

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER
Vol. XLI, No. 10 State College Station, Raleigh, N. C. November 15, 1956

NCAA Suspends State For Four Years

Covering Campus . . .

Transportation
The YMCA is looking for transportation for five delegates to the United Nations Conference in New York City over the Thanksgiving holiday. The YMCA will pay for the gasoline expended in the round trip. Anyone who is traveling to New York and will have room for these delegates is asked to call "Y" immediately.

AG Club
The Ag. Club made further plans for its annual Barnwarming Dance at its weekly meeting Tuesday night. Barnwarming chairman, Hope Shackelford, asked for volunteers to help in decorating the gym Friday night and Saturday morning. Bids are all available, but bib overalls are the only requirement for admittance.

President Jud Ammons asked for volunteers to serve as guides for High School day. Interested boys should contact President Ammons.
Dr. McCloud Bryan of Wake Forest spoke on the Danforth Chapel and its value to the moral and spiritual life of college students.
All Agriculture men are urged to attend the Ag. Club weekly meetings on Tuesday night at 8:00 in the College Union Theater.

Jimmy Hunt

Barnwarming
Don't forget the Ag Club Barnwarming this Saturday night, November 17, 1956, at Bank Thompson Gymnasium. See COVERING CAMPUS, Page 9)

Friday Comments On NCAA Action

President William C. Friday of the Consolidated University of North Carolina issued the following statement Tuesday night following NCAA action against North Carolina State College:

"Two years ago when State College was notified by the NCAA of possible infractions of its regulations, the administration of the College and the Consolidated University made a thorough investigation of the case. It was determined that the College had violated certain regulations and we reported the facts to the NCAA. State College was put on probation for one year. The NCAA commended the College for its directness and forthrightness in this situation.

"In the early fall of this year State College was notified by the NCAA of possible infractions of its regulations in the recruitment of Jack Moreland of Minden, Louisiana. The administration has thoroughly investigated the case. From the evidence we were able to find, the administration concluded that there had been no violation of the NCAA regulations and so reported its findings to the Committee on Infractions of the NCAA at its meeting in Kansas City on October 22.

"The Committee on Infractions charged the College with specific violations of the NCAA regulations and so advised the administration of the College. Last week in an effort to obtain the opportunity to review the evidence which led the Committee to reach this conclusion, the administration requested access to their file on this case and the request was refused. We then asked for a postponement of the Council hearing scheduled for today. This request for postponement was also refused.

"On the basis of the information furnished to us by the NCAA to date we cannot understand the probation decision. We are determined to get all of the evidence in this case and will take whatever action it warrants."

Army ROTC Contemplates Flight Training Program

The Department of the Army at State is currently planning to establish within the academic year an Army ROTC Flight Training Program on an extra-curricular basis.

This program will consist of 35 hours of ground instruction and 35 hours of flight instruction, the successful completion of both leading to the granting of a private pilot's license.

The Air Force ROTC is also planning a similar Flight Training Program, but no official announcement has been released yet by the AFROTC.

In order that advance planning may be accomplished by the Army ROTC to determine the number who might be interested, it is desired that all MS IV students who are interested in this program turn their names in to the Adjutant, Room 154, Coliseum.

The criteria for selection of students will be:
a. Enrollment in MS IV ROTC instruction and be scheduled to (See FLIGHT, Page 9)

Stiffest NCAA Penalty In History Placed On State

State Victory Is High Point of Big Weekend

By David Barnhardt

Last week-end thousands of State students and alumni witnessed the Wolfpack topple the Gamecocks from South Carolina by a score of 14-7 in the hotly contested Homecoming football game. The victory highlighted a week-end of festivities, which included the crowning of the Homecoming Queen, the parade, two dances, a jazz concert, and many parties.

Miss Marcie Hampton was crowned Homecoming Queen during halftime ceremonies. She was sponsored by Sigma Chi Fraternity. Marcie is from Asheville and is presently a student at Meredith College. She was escorted by Ken McKenzie.

See photographic review of Homecoming week-end on Page 12 of this issue.

(See (HOMECOMING, Page 9)

Student Legislature Now Being Held

Students from colleges and universities throughout the State are now in Raleigh for the annual N. C. State Student Legislature in the State Capitol, which began today and will last until Saturday.

Plans for the mock legislative assembly have been announced by Robert M. Gunn of Charlotte, a student at North Carolina State College and vice-president of the Student Legislature's interim council.

Each educational institution represented, Gunn said, will propose a resolution to be acted upon by the student senators and house members.

Tallulah Brown, Duke University student, is president of the interim council and will play a leading role in the three-day event.

Gunn said Virginia and South Carolina college students have been issued invitations to attend the session as observers.

Registration for the assembly began in the State Capitol Thursday, November 15, at 2 p.m. A session of the interim council opened today at 2:30 p.m., with Miss Brown presiding. Plenary sessions were held in the Hall of the House at 4 p.m.

Gunn is serving as president of the Senate until a permanent presiding officer is named. Miss Brown will appoint the speaker of the House of Representatives.

The Senate representatives will include two senators and an alternate from each college and university. The House membership will be made up of three representatives from each school for the first 1,000 students and one extra representative from each school for each additional 400 students.

The powerful NCAA Council has imposed the stiffest penalty in history on State College.

State College was suspended for four years from participating in any NCAA Championship competition or post-season event, both those sponsored by the NCAA and those cooperating with the Association. The College would also not be allowed to participate in any television event. In addition, no representation on any NCAA committee would be allowed nor would any vote be allowed the College.

State has previously been on probation, and the Council said it took this into consideration when handing out the stiff penalty.

The stiffest previous penalties have been three-year probations levied against U.C.L.A. and Auburn.

The Council, in announcing the penalty, said that State had offered a seven-year medical education to a friend of a prospective basketball player and a five year "unrestricted" scholarship in violation of Atlantic Coast Conference "regulations." A staff member and a friend of the College were also alleged to have offered the prospect 80 dollars for transportation from his home to the college, in violation of both NCAA and ACC regulations.

Chancellor Bostian represented State at the NCAA meeting in Detroit early this week at which the decision was made.

There were unconfirmed reports Tuesday that Jackie Moreland, freshman whiz from Min-

den, Louisiana, was the center of the NCAA investigation and charges.

Only recently there was a furor of publicity when he enrolled at State—being one of the nation's most sought after high school basketball players. Moreland's parents first said, earlier in the fall, that their son had disappeared from home with State Assistant Coach Vic Bunas, but Moreland himself later denied he had not informed his parents of his whereabouts.

Consolidated University President William C. Friday made a statement Tuesday night following the announcement of the penalty, charging that he and other college officials had been denied access to NCAA evidence and records. He reported that "from available evidence" there had been "no violation of the NCAA regulations and so reported its findings to the Committee on Infractions of the NCAA at its meeting in Kansas City on October 22."

Freshman

Election

Results

Page

9

Engineers' Ball Sponsors

Pictured here are the sponsors for the annual Engineers' Ball to be presented in the William Neal Reynolds Coliseum at North Carolina State College Saturday (November 17) from 8 p.m. until 12 midnight. The ball is sponsored each year by the Engineers' Council, student organization in the college's School of Engineering. Music will be provided by the Southeners of Wake Forest College. The sponsors, with their es-

Flora D. Agar with James R. Agar of Pittsfield, Mass., chairman of the publicity committee; Mrs. Rita Lomax with John Lomax of Greensboro, chairman of the ball; Mrs. Betty Nuckolls with Edward W. Nuckolls of Hendersonville, treasurer of the Engineers' Council; and Miss Martha Cox of Kinston with Jackie Potter of Kinston, secretary of the council.

Bottom row, left to right: Mrs. Henry Stocks with Henry Stocks of Leaksville, chairman of the decorations committee;

Mrs. Bill Wilkinson with Bill Wilkinson of Greensboro, president of the council; Miss Rebecca Swain of Washington, N. C., with Ashley Leggett, Jr., of Washington, N. C., chairman of the invitations committee; Mrs. Kathleen M. Hershey with Terry L. Hershey of Raleigh, chairman of the arrangements committee; and Miss Virginia Stone of Winston-Salem with Walter C. Thomas, Jr., of Charlotte, chairman of the floor committee.

Arnold Air Society Chapter To Be Named For State Graduate

The James J. England squadron of the Arnold Air Society will hold its annual initiation banquet in the College Union Ballroom at 7 p.m. tomorrow night.

In addition to accepting the new pledge class, the College squadron will change its name to the George V. Holloman squadron in honor of the late Colonel George V. Holloman.

Colonel Holloman, a North Carolinian, was born in Rich Square in 1902 and graduated from State College in 1925. At this time he accepted a reserve commission as a second lieutenant in the Officers Reserve Corps.

In 1935 Col. Holloman was transferred to the Equipment Branch at Wright Field, Ohio, where he was credited with the invention of the electric throttle control, an automatic altitude device, radio controlled target plane, mechanical signal for radio ranges, automatic range for student training, automatic landing transmitter unit, and many others. For his work on the automatic landing system, he earned the coveted MacKay

trophy and the Distinguished Flying Cross.

Special guests at the banquet will be: Miss Evelyn Holloman, sister of the late Col. Holloman; Dean and Mrs. Stewart; Dean and Mrs. Shirley; Colonel and Mrs. James Risher, Jr.; and Col. James Risher, Sr.

Guest speaker for the occasion will be Colonel James F. Risher, Sr., father of the Professor of Air Science at State College.

Notice

WITHDRAWALS — Students contemplating withdrawal are reminded that they must go through the regular withdrawal procedure. Failure to do so will jeopardize their standing with the College. Grades of F will be recorded in all subjects carried. Readmission here or transfer elsewhere will be hindered. Withdrawals are initiated at the Counseling Center, 202 Holladay Hall. The last day for withdrawal without failures is Monday, November 26.

Homecoming . . . Well Done!

To all who were responsible in any way for the success of the past Homecoming week-end, *The Technician* expresses a hearty "Well Done!"

Many individuals and organizations expended a lot of time and energy on the parade, dance, beauty contest and other events that made this Homecoming one of the best ever.

A great deal of thanks should go to the Order of Thirty and Three and its president, Dave Weinstein, for the success of the parade; the College Union, under the leadership of Jim Smathers, deserves equal praise for its part in the festivities. Blue Key honorary fraternity and its president, Bob Gunn, are to be commended for their work on the Homecoming Queen Contest; the Monogram Club, whose president is Bob Becker, did a fine job on the dance Saturday night. The Band, Drum and Bugle Corps, Marching Airmen, and the Pershing Rifles all performed well and can hold their heads high for it.

Finally, all the other participating organizations, which we can not mention now, are all to be thanked for their parts in making this past Homecoming week-end one of "the best ever." We hope that future Homecoming week-ends will equal this past one.

D.B.

We Need A School Song . . .

Did anyone get the impression last Saturday at half-time ceremonies that our Alma Mater lacked something? If nothing else, it lacked a few thousand voices. If you were embarrassed by the lack of singing, don't feel like you are the only one. To put it succinctly, the singing of the Alma Mater at the Homecoming football game was terrible.

But is this lack of student support to be blamed on the students? Or is it rather to be blamed on the Alma Mater itself? We think that most of the trouble lies in the song—not the students. As one person said about the Alma Mater, "The figures are trite, the phrases are disconnected, it is over-coordinated, and even if it were well-written it doesn't express the spirit of State."

The number of students who can "Loudly sing Our Alma Mater's praise!" is very, very small. Why couldn't we have an Alma Mater, or at least a school song, that is so simple and familiar that it is hard to forget rather than hard to learn? "Hark The Sound Of Tar Heel Voices," the Alma Mater of our brother institution at Chapel Hill, is an example of such a simple, familiar tune that is easily remembered. And it is sung, too. . . .

Out of 5,000 students there are probably over a hun-

THE TECHNICIAN

November 15, 1956

P. O. Box 5698—Phone TE2-4732
137 - 139, 1911 Building

Editor	Terry Lathrop
Business Manager	John Lane
Managing Editor	David Barnhardt
News Editor	Billy Evans
Feature Editor	Roy Lathrop
Sports Editor	Spec Hawkins
Photography Editor	Austin Cooley
Art Editor	Donald Denton
Ass't. Business Manager	Loyd Kirk
Circulation Manager	John Lindsey
Advertising Staff	Fred Joseph, John Parker
News Staff	Bill Page, Clark Carroll, Derle Hagwood, Jack Waddington, Bob Kirkland
Sports Staff & Cartoonist	Anwer Joseph

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 8, 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.

Journalists Make Cleveland Trip

Terry Lathrop, Editor of the *Technician*, and Loyd Kirk, Assistant Business Manager, attended the annual Associated Collegiate Press meeting in Cleveland, Ohio, last weekend. Lathrop and Kirk, with the Editor and Business Manager of the *Agromech*, Bill Graham and Rick Teague, participated in conference discussions and lectures on all types of subjects, from technical suggestions on college papers and annuals, to photography practice and business affairs.

The meeting, largely a workshop, was attended by about eight hundred students from some 130 colleges throughout the country. Included in the meeting were courses designed particularly for Editors of papers, Business Managers of papers, Editors of Annuals and Business Managers of annuals. In addition to the regular programs, short courses for advisors to college publications, photographers on publications, and students who published magazines of either a literary or technical nature were held.

Lathrop stressed one interesting point, saying, "All our panels and groups weren't entirely technical. We had panels on make-up and typography and related subjects, but several of the lectures and discussion groups covered subjects which could be better described as 'philosophy of newspaper work.' Things like freedom of the collegiate press, excessive censorship of editorials, news sources and news-gathering and the

like . . . they were covered too." "We were surprised," he continued, "at the trouble that some schools have with interference in editorial and news policy by faculty members, student government, and even, in some cases, Trustees and governing boards. Several of the schools spoke of advisors reading and censoring or 'approving' all copy before it went to press. It startled me a little, because we've never had anything like that at State since I've been working with the paper. It was one of those often heard, but never seen things."

Kirk reported that he picked up several ideas for improving various sides of the paper's business section. "I got some poop on improving ads and making them more effective and on sales policy too. We hope to try some of them soon."

Graham and Teague said they were "primarily interested in 'shootin the bull' with members of other annual staffs." But they reported new ideas and ways of doing things more easily and better, and said they were pleased with what they had learned. They commented particularly on the photography course, which they attended part of the time, saying they had learned quite a bit about improving picture technique.

They mentioned that the conference was not all work and mumbled something concerning social life after-hours, but would make little comment on this portion of the trip, mumbling something about "lot of fun."

dred with more than enough creative talent to produce a song for the school. We challenge you creative people. If you will write eight lines or more of what you think would be an appropriate song for State College—a fight song, a drinking song, or whatever type you want to write, we will print it in *The Technician* and, if selected as a winner, will have it set to music. You might call this a contest . . . a contest whose prize is immortality.

What we need is a song about the things with which we are all familiar. The walk from Tucker to Pullen Hall is more familiar to us than the "tall pine tree sentinels." And aren't the mud and cinder paths more a part of our life than "the path where ages trod"? Well, you think of some more familiar things, incorporate them in your song, and send them in to *The Technician*.

And then when we do get a new song, which we can sing and of which we can be proud, who knows . . . maybe we will hear it from our Bell Tower at dusk every night. As for our present Alma Mater, we think that it should be enshrined . . . nay, entombed!

D.B.

IDGAD

ROY LATHROP

Another Turn of the Vise?

Before saying anything unusually stupid or immature, it might be a good idea to let the Physics department have a say—they might be able to explain logically why a change in the grading system has been inaugurated. In the past, 201 Physics lab grades have counted 25% of the final grade, and the final exam has counted 25%; this year lab grades will count only 20% and the final 30%. In effect, all of those taking 201 Physics (around 700) have an added disadvantage of 10% this year—for the big majority, lab grades will help pull up the final average, while the final exam has the exact opposite effect. We say this is grossly unfair.

But before launching a tirade of bitter, useless accusations, it will be better to see if anybody in the Physics department reads *The Technician* . . . and thinks that this change in the grading system is worthy of a public explanation. We think that it is worthy—it seems to be a prime example of some of the other changes that seems to warrant an explanation in other departments too. Please . . . somebody in the Physics department answer our question and answer it straight; this is perhaps more important than you think. A "Letter to the Editor" would be a good way; sure hope somebody uses that medium.

Homecoming

The combination of perfect weather, beautiful girls, reduced date-ticket prices, and the final score of the game made this Homecoming weekend one of the best on record. The themes of the floats turned out to be a perfect picture of what actually happened at the game—despite a few unfortunate plays, the Wolfpack kept hold of the fine spirit that Coach Earle Edwards

put into the team before game. An upset? Yes, the game was an upset, but it goes beyond that—it shows that our team can overcome the loss of morale from previous defeats and go ahead to win an important game. Let's all remember that on following Saturdays—and not just all the load of "raising the spirit" on Earle Edwards.

The floats were sort of disappointing this year; the one that showed a little imagination and work turned out great, but these were a small minority. There are 17 social fraternities and a lot of dormitories, club and various organizations at State—from all of these, there surely should have been more good floats presented. It seems to be not the money that is needed, but rather some ambition, pride, and hard work. Organizations are partly judged by their whole-hearted participation in such events as Homecoming; if judged on a basis of 100, a lot of these organizations came out with a score way below 60.

The Military at the Game

Probably all of us have had a few gripes now and then about the military program here at State . . . more of us have gotten and will get a lot of benefit from it. Whatever your feelings there are mighty few who weren't proud of those military units which were in the Homecoming Parade and did such a good job at the game Saturday. Colorful, precise, spirited . . . these adjectives will describe the Pershing Rifles, the Marching Airmen, and the Drum and Bugle Corps. And the band is a lot improved this year—but the band from South Carolina might teach even the drill teams a few things.

RDL

The SO-WHITE LAUNDROMAT

2906 Hillsboro St.

offers you
Complete Laundry Service
Shirts Our Specialty
17c

Chicken In The Basket

Glenwood Ave. at Five Points

Plate Lunches—Chops—Steaks—and Seafood
More For Your Money
Special takeout service for the home parties and picnics
Tel. TE2-1043

Hall-of-Science

BILLIARDS
CLEAN WHOLESOME SPORT
NINE MODERN TABLES
FREE INSTRUCTIONS

WELCOME STUDENTS
1910 Hillsboro Street
and
2502½ Hillsboro St. over Wertz's

Air Force Officer Receives Promotion

First Lt. Harold Raymond Selfridge, a member of the staff of the Air Force ROTC Detachment at North Carolina State College, has been promoted to the rank of captain, Col. James Risher, Jr., commandant of the college's Air Force ROTC, is announced.

Selfridge attended the Hotchkiss School in Lakeville, Conn., and is a graduate of Clemson College, where he majored in political science. Prior to coming to N. C. State, Lt. Selfridge was attached to the Military Air Transport Service. Lt. Selfridge, his wife, and two daughters are now living at 3033 Farlow Road, Raleigh. He is line coach at Cathedral Latin High School and is an active member of the Knights of Columbus.

Scholarship Winner

The North Carolina State College Committee on Scholarships and Student Aid has chosen William Raymond Clary, of Raleigh as the recipient of the Associated General Contractors Scholarship.

Selection of Clary to receive the award was announced by Dr. Ralph E. Fadum, committee chairman, and Dr. Lyle B.

N. C. State Student Affairs Bulletin

Basketball Clinic—There will be a Basketball Clinic held in Frank Thompson Gymnasium at 1:30 p.m., Sunday, November 18. The Central Carolina Officials' Association will sponsor this Clinic. All students and State College personnel are invited to attend.

State College Glee Club Concert With Orchestra—Sunday Nov. 18, 3:30 p.m., in the College Union Ballroom.

Glee Club Rehearsals on Monday and Wednesday at noon.

ORCHESTRA REHEARSALS on Tues. night at 7:30 p.m. **MESSIAH REHEARSALS** on Monday nights at 7:30 in Pullen Hall.

Polio Shots—The State College Student Health Service has made arrangements to obtain the Salk (Polio) Vaccine for State College students who have not yet reached their 20th birthday, and who have not had this immunization. Any student who is 19 years of age or younger who desires to be immunized against poliomyelitis must get written permission from his parents. The vaccine will be administered by the Student Health Service at the College Infirmary. There will, of course, be no charge to any student for this service. The first shot will be given at 9 a.m., Nov. 19 or 20. The second shot will be given at 9 a.m., Dec. 13 or 14. IT WILL BE NECESSARY FOR YOU TO FOLLOW THE SCHEDULE AS OUTLINED ABOVE IN ORDER TO COMPLETE IMMUNIZATION DURING THE COLLEGE YEAR OF 1956-57.

THERE MUST BE THE PROPER SPACE OF TIME BETWEEN SHOTS. Permission forms may be secured from 201 Holladay Hall or you may use the form carried in the Student Affairs Bulletin, dated Nov. 12.

What young people are doing at General Electric

Young engineer sells million-dollar equipment to utilities

Selling electric equipment for a utility substation—a complex unit used in power transmission and distribution—requires extensive technical knowledge of the products involved. Men who sell such complex equipment must also know a customer's requirements, what will best fill his needs, and how to sell the merits of their products to the executives who buy such apparatus.

One such man at General Electric is 31-year-old Allen J. Clay, an apparatus sales engineer serving the electrical utility companies in the Philadelphia-Allentown area.

Clay's Work Is Important, Diversified

For Clay, technical selling is not a door-to-door job. As a representative of General Electric, he must be ready to discuss customer needs with vice presidents or help solve intricate problems with skilled engineers. His recommendations are based on his own engineering background, and are backed up by the know-how of the Company's best application engineers. His interest in working with people carries over into his community life, where he takes a part in many local activities—Rotary, Community Chest, Boy Scouts, and his University Engineering Alumni Association.

27,000 College Graduates at General Electric

Allen Clay is a well-rounded individual who has come to be a spokesman for General Electric wherever he goes. Like each of our 27,000 college-graduate employees, he is being given the chance to grow and realize his full potential. For General Electric has long believed this: Whenever fresh young minds are given freedom to make progress, everybody benefits—the individual, the Company, and the country.

Educational Relations, General Electric Company, Schenectady 5, New York

Progress Is Our Most Important Product

GENERAL ELECTRIC

N. C. State Student Affairs Bulletin

THE TECHNICIAN November 15, 1956

You must present this signed permission from your parents when you come for the first shot. The last day for withdrawing from school without failures is November 26. Assistantships and Fellow-

ships in Bacteriology are available at the University of Kentucky. Requests for application forms should go to Dr. M. Scherago, Head, Dept. of Bacteriology, University of Kentucky, Lexington, Kentucky.

"AFTER-SIX"

HEADQUARTERS
AT
STATE COLLEGE

- Tuxedos
 - Cummerbunds and Ties
 - Shoes and Hosiery
 - Suspenders, Hankies, Boutonniers, etc.
- Everything You Need!

FOR RENT
OR
FOR SALE

varsity
MEN'S WEAR

Hillsboro at State College

On Every Campus... College Men and Women are discovering why

VICEROYS are Smoother

BECAUSE ONLY VICEROY
HAS 20,000 FILTERS

Twice As Many Filters

AS THE OTHER TWO
LARGEST-SELLING FILTER BRANDS

COMPARE!
How many filters in your filter tip? (Remember—the more filters the smoother the taste!)

Viceroy

TRICE AS MANY FILTERS

Brand B

ONLY HALF THE FILTERS

Brand C

BEST AND MOST OF THE FILTERS

Viceroy's exclusive filter is made from pure cellulose—soft, snow-white, natural!

SPORTS

SPEC. HAWKING

NCAA PROBATION

Late Tuesday night came word that State College had been placed on probation for four years due to "recruiting irregularities."

The charges grew out of the arrival of Jackie Moreland on the West Raleigh campus in September. Ever since his arrival, many words have been written as to why, when, and how he chose North Carolina State over Kentucky and Texas A & M. Some have even referred to the event as the "Louisiana Purchase."

Amid all this, the NCAA launched an investigation into the matter and from their findings handed down the stiffest probation in the history of the NCAA.

From athletic circles here on the campus there seems to be an air of confusion and puzzlement. There is resentment over the way the case was handled.

CASE FILES

The College Administration asked access to the files on which the NCAA reached its conclusions. This request was refused.

From what this observer can gather, the whole thing seems to revolve around a former high school sweetheart of Moreland's.

Charges have it that she was offered a 7-year medical scholarship if she could talk Moreland into coming to State.

It is alleged that back in late August, a small college in Louisiana had offered a scholarship to this girl if Moreland would enroll there. But Moreland came to State despite wild protests from the girl.

It is reported that most of the NCAA's investigation was centered around this girl. From here it looks like a case of "sour grapes" on someones part. The fact that the NCAA denied the Administration access to the Case files, leaves a question in one's mind as to how much "fact" was present in the investigation and how much fantasy, hurt-feelings, etc. were poured out to the committee from a dejected female, whose one and only went off to State College to play basketball.

It is to early to draw any definite conclusions—only time will tell.

Pack Upsets S. C. 14-7

State College's up-and-down Wolfpack dumped mighty South Carolina last week-end 14-7 to put the finishing touches on a perfect Homecoming Week-end. The win gave the Pack a 3-5 record to date.

Behind the running of half-back Dick Christy and the passing of reserve quarterback Frank Cackovic, State surged ahead in the third period to wrap up the conference victory.

State took South Carolina's kickoff, after they had surged ahead 7-0, and marched 45-yards to State's 26. Here Cackovic took complete command and pitched a perfect TD strike to end John Collar in the end-zone

for the tying score.

The Pack, honoring Coach Earle Edwards' 48th birthday, were touchdown bound once again mid-way the third period. Sparked by a pass-play from Dick Christy to Collar that covered some 30-odd yards, the Pack drove to the three-yard stripe. Here State's All-American halfback, Christy, drove for the score which proved to be the margin of victory.

Edwards and his staff had high praise for tackle John Szuchan, center Jim Oddo, and end Bob Pepe also.

The Gamecocks had been a 7-point favorite prior to game time.

FRAT INTRAMURALS

K. Sig-13 AGR-7

The AGR's scored in the first quarter on a pass from Allen to Strickland and held a 6-0 half-time lead. A determined K. Sig team, however, came back in the second half to register two touchdowns, on passes to Archine and O'Brien, and held a last minute threat to win 13-7.

PKT-7 SAE-0

A pass from Hawkins to Rhodes with 40 sec. remaining in the game gave the PKT's a

TD and a 7-0 victory over the SAE's. Rhodes has scored 38 of the total 39 points that the hustling PKT's have scored this year.

F. H.-26 Sig Pi-0

The Farm House got its offensive rolling in high gear and scored four times to take a one-sided win from the Sig Pi's. Led by Cobb and Ammons the F. H. showed a potent passing attack which completely dominated the game.

PKP-1 T. Chi-0

DICK CHRISTY
NC State Halfback

JOHN COLLAR
NC State End

"CCC" Returns to State Campus

Back in the 1930's there was a work group called the "CCC." That organization has been disbanded for some time now, but a new work group with the same name has sprung up at North Carolina State College.

At State, however, CCC stands for Christy, Collar and Cackovic, a gridiron labor union which teamed up to ax South Carolina 14-7 last week.

Coming up this week is a powerful intersectional foe, and Wolfpack fans are anxious to know if the CCC will be on the job. From Earle Edwards, fore-

man of the crew, comes the answer... Yes.

The trio, all native sons of Pennsylvania, will have a chance to display its wares on home soil Saturday afternoon when State heads northward for a bout with rugged Penn State, conqueror of Ohio State and West Virginia.

The Wolfpack figures to get its toughest test of the year against Penn State, however.

-Notice-

State-Md. Tickets
Tuesday afternoon, November 20th at 4:30 will be the deadline for students to pick up their tickets to the State-Maryland game on Thanksgiving Day. Date tickets will be \$1.00. Coliseum Box Office.

-Basketball Clinic-

A basketball clinic will be held by the Central Carolina Official Association at 1:30 Sunday afternoon, November 18th in Frank Thompson Gym. All students and staff of State College are cordially invited. Athletic Directors and intramural officials are urged to be present.

Intramural Office.

The PKP's took a 1-0 forfeit victory over the winless T. Chi's who failed to show.

Track Results

Sigma Chi	37
Phi Kappa Alpha	34
Kappa Sigma	26
Phi Epsilon Pi	18
Sigma Nu	11
Sigma Phi Epsilon	10
Phi Kappa Tau	10
Tau Kappa Epsilon	5
Kappa Alpha	3
Sigma Alpha Epsilon	1
Alpha Gamma Rho	1

Fraternity Volleyball
AGR-2, K. Sig.-0
KA-2, Sig. Pi-0 (Forfeit)
PKA-2, PKT-1
PKA-2, L. Chi-0
SAE-2, PKP-1
SAM-2, L. Chi-1
SPE-2, Sig. Nu-0
Sig. Chi-2, T. Chi-0 (Forfeit)
SPE-2, TKE-0
PEP-2, F. H.-0

Athlete of Week

FRANK CACKOVIC... sophomore—6-0, 165, 20, Steelton, Pa., sparked State to a thrilling 14-7 upset over South Carolina... fine passer... second leading tosser on squad... attempted 28 and completed 9 for 153 yards and 1 touchdown... has shown plenty of hustle and spirit all season... was one of few bright spots in State's loss to Duke... should be No. 1 quarterback candidate for next season... his hobby is golf and he plans a career in civil engineering after graduation.

VARSITY

Congratulates

Frank Cackovic
Varsity Football Team

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.

Wolfpack Travel Northward to Meet Nationally Penn State; Toughest Test of Season for Pack

North Carolina State's football team, fresh from a 14-7 up-set over South Carolina, journey northward this week-end in an attempt to make it two in a row, this time at the hands of nationally ranked Pennsylvania State University.

"Penn State might have the best team we'll see all year," said Smaltz, himself a Penn State alumnus. "They're dangerous in every department and extremely versatile. What's more, they have a great defensive club."

It was obvious what the Wolfpack was collectively thinking. "Is Penn State better than Duke or Virginia Tech?" someone asked.

"I would say they're all in the same class," Smaltz said without a smile.

It's no secret that Penn State ranks high on the list of teams the Wolfpack would like to beat. The majority of the Wolfpack traveling squad is from Pennsylvania and will be playing in familiar territory Saturday.

"They have a good offense sparked by Milton Plum, a fine quarterback, and Billy Kane, a running halfback. Bruce Gilmore and Ray Alberigi are also good runners.

"Up front Penn State depends upon Guard Sam Valentine and Center Dan Radakovich for most of the heavy work," Smaltz remarked, "but all of their linemen are pretty good. They're real tough defensively.

"As for their offense, if they can't run they'll pass you to death, and if you stop their power plays they resort to razzle dazzle."

Szuchan-Miller

John Szuchan and Mike Miller will serve as co-captains for Saturday's game.

Szuchan, a jarring tackle from Phoenixville, Pa., will be making his sixth appearance as

Wolfpack co-captain. The 220-pound senior is State's top lineman and a leading candidate for All-Conference honors.

Miller, a senior halfback from Allentown, Pa., has been the Wolfpack's number two right halfback for two seasons. He is a transfer from Mars Hill Junior College. A 152-pounder he is one of the best defensive backs on the squad.

Szuchan, a first-stringer for the past two years, won his letter as a freshman. A six-footer he is 22 years old.

Miller plays behind Dick Christy and has seen action in all of the Wolfpack's games this year. A ten-second man, he is the fastest runner on the squad.

Look for First Win

State will be looking for its first win over Penn State when the teams tangle at Beaver Field in University Park, Pa. Saturday afternoon.

It's not generally known by most Wolfpack fans, but State has met the Nittany Lions on four previous occasions back in the early Twenties and each time came out on the short end of one-sided scores.

Penn State holds a 4-0 lead in the series having won 41-0 in 1920, 35-0 in 1921, 16-0 in 1922 and 51-6 in 1924. In total point the Lions lead 143 to six.

Penn State will carry a 5-0 mark into Saturday's game with wins over Ohio State, West Virginia, Penn, Holy Cross and Boston University and losses to Syracuse and Army.

The Wolfpack is 3-5 for the year with wins over South Carolina, North Carolina and Davidson and losses to Duke, Wake Forest, Florida State, Clemson and Virginia Tech.

Meet Me In The

COLLEGE HOT SHOP

A GOOD PLACE TO EAT

1906 HILLSBORO ST., RALEIGH, N. C.
PHONE TE4-9852

IT'S FOR REAL! by Chester Field

SULTRY SCENE WITH THE HOUSE-PARTY QUEEN

She sat next to me on the train that day
And a wave of perfume wafted my way
—A dangerous scent that is called "I'm Bad!"
Deliberately made to drive men mad.
I tried to think thoughts that were pure and good
I did the very best that I could!
But alas, that perfume was stronger than I
I gave her a kiss... and got a black eye!

If kissing strangers has its dangers, in smoking at least enjoy the real thing, the big, big pleasure of a Chesterfield King! Big size, big flavor, smoother all the way because it's packed more smoothly by Accu-Ray.

Like your pleasure big?

A Chesterfield King has Everything!

State Seniors

SPECIAL INSURANCE PLANS FOR COLLEGE MEN
CONTACT

William N. (Bill) Starling, C.L.U.

Representing:

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

212 Security Bank Building—Phone TE 4-2541 or 2-5682
CONNECTICUT MUTUAL LIFE INSURANCE CO.

Wolfpack Opens 26-Game Basketball Schedule Dec. 1

Case: 'Not As Strong As Last Year, But We'll Win Our Share

By Bill Hensley
For the first time in 10 years, North Carolina State is not on the basketball spot. The Wolfpack—since 1946—has been the annual pre-season favorite and has come through with nine conference championships in ten years.

With four out of five starters missing from last year's great club which ranked second nationally, the favorites' role must go elsewhere.

Gone from the team which won three straight Atlantic Coast Conference championships and compiled a 24-4 record, are two players who made All-America—Center Ronnie Shavlik and Guard Vic Molodet—along with Captain Phil DiNardo and Lou Dickman, both forwards.

That foursome represented 53.7 points per game with Shavlik and Molodet each getting 18.2, DiNardo 9.4 and Dickman 7.9. Replacing that quartet may be Coach Everett Case's toughest assignment since coming to Raleigh.

Should Win Its Share
This year's edition of the Wolfpack may not be the powerful team that basketball fans have come to expect from State, but Case believes the team has potential and will win its share of games.

"We aren't going to play dead for anyone," he said, "and any funeral marches for the Wolfpack may be premature. We have some good talent on hand and our club may surprise a lot of people before the season is over. We should get better all along and may be a real threat by tournament time."

Forward Cliff Hafer and Guard John Maglio, both seniors, will be State's top performers, along with Guard Whitey Bell, a junior who just returned after two years in the Army. That trio forms a good nucleus.

In addition, Case may call upon lettermen Nick Pond and Tom Hopper at forward, 6-foot-11 Bob Seitz at center and Bucky Waters at guard. All are seniors—except Waters—and saw action in reserve capacities last year.

Four Frosh
Up from the freshman team are four players who figure prominently in this year's plans. They are forwards Bob MacGillivray and Ken Clark, Center John Richter and Guard Lou Pucillo. All are fine prospects and are capable of breaking into the starting lineup.

Rounding out the team are Dick Kelly, a transfer, and Willett Bennett, at forward, and Bob Goodrich at guard, the latter two up from the frosh. Marvin Kessler, a letterman guard, will become eligible in January.

In all there are 15 candidates for the team including eight lettermen. The group is made up of four seniors, four juniors and seven sophomores. The key to State's success might well lie in the hands of the sophs.

Have Height
There's one thing for certain. The team shouldn't suffer from lack of height. Only Pucillo, who at 5-foot-9 is the shortest player ever to earn a basketball scholarship at State, is under the six-foot mark. Lack of experience is the big problem.

At forward, Hafer is the top

EVERETT CASE
Head Basketball Coach
North Carolina State

Home of the Wolfpack

candidate. The 6-foot-4 speedster averaged 11 points per game last year before he was lost for scholastic reasons. He leads State's famed fast-break attack and ranks along side Maglio as the Wolfpack's most

NORTH CAROLINA STATE COLLEGE
1956-57 BASKETBALL SCHEDULE

Date	Team	Place
Dec. 1	Pittsburgh	Raleigh, N. C.
Dec. 4	*Wake For.	W-S, N. C.
Dec. 8	Penn State	Raleigh, N. C.
Dec. 11	*Clemson	Clemson, S. C.
Dec. 12	*S. Carolina	Charlotte, N. C.
Dec. 15	George Wash.	Raleigh, N. C.
Dec. 17	Eastern Ky.	Raleigh, N. C.
Dec. 20	LaSalle	Philadelphia, Pa.
Dec. 22	West Va.	Morganton, W. Va.
Dec. 27-29	DIXIE CLASSIC	Raleigh, N. C.
Jan. 5	*Duke	Durham, N. C.
Jan. 10	Florida State	Raleigh, N. C.
Jan. 15	*North Carolina	Raleigh, N. C.
Jan. 19	*Maryland	College Park, Md.
Jan. 26	Fort Lee	Raleigh, N. C.
Jan. 29	*Virginia	Portsmouth, Va.
Feb. 2	*Clemson	Raleigh, N. C.
Feb. 5	*Virginia	Raleigh, N. C.
Feb. 9	*S. Carolina	Raleigh, N. C.
Feb. 12	*Duke	Raleigh, N. C.
Feb. 16	*Maryland	Raleigh, N. C.
Feb. 19	*N. Carolina	Chapel Hill, N. C.
Feb. 23	Villanova	Raleigh, N. C.
Mar. 2	*Wake Forest	Raleigh, N. C.
Mar. 7-9	ACC TOURNAMENT	Raleigh, N. C.

An all-out fight is expected between MacGillivray and Pond, both 6-foot-4, for the forward spot opposite Hafer. Mac was the leading scorer for the freshman with a 20.1 average and shows promise of becoming a real star. Pond has been a steady reserve for the past two years and is more experienced. Clark, at 6-5, Kelly, at 6-4, Bennett and Hopper, at 6-3, are capable front court replacements who will be counted upon heavily.

Richter, a 6-foot-8, 225-pounder, is giving Seitz a tussle for the pivot spot. An 18.2 scorer as a freshman, he is extremely aggressive and a topnotch rebounder who has speed and agility in his favor. Seitz, a 4.5 scorer, is a good shooter but lacks rebounding skill. Case may elect to use both as a double pivot combination if more height is needed.

Pucillo

Pucillo looms as the top backcourt reserve. A slick ball handler, he hit 15.5 points per game for the frosh and has looked good in preseason drills. Waters, Goodrich and Kessler lack experience but not desire and will see action.

Improving upon State's 41 per cent field goal shooting and 73 per cent free throw shooting will be difficult, but this year's team might do it.

Notice
Wrestling Team Try-Outs
All students interested in trying out for the freshman or varsity wrestling teams... contact Coach Al Crawford at the field house (Riddick Stadium)... practice started Monday... need boys in following weight classes... 123-130-137-147-157-167-177-heavyweight... urge anyone interested to come out now!

Just Received!
IVY HATS

Made especially for us in our new distinctive Ivy Hall models. You'll find complete satisfaction with the hat you choose here. Tyroans, Pork-Pie, and modified Pork Pie Models.

From \$5.00

By appointment purveyors of soap to the late King George VI, Yardley & Co., Ltd., London.

Instant! Yardley Shaving Foam

- super-wetting lather at the push of a button
- stays extra moist—doesn't dry on the skin
- remains firm until your shave is complete
- leaves face feeling smooth, fresh

Cuts normal shaving time by half!
At your campus store, \$1

Products for America are created in England and finished in the U.S.A. from the original English blending imported and domestic ingredients. Yardley of London, Inc., 620 Fifth Ave., N.Y.C.

Two Weeks only—from RCA Victor
3 FREE ALBUMS

PLUS \$24 SAVINGS
on future record purchases... all for only \$3.98!

New RCA Victor "Save-On-Records" Coupon Book brings sensational savings to record lovers!

- 1 You buy the RCA Victor Save-On-Records Coupon Book right in this store. It contains 12 coupons, each of which saves you up to two dollars on your choice of selected albums throughout the year PLUS Three Free Bonus coupons, each entitling you to a free \$3.98 RCA Victor album.
- 2 You immediately fill out the first coupon in your Save-On-Records Coupon Book and give it to your dealer. This first Bonus Coupon entitles you to any RCA Victor Album worth \$3.98 in his store... absolutely FREE. You can take this album home with you right away.
- 3 Every month from then on for a full year you will receive by mail the RCA Victor Save-On-Records Bulletin. This attractive folder will describe three new \$3.98 RCA Victor Albums that are being offered to owners of Coupon Books. One Album will be Classical, one Popular, one Jazz.
- 4 You decide which one or two of the selections you want. Then bring your Coupon Book back to this store. By presenting the monthly coupon to your dealer, you save one dollar toward the purchase of one or two of the selected albums, each a \$3.98 value. They will be mailed to your home for only \$2.98 each.
- 5 During the year, in July and October, you will receive notification of two FREE RCA VICTOR Albums. These are Bonus Albums available FREE only to owners of the Save-On-Records Coupon Book. Take your Free Bonus Coupons down to your dealer and get your album. It's free and you are under no obligation to buy anything.

Thiem's Record Shop

NEW LOCATION—AMBASSADOR THEATER BLDG. ENTER DIRECTLY BEHIND BOX OFFICE
DIAL TE 2-7281 (OPEN FRI. NIGHTS 7 TO 9) RALEIGH

Canton Cafe

Chinese-American Foods

AIR CONDITIONED

408 Hillsboro Dial TE 2-7867

FRIENDLY Cleaners

2910 Hillsboro

"We Clean Clothes Clean"

The COLLEGE GRILL

Specializes in Steaks—Dinners

Breakfast

Good food & the price is right.

First Military Ball To Be On Dec. 1

The Military Ball Association presents the first of two dances on December 1 in the College Union Ballroom.

The Military Ball Association is composed of all cadets purchasing memberships and is sponsored by the three honorary military societies, "Arnold Air Society," "Pershing Rifles" and "Scabbard and Blade." The association will present the big annual formal Military Ball

next March 23 in the Coliseum.

The Cadet Hop will be an informal dance and it is replacing the band concert that in past years has preceded the formal Ball. This is being done because many students have expressed the opinion that they would like to have two separate dances for the price of one by eliminating the band concert. All Military students as well as veterans and members of all reserved units

are encouraged to attend both dances as well as all members of the college community.

Because it gives the committees so much more to work with by knowing at an early date, the approximate number to expect at a dance, advance sale of memberships is being encouraged this year as is evident from the following price structure: If memberships are bought before December 1, the price is \$3.00 per couple for both dances. After December 1 and before the end of the first semester the price will be \$3.50 and any time after the end of the first semester, memberships will cost \$4.00. Memberships may be purchased at the College Union main desk, either the Air Force or Army Officers in the Coliseum, from squadron and company commanders on the drill field, or from

From the Files

Five years ago

The Junior-Senior Dance will be held in the Memorial Auditorium due to \$1,100 rental charge which Coliseum Manager Betts would charge for use of the Coliseum.

State College Wolfpack will close the season at the University of Maryland.

A traffic survey of Hillsboro Street by J. McCree Smith, college engineer, shows that cars move along the thoroughfare at a rate of seventeen cars per minute. Entrance through Pullen Gate averages five cars per minute.

Ten years ago

The first issue of the postwar *Wataugan*, campus humor magazine, will soon be off the presses.

Herb Gupton's band will play for Saturday night's Homecoming Dance.

any members of the three sponsoring organizations.

The Cadet Hop, at 8:00 p.m., December 1, in the College Union Ballroom is going to be informal, (coats and ties for the men and street length dresses for the ladies). Music will be furnished by the Collegians.

Dairy Plant Has Opening Exercise

Formal opening exercises for North Carolina State College's new \$325,000 dairy plant were held last Saturday during the annual meeting of the North Carolina Dairy Foundation.

Former State Senator Ralph Scott of Burlington, president of Melville Dairies, cut the ribbon marking the formal opening of

the new facility, which includes an addition to Polk Hall, along with modern dairy manufacturing machinery and equipment.

Scott lauded the work of State College in its dairy teaching, research, and extension programs and called on the industry to continue its support of the institution's functions.

Also speaking briefly, Dr. D. W. Colvard, dean of State College's School of Agriculture expressed appreciation for the addition to the institution's physical plant and said it will enable the college to expand and improve its teaching, research and extension services to the people of the State.

Wolfpack meets Virginia in Homecoming Tilt.

Fifteen years ago

The Duke-State grid battle will be the highpoint of Homecoming festivities.

Sixteen hundred students sign petition to change the beginning of the winter semester from December 30 to a date after the first of the new year.

Twenty State students are listed in "Who's Who Among Students in American Universities and Colleges."

The Varsity Theatre opens and becomes the first theatre in Raleigh located near the State College campus.

In a business session, the Dairy Foundation elected L. A. Wolfe, president of the Sunrise Dairy in Gastonia, as its new president. He succeeds W. Lee Meredith of Trinity, who served in the post during the past 12 months and who presided over the meeting.

BUTTER-SOFT
100% LAMBS WOOL

Kynedale by Puritan

wonderfully warm . . .
yet amazingly lightweight!

"Perfection" in a sweater—Puritan perfection—means expert tailoring, lightweight warmth, shape retention, rugged wearing qualities. And, when Puritan knits it in fabulous, pure lamb's wool—the most luxuriously soft of all wools—brother, this is the perfect sweater!

Choose yours from a spectacular array of handsome colors.
Sizes 36 to 46.

\$10.00

Hand washable in
WOOLITE
the finest cold water soap
for wool

CORDOVANS
by
Mansfield
\$18.95

Plain &
Moccasin
Toe

Open Monday & Friday Nights Til 9

Proctor's Men's Apparel

Cameron Village

ESSO RESEARCH works wonders with oil

Fabulous oil-made rubber for the world of sports

All-American kicks and crashing tackles put a brutal squeeze on the rubber in a football. But footballs with bladders of Butyl rubber take punishment in stride . . . hold air indefinitely . . . resist weather extremes. Developed from oil by Esso Research, Butyl rubber is out-performing natural and other types of rubber in hundreds of ways. Proof, once again, that **ESSO RESEARCH** works wonders with oil!

Order of De Molay Chapter at State In Final Organizational Stages

The State College Chapter, Order of DeMolay is in the final organizational stage. The Chapter will be instituted in late November or early December. Present plans call for an election of officers each semester, meetings twice each month, and socials and projects throughout the school year.

The local Chapter is sponsored by the Hiram Lodge No. 40, F. & A. M. of Raleigh. All Masons on the Campus are urged to take an active part in attending Chapter meetings and giving counsel to the members.

County Committee To Double Goal

The Wake County Bequest Committee of North Carolina State College, in annual session at the college last Thursday, decided to broaden the scope of its work and to double its goals for the next year.

R. D. Beam, committee chairman, presided and led the discussions on the committee's future work.

Talks on various phases of the committee's program were made by State Senator James M. Poyner, Raleigh attorney; LeRoy Martin, vice president and trustee of the Wachovia Bank and Trust Company, Raleigh; and C. W. Tilson of Durham, chairman of the State College Central Bequest Committee.

Dr. Carey H. Bostian, chancellor of State College, welcomed the committee members to the campus and praised the group for the contributions that it has made to the total development program of the institution. The Bequest Committee functions as a part of the State College Development Council's program, headed by C. A. Dillon of Raleigh.

tending Chapter meetings and giving counsel to the members.

The Chapter is advised by Dr. W. R. Murley of State College and an Advisory Council composed exclusively of Masons. The Chapter was organized to give those DeMolays from across the State and nation who are unable to attend their home chapter while they are at State a Chapter that they could attend and be active in its activities. However, anyone interested in joining the Order are invited to the Chapter. All State College students are eligible to be Charter Members of this fine fraternal order.

Anyone interested should contact T. Hardy Rothrock, Jr. at telephone number TE 2-3663 or by leaving their names at the College Union main desk on a sheet addressed to Hardy. Prompt notification will be made to the interested person. Freshmen are especially urged to sign-up.

cellor of State College, welcomed the committee members to the campus and praised the group for the contributions that it has made to the total development program of the institution.

The Bequest Committee functions as a part of the State College Development Council's program, headed by C. A. Dillon of Raleigh.

I. E. P. Committee Discusses Program

A meeting of the Advisory Committee of the Industrial Experimental Program of North Carolina State College was held at the college last week.

The Industrial Experimental Program was set up last year in the State College School of Engineering by the General Assembly to provide technical assistance to small industries in North Carolina. The committee discussed the program of IEP and future projects for its staff.

Thomas H. Wright, Jr., of Wilmington, is chairman of the committee and presided over the meeting. The committee membership is drawn from all areas of North Carolina and represents many of the State's industries.

In addition to Wright, the committee includes Jack Childers of Lexington, Rhett Ball of Morganton, F. C. Farnam of Asheville, J. C. Steele, Jr., of Statesville, Vernon Goode of Charlotte, Robert Pomeranz of Sanford, Clyde Sudderth of Lenoir, and John Truitt of Greensboro.

Forum Speaker Says:

U. S. To Lose Middle East

The United States stands to lose the entire Middle East and Africa as well to the Communists within the next week or two.

This view was expressed by the Rev. William Archer Wright, Jr., who addressed a forum discussion group at the North Carolina State College Union last week.

"The Communists," he said, "know where the future lies, and if the United States does not soon take up the gauntlet on the battlefield for the mind of the future, it will be too late."

Wright holds a Methodist pastorate in Smithfield, Va., and was brought to the college by the College Union and the State College YMCA.

In his speech at State College, he emphasized that he was not giving a neutral presentation but what he considered an objective viewpoint. Speaking from a prepared text, he branded

Israel the aggressor in recent events which have happened in that area of the world and said that since that country's founding, it has followed a policy of non-cooperation and provocation on its boundaries.

He criticized England and France for their action in this area and said that for them this is the "final denouement, the last desperate, double-dealing chapter in the story of colonial oppression, of the exploitation by the West of the subject people of Asia and Africa."

While our sentimental attachment remains with England and France, Wright stated that our moral responsibility lies now with a new generation which seeks our guidance. He hit hard in his talk at the seeming absence of U. S. Foreign policy because "we have been torn between our old friends and our new responsibilities" and implied that we must make a choice

between them.

Following his talk, a discussion period was held during which time questions were asked the speaker by an audience composed to a large extent of students from the area of the world under question.

A New Collection of . . .

WOOL SOCKS

Imported from England
Ankle Length, Reg. Length

6 x 3 Rib

\$1.50 & \$1.75

Imported argyles in new colors
to compliment any ensemble.

\$1.95 to \$3.95

varsity

Hillsboro at State College

Stephenson's Record Dept.

High Fidelity Records

Columbia CL 932

Dave Brubeck and Jay & Kai

JAZZ FESTIVAL AT NEWPORT

Columbia CL 914

Linger Awhile

SARAH VAUGHAN

Stephenson Music Co.

Cameron Village

H. HONEYCUTT'S Laundry and Cleaners

Fast Complete Service
Laundry — Cleaning — Alterations

3600 Hillsboro St.—Next to SAE House

—Drive Up To Our Door

No Parking Worry—

Bohemia Restaurant

OPEN 11:00 A.M.
TILL 12:00 MIDNIGHT

More Southern Cooking

Welcome Students

John Nettleton wants to know:

How would a graduate degree affect my chances for advancement at Du Pont?

Bob Buch answers:

Robert J. Buch, M.S., Ch.E., came to the Engineering Development Section of Du Pont's Grasselli Research Division from the University of Louisville four years ago. Since then, he has engaged in many kinds of chemical engineering work, from pilot-plant operation to evaluation of the potential of proposed research programs. Within the last year, Bob has taken the responsibility of procuring B.S., M.S., and Ph.D. technical graduates in all phases of chemistry and chemical engineering for the Grasselli Research Division.

An advanced degree would undoubtedly have a favorable effect in technical work, John, but let me enlarge on that just a little. In your own field (and mine, too) a higher degree is considered to be evidence of ability in carrying out original research. It is therefore helpful in obtaining work in research and development, where that skill is definitely important. You might say that it gives a man a head start in proving his ability in those areas.

It's less important in some other areas, though. For example, in production or sales work ability for handling human relationships is just as important for advancement as technical competence. If an engineer is sold on production work or sales, a graduate degree in marketing or business administration might be more helpful to him than advanced technical training in getting started.

John C. Nettleton expects to receive his B.S. in chemical engineering from Villanova University in June 1957. He has served as president of the student chapter of A.I.Ch.E., and as secretary of Phi Kappa Phi fraternity. John is now wondering about the pros and cons of advanced study in his field.

But I've noticed this at Du Pont. Once a man lands a job in his chosen field and actually begins to work, his subsequent advancement depends more on demonstrated ability than on college degrees. That's true throughout the entire company—in scientific work, administration, or what not.

So an advanced degree is not a royal road to anything at Du Pont, John. But when coupled with proven abilities, it is unquestionably helpful to a man in research and development work. It often gets him off to a faster start.

Are you interested in research work?

About 2,000 Du Pont scientists are currently engaged in research, aided by some 3,500 other employees. Laboratory facilities of the highest quality are available at the Du Pont Experimental Station near Wilmington, and elsewhere throughout the country. Information about research at Du Pont is given in "Du Pont Research." Write for your copy of this free 28-page booklet to the Du Pont Company, 2521 Nemours Building, Wilmington, Delaware.

BETTER THINGS FOR BETTER LIVING . . . THROUGH CHEMISTRY

Watch "Du Pont Cavalcade Theater" on television

A Z Initiates Nine New Members

The North Carolina Chapter of Alpha Zeta, National honorary agricultural fraternity, formally initiated nine new members on Wednesday, October 31, 1956.

The nine men who have proven themselves outstanding in scholarship, leadership, and interest, are: Paul S. Stone, Sr., Ag Education; James W. Gore, Sr., Ag Education; John V. Teague, Jr., Dairy Mfg.; Don B. Tucker, Sr., Animal Husbandry; William Guy Townsend, Jr., Dairy Husbandry; William J. Jasper, Jr., Poultry Science; Billy Lee Moore, Sr., Wildlife Cons. & Mgt.; and Michael J. House, Jr., Pre-Vet.

Alpha Zeta draws its membership from the Schools of Agriculture, Forestry, and Agricultural Education. Membership in Alpha Zeta is regarded as the highest award under-graduates can achieve while enrolled in these curriculums.

LITTLE MAN ON CAMPUS

by Dick Bibler

"SO TIRED TODAY I ALMOST FELL ASLEEP IN CLASS!"

Plan Contest For New Name

For some time now, the North Carolina State College Army ROTC Drum and Bugle Corps has had some trouble with its title, "The North Carolina State College Army ROTC Drum and Bugle Corps." The trouble with this title, "The North Carolina State College Army ROTC Drum and Bugle Corps", is that it is too long. One might compare it to "Vierwaldstatterseedampfschiffahrtsgesellschaft" if one had an hour or so and a little knowledge of German. Hence, individuals have resorted to such titles as "The Bum and Toot, the Beat and Blow" and others.

As a result, Colonel Richard R. Middlebrooks the PMST of State College is offering a \$10.00 prize to all students here at State for an appropriate name for the Drum and Bugle Corps. This contest will close December 3, 1956. Entrants need not send in box tops or coupons with their entry and may send in as many

entries as they desire. Boxes will be placed in the College Union and in the southwest foyer of the Coliseum in which the student may place his entries. All entries must bear the name and address of the person submitting them. The judges for this contest will be the President of Student Government and one other representative of Student Government designated by the President, the President of the College Union or a representative designated by him, the Army ROTC Cadet Regimental Commander, and the Commander of the Drum and Bugle Corps. No entry will be returned, and the winning entry will be subject to the approval of the PMST. Entries will be judged on the basis of brevity, alliterativeness, originality, and descriptiveness.

College Orchestra and Glee Club To Present Concert Sunday

The North Carolina State College Orchestra and Glee Club will alternate in performing during the concert in the ballroom of the College Union Building Sunday, November 18, at 3:30 p.m. In announcing plans for the program, Major Christian D. Kutschinski, director of music at the college, said the Orchestra and Glee Club will alternate in performing during the concert. The Orchestra will present representative symphonic music and the Glee Club will give a variety of types of songs. The program will be open to the public free of charge.

GREEN'S RESTAURANT

Featuring:
Grill Rib 1 Steak Cooked in Butter
French Fries & Lettuce-Tomato Salad All The
Hot Rolls, Butter, Tea or Coffee You Want—
\$1.00

FREE \$5.30 meal ticket to be given away EVERY Tuesday at 7:00 p.m.

GREEN'S RESTAURANT

106 S. Wilmington St.
Back of Ambassador Theatre
Hours: 6 A.M.-8 P.M. Daily
Open Sundays

For Free Meal Ticket Just Fill in the Coupon Below and Drop in Ballot Box

Good for (1) \$5.30 Meal Ticket at Green's Restaurant
Name
Address

YOUR OPPORTUNITY

in research and development of missile systems at

California Institute of Technology
JET PROPULSION LABORATORY
Pasadena, California

Active participation in the quest for scientific truths •
Definite job security • Opportunity to expand your own knowledge • Full utilization of your capacities •
Association with top men in your particular field •

Openings now in these fields
**APPLIED PHYSICS • MATHEMATICS • CHEMISTRY
AERONAUTICAL, MECHANICAL, ELECTRONIC, AND
CHEMICAL ENGINEERING**

Telemetering • Reactor Physics • Instrumentation • Fluid Mechanics • Heat Transfer • Computer Equipment • Inertial Guidance • Systems Analysis • Polymer Chemistry

ON CAMPUS INTERVIEWS

NOVEMBER 29

Register at Placement Office

You get a lot to like

-filter
-flavor
-flip-top box

NEW FLIP-TOP BOX
Firm to keep cigarettes from crushing.
No tobacco in your pocket.

POPULAR FILTER PRICE

Marlboro

THE FILTER CIGARETTE IN THE FLIP-TOP BOX

This Marlboro is a lot of cigarette. The easy-drawing filter feels right in your mouth. It works but doesn't get in the way. You get the man-size flavor of honest tobacco. The Flip-Top Box keeps every cigarette in good shape and you don't pay extra for it.

MADE IN RICHMOND, VIRGINIA, FROM A NEW MARLBORO RECIPE

Freshman Election Results

Winner indicated by asterisk (*)

FROSH CLASS OFFICERS		Secretary	
President		*Ray Fountain	430
Alvin Weaver	42	Pat Ponder	414
James B. Lamar, Jr.	20	Johany Albert McIntyre	83
Bruce Elliott	94	Treasurer	
Guy M. Dodson, Jr.	114	Monty Sevier	185
Bob Moore	93	Everett Sonny Drake	92
Tommy Krimminger	96	James Walker	206
Victor Ceren	16	Jerry L. Austin	192
Nick Ray	133	Lawrence A. Clause	135
Jon Haynes	87	Jack Barnes	109
Charles A. Tanner	261	Engineering	
Vice President		*Janette Sitterson	202
David Baker	84	*Jim Prim	254
Bob Draughn	139	Donald Moss	150
Ovid P. Cassels	50	*Ray Fountain	301
Dave Thomas	177	Hugh McNeill	115
Eddie Knox	209	Charles H. Mims	128
Steve Brown	106	*Dave Thomas	228
Thomas Lane	76	*Bill Page	194
Jerry Godfrey	81	Charles M. Lambright	68
		Bob Gufey	140
		Monty Sevier	169

Jay Brame	165	Gaylord French, Jr.	34
Roy A. Hutchins	138	Education	
Jerry L. Austin	190	*Larry F. Wilson	23
*Bruce Elliott	227	Edwin Jenkins	12
Chris Spivey	130	Donald Schoonmaker	13
John Fulton	143	*Larry B. Baxter	21
Jerry Godfrey	144	Design	
Lawrence Alvin Clause	97	Charles Ackerman	4
Ovid Pendleton Cassels, Jr.	107	*Scooter Jordan	20
Textiles		David N. Weed	17
Charles (Buddy) Gentry	12	Eugene Wilson Brown	2
*Gene Rickell	25	Forestry	
Bill Morrison	5	*Kenneth Edward Steppe	53
Bill Fulp	3	Edward Reid Hinson	48
*Waring Boys	27	Agriculture	
Agriculture		*Phil Carlton	54
*Gene Rickell	25	John McElroy	53
Bill Morrison	5	Graham Adams	36
Bill Fulp	3	Roger V. Wilson	27

FLIGHT TRAINING

(Continued from Page 1)
 graduates in one academic year.
 b. Volunteer for Army ROTC Flight Training.
 c. Obtain parental or guardian approval in writing.
 d. Pass a Class I physical examination.
 e. Pass a flight aptitude test.
 f. Agree to volunteer for Army aviation training and assignment while on active duty.
 g. Agree to an extended period of active duty (3 years) or two years subsequent to completion of the Army Aviation School, whichever is shorter.
 h. Must have an academic standing in upper half of the class.

COVERING CAMPUS

(Continued from Page 1)
 Formal dress will be "Bibbed" Overalls for the boys and Print dresses for the girls.
 Be sure to come, you'll never regret it. Bids can be picked up in 111 Patterson Hall or from the officers of the Ag Club.

THE TECHNICIAN

November 15, 1956

HOMECOMING

(Continued from Page 1)
 Many organizations sponsored floats in the parade. The winning float for the dormitory division was Tucker Dorm, with a wolf busily cleaning chickens over a pot of boiling water. In the fraternity competition, Sigma Phi Epsilon won first place honors; their float depicted a huge mechanical wolf at the chopping block finishing off a South Carolina gamecock—complete with sound effects. The Arnold Air

Society won in the division for other campus organizations with a float carrying a wolf trying to trim a rooster's tail-feathers on the propeller of an airplane.

Rounding out the week-end activities were a jazz concert by Norman's Quintet after the game, many fraternity parties for fraternity men and alumni that afternoon and night, and the dance sponsored by the Monogram Club Saturday night.

Now Open

BAXLEY'S GRILL

across from the
Tower on Hillsboro

OPEN 24 HOURS
EVERY DAY

SANDWICHES—LUNCHES
HOMEMADE PIE

WELCOME STUDENTS

Question: What's funny, honey? Answer:

Sticklers!

IF YOU'RE A SMOKER who's never tried a smoke ring, get in there and start puffing. While you're at it, remember: Lucky smoke rings come from fine tobacco. This makes no difference to the smoke ring, but it does to you. You see, fine tobacco means good taste, and Luckies' fine, naturally good-tasting tobacco is TOASTED to taste even better. So make your next cigarette a Lucky, and call your first smoke ring a Proud Cloud.

STUCK FOR DOUGH?
START STICKLING!
MAKE \$25

We'll pay \$25 for every Stickler we print—and for hundreds more that never get used! So start Stickling—they're so easy you can think of dozens in seconds! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send 'em all with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

"I originally came from Atlanta"

That's where the pause that refreshes with ice-cold Coke began. Now it's enjoyed fifty million times a day. Must be something to it. And there is. Have an ice-cold Coca-Cola and see... right now.

Capitol Coca Cola Bottling Co., Raleigh, N. C.

Luckies Taste Better

CLEANER, FRESHER, SMOOTHER!

5,573 Students

Fall Enrollment Sets New College Record

Breaking all previous records including the post-world War II student body, North Carolina

State College's current enrollment stands at 5,573. Highest previous enrollment

"Barber of Seville"

Opera Company Here Friday

The National Grass Roots Opera Company, whose presentations in English have contributed to a new interest in opera throughout the nation, will appear in Pullen Hall of Friday, November 16, at 8 p.m. in a production of Rossini's "The Barber of Seville." The event is co-sponsored by the Theater and Music Committees of the College Union.

This unique opera group was formed in 1948 by a Raleigh at-

torney, A. J. Fletcher, who realized there was a wealth of talent which could not get a foothold in the metropolitan centers. Accordingly, he launched the Grass Roots Opera Movement to give an outlet to some of these young artists. By singing opera in English these troupes formed new enthusiastic audiences for opera wherever they appeared. The average American associates the word "opera" with some very unreal performance of a complex story in a language he cannot understand, but the Grass Roots Opera approach is proving the public generally can be brought to enjoy and will attend opera.

Cosmopolitan Club Names Officers

The names of the officers and directors for 1956-57 of the North Carolina State College Cosmopolitan Club have been announced by Dr. Roy N. Anderson, faculty adviser for the club at State College.

President for the coming year will be Wolfgang H. Weesling, a graduate student in genetics from Goslar, Germany; vice-president is Stanley Woodell, a special student in genetics from London, England; Secretary will be Ken-ichi Kojima, a graduate student in statistics from Gifu, Japan; and treasurer is Pae-lo Yu, a graduate student in statistics from Shanghai, China.

Members-at-large for the coming year will be Zafar Hassan, a junior in textiles from Karachi, Pakistan, and Fathy Ahmed Aly, a graduate student in textiles from Alexandria, Egypt.

Membership in the Cosmopolitan Club is open to the more than 170 foreign students studying at State College and to interested American students and faculty members.

peak was reached in the fall of 1947 when 5,336 students registered at State College. The vast majority of these students was made up of veterans of World War II.

The current enrollment summary, released by the college's Registration Office, shows that the college has 86 women and 5,487 men. There are 1,605 veterans of the Korean conflict and 47 other veterans of military service.

A breakdown of the registration by classes includes 1,693 freshmen, 1,277 sophomores, 1,068 juniors, 950 seniors, 399 graduate students, 65 unclassified students, 44 seeking professional degrees, and 77 special students.

Following a national trend, State College's famed School of Engineering leads the institution's five other degree-granting schools, with more than half of the entire enrollment or a total of 3,144 students.

Enrollment by other schools shows there are 825 in the School of Agriculture, 249 in the School of Design, 539 in the School of Education, 299 in the School of Forestry, and 440 in the School of Textiles.

The college's only other school, the School of General Studies, provides instruction in the humanities and liberal arts to all of State College's student body but does not grant degrees.

Among the students enrolled are representatives from all of North Carolina's 100 counties, virtually all the 48 states, and

39 foreign countries. The foreign enrollment stands at over 170—largest in North Carolina according to a recent survey by the North Carolina Council of Churches.

State College has a staff of over 2,000 persons employed in Raleigh.

Through its Extension Serv-

ices, the college has other employees in all of the State's 100 counties.

North Carolina State's oldest football rival is its sister institution, the University of North Carolina. The two teams first met on the gridiron in 1894.

Musical Moonlight

"A New Concept in STATE Radio"

is

COMING MON. NIGHT

NOVEMBER 19—10:15 P.M.

WVWP
580 KC

Just Received! English Tab Collar Dress Shirts

Another distinct tab to add to your collection. English shirting of beautiful cepena cloth. Tailored to our specifications with the tab collar you have requested! 3/16" striping.

\$4.95

White Broadcloth Tabs
\$3.95

varsity
MENS WEAR

Hillsboro at State College

It's that new V8 in the '57 Chevrolet. It's as quiet as a contented cat and as smooth as cream . . . and it's cat-quick in response when you call for action!

No household tabby sitting in a sunny window ever purred more softly than Chevy's new V8 engine. You can scarcely tell when it's idling.

But when you nudge the accelerator, you know it's there, all right! Its right-now response keeps you out of highway emergencies. It overpowers steep hills with such ease they seem like level landscape.

This new Chevrolet V8 puts up to 245 high-compression horsepower* under your command! It's sassy, sure—but as tame to your touch as a purring pussycat. Come try the smoothest V8 you ever put a toe to.

*270-h.p. V8 also available at extra cost. Also Ramjet fuel injection engines with up to 283 h.p.

that purr you hear is no pussycat!

Sweet, smooth and sassy! The Bel Air Sport Coupe with Body by Fisher.

Only franchised Chevrolet dealers display this famous trademark

See Your Authorized Chevrolet Dealer

JOIN 340th SIG. CO.

U. S. A. RES.

1. GET OFF MILITARY OBLIGATIONS
2. BUILD UP LONGIVITY
3. PAID WEEKLY MEETINGS
4. EARN WHILE YOU LEARN

Call Jim Nolan TE 2-5130

For Information Without Obligation

Fate Students Seek Employment

Scores of North Carolina State College students are seeking both part-time and full-time employment in Raleigh and vicinity.

This was reported by C. William Wilkerson, student financial aid counselor in the college's division of Student Affairs, who said about one fourth of the student body of 5,573 students is working or seeking work to meet their college expenses.

Wilkerson said, "There is a continuous demand for jobs." Many of the students, he said, have special skills and are available for technical tasks.

Among student job seekers are those who want carpentry, painting, engineering and architectural drafting, and sales clerk jobs.

Others are seeking gardening, lawn work, and electrical and machine shop employment. There are also those who would like window washing, floor polishing, and radio and television work, and audio announcing, and sign painting jobs.

Wilkerson appealed to Raleigh residents who may have odd jobs or full-time work that students would be qualified to do to contact him and list available employment. He, in turn, will recommend qualified students.

Wilkerson's office is located 206 Holladay Hall, State College. His telephone number is Temple 4-5211, extension 460.

Here's Arnold . . .

. . . By Bill Johnson

WHAT'S NEW WITH THE C. U.

Nov. 16, Friday
7:30 p.m. Film Talk, C. U. Theater, CU Film Committee.
Coffee Hour. CU Social Committee.
8:00 p.m. East Carolina Playhouse. Pullen Hall. CU Theater Committee. Coffee Hour. CU Social Committee.
8:00 p.m. "Platter Party." CU Snack Bar. CU Dance Committee.
Last Day to Sign-up for Chess Tournament at Games Desk. CU Games Committee.
First College Union Snapshot Contest Begins. CU Photography Committee.

Nov. 17, Saturday
1:00, 3:00, 5:00, 7:00 9:00 p.m. Movie "Arsenic and Old Lace" starring Josephine Hull and Cary Grant. College Union Theater. CU Film Committee.
8:00 p.m. Cabaret Dance. College Union Snack Bar. CU Dance Committee.
Nov. 18, Sunday
1:00, 3:00, 7:00, 9:00 p.m. Movie (Same as Saturday).
9:00 p.m. Football Movie. (State vs. Penn State) College Union Theater. CU Games Committee.
Nov. 20, Tuesday
5:00 p.m. "Apple Polishing Hour," Student-Faculty Coffee Time. College Union. CU Hospitality Committee.
7:30 p.m. Bridge Lessons. College Union. CU Games Committee.
7:30 p.m. Chess Tournament. College Union. CU Games Committee.
8:00 p.m. Dating Etiquette Panel. College Union, CU Hospitality Committee.

Union Ballroom. The dress will be semi-formal since this is the last big dance in 1956. Jim Crisp and his group of musicians will provide the music.
Coming Attraction

Dr. J. B. Rhine of Duke University, under the sponsorship of the College Union Forum Committee, will discuss "extrasensory perception" on Tuesday, November 27, at 8 p.m. at the College Union. The event will be followed by a coffee hour and is open to all students and faculty.

Lost and Found
The College Union sponsors an all-campus LOST and FOUND department. If any student has lost an article please check by the main desk at the College Union.

If an article remains unclaimed for longer than six weeks, it will be turned over to the Activities Committee for public auction.

Please turn found articles in at the main desk. This is the only way this service can be of benefit to the students.

Writing Club
The Library Committee of the College Union is going to sponsor a writing club, open to all interested students. The purpose of the club will be to encourage students to do more creative writing and to provide a meeting place where students can get-together to discuss their work.

The first meeting of the club has been scheduled for Wednesday night, November 28, at 7:30 in the Organizations Office of the College Union. At the meeting definite plans for the club will be chartered.

The New York Life Agent
On Your Campus
Is A Good Man To Know

George L. Coxhead

Campus Rep.—Ph.: TE 4-6421
A Mutual Co.—Founded 1845
NEW YORK LIFE
INSURANCE COMPANY

Forty Paintings In CU Exhibit

An exhibition of paintings by artists of California's leading artists now being shown in the North Carolina State College Union gallery.

The exhibition, which is sponsored by the College Union gallery committee, will continue through November 25. The gallery is open daily from 8 a.m. until 11 p.m. and on Friday and Saturday from 8 p.m. until 12 midnight.

Organized and selected by Dr. Ace McCann Morley, director of the San Francisco Museum of Art, and Samuel Heavenrich, director of the Municipal Art Center in Long Beach, Calif., the exhibition is currently being circulated throughout the United States by the Smithsonian Institution Traveling Exhibition Service.

The paintings illustrate the two regions of art activity in California. In and around San Francisco, the artists have been interested in exploring new media of abstract expressionism, while in southern California, with Los Angeles as a center, painters have been seeking to reflect the main currents of contemporary art.

The College Union gallery is maintained by students who are members of the gallery committee and who pick the exhibitions from many sources. The gallery committee chairman is David Phelps of Gatesville, a third year student in architecture. The other officers are Robert Shagnon of Greensboro, secretary; Earl Kai Chann of New York City, display design chairman; and Edwin Lashley of Greensboro, assistant secretary. Serving the committee in the capacity of advisers are Cecil D. Elliott, professor in the School of Design, and Mrs. Martha Robinson of the College Union staff.

Exhibitions in the College Union gallery are free of charge, and the public is invited to attend these shows at any time. Future exhibitions will include a Christmas toys exhibition and a one-man show by Manuel Bromberg, Raleigh portrait artist, featuring his drawings of the NATO Foreign Ministers meetings and various other portraits.

Nuclear Sophomore Wins Scholarship

The recipient of a \$100 scholarship, Edward Dickson Kendrick, Jr., is the son of Mr. and Mrs. Edward D. Kendrick of Allston, a sophomore in nuclear engineering at North Carolina State College. Kendrick ranked first in scholarship in his freshman class of nearly 1,400 last year, was elected to membership in Phi Eta Sigma, national honorary scholastic society, and is member of the North Carolina State College Band. The scholarship is provided by the Ladies Auxiliary to the South Piedmont Chapter of the Professional Engineers of North Carolina.

See Our Collection of DUFFLE COATS

All wool plaid lined for the cold weather ahead. With or without hoods, buttoned with toggles, this is outer wear at its prime. Check our complete range of he-man colors and models. Get yours while selection is best.

FROM \$22.95

varsity
MENS WEAR

Hillsboro at State College

Madrey's Auto Service

Any Repair To Any Car

J. G. Madrey, Owner

3005 Hillsboro St.

One Block From Textile Bldg.

Enjoy Longer Holidays

For Fast, Convenient Service to

**BRISTOL
LOUISVILLE
CINCINNATI
ROANOKE**

and other points

Call Temple 2-5160 or Your Travel Agent
For Reservations, Information

FLY PIEDMONT

PIEDMONT

DANCE FOR WHITE
In Room

LITTLE 'Tutti Frutti'
RICHARD
AND HIS GREAT ORCHESTRA

RALEIGH Memorial Auditorium

Tickets Now On Sale At Thiem's Shop Record

ONE NIGHT ONLY
FRI. NOV 16

Adv. Sale \$1.50 At Door \$2.00
Reservations For Colored Spectators

VARIOUS HIGHLIGHTS OF LAST WEEK-END

From top left to bottom right, we see: The State-South Carolina football game, which was won by State; the float that won first prize from the dormitories in the Homecoming Parade; the presentation of the Homecoming Queen by Blue Key members; the Homecoming Queen, Miss Marcie Hampton; the Sadie Hawkins Day Dance Friday night; the ten Homecoming Queen Finalists; the winning float in the organizations division; the Queen finalists on television; and the Band marching in the parade. Photos by Bellis, Hall, and Cooley