

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER
Vol. XL, No. 13 State College Station, Raleigh, N. C. December 15, 1955

A Daily Visitor . . .

This is Hank C., No. 84569 in the accident file of the State Department of Motor Vehicles.

Hank was very much alive the Sunday his wife focused her Brownie and snapped her husband standing in front of their automobile. . . .

That Sunday Hank was twenty-nine years old . . . three years out of the service . . . five years out of State College with a degree in Civil Engineering.

Hank had a future before him then . . . a future and a family. To Hank and his family, traffic fatalities were things that they read about in the newspaper . . . accidents happened to other people.

This day was no different than any other day when he left his job at the usual time. En route home, he stopped for a brick of ice cream—a family treat on Friday evening. Traffic was heavy when he turned onto the crooked, narrow strip of concrete that led home.

He set his speed at 45 miles an hour and drove carefully through the late afternoon traffic.

At home his wife started supper, pausing now and then to look in on their baby daughter, asleep in her crib.

On the highway a red light winked and Hank rolled to a stop. As the light turned green a dozen cars peeled off and swung westward while Hank eased away in a thinning line of traffic.

He switched on the radio. The announcer's voice: ". . . and now for today's report from the State Department of Motor Vehicles. A high-speed collision killed two persons just west of the city today on US 70. The two new victims of the highways brought North Carolina's traffic death toll for the year to 1,050."

Hank muttered under his breath, "If people would only drive carefully . . . no excuse for accidents."

The oncoming traffic was not heavy. Hank felt in his shirt pocket for a pack of cigarettes . . . not there . . . he glanced up above the sun visor . . . there was a pack up there . . . he reached up . . . pulled a cigarette out . . . brought it up to his lips and glanced back at the road.

Straight toward Hank weaved another automobile . . . Hank's hand twisted the wheel frantically but there was no hope of escape.

Then the windshield exploded in Hank's face . . . he was pitched forward while ragged edges of metal and glass chopped at his throat—the steering wheel in his stomach.

Then, silence. . . .

EDITORIAL COMMENT:

There is a strange sordidness in every highway accident.

Violent death is always ugly. State highway troopers, who investigate thousands of traffic accidents, never grow accustomed to it. The dead lie where they've been hurled, crushed and ground into unyielding pavement. The injured, when the narcotic of shock wears off, struggle to rise despite flayed and bleeding wounds.

The curious stand in silence while attendants work to save the still living. Traffic slows down, drivers gaze with wonder at the fearful wreckage: automobiles battered into unrecognizable junk, shrouded forms glued to the bloody pavement, flares . . . lights . . . the far-off wail of a siren.

In North Carolina traffic is the No. 1 accident killer! Despite vigilant enforcement and constant appeals for safe driving, traffic accidents already have killed more than 1,000 persons on Tar Heel highways this year.

Take stock of this, State men. Drive carefully and safely over the Holidays.

. . . To Tarheel Roads: Death

Down the road a baby awoke. Her mother turned from the stove . . . listened to the wail of a siren . . . then picked up the child.

"Hush, honey," she murmured; "Daddy will be here in just a minute."

But he didn't come in a minute . . . or ever . . . a speeding automobile killed him seven months before his 30th birthday and three minutes before he would have arrived home.

Below is why he didn't make it home that afternoon. A combination of carelessness and drinking . . . more drinking than carelessness . . . was the cause. The result . . . two persons were killed.

The Technician wishes to express appreciation to Bill Crowell and the North Carolina State Department of Motor Vehicles for their cooperation in furnishing facts and pictures for this layout.

EDITORIAL COMMENT:

Merry Christmas

To the Chancellor, faculty and staff, and fellow students, "Merry Christmas and a Happy New Year" from the Editor, Business Manager and Staff of The Technician.

This Is The Season

It is not necessary to remind the members of our student body that it is again the season for Santa Claus, presents, reunions with the family and gal friend, a few extra hours of sleep and, incidentally, the observation of the one-thousand, nine hundred and fifty-fifth anniversary of the birth of Jesus. In the Christian world, Christmas is an event comparable only to Easter as the most important and sacred of religious holidays.

These comments may sound a bit trite, but they should have a new meaning to each of us this year. State College is making an important addition to its physical plant this spring which will fill a vital need. I am leading, of course, to the new chapel which is being added to the YMCA.

Often in the rush of a technical education, which stresses the physical explanation of the wonders of nature, we are inclined to overlook the miracles of religion and religious faith. An engineer is one who applies the laws of nature to the aid of civilization. Surely he can be in no position to aid civilization unless he is himself a civilized person with a balanced outlook on all sides of modern existence.

Apparently the Administration here at State has realized this need, as have other technical schools, in setting up their curriculum. The often maligned Contemporary Civilization, Literature, History and Contemporary Issues courses are all contributory to the balanced and rounded individual, as opposed to the mathematical machine.

There is still another side to the civilized man. He must have a God and a religion on which to base his faith and moral thinking. In our busy days at State it is all too easy to overlook the Sunday morning services in favor of study. We are fortunate to have a YMCA on our campus to help fill this void. The YMCA has provided many services, but the actual worship side of religion has been lacking for many years. Now a chapel for meditation, religious services, solemn and reverent initiations, and all the other purposes of a church sanctuary is to be available.

I hope that many of the students will take advantage of the chapel and remember the religion and faith which should be a part of our daily lives. Christmas is a relevant reminder.

T. L.

THE TECHNICIAN

137-139, 1911 Building
P. O. Box 5698—Phone 2-4732

- Editor-in-chief: L. C. Draughon
Business Manager: John Lane
Associate Editor: Terry Lathrop
Sports Editor: Spec Hawkins
News Editor: Worth Gurkin
Managing Editor: David Barnhardt
Art Editors: Ham Morton, Jack Greenwood
Photographer: Tommy Lehman
Ass't. Business Manager: Loyd Kirk
Circulation Manager: John Lindsey
Advertising Staff: Dick Moser
News Staff: John Clifford, Billy Evans, Roy Lathrop, Derle Hagwood, Billy Byrd

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

Entered as second class matter, February 19, 1920, at the Post Office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$1.50 per school year.

DRIVE CAREFULLY! THE LIFE YOU SAVE MAY BE MINE!

'IF YOU GOTTA, DAD... BUT... RIDE SHOTGUN!'

Hear At State

by Sidney Pureblood, Jr.

The views and opinions of this column do not necessarily represent those of THE TECHNICIAN.

The biggest thing in the minds of State students right now is probably the fact that day after tomorrow we all go home. We owe our thanks to the Administration for realizing their mistake and having the courage, or intestinal fortitude, to admit it and do something about it. We owe our thanks, also, to Jim Nolan, who was instrumental in getting the change through. I believe we all are very happy over the announcement to lengthen the vacation.

Keep It Up, 'Pack

The Wolfpack is doing a fine job thus far; we hope that they will keep up the good work. We wish them the best of luck, too, in the Dixie Classic, which will be played December 29-31.

Last Sunday St. Mary's presented a very impressive Christmas Pageant. They have this pageant annually and this year there were two performances—

one for the public and one for the students.

Consolidation

There has been, as you know, a great deal of talk of late about the Consolidated University and the advantages and disadvantages of consolidation. Some time ago there appeared in The Daily Tar Heel an article on this subject. It said, among other things, "It (consolidation) has been part good, in that it has brought higher, more uniform salary scales for teachers at the three branches; but it has been part bad, in that many feel the Chapel Hill branch has lost facilities and prestige which State College has gained, and that the Woman's College has lost most of all."

I won't say whether I think the Greater University should continue to be consolidated or not, but I would like to reply to the statement quoted above. Those people who really run things have realized the need for technical education in North

Carolina and have improved the facilities at State accordingly. It seems that the people who write for The Daily Tar Heel would see this too, and would not continuously complain. It is true that State has seen, in the past seven or eight years, a tremendous increase in its facilities—costing approximately \$20,000,000. But those envious individuals at Chapel Hill should realize that these facilities, and even more, are needed to meet the demand for technicians and specialists in industry in North Carolina.

It should be remembered that Carolina and State are entirely different types of schools, and it does not follow, necessarily, that since State is growing in prestige at a tremendous rate, Carolina need lose any of its prestige. North Carolina needs both types of colleges—and both of them should be as good as possible.

The Christmas Spirit

I hope that in the rush to get home, to buy Christmas presents, to get to parties and dances, and to catch up on sleep, we won't forget to take time to think about the real spirit of Christmas. Take time to go to a

Letters to Editor

Letters to the Editor must be signed. If it is requested that the name be withheld for a good reason, the letter will be printed and the name withheld. Letters WILL NOT be printed unless they are signed.

Subject Of Final Exams . . .

To the Editor:

Some seniors with B averages are not required to take final exams. Other seniors with B averages are required to take final exams. It is indeed unfortunate that the staff members who make the rules which the students must follow are this inconsistent.

It is not herein wished to advocate whether or not seniors who have certain scholastic averages be exempt from taking examinations their last semester at college, but rather it is desired herein to point out the inconsistency of a principle which has already been advocated by the staff representatives.

It is realized by all concerned that to be exempt from final exams is a very dear privilege and not a constitutional right. The purposes of this privilege are also realized, and probably for this reason, the seniors who graduate in January have been forgotten. Forgotten in the sense that they are denied the privilege of being exempt from final examinations regardless of their scholastic averages.

Many of the students graduating in January are students who have perhaps worked a little harder than the average student in order to complete their respective four year courses of study in three and a half years. For doing this, should they be penalized certain senior privileges?

This article is not meant to represent a flag of discrimination nor is it written with the intentions of bringing to light some great injustice, for it is recognized that the privilege in question is in its development. It is, however, hoped that this article will serve as a reminder to those who are responsible for such rules that privileges granted to seniors should be granted to seniors.

—David Strider 24C Vetville

Laundry Rough On Clothes . . .

To the Editor:

Who in the "hell" cares if the laundry goes broke? In fact, I think it would be a good idea if it did. As it is now, if the laundry doesn't the students will.

For example, last week when my laundry was returned I found that a new pair of khaki pants had a hole in one leg big enough to drop a half dollar through, a shirt had almost the whole back torn out, and a handkerchief that looks as if it had been shot with a shotgun. Three weeks before that my laundry was not returned until Sunday night, because it had been sent to another dormitory.

Why can't we have independent laundries serving the dormitories as we have had in the past, and if the College Laundry wants to continue its pick-up service let it do so.

It seems to me that if a business is going broke, as the College Laundry says it is, it would render better service rather than try to force people to patronize it.

I feel that I'm not alone in this matter. What do the rest of you students think?

—John A. Carpenter

Christmas pageant and to church. Take time to forget your personal troubles and to think about why there is Christmas. Take time to pray a humble prayer of thanksgiving to Him Who gave to us the greatest Gift of all time. Make sure there is Christ in your Christmas this year.

New . . . a comfortable collar you cannot outgrow

The new Arrow Lido shirt has no top button at the collar; your necktie alone closes the collar neatly. And even if your neck size grows, the "expandable" collar stays comfortable. Get yours today—wear it with a tie tonight—open at the neck tomorrow. Priced from \$5.00.

ARROW - first in fashion

SHIRTS • TIES • HANDKERCHIEFS • UNDERWEAR

Letters To The Editor:

Letters to the Editor must be signed. If it is requested that the name be withheld for a good reason, the letter will be printed and the name withheld. Letters WILL NOT be printed unless they are signed.

In Defense Of Nolan . . .

To the Editor:

Sidney Pureblood's comments about "A Sorry Showing" in the December 1 issue of The Technician were poorly directed. The "sorry showing" was made by the members of The House of Representatives and not the Student Government President Jim Nolan. The members of The House of Representatives were reprimanded by President Nolan for their rude conduct as was his duty as President of the Senate. It is true that President Nolan's temper did show itself, but his show of temper returned the members of the House to order and enabled the Senate to continue with the business of the day.

Mr. Pureblood, I feel President Nolan should be commended for his contribution to the State Student Legislature, not scorned. —John Arnold

(Arnold was a Senator at the State Student Legislature representing N. C. State College—Ed.)

Vacation Too Early; Too Long . . .

A few days ago, the decision to lengthen Christmas Vacation was passed to the students in an atmosphere close to delirious joy. Upon looking through the smog, however, several disturbing facts are apparent!

The vacation has been extended, I understand, because so many students requested excuses for the last week of school in order to work, that it was feared not enough would be present for classes, anyway. True—several of us, myself included, can put the money to good use toward expenses. Indeed, some depend on it to get through the school year. This letter is not intended for these last few.

Now—I find that the general student body does not even stop to consider the implications of the afore-mentioned action. Who thinks of the fact that with these days eliminated, they will have to be made up in an already cramped schedule? Do people realize at all that they are not "getting away with it"? That sheep-skin in June—this year or any other—is only as good as the student's knowledge behind it, not the professors' or anyone else's.

That brings me to the point of the general state of apathy that exists on campus. For people that cut English that day, or just didn't learn it, the word means: "Want of feeling; lack of passion, emotion, or excitement; or, indifference to what appeals or interest." When most students are faced with any activity beyond the routine, they throw up their hands in horror, and exclaim, "I haven't any time. Don't you realize that this is a technical school, and that classes are of prime importance?" At the same time, they seize every opportunity to "get out" of these classes, and shirk the assignments.

School spirit does not only mean cheering a winning ball team, or occasionally a losing one. Rather, it means doing the best job possible on school work to assemble the knowledge behind that degree. It means active participation in extra-curricular work. It means behavior

as men, not hooligans; and, too, it means supporting the school's athletic program. It has taken me a long time to see the light, maybe too long, and I think it's time others saw it too. For those whose eyes may be open, I say, "Let's take some constructive action besides talking about it."

Concluding—it's time that all the students take an honest stock of their position, and come to realize where they stand. If they do, some improvement should necessarily follow.

—Peter Guthmann

(Editors Note: According to reliable sources the three days will not have to be made up later since this semester has more days scheduled than is the usual case.)

From the Files

(In 1950, 1945, and 1940 State was on the quarter system and exams were scheduled before Christmas. THE TECHNICIAN is not published during exams—Editor.)

Little Man On Campus By Dick Bibler

"WELL, WHEN YOU SAID YOU'D TAKE CARE OF CLOSING HOURS I THOUGHT YOU MEANT YOU HAD A DORM KEY."

One Solitary Life

(The TECHNICIAN would like to share with its readers the following story of Christ.)

Here is a man who was born in an obscure village, the child of a peasant woman. He grew up in another obscure village. He worked in a carpenter shop until He was thirty, and then for three years He was an itinerant preacher. He never wrote a book. He never held an office. He never owned a home. He never had a family. He never went to college. He never put His foot inside a big city. He never traveled two hundred miles from the place He was born. He never did one of the things that usually ac-

company greatness. He had no credentials but Himself. He had nothing to do with this world except the naked power of His divine manhood. While still a young man, the tide of popular opinion turned against Him. His friends ran away. One of them denied Him. He was turned over to His enemies. He went through the mockery of a trial. He was nailed to a cross between two thieves. His executioners gambled for the only piece of property He had on Earth while He was dying—and that was His coat. When He was dead He was taken down and laid in a bor-

rowed grave through the pity of a friend.

Nineteen wide centuries have come and gone and today He is the centerpiece of the human race and the leader of the column of progress.

I am far within the mark when I say that all the armies that ever marched, and all the navies that ever were built, and all the parliaments that ever sat, and all the kings that ever reigned, put together have not affected the life of man upon this Earth as powerfully as has that One Solitary Life.

—James A. Francis, D.D.

Say Hello At State "Everybody Speaks"

JEWEL

of a shirt at any price

Shorts, \$1.95

Flexibelt Pajamas, \$5.95

Sport Shirts, \$3.00

VAN HEUSEN magnificent MADRAS wardrobes in new glowing "Jewel of the East" colors

Van Heusen discovered a mine of rare-jewel colors for these soft, almost iridescent Madras furnishings . . . colors like Amethyst, Blue Diamond, Topaz, Pink Pearl that look priceless in a charcoal suit setting. The rich dress shirts, with your collar style, only \$3.95, with matching neckwear at \$1.50, make relaxing more elegant than it probably should be. And such a relaxed price, too.

When you've earned a "holiday" And you take off to play... Have fun the best way—have a CAMEL!

—Man, that's pure pleasure!

It's a psychological fact: Pleasure helps your disposition.

If you're a smoker, remember — more people get more pure pleasure from Camels than from any other cigarette!

No other cigarette is so rich-tasting, yet so mild!

Camel

SPORTS

SPEC HAWKINS

Frat Intramurals—

Sigma Chi Cops Frat Football Title

Finals

Sigma Chi's powerful intramural football team swept to the 1955 fraternity championship Tuesday night as they defeated PKA 21-7. Gene Cocks, a standout all season, tallied seven points with Dean and Smart each scoring a TD and Johnson adding a safety to wind up the scoring for the champions. Dehertog was another standout for the Chi's. Ed Woolard, who has led the Pika's offense all season, scored the lone TD for the runner-ups and Vaughn added the extra point.

AGR took third place and the SAE's, defending champions, claimed fourth.

Semi-finals

The Chi's advanced into the finals by handing the AGR's a 19-0 loss last week. The AGR's dropped into the loser's bracket to meet the PKA's. However only to be beaten again by the same 19-0 score. Other play-off action last week saw the PKA's eliminate SAE 9-1 in a hard fought contest that saw a safety on a bad pass from center prove to be the winning margin.

Volleyball

Sigma Chi slipped passed PKA 15-9, 6-15, and 15-13 to go into last night's volleyball championship finals, against unbeaten SAE.

PKA thus took third place in the final standing while Sigma Nu gained fourth.

Complete point total for the winter intramural quarter will be published after the holidays along with all-campus selections.

NORTH CAROLINA STATE COLLEGE

1955-56 Varsity Basketball Schedule

Dec. 1	Florida State	Here
Dec. 3	Penn State	Here
Dec. 6	*Wake Forest	Winston-Salem
Dec. 10	Eastern Kentucky	Here
Dec. 13	*Clemson	There
Dec. 14	*South Carolina	Charlotte
Dec. 17	West Virginia	Here
Dec. 21	Brigham Young	Here
Dec. 29, 30, 31	Dixie Classic	Here
(Oregon State, Wyoming, Minnesota, Villanova, Duke, North Carolina, Wake Forest, and N. C. State)		
Jan. 7	*Duke	There
Jan. 12	*Maryland	There
Jan. 18	*North Carolina	There
Jan. 21	William & Mary	Here
Jan. 28	St. John's Univ. (Bkyn.)	Here
Jan. 31	*Virginia	Here
Feb. 4	*Clemson	Here
Feb. 7	*Virginia	There
Feb. 11	*South Carolina	Here
Feb. 14	*Duke	Here
Feb. 18	*Maryland	Here
Feb. 21	*North Carolina	Here
Feb. 25	*Wake Forest	Here
March 1, 2, 3	Atlantic Coast	Here
Conference Tourney Here		
* Conference Games		
All home games begin at 8:15		
Freshman games begin at 6:15		

Cager's Host To W. Va. And "Hot Rod" Hundley Sat.; Meet Nat. Ranked Brigham Young Next Week

College basketball's top attraction comes to Raleigh Saturday night in the person of West Virginia's Hot Rod Hundley, the fabulous clown of the court.

Hundley and his Mountaineer mates take on North Carolina State's nationally ranked Wolfpack in an inter-sectional contest beginning at 8:15. The State freshmen play Camp Gordon in a preliminary which starts at 6:15.

The 6-4 junior averaged 23.7 points per game last season and put on a great shooting exhibition in last year's Dixie Classic. Hundley hit 47 points against Wake Forest and totaled 77 points for three games.

Hundley's clowning, as well as his basketball ability, makes him one of the nation's most colorful performers and a top attraction at the gate. He was named Most Valuable Player in the Southern Conference tournament, which West Virginia won, last year.

Hundley has a variety of tricks which will please any audience. He spins the ball on his finger holding it out for his opponent to grab, and then rolls

VIC MOLODET North Carolina State Guard

it down his arm and catches it behind his back as he goes in for a layup.

Dribbling and shooting while on his knees, passing behind his back and swinging from the hoops are just a few of Hot Rod's antics.

Coach Fred Schaus' Mountaineers will be a big test for the Wolfpack. West Virginia has excellent rebounders in 6-6 forward Willie Bergines and 6-7 center Paul Witting and good shooting from Hundley and sophomore Joey Gardner.

State will counter with its potent scoring combination of forwards Phil DiNardo and Cliff Hafer, All-America center Ronnie Shavlik, and guards Vic Molodet and John Maglio.

After four games, Molodet led the scoring with a 17.7 average followed by Maglio with 15.5 and Shavlik with 15. Hafer was hitting at a 13.1 clip while DiNardo averaged 8.2 points.

A near-capacity crowd is expected for the game, the first between the schools since State took an 85-80 thriller in the 1953 Southern Conference tournament.

(See HOST, Page 5)

MY GAME! LUCKY DROODLES!

WHAT'S THIS?
For solution, see paragraph at right.

THERE'S NO GETTING AROUND IT—Luckies taste better. And there's no getting around that thing in the Droodle at left, either—the Droodle's titled: Lucky smoker with bum seat at football game. Poor guy is really up against it. But he's got a swell point of view on smoking—he smokes Luckies for better taste. Luckies taste better because they're made of fine tobacco that's TOASTED to taste better. Chances are our friend in Section 28 is thinking, "This is the best-tasting cigarette I ever smoked!"

DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED" to taste better!

Students! EARN \$25.00!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N. Y.

game between Bagwell No. 1 and Tucker No. 2 the Bagwell team won in a overtime period by holding the backfield of Tucker to no yardage gain. Then Bagwell went on to win in a close but decisive win. In the Bagwell line were Capps, Hobson, and Pearson, while Buson, Vastano, and Jogler.

Final Standings in Bowling

Section No.	Record
Bagwell No. 1	25-3
Tucker No. 1	21-7
Becton No. 2	14-14
Syme No. 2	14-14
Turlington No. 2	13-15
Welch-Gold-Fourth	10-18
Owen No. 2	8-20
Section No.	Record
Becton No. 1	25-3
Berry-Wat.	24-4
Turlington No. 2	17-8
Alexander No. 1	16-9
Tucker No. 2	15-10
Owen No. 1	9-18
Bagwell No. 2	5-22

Fencing Squad Wins

Captain Jerry Dave led his State Fencing team to victory over U.N.C. 16-9 Saturday in an unofficial meet.

Several of the new men showed much promise. Of these notably Bill Wynne and Bob Currie.

Schedule

Feb. 10—VMI	There
Feb. 11—AMA	There
Feb. 18—AMA	Here
Feb. 18—UNC	Here
March 4—International "Y"	Here
March 4—UNC	Chapel Hill

VARSITY Congratulates Vic Molodet Senior on State's Varsity Basketball Squad

Varsity Men's Wear invites him to come by and receive \$5 in merchandise of his choice, compliments of the store. We invite all N. C. State students to make Varsity Men's Wear their headquarters for the finest in men's clothing and furnishings.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

© A.T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

The Dorm Corner

By Terry Lee Hershey
Becton No. 1 Short One Game
—Becton No. 1 will have won four football championships in the last four years if they win their next game. Last week they defeated Bagwell No. 1, 20 to 6. This being the first time they were scored upon this year. With Warren at quarterback and Peterson and Powell at end Becton was assured of victory. On two pass plays and one run by Whitley most of the score was chalked up. Murray, Stencil, and Freeze were the outstanding linemen for Becton, while Little, Britt, and Barnhardt were the noted players for Bagwell.

Tucker No. 2 Beats Tucker No. 1—In a closely matched contest Tucker No. 2 beat Tucker No. 1 by 15 to 0. The first half was marked by a safety and a TD, and in the third period Gaines went over for his second TD. Casteen, Huntens, and Burgess were in the backfield for Tucker No. 1, and Cole, Brannon, and Dye played in Tucker No. 2's backfield, Tweed, Scott, and Boston also played for Tucker No. 1.

Bagwell No. 1 Wins in Overtime — In an evenly matched

Athlete of Week

VIC MOLODET—5-11, 170, 22—senior... E. Chicago, Ind. One of most outstanding guards to play at State... brilliant back court performer who does everything well... ball hawk and sparkplug of team... fine change of pace and great dribbler... has a 95% average from the free throw line hitting on 35 out of 37 in first four games... leads Pack in scoring with 17.5 scoring average... against Wake Forest made 16 out of 16 from foul line...

State To Defend Dixie Classic Championship Dec. 29-31

Wolfpack Remains Unbeaten To Rank 2nd In Nation

North Carolina State's powerful basketball team racked up two more victories last week at the expense of Eastern Kentucky and Clemson College to remain undefeated and move up to the number two team in the nation. The Pack met South Carolina last night.

State handed Eastern Kentucky a 83-74 setback last Saturday and then journeyed to Clemson for a 100-83 victory in a free-scoring battle.

The loss by the Univ. of Kentucky helped to boost the Pack up a notch.

1. San Francisco
2. N. C. STATE
3. Utah
4. Iowa
5. Alabama
6. Duquesne
7. Dayton
8. Brigham Young
9. Vanderbilt
10. Holy Cross
11. Temple
12. Kentucky
13. George Washington
14. Cincinnati
15. West Virginia
16. North Carolina
17. St. Louis
18. Kansas
19. Indiana
20. Oklahoma City

State Swimmers Win Over Duke

Dave McIntyre and Frank Naus each won two first places as State's strong swimming team defeated Duke 55-37 last week.

McIntyre set a new Atlantic Coast Conference record in both of the events he won, bettering marks he had established himself last year. McIntyre, a junior, won the 50 freestyle in 22.7 seconds and the 100 freestyle in 51.2 seconds.

Naus also broke a record. He won the 440 freestyle in 4:51.2, lowering the mark of 4:52.2 set by Phil Drake of Carolina last year. Naus also won the 220 freestyle.

State took first in every event except the diving and did not enter that event.

It was the second win of the season for Coach Willis Casey's Wolfpack, the defending conference champions.

THE DIXIE CLASSIC

The Dixie Classic, one of the nation's outstanding holiday basketball tournaments, will be held Dec. 29, 30 and 31 in Reynolds Coliseum on the State College campus.

The brainchild of State coach Everett Case, the Dixie Classic was started in 1949 and has mushroomed into a spectacular attraction which draws over 60,000 fans for the three days.

North Carolina's Big Four colleges—State, Wake Forest, Duke and North Carolina—serve as host teams. Each year the leading teams in different sections of the nation are invited to participate. The teams receive approximately \$7,000 for the tournament, plus expenses.

This year's visiting teams are Villanova, Wyoming, Oregon State and Minnesota.

First round pairings pit Minnesota vs. Wake Forest, Oregon State vs. North Carolina State, Duke vs. Wyoming and North Carolina vs. Villanova.

Pairings are drawn by coaches from the four host teams.

This year will be the seventh birthday of the Dixie Classic. State's Wolfpack has won five of six previous tournaments. Duke won the title in 1953.

Season tickets are priced at \$10. and \$6. for all 12 games of the three-day affair. Tickets for individual games, which go on sale the day the tournament begins, are priced at \$2.50 and \$1.50 each.

-Indoor Track-

The North Carolina State College Indoor Track Team started its training sessions last Thursday, December 8, in preparation for the finest indoor schedule in a number of years.

Coaches Derr, Little and Murray invite all men who are interested, regardless of experience, to talk with them at Thompson Gym and join the squad.

HOST

(Continued from Page 4)

State's varsity cage team will meet one of the toughest foes of the season Wednesday night, December 21 when they take on unbeaten Brigham Young University in the Coliseum.

The visitors from Salt Lake City are unbeaten to date and rank 8th among the nation's leaders. Brigham Young, also a basketball power in the far west, will bring a well-balanced and experienced squad to Raleigh and a capacity crowd is expected.

CHICKEN-IN-THE-BASKET

Glenwood Ave., at Five Points

Open Sundays—Closed Mondays
Tues. thru Sunday—open 11.00 a.m. to 8:30 p.m.

Chops-Steaks-Seafood

SPECIAL TAKE OUT SERVICE

for the home, parties or picnics

Tel. 2-1043

All the pleasure comes thru
...THE TASTE IS GREAT!

© A. T. CO.

All the pleasure comes thru in Filter Tip Tareyton. You get the full, rich taste of Tareyton's quality tobaccos in a filter cigarette that smokes milder, smokes smoother, draws easier...and it's the only filter cigarette with a genuine cork tip.

Tareyton's filter is pearl-gray because it contains Activated Charcoal for real filtration. Activated Charcoal is used to purify air, water, foods and beverages, so you can appreciate its importance in a filter cigarette.

Yes, Filter Tip Tareyton is the filter cigarette that really filters, that you can really taste...and the taste is great!

**THE BEST IN
FILTERED SMOKING**

FILTER TIP TAREYTON

PRODUCT OF *The American Tobacco Company* AMERICA'S LEADING MANUFACTURER OF CIGARETTES

It's a pleasure to get to know OLD SPICE AFTER SHAVE LOTION. Each time you shave you can look forward to something special: the OLD SPICE scent—brisk, crisp, fresh as all outdoors... the tang of that vigorous astringent—banishes shave-soap film, heals tiny razor nicks. Splash on OLD SPICE—and start the day refreshed!

Add Spice to Your Life... Old Spice For Men

SHULTON New York • Toronto

N. C. State Student Affairs Bulletin

Fellowships in Jet Propulsion and Flight Structures

18 to 20 Daniel and Florence Guggenheim Fellowships will be awarded in 1956 for graduate study at Jet Propulsion Centers at Princeton University and California Institute of Technology, or the Institute of Flight Structures at Columbia University. Fellowships range from \$1200 to \$2000 annually, plus tuition. Fellowships are open to qualified college graduates with suitable engineering or scientific undergraduate preparation. Candidates must have outstanding technical ability, leadership qualities, deep interest in rockets, jet propulsion or flight structures. Applications must be received by March 1, 1956, and will be acted upon by April 1. Candidates will be notified promptly. Applications available at 9 Holladay Hall.

Job Opportunities

Opportunity for student couple, preferably without children. Wife to serve as house mother at Orphanage Cottage. 21 boys, mostly 6-8 years of age. Salary: \$115 per month plus furnished cottage, food, and some laundry. Couple must be at least 25 years old.

Important Notice

The last date for withdrawing from State College without a

grade of F in all courses is December 31 (see College Catalog, Page VIII). Any student who withdraws from State College after this date will automatically receive F for all course work scheduled. The college offices will be closed during the week of December 26; therefore, students should plan to withdraw officially before leaving campus for holidays.

Students Who May Be Planning To Withdraw From College

The Westinghouse Meter Plant has announced a 4-year training apprenticeship program for tool and dye makers. You will be paid while learning on the job. Apply at Employment Office, Westinghouse Meter Plant. There are also two openings for lab technicians.

Travel Log for Rides or Riders

The C. U. Main Desk has available a Travel Log where one may register rides or riders. If you are traveling over the Christmas holidays and need a ride or riders, come by or call the C. U. Main Desk.

Final Examination Schedule

A copy of the final examinations scheduled will be published as a special edition of the Student Affairs Bulletin and will be distributed on January 3.

Alpha Phi Omega Holds UNC Conclave

Alpha Phi Omega, National Service Fraternity, held its south-eastern sectional conclave on the Chapel Hill campus December 10-11. The Lota Lambda chapter of State College was represented along with chapters from U. N. C., Duke, Wake Forest, E. C. C., V. P. I., East Tennessee State, and Clemson.

The purpose of the conclave was to discuss ways to increase the service programs on the campuses of the represented chapters. M. R. Disborough, National President met with the chapters.

Alpha Phi Omega is the only service fraternity in the nation. State organized its chapter in 1950, since when active programs of the fraternity have been rendered.

Motorcycle Riders Take Chilly Trip

In spite of freezing temperatures the Road Run held Sunday by the Capitol City Trailblazers was enjoyed by all who competed. Running time for the 42-mile course at the scheduled 30 mph average was approximately 1 1/2 hours. Riders were clocked at four points: start, two hidden checkpoints enroute, and finish. Winner was the one who averaged closest to 30 mph. Winner was Jim Kirby, riding a Triumph. Second—John Shelby, on an Indian; Third—Charley Hannah, on a Cushman Eagle.

Hard-luck rider was Sam Hummel. Mechanical trouble cost Sam and his Harley too many precious minutes. One club member, Morris Page of Raleigh, may never live down a bit of Trailblazing he indulged in. Seems he aimed for Holly Springs and ended up in Chapel Hill!

Sportsman of the day was Ken Simonson of Alexander Dorm. Ken helped map the course, figured speeds, handled both hidden checkpoints, and acted as Official Timer. The surprising thing about Ken's hard work is that he doesn't own a motorcycle!

The enthusiasm with which this event, the first of its kind

Gunn Elected To National Office

Robert M. (Bob) Gunn of Charlotte, junior in civil engineering at State College, was elected vice president for student government affairs of the Carolinas-Virginia Region of the National Student Association at a meeting in Lynchburg, Va., this past week-end.

He recently was elected vice president of the North Carolina Student Legislative Assembly at its meeting in the State Capitol here.

In addition, Gunn is a member of the State College Chapter of the American Society of Civil Engineers and is also active in the Student Council of the Consolidated University of North Carolina.

Gunn and Robert J. Tanen of Brooklyn, N. Y., represented N. C. State at the Lynchburg meeting of the Carolinas-Virginia Region of the NSA.

Motorcycles To Get Parking Spaces Soon

Through the efforts of some of the members of the traffic committee and the Capitol Trailblazers Motorcycle Club, several spots on the campus have been approved as parking spaces for motorcycles and motor scooters. It is hoped that these spaces will be marked off during the first two or three weeks following Christmas vacation.

To be eligible to park in these spaces, your machine must pass a brake and muffler test. Preparation for this inspection should be done during the holidays. Inspection dates will be announced later depending on the speed with which the parking spaces are prepared.

For additional information contact Charles Hannah, 13F Verville, or Jim Kirby, 29A Verville.

to be held locally, was received has prompted the Trailblazers to plan another to be held during the Spring Semester, when warmer weather will allow more riders to participate.

NOTICE

We are now serving a "Tonight Special", Monday thru Thursday, 5 to 8:30—served with hot biscuits and rolls—our pies and cakes are baked on the premises and they "are out of this world." We serve the largest strawberry shortcake in Raleigh. Extra Coffee—Yes!

Come one and all—we will convince you!

Finch's Restaurant

ON PEACE STREET AT THE UNDERPASS

What's doing at Pratt & Whitney Aircraft

Nowhere else can engineering graduates utilize their training more fully than in the rapidly-evolving field of aircraft propulsion. Work is well under way on the development of even more advanced powerplants — jet, turboprop, nuclear.

Domestic Travel in the Age of Jet Transports

Starting in 1959, United Air Lines' flight time between Los Angeles and New York will be 4 1/2 hours — between Chicago and New York, only 90 minutes. By placing the first contract order for jet transports to be used in domestic operations, United Air Lines has upheld its reputation as a pioneer in American air travel. Its new fleet of 30 Douglas DC-8 Clippers will be powered by the most powerful production aircraft engines in the world, J-57 turbojets, designed and developed by Pratt & Whitney Aircraft.

It is only a matter of time until jet transports are

standard equipment along the air lanes of the world. The large majority of them will be powered by Pratt & Whitney Aircraft jet engines — an achievement of great significance.

A jet-turbine powerplant that develops 10,000 pounds of thrust — or more — involved some of the most complex problems of present-day engineering. A glance at the roster of today's J-57-powered military aircraft* is proud testimony to the success with which those problems were resolved by Pratt & Whitney Aircraft engines.

* F-100 • F-101 • F-102 • F4D • F8U • A3D • B-52 • KC-135

PRATT & WHITNEY AIRCRAFT

DIVISION OF UNITED AIRCRAFT CORPORATION
EAST HARTFORD 8, CONNECTICUT

World's foremost
designer and builder
of aircraft engines

Pratt & Whitney Aircraft J-57 Turbojet is blazing the way for a new generation of American aircraft. Already powering many of the most important types of military airplanes, the J-57 is now leading the world into an era of commercial jet transportation.

Faye Arnold, Miss North Carolina, To Reign Over 1955 Dixie Classic; Sponsored By State Varsity Club

Miss Faye Arnold of Raleigh has been selected to reign as Dixie Classic Queen for the three-day holiday basketball tournament set to open in the Reynolds Coliseum December 29, 30 and 31.

The pretty blue-eyed Miss Arnold, who also holds the title of Miss North Carolina was sponsored in the contest by the North Carolina State Varsity Club and represents State's basketball team in the tournament.

Each of the host teams in the Classic and the four visiting

Hans and Peter went walking with their mother one day. As they neared the edge of a cliff, Peter gave his mother a shove and she went rapidly down to join her ancestors. Peter smiled at his brother and said, "Look, Hans, no mama!"

After the visitor had talked all evening about the size and fierceness of the mosquitoes, the old Southerner was becoming much annoyed.

"Just look at 'em swarm," the guest complained. "Why don't you screen this porch?"

"That suh," the old man replied, "would be unsportsmanlike. We use mouse traps."

The Sergeant was taking particulars from a new recruit.

"Are you married?"
"Yes, sir."
"Any children?"

"Yes, sir, five girls and four boys."

"Nine altogether."

"No sir—one at a time."

squads were invited to submit a contestant for selection by the board of judges. Entries were received from the University of Wyoming, Oregon State College, University of Minnesota, Carolina, Duke, and North Carolina State.

Miss Arnold will reign over the Classic, one of the largest holiday tournaments in the nation, by serving in the capacity of good-will hostess and assist in the presentation of awards and honors to the participating individuals.

Jobs Needed During Xmas For Students

Do you have odd jobs around your business or home that you would like to have done during the Christmas holiday period?

If so, you might contact the Student Aid Office at North Carolina State College which has a list of students seeking odd jobs and full-time employment.

In announcing this today, Dr. Lyle B. Rogers, student aid officer at the college said many State College students spend the Christmas vacation earning that "little extra cash, which, for some, means the difference between actually staying in school, or not doing so."

Dr. Rogers added:

"A considerable number of State College men, residents of Raleigh and vicinity, or married students who have their families with them here, and others who have little or no opportunity for employment in their home communities, are seeking jobs for the vacation period beginning on Saturday, December 17, and ending Monday, January 2. Many are, of course, available also for work part-time both before and after vacation.

"Raleigh business men and householders who have work for students, odd jobs or full-time steady work, are invited to call the Student Financial Aid Office, telephone 4-5211, extension 460. Many students have valuable experience and skills for sale, and the Student Aid Office will be glad to refer those with the desired qualifications from among its registrants."

Christmas Present

Final Exam Schedule

The following Examination Schedule has been approved by the College Schedule Committee, the College Admissions and Standards Committee and Faculty Senate:

CLASSES HAVING FIRST WEEKLY RECITATION ON:

Monday	8 o'clock
Monday	4 o'clock or arranged
Monday	1 o'clock or arranged
Monday	9 o'clock
Tuesday	9 o'clock
Monday	10 o'clock
Tuesday	10 o'clock
Monday	11 o'clock
Tuesday	11 o'clock
Monday	2 o'clock
Tuesday	8 o'clock
Tuesday	4 o'clock or arranged
Monday	3 o'clock
Tuesday	2 o'clock or arranged
Tuesday	3 o'clock or arranged

WILL TAKE EXAMINATIONS ON:

8 to 11, Monday, Jan. 23
1:30 to 4:30, Monday, Jan. 23
3 to 6, Monday, Jan. 23
8 to 11, Tuesday, Jan. 24
1:30 to 4:30, Tuesday, Jan. 24
8 to 11, Wednesday, Jan. 25
1:30 to 4:30, Wed., Jan. 25
8 to 11, Thursday, Jan. 26
12 to 3, Thursday, Jan. 26
8 to 11, Friday, Jan. 27
12 to 3, Friday, Jan. 27
3 to 6, Friday, Jan. 27
8 to 11, Saturday, Jan. 28
12 to 3, Saturday, Jan. 28
3 to 6, Saturday, Jan. 28

1. Students planning to graduate in January, 1956 must arrange for any examinations scheduled on Saturday, January 28.
2. Examinations will begin Monday morning, January 23, at 8:00 a.m.
3. No examinations will be scheduled or held by any member of the faculty before Monday, January 23.
4. Examinations will be held only between hours indicated.
5. The examinations will be held in the rooms where classes recite.
6. Courses having both recitation and laboratory hours should use class hours for determining when the examination will be given.
7. In the schedule, the term "Monday" applies to classes having their first meeting of the week on Monday, Wednesday or Friday; the term "Tuesday" applies to classes having their first meeting of the week on Tuesday, Thursday or Saturday (i.e., a class holding its first meeting of the week on Wednesday at 10 o'clock will take the examination as a Monday 10 o'clock class provided no student in the group has a regular class on Monday at that hour. If so, the examination will be an "arranged" examination.)

"IVY LEAGUE" Oxford Cloth Shirts

\$3.98

Handsome oxford cloth shirts designed with unlined button collar and button in back. It has the "Ivy" look with pleat down the back. Sanforized blue, white, pink and maize. Sizes 14-17, sleeves 32-35.

AUTHENTIC "IVY LEAGUE"

100% WOOL

TROUSERS

\$12.95

The "Ivy League" detailed in fine 100% wool by Jefferson. They feature the belted back and unpleated front. Large selection of the popular char tones. Sizes 28-40.

Hudson-Belk

The SO-WHITE LAUNDROMAT
2906 Hillsboro St.

offers you
Complete Laundry Service

Shirts Our Specialty

Visit Eddie's Rathskellar
For Your PIZZA PIES

Where Friends Meet For a Treat

Corner Hillsboro & Oberlin Road
Under Drugstore

Hours—4:00 P.M. til 11:45 P.M.

1900 1/2 Hillsboro

Owen Dorm Sponsors

Pictured here are the sponsors for the annual Christmas Ball of Owen Dormitory at State College which will be presented in the main ballroom of the College Union Building Friday night between 8 o'clock and midnight. Music will be provided by "Norman's Quintet" of Raleigh. Shown here are the sponsors, with their escorts listed. Top row, left to right: Marilyn Collins of Durham with Fred I. Joseph of Greenville, president of Owen Dormitory; and Janney Wellons of Kinston with Charles Ferrell of Kinston, vice president. Bottom row, left to right: Maryanne Banker of Swarthmore, Pa., with Frank Jenkins of Lewisburg, Pa., dormitory social committee; Marilyn Draws of Flint, Mich., with Benny Leazer of Salisbury, social chairman; and Nancy Moody of Raleigh with James C. Long of Gastonia, social committee.

Dear Santa...

Dear Santa,

We would like to forward to you a list of some of the requests which the students at State College would like to have for Christmas. We are sure that you will sympathize with us for we really are in need of these things. Please bring us:

A new administration for the Cafeteria, or, at least, greatly improved food and service.

Some paved parking lots for the students as well as the Faculty.

A couple of wash-pits for us to use to keep our automobiles clean.

Shades in the classrooms of Winston Hall—now that they have the lights installed.

A few people who will be able to talk the Administration into letting them publish another *Watauga*.

Some small shrubs to put in place of the cross-ties around the campus.

A place for off-campus students to park, since many of them must drive from their homes.

A money-lending plan with low interest rates for the fraternities that want to build new houses on Fraternity Row.

A Post Office and a Bank in the Zoology Building when it is remodeled.

Someone who will keep the Tower Clock running on Eastern Standard Time.

An extension of Shavlik's and Molodet's eligibility for four more years.

An *Agromeck* that we can really take some pride in and that we can thoroughly enjoy.

A completely changed attitude toward the students by those at the Laundry and much better service.

Public address system mounted on a truck, since the Cheerleaders did not do it.

A little more emphasis upon English, especially literature, by all departments.

Public financial statements of the campus organizations—such as the Athletic Department.

Cheap date tickets for our wives and girl friends and good seats for them after the ticket itself is worked out.

Some recognition for the fifty or sixty over-worked guys who carry the burden of extra-curricula activities around the campus, and perhaps, a little help for them.

A safe trip home for each and every one of the students so that they may have a happy holiday.

People for the staff of the *TECHNICIAN*.

And, finally, Santa please bring everyone responsible for changing our Christmas Vacation to make it nearly a week longer, the biggest, best tasting candy-cane you have.

Sincerely,
TECHNICIAN Staff

Honorary Society Initiates Members

Twenty-five State College students were initiated into Tau Beta Pi, engineering honorary society in ceremonies held recently.

The engineering society which was chartered in 1925 elects only those student engineers who have distinguished themselves scholastically. Membership is considered one of the highest honors bestowed upon an undergraduate engineer.

Those initiated include the following students from North Carolina: Benjamin Riley Tripp, Ayden; Bobby Broadwell, Selma; Robert Earl Beaman, Walsenburg; Lowell Thomas Snead and Gordon Eugene Spaugh, Leaksville; George Bennett Cline, Chapel Hill; Paul Fletcher Murray, Greenville; James Edward Wallace, Sanford; and Samuel Edward Bass and Wade Thomas Parker of Fayetteville.

Also initiated were: Joseph Tatem Pearson, Jr., New Bern; Samuel Fritz McGeiver, Ashboro; Paul Hinkle McGinnis, Jr., Kings Mountain; Robert Richard Miller, Albemarle; John Thomas Vaden, Francisco; Joshua Vann Carroll, Farmville; William Deems Wilkinson, Greensboro; Edward Wayne Nuckolls, Hendersonville; John Reynolds Arwood, Burlington; Allie Maitland Smith, Tabor City; and Fuller Thomas Mot-singer, Carthage.

Out-of-state initiates are:

Columbus Edwin Vick, Jr., Jacksonville, Fla.; James Calvin Belote, Newport News, Va.; Robert Brian Grigsby, Warwick, Va.; and Jesse Evans Powell, Jr., Charleston, S. C.

"Now, your husband must have perfect quiet," said the doctor. "Here is a prescription for a sleeping powder."

"When do I give it to him?" "Don't give it to him," said the doctor gently. "Take it yourself."

SALE

Cordo Colored Loafers

\$7.95 reg. \$9.95

Famous make cordovan colored loafers.

All sizes, if you hurry.

varsity MEN'S WEAR

Hillsboro at State College

Chevrolet's

taught dynamite good manners!

With its frisky "Turbo-Fire V8," this Chevrolet is pure dynamite. But it's beautifully mannered, too—quiet, instantly obedient to your slightest signal!

Nudge the accelerator and you're aware of the split-second chain reaction of your toe to the "Turbo-Fire"! There's your dynamite—with horsepower ranging up to a high of 205. The car is built for its power, too—with a low, low center of gravity, well distributed weight and wide-apart rear springs. There's your stability, and safer handling! All doors have safety latches—and instrument panel padding and seat belts are available at extra cost. Directional signals are standard. Come in and try a new Chevrolet!

THE HOT ONE'S EVEN HOTTER

See Your Chevrolet Dealer

Play Golf at Cheviot Hills

Wake Forest Rd.

Green Fees Week Days 75c

Sat.-Sun.-Holidays \$1.50

We Rent Clubs

FRIENDLY Cleaners

2910 Hillsboro

"We Clean Clothes Clean"

You'll feel at Home

Hotel

HAMILTON

Conveniently located.

325 modern, comfortable rooms—all with private bath, from

\$4

141-53 West 73rd Street—just East of Broadway

NEW YORK

LITTLE MAN ON CAMPUS

By Dick Bibler

WHAT'S NEW WITH THE C. U.

Thursday, December 15.
7:15 p.m. Ceramics Class. C. U. Hobby Shop.

Friday, December 16.
8:00 p.m. One Act Plays. Pullen Hall. Admission by Registration or Union membership cards or \$1.50. Dates Free. Coffee Hour after Show.

8:00 p.m. Platter Party. C. U. Snack Bar.

The Photography Contest Exhibit Begins at the C. U. Gallery.

Saturday, December 17.
1, 3, 8:15 p.m. Movie "Miracle on Thirty-fourth Street" with Maureen O'Hara and John Payne. C. U. Theatre.

There will be a record dance in the Snack Bar after Game. Christmas Holidays.

Wednesday, January 4.
7:15 p.m. Handicraft Class. C. U. Hobby Shop.

7:30 p.m. Model Airplane Club Meeting. C. U. Building.

7:30 p.m. Duplicate Bridge. C. U. Building.

Sign up at the C. U. Games Desk for Coed Billiard Tournament.

Special Notices:
CHRISTMAS DANCE CANCELLED. Due to the change in the holiday schedule, the College Union Dance Committee has cancelled the Christmas Dance scheduled for Saturday, December 17. Any student with dates who would like to dance are invited to dance in the College Union Snack Bar. The juke box will be on free play Saturday night.

COLLEGE UNION PHOTOGRAPHY CONTEST. Due to the change in the Christmas Holidays, entries in the College

Union Photography Contest will be accepted through January 4. All entries entered before vacation will be displayed in the College Union Gallery over the vacation.

MOVIES IN THE COLLEGE UNION THEATRE. The movie "Miracle on Thirty-fourth Street" with Maureen O'Hara and John Payne will be shown in the C. U. Theatre on Thursday, December 15, at 7:00 and 9:00 in a special showing due to the change in the holiday schedule.

State's Glee Club To Appear On TV

State College's Glee Club, composed of 44 voices, will present a program of Christmas music over WTVD, channel 11, in Durham Friday, December 16.

The Glee Club, directed by Christian D. Kutschinski, will appear on WTVD's "Afternoon" program which is televised from 4 until 4:45 p.m. It will mark the first TV performance of the student musical group.

It will also be the final performance of the Glee Club before the Christmas holidays.

The Glee Club TV show will be produced by John Kurtz, WTVD producer. Harry Middleton of the WTVD staff is the master of ceremonies on "Afternoon." The station's program director is Ernie Greup.

Officers of the State College Glee Club are Loddie D. Bryan of Sanford, president; R. G. Cashwell, Jr., of Lumberton, vice president; and A. C. Cooley of Black Mountain, secretary.

Mrs. Marie P. Wicker, Placement Director for the School of Engineering, is shown as she boarded the R. J. Reynolds Tobacco Company's plane at the Raleigh-Durham airport en route to Mobile, Alabama, where she attended a recent meeting of the Southern College Placement Officers Association.

Phi Eta Sigma Initiates 14

Fourteen top-ranking students at North Carolina State College have been initiated into the membership of the college chapter of Phi Eta Sigma, national freshman honor society.

The list of new members was announced yesterday by Dean of Students E. L. Cloyd, who said election to membership in Phi Eta Sigma is the highest scholastic honor a freshman can achieve.

The new members, he said, were chosen on the basis of the grades they made as freshmen at the college last year. The students, their home towns, and the subjects in which they are majoring are as follows:

Donald Wilson Bean, East Bend, mechanical engineering; David Bright Hilburn, Bladenboro, civil engineering; George Getzen Mathews, Laurel Hill, industrial engineering; Joseph Hugh Manney, Hendersonville, civil engineering; Joe Allen Nuckolls, Hendersonville, electrical engineering; Robert Jerome Orrell, Wilmington, agriculture; Carl Duncan Parker, Cordova, electrical engineering.

Charles Leonard Parker, Varina, agriculture; Jerry Pryor, Mount Holly, electrical engineering; Wiley Fletcher Ritter, Jr., Carthage, agricultural education; Jerry Allan Roberts, Landis, engineering physics; Kenneth Franklin Stout, Asheboro, textiles; Gene Thurmond Whicker, Walkertown, electrical engineering; and J. C. Yancey, Newton, textiles.

The students were initiated Wednesday night.

Pizzas Are A Specialty At

GINO'S

Serving All Italian Foods
Pizzas to take out

Also Serving
Steaks and Chicken

OPEN DAILY 12:30 to 12:00
AND SUNDAYS 12 to 10

"RALEIGH'S ONLY ITALIAN RESTAURANT"

409 Fayetteville St. Tel. 4-6561

Go First class with our 7-Point service.

MORRISSETTE'S ESSO SERVICE

Service Comes First

Opposite Textile School
on Hillsboro Street

STATE STUDENT

One of America's oldest . . . and largest insurance companies invites you to inquire about unrestricted insurance, (no war, aviation or occupational restrictions) For quality insurance at lowest net cost.

Special Plans for College Men

Contact
Wm. N. (Bill) Starling
212 Security Bank Building
Phone 4-2541 or 5682
CONNECTICUT MUTUAL
LIFE INSURANCE CO.

Class of '49

Stephenson's Record Dept.

12" Long Play Records

LET RECORDS SOLVE YOUR GIFT PROBLEM

DECCA-DL 8193

Christmas Carols
LeRoy Anderson

Columbia-CL 588

Music Of Christmas
Percy Faith And His Orchestra

*also available in 45 extended play

Stephenson Music Co.
Cameron Village

RCA VICTOR

AUTOMATIC "45" PHONOGRAPH

ONLY \$41.95

RICH, BIG-VOLUME SOUND!
SMART LUGGAGE-STYLE CASE!

At the flick of a switch this compact "Victrola" 45 Portable Phonograph plays as many as 14 records—up to two hours of uninterrupted music. Has famous "Golden Throat" tone system! Glamorously styled with tan-and-brown or two-tone green leatherette case—colorful brass trimmings! Smart-looking "luggage"—packed with music! Model 6EY3. See and hear it today!

Safe Driving is the motto of the road!
Safe Riding is the watchword of the wise!
Accidents happen. Injury and death need not follow!

RIDE SAFE

WEAR SAFETY SEAT BELTS

S. Wade Marr, Jr., N. C. Representative
Box 1824, Raleigh, N. C.

"The Motorist With A Future Wears A Safety Belt Today"

Medlin-Davis

"Cleaners of Distinction"

CAMERON VILLAGE &
123 North Salisbury St.

Balentine's

Buffet—Cardinal Room
self service table service

across from Post Office
Fayetteville St.

Stephenson Music Co.
2011 Cameron Village

Covering Campus . . .

Reminder

The 1956 IDC Ball will be held on Jan. 7 at the College Union. It will be Semi-Formal and all students are urged to obtain their dates before the holidays.

Nolan

Student Body President Jim Nolan deserves a pat on the back. It was Nolan who called to the attention of the administration the fact that State was beginning the Christmas holidays much later than other schools and so late that the fellows could not get jobs before Christmas.

Cowboy

Quote of the month—"If I ever catch that guy in a compromise I'll pull his socks over his ears and ride him straight to Hades."

Holidays

Since the present semester had more school days scheduled than a normal semester the Faculty Senate saw fit to begin the holidays December 17 instead of December 21.

Stadium Studs

The Stadium Studs claim they live in one of the most unique dorms on campus. They contend that it is the only dorm anywhere that a Pepsi Cola can be chilled during the winter by simply laying it on the floor. We take it that the floors in the East Stadium Dormitory are cold during the winter.

Freshmen YMCA

The third and final discussion on "Understanding the Bible" will be Thursday night, December 15, in the college cafeteria. Participants may go through the line from 6:00 until 6:30. The meeting will begin at 6:30 and last until 7:30. There will be a question period at which time Mr. Brannon will answer questions that you may wish to ask. This will be the final discussion group so be sure to attend.

Next Issue

The next issue of The Technician will be published on January 5, 1956. Deadline for copy for this issue will be 7 p.m. January 3, 1956.

State College students will begin their Christmas vacation Saturday, December 17, at 12 noon and will return to the campus to resume their classes on Tuesday, January 3, at 8 a.m.

The Yuletide holidays for the college staff will start on Saturday, December 24, at 12 noon and will end Monday, January 2, at 8:30 a.m.

Pullen To Ring With "Drama" Fri. Night

Annual Student One-Act Play night will be presented in Pullen Hall this Friday, December 16, at 8:00. The event is being sponsored by the College Union Theater Committee which will offer trophies for the first and second place best performance of the evening and an award for the best individual actor.

The following groups will participate in the program of plays: Pi Kappa Alpha, Sigma Phi Epsilon, Pi Kappa Phi, Phi Epsilon Pi, and the College Union. Pi Kappa Alpha's entry, directed by Nick Pond, will be an original adaptation of a farce which the fraternity has entitled "The Crimson Basketball." The Sigma Epsilon Phi fraternity entry will

Vets Corner

Fred Joseph announced Tuesday that the Vet's Club Christmas Party will be held tonight at 7:00 p.m. in the American Legion Building on Salisbury Street.

Joseph reminded all Veterans again of the petition which is being prepared about the new pay raise bill which will come before Congress in the next session. He urged that they sign the petition at their earliest convenience.

Open Letter to the Veteran's Wife

Dearest,
I write this at this time of the year because Christmas is a time for thanks as well as one of joy. I want to thank you for watching over me, for your patience, your ability to live within our limited means, for your cheerfulness, and above all your undying faith in me. Believe me I shall strive to live up to your highest expectations.

As Christmas comes and our children, or our friends' children look to the joyous occasion, I look at you and my heart swells with pride and my undying thanks to God is whispered many times over during the day.

God bless you,
Your Husband

Correction

The following reprint is run from the Daily Tarheel at the request of one of State College's delegates to the CUSC.

"AGAINST SPLIT"

"The Consolidated University Student Council yesterday agreed to oppose deconsolidation of the three branches of the University.

Delegates to the Council from Woman's College, UNC and N. C. State College met here yesterday."

Ed Rose, one of State's delegates, said Tuesday, "This was discussed in general terms in a meeting of the CUSC Executive Committee and Dr. Purks on December 5th, but no definite decision was made. The question was taken before the entire CUSC on December 11th, but discussion was postponed until the next meeting in January."

'Pop' Taylor Speaks At AG Club Meeting

"Pop" Taylor, secretary of the Alumni Association was the guest speaker at the Ag. Club Tuesday night in the College Union Theater. Taylor, in his own humorous manner, outlined the program of the Alumni Association.

The business session included a report from the Meats Judging Team, composed of Wayne Hunter, Stafford Gray, David Spruill, and David Proctor. The team, coached by Dr. T. N. Blumer gave an account of their trips to Baltimore and Chicago. In Baltimore where the team won first place in Beef Judging, Proctor and Spruill were second and fifth high scoring individuals respectively.

The next meeting will be January 3, at 7:00 in the College Union Theater.

be a dramatic comedy, "The Old Grad," which will be directed by David Kersey.

Eddie Avent is the director for Pi Kappa Phi fraternity's mystery "Heat Lightning." Another mystery-drama will be the College Union's "Smokescreen," directed by Karl Rawicz; and the final entry will be Phi Epsilon Pi's drama "Plucked Peacocks," directed by Bob Tanen.

Frats. To Give Children Parties

North Carolina State's social fraternities will entertain over 300 children of Raleigh and Wake County at a series of Christmas parties tonight and tomorrow night from 7 until 9 o'clock.

Among the children to be entertained will be about 70 from the Catholic Orphanage and others from underprivileged homes of Raleigh and Wake County.

The Christmas Project, which has become an annual affair, is under the sponsorship of the Interfraternity Council at State College.

An elaborate evening is planned for the children that includes everything from cowboy movies and cartoons to games and a personal visit from Santa Claus. O'! Santa will make an appearance at each party and present each child with a suitable gift.

Hudson-Belk Company of Raleigh is cooperating with the Council in securing the gifts and also wrapping each present.

This is one of the many community projects the Interfraternity Council sponsors each year.

TOP HAT GRILL AND TAVERN

2504 Hillsboro St. Just across from Patterson Hall

You are cordially invited to come in and enjoy the completely and delightful Top Hat Grill Tavern.

If you are looking for Good Food and Pleasant Surroundings visit us. You will find sandwiches and short orders a specialty.

\$5.50 Meal Ticket for \$5.00

Good for meals & drinks

Varsity Men's Wear

Extends Holiday Greetings To All The Students And Faculty Of N. C. State

Merry Christmas AND

HAPPY NEW YEAR

Hillsboro St. at State College

MAKE IT A BIG RED LETTER DAY.

America's Best Filter Cigarette!

White House Tourist Home

12 rooms, each room with private bath, shower—Grade "A". Best of beds. Steam heat. Reasonable rates. Parking

Opposite Governor's Mansion

216 N. Person St., Raleigh Phone 3-9840