of Montgomery Clift and Elizabeth Taylor as they sought a place in Theodore Drieser's "Sun".

A Winner Is Assured

As head of a faculty advisory committee appointed to aid Gordon Gray in the selection of a successor to Chancellor Harrelson, Professor Hartley of the English Department is confronted with a task which has assumed gargantuan proportions. He and his committee are not unlike the retriever of a needle lost in a haystack (admittedly a peculiar place to lose a needle). However, in spite of the immensity of the problem, the Hartley committee is proceeding, on a stealthy, optimistic basis. Actually three committees are engaged in the important task of finding a successor to the Colonel.

Thus far, all have been engaged in drawing up a list of desirable qualifications for the incoming chancellor and in compiling a master list of people who have been suggested for consideration by various sources. In order to get a cross-section of opinion on these qualifications and to entertain further suggestions concerning candidates, the Faculty Committee has canvassed a selected list of student leaders and has mailed a questionnaire to members of the faculty above the rank of instructor. The results of these canvasses will be used as confidential information for the guidance of the committees.

To the list of qualifications, THE TECHNICIAN would like to add one; that being an interest, on the part of a candidate, in the students, as individuals, and groups. It is of base consideration, above and beyond a candidate's administrative ability or his experience as an educator. It should not be treated lightly.

In joint session in Chapel Hill on September 9 the three committees decided upon November 15 as a deadline for the completion of a master list of candidates.

After that date the committees will be charged with an intense investigation of the names on the list. The Faculty Committee is urging the student consulted to mail in their replies as soon as possible.

October 1 has been set as a dead line for the return of questionnaires mailed to the faculty and staff. The three committees hope to furnish the president with information that will enable him to reach his final decision as early in 1953 as possible.

THE TECHNICIAN wishes at this time to commend the Hartley Committee for its decision to consult responsible student leaders in order to obtain their opinions on the qualifications which the new chancellor should possess. Already the student questionnaires have indicated an intense and comprehensive interest in the task.

Naturally this newspaper, as it reflects the interest of all State College people—students, alumni and staff, is in a position to promote a worthy, or worthy candidates for this all-important office; however, it has not at present, nor will it have in the future, a policy which will permit one man to be favored over another. Editorial neutrality in this matter is then hereby declared. One good reason for the decision of THE TECHNICIAN to remain impartial is based on the editors' lack of first-hand knowledge of enough candidates who are deserving of the Hartley Committee's close scrutiny. Furthermore, THE TECHNICIAN has implicit faith in the ability of the Hartley Committee, and its counterparts, to produce for Gordon Gray's final consideration, a finely screened group of men representing the best of their species available.

Affairs . . . of . . . State

There isn't much time left, but I imagine that a few sturdy souls will try to sandwich in that last beach trip before the season officially and lamentable ends. If you should happen to be in the vicinity of New Bern on the way to Morehead and find your body all aching and wracked with hunger pains just as you are within sight of the coast, I have a remedy.

Exactly five miles south of New Bern on Route 70 there is a coffee shop called ANN'S which serves up some sure-cure vitals. Everything on the menu is good, but the steaks are out-of-this-worldish . . . the only thing better than the food is the proprietress, Ann herself. She is distinguished by an expansive personality matched by a good natured joviality which combine to give her more bounce to the ounce than Pepsi.

Further on down the road your progress across the sound will probably be impeded by one of those slow, southern drawl-bridges. But, don't let your patience run rampant. Morehead is worth waiting for. I was on a houseparty there early in the summer with a group of Carolina students. (I admit this knowing full well that I could be branded a traitor and permanently ostracized from campus society.) Nevertheless, one morning at a friend's cottage, the colored houseboy, having answered the phone, called upstairs to the owner's son,

"Mister Bill, there's a young lady on the phone asking for you." From upstairs Bill yelled down and asked who it was. The houseboy then offered up an all-time classic by answering in a tone both civil and logical, "I don't know Sir, I can't read between the telephone lines."

Later in the evening as the conversation groups convened, the academic merits of a young lady not present were being discussed. One of the more able raconteurs said he understood the girl was quite bright and then asked innocently enough, "Did she graduate cum laude?"

My companion snapped out of his usual lethargy and replied, "No, she graduated thank-lawdy."

Incidentally, if your thumbing luck hasn't been too good lately, you might try this novel approach which was described to me by my landlady from New Bern. She was driving down the road one day when two fellows with luggage sporting college stickers loomed on the horizon. Since her teen-age daughter was with her, my landlady had every intention of ignoring the roadsiders, however, just as she prepared to pass them, the boys flashed a huge sign which read, APPROVED BY GOOD HOUSEKEEPING. This was too much for my landlady, a generous soul if there ever was one. She screeched to a halt, loaded the boys in, and noted that her daughter had a swell time during the remainder of the trip.

My landlady made another notable contribution to this column, and who knows, perhaps the whole comic world, when we were sitting on the porch one sultry Sunday afternoon in mid-summer. It was

At Harvard They . . .

While recommending major changes in the system of student-teacher relations for upperclassmen, a special faculty committee at Harvard suggests that the advising system for freshmen continue essentially unchanged, but with a smaller group of advisers, each giving more time to the work.

"Advising requires a time-consuming individual relationship between student and faculty member," the committee's report states, "but the pressures and demands on the faculty have increased steadily over the years so that most faculty members feel harassed and have less contact with and less time available for individual undergraduates."

"This is not just the result, however, in the size of courses. It is partly a result of the tensions of our times, of the difficult economic status of the faculty, and of the size and complexity of a present-day university. It is partly, also, a result of something which cannot be shown statistically, the multiplication of faculty activities, all good or justifiable or at least explicable in themselves, which has taken place at Harvard and most other universities."

"Committee work and administrative tasks have multiplied; administration probably increases at a faster rate than enrollment. New teaching programs of various kinds have been launched. Research has grown in complexity and massiveness. Consulting work for government and industry has grown greatly. The faculty, in the American tradition of expansion, has found it exceedingly difficult to say no to any interesting new project and has failed to face squarely the facts that its resources were not really expanding, in the last twenty years at least, that there were limits to what it could do effectively, and that the acceptance of new tasks threatened the adequacy of its performance of older and more basic duties."

Regarding upperclass advising, the committee recommends tutorial instruction organized on a group basis. Each tutorial group would consist of five students. "It is an unusually able, serious and individualistic student body which is on the average not only well suited to the tutorial method of instruction but which also needs individualized instruction for its maximum development and which will not be satisfied with routine, lecture-examination, mass education methods."

"The talented group of young men which comes to Harvard presents both a great responsibility and a great opportunity. The College will not have done its full duty to them unless it provides not just for the future professional scholars but for as large a proportion as possible of all its students the stimulus to individual growth which tutorial can give."

the week of the 107 degree temperatures, and any relief from the oppressive heat would have been welcome.

While we were talking, a storm gathered over the ocean. My landlady closely observed its progress for an hour or so and then remarked, "Looks like the storm is going to by-pass New Bern . . . the same way Grant did Richmond." It did.

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 Bob Horn
Business Manager Lindsay Spry

Subscription Price \$1.50 per College Year
137-139 1911 Bldg. Telephone 2-4732

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

as advertised in
Esquire

PLATEAU, the most comfortable year 'round suit you have ever worn. . . . The suit with the weightless feel.
\$69.50

Other Suits from \$49.75 Up

Bostonians

Denny Murray

as advertised in
Esquire

MARSHALL
STYLE 2014
Genuine Burgundy Cordovan

Custom individuality at its very finest . . . crafted for faultless fit and shapely styling . . . for the ease and assurance that comes with better things.
\$23.50

Other Shoes from \$11.95 Up

MARTIN'S INC.

Raleigh's Quality Clothiers West Hargett Street

ENGINEERS PLACED—

(Continued from Page 1)

engineering campus during the past year for the purpose of interviewing prospective graduates. The total included 18 North Carolina companies. February was the peak month for interviews, with January a close second.

Interviewing companies ranged in size from such large, well-known corporations as Dupont, General Motors, and General Electric to medium and smaller concerns from this area and nearby regions. They included industries with such diversified fields as electronics, metal-working, oil, gas, coal, rubber, power, chemistry, plastics, synthetics, fibers, textiles, automobiles, trucking, ceramics, business machines, plumbing and heating, insurance, pulp and paper, furniture, and many others.

Approximately one-fifth of the graduates are employed in North Carolina, a relatively small number in view of the fact that most of the graduates are native tar heels.

The report found several reasons to account for the fact that state industries are still not attracting their proper share of engineering graduates. It listed these as follows:

"Some of these young men are interested in engineering activities which are not represented by industries in North Carolina. Some of them are attracted to other locations by high salaries which, in some cases, are not matched by North Carolina industry.

However, the report continued on a more hopeful note: "In the last two or three years North Carolina industry has taken its proper place and made offers to our young engineering graduates competitive with those of higher industrial centers. As this move continues to gain more and more headway in our industries in North Carolina, it can be expected that more and more of our graduates will be employed in this region."

Interviews were handled on the School's premises through advance

Minds Mammals

Dr. Fred S. Barkalow, Jr., professor of zoology and head of the zoology faculty in the Division of Biological Sciences at North Carolina State College, has been appointed as a member of the Committee on Conservation of Land Mammals of the American Society of Mammalogists.

Dr. Barkalow, a member of the State College faculty for the past several years, was educated at Georgia Tech and the University of Michigan.

scheduling by the Dean's office of industrial representatives and interested students. Personnel records of the men to be interviewed were furnished to each company. The great majority of the interviewers expressed the opinion that the School of Engineering has more attractive and complete facilities for this type of industry-student service than any other colleges they have visited.

Esquire says:
welcome
back

N. C. State

What'll it be in college styles, a deerstalker hat or a jacket with the belt in the back? When it comes to fashion, Esky knows the answer . . . just as he knows what's right in good grooming and what's "write" for good school work. And Esky says look to the name brands listed at right. They're the same ones you saw advertised in Esquire as "Back to Campus" suggestions. Check what you have . . . see what you need. Here are your best buys of the new term.

APPAREL

- Air-O-Magic Shoes
 - Alligator Rainwear
 - Allen Edmonds Shoes
 - American Gentlemen Shoes
 - Baracuta Rainwear
 - Bass "Weejuns"
 - Bostonian Shoes
 - British Walkers
 - California Sportwear
 - Catalina Sweaters
 - Champ Hats
 - City Club Shoes
 - Clarks of England Desert Boots
 - Coopers Hosiery
 - Coopers Sportswear
 - Cricketeer Jackets
 - Cush-N-Crepe Soles
 - Cutter Cravat Ties
 - Daks Slacks
 - Dobbs Hats
 - Drexel Socks
 - Dynel Processed Socks
 - Eagle Clothes
 - Egerton Shoes
 - Falcon "Chili-Dodger" Jacket
 - Field & Stream Jackets
 - Florsheim Shoes
 - Foster Sportswear
 - Freeman Shoes
 - Hammonton Park Clothes
 - Harriswear Stormcoats
 - Harris Tweeds
 - House of Crosby Square Shoes
 - Interwoven Socks
 - Jantzen Sweaters
 - Jarman Shoes
 - A. D. Julliard (Blazer Stripe Jacket by White Stag)
 - Kroy Processed Socks
 - Lackawanna Slacks
 - Lamb Knit Sweaters
 - Lee Hats
 - Los Angeles Sportogs "Sun Sudes"
 - Mansfield Shoes
 - Marlboro Shirts
 - Masterbilt Slacks
 - J. B. Laskin—(Mouton Lamb Coats)
 - Mavest Sport Jackets
 - Mayfair Slacks
 - Milium (Aircraft Jacket by Shirtcraft)
 - Nunn-Bush Shoes
 - Nylis-Q-Cord Underwear
 - Pacific Mills (Surrettwill Suits)
 - Paris Garters
 - Phi-Bates Shoes
 - Pleatway Pajamas
 - Portis Hats
 - Rand Shoes
 - Rajafome Soles
 - Rainfair Raincoats
 - Robert Reis Underwear
 - Sportswear by Revere
 - Roblee Shoes
 - Rock Knit Topcoats
 - After Six Evening Wear
 - Rugby Knitting Mills
 - Simmons "Mr. Slim" Tie Clips
 - Schaefer Suits
 - Scully Suede Jackets
 - Shelby Shoes
 - Sport Chief Jackets
 - Stetson Hats
 - Stormster Coats
 - Sundial Shoes
 - Swank Accessories
 - Taylor-Made Shoes
 - Timely Clothes
 - Top-O-Mart Clothes
 - Van Heusen Shirts
 - Walk-Over Shoes
 - Wembley Ties
 - Westbrooke Clothes
 - Weyenberg Shoes
 - Wings Shirts
 - Winthrop Shoes
 - "Yorktown" Shoes by Gardiner
- ### TOILETRIES
- Vitalis Hair Tonic
 - Suave Hair Dressing
 - Gillette Razor & Dispenser
 - Mennen Cream Hair Oil
 - Seaforth Shave Lotion
- ### LEATHER & LUGGAGE
- Samsonite Luggage
 - Dopp Kit
 - Car Sac
 - Prince Gardner Fine Leather Accessories
- ### JEWELRY
- Keepsake Diamonds
 - Lamont Watches
 - Parker Pen
- ### MISCELLANEOUS
- Barca Lounger Chair
 - Eastman Kodak Cameras
 - S. M. Frank Pipes
 - Miller High Life Beer
 - Rogers Imports (Pipes)
 - Portland Woolen Mills (Blankets)
 - Setwell Hangers
 - Shop Pak Projector
 - Sir Walter Raleigh Tobacco
 - V M Phonographs

Railroad Scholarship

William D. Stator of Raleigh has been awarded a Norfolk Southern Railway Scholarship for the study of Civil Engineering at North Carolina State College.

Three other students, recipients of similar scholarships last year, have been granted renewal of their awards for the coming year. They are Helen E. Whitty of New Bern, Ann Bennett of Charlotte, and Walter M. Sawyer of Belcross.

CHANCELLOR—

(Continued from Page 1)

Col. J. W. Harrelson, the present chancellor, has announced his plans to retire on June 30, 1953.

Alumni President Mintz designated H. B. Robinson of Raleigh, vice president of the Carolina Power and Light Company, as chairman of the alumni committee. Robinson is a member of the State College Class of 1922, graduating with a degree in electrical engineering.

Other members of the alumni group are Guy F. Lane of Ramseur, T. B. Elliott of Woodland, Carl R. Harris of Durham, and G. Frank Seymour of Goldsboro.

Appointment of the alumni committee completes the selection of the three advisory committees who will assist President Gray in his search for a new chancellor. On Friday, June 20, Governor Scott named a five-member committee from the Board of Trustees, and on Monday, June 23, President Gray announced the appointment of a seven-man State College faculty committee after consulting Chancellor Harrelson.

At the State College commencement service on Sunday, June 8, President Gray announced the procedures to be followed in naming a successor to Chancellor Harrelson. He explained these steps as follows:

"Under the code of the Consolidated University and in keeping with customary procedures, to assist me in locating and in enlisting the person whom I will recommend to the Board of Trustees as a worthy successor to Chancellor Harrelson, I should like to work with three small advisory committees. First, I will ask the counsel of a committee of the faculty of State College. Second, I will ask for a committee of trustees selected by the chairman of the Board of Trustees, Governor W. Kerr Scott. Third, of alumni selected by the president of the Alumni Association, Rudolph I. Mintz.

The trustees committee named by Governor Scott is composed of L. P. McLendon of Greensboro, chairman; Edwin Pate of Laurinburg, George Coble of Lexington, Lt.-Gov. H. P. Taylor of Wadesboro, and Reid Maynard of Greensboro.

Dr. Lodwick Hartley heads the faculty committee appointed by President Gray. Other members of this committee are Prof. Clarence M. Asbill, Dr. Clifford K. Beck, Dr. D. W. Colvard, Dr. D. J. Moffie, Prof. G. K. Slocum, and Prof. E. G. Thurlow.

The State College football team is one of the youngest in the school's history with an average age of slightly over 19.

Engineering Council Names Officers For '52

Announcement of the officers of the Engineers' Council at North Carolina State College for the school year 1952-53 has been made by Kenneth Hansen, retiring president.

Ernest Dobson of Forest City, N. C. will head the student organization next year. Other officers are: vice-president—Robert James of Raleigh, secretary—Robert Carlson of Greensboro, treasurer—Carl Herman Mauney of Kings Mountain.

All of the new officers are rising seniors in the School of Engineering. They plan an active program of student affairs for next year, including the sponsorship of the annual Engineers' Ball and the Engineers' Exposition, and the publication of the *Southern Engineer*. They also plan to establish a comprehensive program of freshman orientation for new students in the Engineering School.

Dobson, who is majoring in Chemical Engineering, was his departmental representative to the Engineer's Council during the school year just completed. He is a member of Tau Beta Pi, the national engineering honor society, Phi Kappa Phi, the national scholarship honorary, Gamma Sigma Epsilon, the honorary society in Chemistry, and Westminster Fellowship group. Next year he will be a member of the Departmental Honor Committee of Campus Government, and will also head the State College student chapter of the American Institute of Chemical Engineers.

The other officers are equally active in extra-curricular activities.

Garden Short Course

The North Carolina State College Extension Division will hold garden schools in three North Carolina cities in September and October, Assistant Director Eugene Starnes announced today.

Starnes said the schools will be conducted by the college's Horticulture Department, headed by Prof. M. E. Gardner, and will be sponsored by the Garden Club of North Carolina, Inc., headed by Mrs. Roy Homewood of Chapel Hill.

Schools will be held in the School of Textiles auditorium, State College, Raleigh, September 24-26; the First Baptist Church, Canton, September 29-October 1; and in Wadesboro, October 2-4.

James, a member of the Civil Engineering Department is a past member of the Vetville Council. He is also a First Lieutenant in the R.O.T.C., and a member of the Arnold Air Society and the American Society of Civil Engineers.

Carlson, an Industrial Engineering major, is a member of the student chapter of the Society for the Advancement of Management and is vice-president of the student chapter of the American Institute of Industrial Engineers. He is the corresponding secretary of Theta Tau, the treasurer of Campus Government, and a member of the Monogram Club. During the year 1949-50 he served as vice-president of his freshman class. He is also a member of the Phi Kappa Alpha social fraternity.

Mauney, who is majoring in Electrical Engineering, is a member of Tau Beta Pi, Phi Kappa Phi, Eta Kappa Nu (The electrical engineering honor society) and the American Institute of Electrical Engineers. He is also president of the Lutheran Students Association.

BUDDY KLEIN
and the
Statesman Orchestra

Welcome the
Students Back

Phone No. 2-1873
Box 5565

**MOST IMPORTANT
YOUNG MAN
IN AMERICA TODAY...**

Who is he?

This chap represents thousands of young, red-blooded sons of great American families. He is ready to stand on his own, to carry his share of responsibility. He is preparing for a bright future and desires to train further toward his success. He wants peace, security, and a full life for his family and home. If need be, he is ready to defend his rights and his country. When called on to serve in defense of American liberties, he will be fully trained and equipped to fly and fight with the U. S. Air Force.

This is what he will do—

Today's college man will plan to stay in school and graduate if at all possible. If he is faced with early entrance into military service and possesses at least two years of college, he will enlist as an Aviation Cadet in the U. S. Air Force and choose between becoming a Pilot or Aircraft Observer. After a year of the world's best instruction and training, he will graduate into a real man-sized job and wear the wings of America's finest flying fraternity. Commissioned a Second Lieutenant in the U. S. Air Force, he will begin earning nearly \$5300 a year. His future will be unlimited!

How he qualifies—

He is between the ages of 19 and 26½ years, unmarried and in good physical condition, especially his eyes, ears, heart and teeth. After he has graduated from a recognized university or college, or has earned at least two years of college credits, he is eligible to enter the Aviation Cadet Training Program and will receive immediate processing for assignment to training. By sending for an Aviation Cadet application now, this Most Important Young Man in America Today will help bring about a peaceful tomorrow.

WHERE To Get More Details
Visit your nearest U. S. Air Force Base or write direct to Aviation Cadet, Headquarters, U. S. Air Force, Washington 25, D. C.

Listen to
"Our Best to You"
Each
Tuesday and Thursday
Nights
at 11:15

HUDSON-BELK will send one of its "Best to You" to some student at State, Meredith, Peace, and St. Mary's Chosen at random from complete roster.

★ Listen next Thursday night to find out the boy in Owen who is going to be the first winner.

HUDSON-BELK
36 years in Raleigh Eastern Carolina's LARGEST Store

Head Physics Institute

The State College chapter of the American Institute of Physics has recently announced the names of officers elected to head the chapter during the 1952-53 school year.

President will be Joseph M. Weaver of Weaversville, N. C., who will be a graduate student next year in Nuclear Engineering. Weaver will hold a fellowship from the National Science Foundation for his graduate study.

John E. Stewart of Winston-Salem will be vice-president of the organization. Stewart is a sophomore in Nuclear Engineering.

Secretary will be Robert E. Hiller of Greenville, S. C., a graduate student in Engineering Physics, and also a research assistant on the staff of the Engineering Research Department.

James R. Bohannon, Jr., of Raleigh, a Lieutenant in the Air Force and a graduate student in Nuclear Engineering will serve as treasurer.

The organization is affiliated with student associations in other college Physics Departments across the country. Its purpose is to encourage the professional development of students majoring in the field, and to sponsor departmental and social activities of interest to its membership.

To Your Health

From the office of the Chancellor has come the following memo addressed to all the students at State.

"We are glad to announce that a student accident insurance plan is being offered at this College, and underwritten by one of the South's most progressive insurance companies, the Pilot Life Insurance Company of Greensboro, N. C. The purpose of this plan is to reimburse students in this college for the expense of hospital, surgical and other necessary medical services required as a result of accidents. The health service of this College is not equipped to handle hospital nor surgical cases except in a limited way as described in the College catalog. The student

accident plan will provide up to certain limits for medical expenses caused by injuries.

Coverage is in effect forty-eight hours before the opening day of College in September and continues for forty-eight hours after the closing day in June. The plan covers all accidents (except the play or practice of interscholastic or intercollegiate football), whether sustained at school, home or while traveling between home and school during the period for which the coverage is in effect. Benefits will be paid as stipulated regardless of any other insurance that might be carried by the student. The cost of this insurance for the school year is \$6.00.

We recommend that each student take the policy.

Air Cleared For Voice Of Wolfpack

Campus radio station WVWP will feature a fifteen-minute resume of up-to-the minute world-wide and campus news weekdays at 7:45, supplied for the first time this year by direct wire United Press teletype and sponsored by Lucky Strike cigarettes. Companion feature to the news will be a 11:00 sports review, also sponsored by Lucky Strike, bringing listeners up to date on national sports news gathered from the United Press and campus sports reported by the WVWP staff. Both programs will be heard every weekday night on WVWP, 580, ksc. on your radio dial.

The new program series is part of a 50-station college radio campaign undertaken this year by the cigarette firm. An added feature of the campaign is a "jingle" contest which urges listeners to submit simple jingles promoting Lucky Strikes. Winners will receive awards of \$25.00 and contest entry forms may be had at the radio station.

State had a total home attendance during the 1951 season of 53,000 in four games.

Union Dance Crowded

The incoming freshman class of State College was the guest of honor at a "Get Acquainted" dance Wednesday night of this week. The shindig was jointly sponsored by the College Union Dance and Social Committees. All the local girls' schools were represented in varying degrees. Music for the evening was furnished by Buddy Klein and his three piece combo. The Frosh were lucky to have the State College Secretaries' Club for hostess.

This dance is the first of a series of dances to be sponsored by the College Union during the coming year. Future dances will be held on weekends when more girls will be available from local schools.

You're Welcome, King

I wish to express gratitude on behalf of the American Friends Service Committee for the 65 boxes of clothing just received from State College through the YMCA. It arrived in excellent condition and is just in time for the beginning of our fall program in which we are preparing to send a large quantity

of clothing to Europe and to Korea. The clothing to Europe will be shipped in the very near future while that to the Far East will be stock-piled in Tokyo in the hope that the time will soon come when we can go into Korea ourselves and take this material. Thus it is going to be serving two of the greatest areas of need abroad.

Welcome Students!

We're Starting Off the New Term With a Honey!

IN PERSON SUNDAY ONLY

Direct from Hollywood
CHARLOTTE AUSTIN

North Carolina's Own Star of

"Rainbow 'Round My Shoulder"

On the Screen
Late Show Sat. Nite
Sunday thru Wednesday

Charlotte Austin
Frankie Lane
Billy Daniels

in the Technicolor Musical Hit

"RAINBOW 'ROUND MY SHOULDER"

STATE

THE BIGGEST SHOW OF '52
Fall Edition

Nat' KING COLE

Stan KENTON
6-10 ORCHESTRA

"Modern America's Man of Music"
Sarah VAUGHAN

ALL IN PERSON

STUMP and STUMPY 2 GREAT COMEDY
THE INVARIABLE GEORGE KIRBY
TODDY NALLS THE HAPPIEST TOP PERFORMER
THE SENSATIONAL THE CONGRUOS

Releigh Memorial Auditorium
Thurs. Eve. **OCT 2**

Ticket Sale
Thiem Record Shop
No Increase in Admission
Same as Last Year

ONLY DATE IN NORTH CAROLINA

STUDENTS! Make \$25⁰⁰ 189 AWARDS LAST YEAR!

Write a Lucky Strike jingle!

No box tops! NO ENTRY BLANKS! It's easy!

Just write a 4-line jingle based on the fact that

LUCKIES ARE MADE BETTER TO TASTE BETTER!*

Here's your chance to make yourself \$25. Just write a 4-line Lucky Strike jingle, based on the fact that Luckies are made better to taste better.*

Then, if we select your jingle, we'll pay you for the right to use it, together with your name, in Lucky Strike advertising... probably in this paper.

Read the sample jingles on this page. Then get the gang together, break out the rhyming dictionary, and start writing. It's fun! And we're buying jingles by the bushel!

Hint—if you can sing your jingle, it's a good one!

Hint—the more jingles you write, the more money you have a chance of making.

Hint—be sure to read all the instructions!

I've heard the same in every class—
In history, psych, and ec—
For cleaner, fresher, smoother smokes,
It's Lucky Strike, by heck!

I like a better-tasting smoke
And mildness counts with me.
So when I buy I keep in mind
That L.S./M.F.T.!

HERE ARE THE INSTRUCTIONS

1. Write your Lucky Strike jingle on a plain piece of paper or post card and send it to Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y. Be sure that your name, address, college and class are included—and that they are legible.
2. Base your jingle on any qualities of Luckies. "Luckies are made better to taste better," is only one. (See "Tips to money-makers.")
3. Every student of any college, university or post-graduate school may submit jingles.
4. You may submit as many jingles as you like. Remember, you are eligible to win more than one \$25 award.

*TIPS TO MONEY-MAKERS

To write a winning Lucky Strike jingle, you're not limited to "Luckies are made better to taste better." Use any other sales points on Lucky Strike such as the following:

- L.S./M.F.T.
- Lucky Strike Means Fine Tobacco
- Luckies' cigarette-tearing demonstration
- Luckies taste cleaner, fresher, smoother
- Be Happy—Go Lucky
- So round, so firm, so fully packed
- So free and easy on the draw
- Buy Luckies by the carton
- Luckies give you deep-down smoking enjoyment

Wolfpack Gridders Upset and Spanked

the Technician SPORTS

Views and Previews

FRANK DUNAGAN, Sports Editor

I'd like to offer a hearty welcome to the thousand and some students entering State for the first time. State has a bright future in sports this year, particularly basketball, swimming, track and baseball. I hope that many of you Freshmen will be out for the different teams to help make the future brighter.

The big question being asked around the campus is, "What kind of a football team will State have this year?"

The players are young and inexperienced, the schedule is probably the toughest in the history of the school, the squad will be running from a completely new formation, and even a new coaching staff has been added. On paper, State will be lucky to win three of the ten games scheduled. In fact, the team will be considered a big success if four games are won.

Looking at the brighter side of the picture, State will be plenty tough and might pull some upsets. The spirit of the players is tops, and that means a lot. Also, this will be the first year that State has had the manpower to use the two platoon system. Lack of blocking has been a bad fault in the past years, but even this looks impressive in practice sessions.

The all important quarterback slot looks well handled with such rookies as Eddie West, Basketballer Dick Tyler, Carl Wyles, Eddie Frantz, Hal McCarter and Archie Faires. The backfield is probably as strong as Coach Hendrickson can expect in his first year as head coach, and the strength of the line will probably mean the success of the team.

Win Five Games!

The schedule looks plenty tough, but I predict that State will pull some upsets and end the season with five wins under its belt. A success of this kind will greatly aid the chances of big Alex Webster being selected as All-American.

Looking over the schedule, George Washington and Davidson are two of the three games State will be favored in. Both teams are capable of upsetting the rookies from State, but I pick State by two touchdowns in each game.

Then comes the game that the results have probably all ready been recorded in Coach Snavely's records. The worse game of the season over the past few years for State has been the Carolina game. No matter how bad Carolina plays, State has always managed to play worse. Carolina will have a much improved team this year, but State's new squad might forget the jinx and upset the over confident Tar Heels.

Duke is picked as the team to win the conference, so looks like we'll have to count this as a loss in our preseason predictions. Maybe the Staters will disagree with me since State has given the Blue Devils some hard games in the past years.

Florida State and homecoming is next on line and I pick a Wolfpack win if the injury list is not too long. The game is rated as a tossup by some and others pick Florida State, but the Wolfpackers will be hitting their stride by this time.

Big-Four Win?

The best games over the past four or five years have been the Wake Forest-State series, so all you Freshmen make plans to join the upperclassmen on a journey to Baptist Hollow Nov. 1. Wake is heavily favored, but this means little. I predict a win over one of the Big Four family, so maybe it'll be Wake Forest, maybe UNC or possibly Duke.

The Washington & Lee game will find State in the favored position for the first time in four weeks. State will have a hard time, but will find victory number four or five after this game.

Pittsburgh is a tough team, especially when it plays in yankee land. Lets hope State holds the score down in this loss.

William & Mary will have the usual strong team this year, but State will have the needed experienced by this time to give the Indians a hard battle and possibly a surprising upset.

A team that travels to Texas usually finds defeat no matter who it plays. Texas Tech will probably be the strongest team

(Continued on Page 10)

Ticket Rules For Home Games

1. George Washington, Davidson and Florida State games will be general admission. The Duke game will be reserved seats.
2. On general admission games Sections even 21, 20, 19, 18 and 17 will be set aside for student use. On Duke game, tickets will be issued starting with Section 21 and working down through Sections 20, 19, 18 and 17.
3. Date tickets for general admission games may be purchased at Ticket Booth in front of student gate starting at 12 noon on day of game. Date tickets for Duke game may be purchased at same time student picks up his ticket during the week preceding game.
4. On general admission game students and dates may sit in any seat available in the student section on a first-come first-choice basis.
5. On Duke game, tickets will be issued from Coliseum Ticket Office starting on Monday, October 13 and extending through Friday, October 17. Tickets will be issued on first-come first-serve basis. Students may purchase date tickets adjacent to his own ticket when he picks up his student ticket. Each student will be allowed two date or guest tickets.
6. Each student will be allowed to pick up only one other student's ticket besides his own for the Duke game.
7. Groups (Fraternities) may pick up tickets for Duke game starting with the upper part of Section 18.
8. No student tickets for Duke game will be issued after 5 p.m., Friday, October 17.
9. No student will be allowed to save seats on general admission games for any other party or group.

Splashers Seek National Honors

Well you State Swim fans seem to be in for another very enjoyable and winning season this year with twelve returning lettermen back to aid in the competition and several promising Freshmen; it seems that we can't help but have another fine season for the record books.

Last year as you know the Wolfpack splashers had one of the best seasons in the history of swimming at State winning every dual meet on their schedule except for the lone meet at Carolina.

Returning this year with experience are Paul Arata, Graig Lynes, John Deyton, and Rosco Stainback in the breast stroke division; in the free style are Don Sonia, Frank Nauss, Billy Churn, and Charles Tweed and in the backstroke competition are Tommy Dunlap and probably Allen Hull. In the more artistic department, commonly known as the divers, are Alan Stenberg and a Freshman, Gene Sykes, who shows great possibility as a diver.

Also in the Freshman Department we have two more Freshmen

(Continued on Page 9)

Football Results

Texas 28, Carolina 7
Wake Forest 28, William & Mary 21
George Washington 39, State 0
Washington and Lee 33, Davidson 14
Louisiana Tech 32, Florida State 13
Pittsburgh 26, Iowa 14
Duke 14, SMU 7

Weekend Games

Davidson at State
Carolina at Georgia
Tennessee at Duke
Louisville at Florida State
Boston College vs. Wake Forest at Winston-Salem
Washington & Lee at George Washington
Pittsburgh at Oklahoma
William & Mary at Penn State
Texas Tech at Col. Pacific

Split-T Perfected GW Not Satisfied With Upset Win, But Romp Over Pack

The brand-spanking-new State College football team received the shock of its life Saturday night when an unpublishized George Washington team met and walloped the Pack, 39-0, in Riddick Stadium. The game was played on even terms through the first-half, but the Colonials from Washington opened the throttle midway in the third period and romped across the goal line at will.

The Pack and Colonials were both operating under new coaches and a new formation. The Pack, known Saturday night as "all-thumbs," made mistakes every other play while the visitors played faultless ball, taking advantage of all errors.

A fumble early in the game on the 15 set up the first GW score. Fullback Norb Danz moved the ball to the 3 where little Bino Barreira carried over. The half ended with the Colonials leading, 6-0.

Len Ciemniecki started the rampage rolling midway in the third period when he went off-tackle for a brilliant 85 yard touchdown jaunt. After stopping the Pack and forcing them to punt, little Barreira decided it was his turn to do some fancy running, and this he did—for 55 yards to the State 7. Quarterback Fox carried the pig-skin over three plays later for the third score.

The fourth and final period, thank goodness, produced 19 additional points for the stingy Colonials. These scores were set up by a bad center, a blocked punt and a fumble. Danz carried over from the one for the first of this period, Ciemniecki carried 13 yards for the second and Freshman Skinny Saffer scooted over tackle for 52 yards to end the evening scoring.

Outstanding for the Pack was a hard-driving fullback, Don Langston. Don, a rising sophomore, collected 121 yards through the strong Colonial line. The defensive stand-out was another sophomore, Big Bob Paroli, as well as Freshman John Zubaty and End Dave Butler.

Carl Wyles did most of the quarterbacking for Coach Hendrickson's eleven and looked good at times. Eddie West ran the team for several pass plays while in a

Junior Varsity

Anyone interested in playing football is urged to try-out for the team. Practice will be held Monday at 4:15 P.M.

Candidates will check out equipment in the basement of the Coliseum. Coaches O'Rourke, Bagonis and Schacht will screen the candidates on football fundamentals and will make recommendations to the Head Coach.

Four Junior Varsity games are planned to be scheduled this season.

double-wing formation. The passing for the Wolfpack was exceptionally accurate while the receivers were exceptionally terrible.

Big Alex Webster, last season's hero, was slowed down greatly due to a leg injury received in practice. He missed several easy passes and was unable to get any distance on his punts, but he did hit the Colonial line for a couple of nice gains. The few passes he threw were accurate.

The Colonials were as near-perfect in their new formation as most experienced professional teams. Quarterback Fox ran the team superbly. Danz, Barreira and Ciemniecki round out a backfield combination that will score plenty of points this year. The big test the Colonials face will be October 11 when they meet the powerful Virginia Cavaliers.

State will meet Davidson College Saturday in another night game in Riddick Stadium. Davidson lost its first two games of the season to Virginia Tech and Washington and Lee and will be slight underdogs to the questionable and shaken Wolfpack.

Captain of Wolfpack

Offensive Tackle Ray Barkouskie, senior from Kulpmont, Pa., will lead the team afield this season. Ray not only plays a bang-up game at his tackle position, but he also handles the kick-off chores and after-point placements. Last season he made good on thirteen of twenty extra-point tries.

1952 Football Roster

No.	Name	Wgt.	Hgt.	Age	Class	Hometown
LEFT ENDS						
81	David Gebhardt	180	6-0	19	Fr.	Oaks, Penna.
82	Dewey Stallings	210	6-1	19	Fr.	Wallace, N. C.
86	Steve Kosilla	188	6-1	22	Sr.	Tarrytown, N. Y.
87	Dick Tyler	183	6-3	21	Jr.	Newburgh, N. Y.
88	Harry Lodge	180	6-0	19	So.	Blauwnox, Pa.
RIGHT ENDS						
80	Dick Dalatri	190	6-0	19	Fr.	Glen Rock, N. J.
83	Paul Smith	185	6-0	21	Jr.	S. Charleston, W. Va.
84	David Butler	173	6-0	22	Fr.	Fayetteville, N. C.
85	Don Davidson	210	6-2	23	Fr.	Pontiac, Mich.
89	John Thompson	178	6-1	20	Jr.	Kenmore, N. Y.
LEFT TACKLES						
59	Bob Paroli	235	6-1	21	So.	Poughkeepsie, N. Y.
74	Ken Urgovitch	204	6-1	19	So.	Garfield, N. J.
75	C. M. Price	230	6-1	19	Fr.	Prospect, Va.
77	J. C. Britt	205	6-2	22	Sr.	Fayetteville, N. C.
RIGHT TACKLES						
70	Glenn Nixon	230	6-1	21	Jr.	Buffalo, N. Y.
71	Jim Hillman	230	6-1	25	Sr.	Kane, Pa.
73	Ray Barkouskie	210	6-1	22	Sr.	Kulpmont, Pa.
79	Henry Spivey	235	6-5	19	Fr.	Weldon, N. C.
LEFT GUARDS						
62	Charles Davis	205	5-11	19	So.	Goldsboro, N. C.
63	Edwin Mazgaj	205	5-11	19	So.	Lackwanna, N. Y.
68	Albert D'Angelo	187	5-10	18	Fr.	Greensburgh, Pa.
72	John Sauchan	220	5-10	19	Fr.	Phoenixville, Pa.
78	Anthony Leone	205	5-11	19	Fr.	Bronx, N. Y.
RIGHT GUARDS						
60	Bob Perry	225	6-3	19	Fr.	Jeanette, Pa.
61	James Frazier	193	5-10	20	So.	Goldsboro, N. C.
64	Jack Haskell	195	5-10	20	So.	Garwood, N. J.
66	John Bagonis	195	5-11	20	So.	Luzerne, Pa.
67	J. W. Frankos	195	6-0	20	Fr.	Portsmouth, Va.
CENTERS						
50	Ralph Mueller	200	6-0	20	So.	Paterson, N. J.
55	Jose DeBoisbriand	225	5-11	19	Fr.	Amesbury, Mass.
56	Fred Battaglia	220	5-11	21	Jr.	Niagara Falls, N. Y.
58	Dick Tonn	220	5-11	20	Fr.	Cleveland, Ohio
QUARTERBACKS						
12	Carl Wyles	180	5-9	21	Jr.	Buffalo, N. Y.
14	Eddie Frantz	175	5-10	19	Fr.	Charlotte, N. C.
15	Hal McCarter	170	5-11	19	So.	Portsmouth, Va.
16	Archie Faires	175	6-0	19	Fr.	Wallace, N. C.
17	Eddie West	197	6-2	18	Fr.	Alexandria, Va.
LEFT HALFBACKS						
42	Jackie Powell	191	6-2	18	Fr.	Draper, N. C.
43	John Zubaty	190	6-1	19	Fr.	Blairsville, Pa.
45	Colbert Micklem	178	5-10	18	Fr.	Hopewell, Va.
49	Alex Webster	194	6-3	23	Sr.	Kearny, N. J.
46	Ted Potts	179	5-10	23	Sr.	Alexandria, Va.
RIGHT HALFBACKS						
22	Dick Bethune	170	5-11	20	So.	Clinton, N. C.
23	Chris Frauenhofer	185	6-1	22	Jr.	Kenmore, N. Y.
24	William Teer	192	6-0	21	So.	Hillsboro, N. C.
25	Mike Nardone	178	5-9	19	Fr.	Peekskill, N. Y.
26	Tommy Swanger	181	5-10	21	Jr.	Hamburg, N. Y.
27	Bob Tacker	175	5-11	20	Fr.	Stiles, Pa.
29	Gene Williard	184	5-11	20	So.	Buffalo, N. Y.
FULLBACKS						
30	Dick Spritz	212	6-1	22	Sr.	Clairton, Pa.
31	Joe Barringer	191	6-0	20	So.	Midway Park, N. C.
32	Harvey Yeates	230	6-0	24	Sr.	Buffalo, N. Y.
33	Don Langston	197	6-0	20	So.	Lexington, Ky.

Pack JV's Beat Deacs; Frantz and Swanger Star

A last minute fourth-down gamble payed-off for Quarterback Eddie Frantz when he pitched-out to Halfback Tommy Swanger, who romped thirty yards into paydirt to give the State Jayvees a 19-13 win over a stubborn Wake Forest eleven here Saturday night.

The fine passing of Frantz featured the State offense during the first-half and scored the first TD of the evening. The Baby Pack drive started deep in their own territory and ended with Frantz passing 25 yards to Halfback Colbert Micklem for the six-pointer. Big Center Jose DeBoisbriand converted from placement.

The Deacs could do little against the strong forward-wall of the Pack so they took to the air-lanes. Poor pass defense and the brilliant passing of Quarterback Nick Consoles gave the Pack several big scares throughout the game. The Deacs controlled the ball throughout the first quarter and made three drives in the opening period down to State's 1 yard line only to lose the ball on downs.

Wake Forest rolled back after halftime intermission and passed its way to State's 10. Consoles passed to End R. L. Stocks to tie the game up. Minutes later a blocked punt put the Deacs back in State's territory and several plays later Dick Marshall ran eight yards into paydirt to put the Deacons ahead, 13-7.

State's ground attack finally began rolling after this and Micklem highlighted a drive when he raced 25 yards to the Wake Forest 5. Fullback Ralph Martini scored in three plays to tie the game up. De-Boisbriand missed the conversion.

A screen pass and a strong running attack featured the final and winning touchdown drive. Micklem and Swanger carried the ball well, but it was Swanger who out-ran the tired Deacs and scored the winning points. The Deacs took to the air in the closing seconds but an interception ended the game.

Eddie Frantz

SWIMMING— (Continued from Page 8)

who show terrific possibilities of becoming a very good pair in the freestyle department. Although Coach Casey has both these boys in the free style division now he may by the time the season starts change them to some other one.

Coach Casey is always glad to have Freshmen or upper classmen to come out for the swimming team so if you have had any swimming experience or if not come out anyway and let's make this year's team even better.

Everett Case, State's head basketball coach, is the new president of the Southern Conference Basketball Coaches Association. He succeeds Tom Scott of Carolina who left to take over the famous Phillips Oilers.

Big Alex Webster, State's triple-threat, had a total offensive yardage of 1,256 during the 1951 season. This was good enough to lead the Big-Four in this department.

PATRONIZE Our ADVERTISERS

Welcome Students

Come In . . .
Inspect the Clothes . . .
Throw your cigarette
butts on the floor . . .
And feel right at home . . .

norman's

Near Varsity Theatre
2404 Hillsboro Street

Rogers' Soda & Restaurant

3100 Hillsboro Street

"Where good food and hospitality
go hand in hand."

Welcome, Freshmen
And All Our Old Friends

Open 9:00 A.M.-11:00 P.M.

Pi Sigma Tau

Six rising seniors in the School of Engineering at North Carolina State College will head the mechanical engineering honorary society, Pi Tau Sigma, for the coming school year.

The new officers are: Spurgeon E. Eckard of Hickory, N. C., President; Demetrios S. Meletiou of Greensboro, N. C., Vice-President; H. R. Boyette of Hamlet, N. C., Recording Secretary; Alfred Bell of Wilmington, N. C., Corresponding Secretary; John Herther of Fayetteville, N. C., Treasurer; and Alton Henderson of Wilkesboro, N. C., Historian.

W W W P

YOUR STUDENT STATION

NOW ON THE AIR

Relax, Listen, and Enjoy

Programs designed for your easy listening

560 and 580 Kilocycles

. . . Be sure to visit and join us at our Studios located in the Publications Building . . .

VIEWS AND PREVIEWS—

(Continued from Page 8)

on State's schedule, so mark this as a loss. If the game was being played in Raleigh, it might be a different story.

Even if State fails to win four games this Fall, the material will have the valuable age and experience for future seasons. There were only nine seniors on the 76 man squad that reported for practice the first of this month, and 27 of the members were Freshmen. The school is going all-out for a winning team at State, so count on the many changes made during the past year to pay off the following seasons.

Coming Athletic Events

Day-Date	Event	Opponent	Location	Starting Time
Sat. Oct. 4	Football	Davidson	Raleigh	8:00 P.M.
Sat. Oct. 4	Football	Davidson	Raleigh	4:00 P.M.
Tues. Oct. 7	Cross Country	Carolina	Raleigh	4:00 P.M.
Sat. Oct. 11	Football	Carolina	Chapel Hill	2:00 P.M.
Sat. Oct. 11	Cross Country	Duke	Durham	4:00 P.M.
Tues. Oct. 14	Soccer	Carolina	Chapel Hill	8:30 P.M.
Sat. Oct. 18	Football	Duke	Raleigh	2:00 P.M.
Fri. Oct. 24	Soccer	William & Mary	Raleigh	3:30 P.M.
Fri. Oct. 24	Cross Country	William & Mary	Raleigh	4:00 P.M.
*Sat. Oct. 25	Football	Florida State	Raleigh	2:00 P.M.
Fri. Oct. 31	Soccer	Washington & Lee	Lexington	3:30 P.M.
Sat. Nov. 1	Football		Wake Forest	2:00 P.M.
Sat. Nov. 1	Cross Country		Richmond	4:00 P.M.
Sat. Nov. 1	Soccer		Roanoke	3:30 P.M.
Fri. Nov. 7	Soccer		Charlottesville	3:30 P.M.
Sat. Nov. 8	Football		Lexington	2:00 P.M.
Mon. Nov. 10	Cross Country	State Championship	Raleigh	4:00 P.M.
Wed. Nov. 12	Soccer	Carolina	Raleigh	3:30 P.M.
Sat. Nov. 15	Football	Pittsburgh	Pittsburgh	2:00 P.M.
Mon. Nov. 17	Cross Country	Southern Conference Meet	Richmond	3:00 P.M.
Fri. Nov. 21	Soccer	Duke	Durham	3:30 P.M.
Sat. Nov. 22	Football	William & Mary	Williamsburg	2:00 P.M.
Mon. Nov. 24	Cross Country	NCAA Championship	East Lansing	1:00 P.M.

* Florida State is Homecoming Game

The Lady In Black

A hapless football team in the Middle West had just fumbled away its eleventh consecutive game. The dejected coach was handed a penciled message reading, "Cheer up, Coach. We have no team either." It was signed "Sister Bernadette, St. Ursula's Convent."

Wolfpack Facts

Riddick Football Stadium was built in 1915 and has a seating capacity of 20,000.

Wake Forest has not lost a Big-Four football game since State beat them, 27-14, in 1949. State also tied Wake Forest, 6-6, the following year.

Four teams that are scheduled on State's 1952 football schedule have never been played by a State football team before. They are George Washington, Florida State, Pittsburgh and Texas Tech.

Only ten of State's 56-man squad hails from the state of North Carolina. Fifteen come to us from New York, twelve from Pennsylvania, six from Virginia and five from New Jersey.

Open Letter to Class of '56

Welcome to MILTON's, where you'll find the smartest clothes in the entire South.

Milton has gone to the ends of the earth to bring you the choicest budget-priced collection ever assembled. Importers and manufacturers started working on our exclusive creations as far back as last January. These fashion scoops enable you to be better dressed for considerably less.

Milton welcomes your business and invites you to browse through his selections at your convenience.

Bills mailed home at your request

You'll like our new quarters designed by Mr. Cecil Elliot of the N. C. School of Design. We're located just across from the Hotel Sir Walter, on Fayetteville St.

Sincerely yours,
MILTON JULIAN

MILTON'S CLOTHING CUPBOARD

CHESTERFIELD

FIRST PREMIUM QUALITY CIGARETTE TO OFFER BOTH REGULAR & KING-SIZE

BOTH regular and king-size Chesterfields are premium quality cigarettes and come in the smart white pack.

BOTH contain only those proven ingredients that make Chesterfields the best possible smoke: the world's best tobaccos, pure, more costly moistening agents (to keep them tasty and fresh), the best cigarette paper that money can buy—nothing else.

BOTH are much milder with an extraordinarily good taste and, from the report of a well-known research organization—no unpleasant after-taste.

BOTH are exactly the same in all respects. There is absolutely no difference except that king-size Chesterfield is larger—contains considerably more of the same tobaccos—enough more to give you a 21% longer smoke, yet costs little more.

LARGEST SELLING CIGARETTE in AMERICA'S COLLEGES

Buy CHESTERFIELD—MUCH MILDER