

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER
Vol. XLI, No. 13 State College Station, Raleigh, N. C. December 6, 1956

Covering Campus . . .

Polio Shots

The second polio shot being given free by the Student Health Service is scheduled for 9 a. m., Dec. 13 or 14. Students taking the shots must report on one of these days without fail if the series is to be complete.

Invitations

Beginning January 3 graduation invitations for the January graduation exercises may be purchased. The invitations which will sell for ten cents each will be on sale at the College Print Shop.

Cosmopolitan Club

A coffee hour was held by the Cosmopolitan Club in the Recreation Room of the College Union on Monday night.

DeMolays

Meetings of the State College Chapter of the Order of DeMolays were held on Tuesday and Wednesday nights. Purpose of the meetings, which were held in the Masonic Temple, is Institution of the Chapter.

Juniors

A meeting of the Junior Class was held in the Student Center on Monday night.

Tomorrow Night

Seven Plays To Be Presented

A festival of one-act plays will be held in Pullen Hall at 7 p. m. tomorrow, December 7, under the sponsorship of the College Union Theater Committee.

The plays, seven in all, will begin at 7 p. m. Coffee will be served in the upstairs lobby during various breaks in the evening's entertainment.

The festival will be in the form of a competition with several college organizations entering. Trophies will be presented to the plays awarded first and second place and to the best actor and actress of the evening.

The plays to be presented and their sponsoring groups are: "The Boor" by Anton Tchekoff, Tucker Dormitory; "Another

Way Out" by Lawrence Langner, Alexander Dormitory; "The Happy Journey" by Thornton Wilder, Pi Kappa Phi Fraternity; "The No 'Count Boy" by Paul Green, Phi Kappa Tau; "Green Pastures" by Marc Connelly, Sigma Nu; and "The Monkey's Paw" by W. W. Jacobs, Sigma Phi Epsilon.

The State College Union Drama Club will present "Hello Out There" by William Saroyan, but will not be eligible for any of the awards.

The event will be open to all students and other State College Union members free of charge, but there will be an admission charge of \$1 for all others. Tickets will be sold at the door.

Endorses Fluoridation

S. G. Votes New Parking Areas

By Waring Boys

The November 29 meeting of the State Student Government was called to order by Vice-president John Lane; the items discussed included the fluoridation program, parking problems, finances, and a new ruling for the selection of delegates to the N. C. State Student Legislature.

After the roll was called and three senators were found absent, committee reports began with the Investigations Committee. Chairman Bob Wilder presented and had passed a resolution opening the parking lot beside the A & P Store (located on the corner of Brooks Avenue and Hillsboro Street) to members of the new Holy Trinity Lutheran Church after school hours.

New Parking Areas

Wilder's committee had a second bill passed in which it was stated that there are no provisions for student parking in

the immediate areas of the educational buildings on the campus, and, since many students find it desirable to visit with instructors in these buildings for a short period of time, two 15-minute student parking areas will be established in each of the five following locations:

- (1) Parking lot between Winston and Tompkins Halls
- (2) Parking lot in the quadrangle formed by Daniels and Mann Halls
- (3) Parking lot directly in front of the Student Center (See S. G., Page 7)

Syme Burglar Gets Eight Years

A youthful would-be thief learned a costly lesson from the students of State College early this week.

Three-time-loser Marvin Lee Mooneyham, 18, of Raleigh, went to prison Tuesday to begin serving a seven-to-ten-year sentence for burglary.

Mooneyham was sentenced in Wake Superior Court Monday afternoon by Judge Malcolm Seawell.

The youth was arrested here November 15 after complaints of State students in Syme Dormitory. Mooneyham entered two rooms and stole some \$2 and a wrist watch while the occupants slept.

Although Mooneyham originally was charged with the capital crime of first degree burglary, Solicitor Lester V. Chalmers, Jr., accepted his plea of guilty to a second degree burglary charge.

The youth had only been off the roads five weeks when last arrested. He served a four-month sentence for stealing a case of beer in Zebulon.

He had been arrested previously for stealing hub caps from Raleigh autos, but received a six-months suspended sentence on that charge.

(See BURGLAR, Page 10)

Annual Event On Saturday

Hundreds Expected For High School Day

Hundreds of high school juniors and seniors from throughout the State are expected to attend the annual "High School Day" observance here on Saturday.

Dr. Carey H. Bostian, chancellor of the college, has sent letters of invitation to the day-long event to all high school principals in North Carolina, who, in turn, have been requested to invite all juniors and seniors in their schools to attend.

Parents also have been invited to come to the college event with their sons and daughters.

WC Choir Will Present Christmas Program Sunday

The Woman's College Choir will present a program of Christmas music in the College Union Ballroom at 7 p. m. on Sunday, December 9th.

Under the direction of Dr. Robert B. Morris, the group of seventy-four students will present, among other works, the "Ceremony of Carols," by Britten, and "Jesu, Mein Fruede" by Buxtehede.

All N. C. State students and their guests are invited to attend this Christmas Concert.

The program is sponsored by the College Union Music Committee.

Judicial Board Finds Stu. Guilty

On November 29 the Judicial Board found a student guilty of plagiarism—copying a term paper from the encyclopedia without giving it as a reference.

The student was given an F on the course, placed on probation until June, and a letter sent to his parents explaining the incident.

Junior Class Resolution Calls for Change In Coliseum Rental Fee

George C. Cochran, President of State's Junior Class, presented a resolution of protest to the Coliseum Advisory Committee on behalf of the officers of the Junior and Senior classes Monday.

The resolution called for reduction or abolishment of the \$300 base rental fee charged by the Coliseum for all student events in the Coliseum.

Cochran stated, when interviewed Tuesday, that he felt, "the fee is unfair. The building is part of the campus and the students should be given free use of it unless there are extra charges required to make changes in the 'setup' in the building or for extra labor or services."

"We have, so far, been unable to pin down the exact purpose and use of the \$300, and we don't think the charge should

continue unless it can be justified.

"We will probably be unable to hold the Junior-Senior in the Coliseum this year unless something is done."

The resolution read as follows:

"WHEREAS, we feel that it is a great burden on our classes and other organizations at State College to pay a base rent of \$300 for the Coliseum,

"WHEREAS, we feel that the students at State College should be allowed the use of the Coliseum, paying only the actual costs involved,

"WHEREAS, it is a fact that the Coliseum is located on State College property and is considered a College building, we feel the students should not have to pay for the use of their own (See RESOLUTION, Page 10)

Headquarters of the day's activities will be the William Neal Reynolds Coliseum. Registration of the visitors will begin Saturday at 11 a. m. with an assembly at 1 p. m. Campus tours will be conducted from 2 until 5:30 p. m.

Students who register for the day's program along with their parents, high school principals, and teachers will be guests of State College at the Penn State-N. C. State basketball game in the Coliseum Saturday at 8 p. m.

Dr. Bostian also announced that all principals and school superintendents are invited to a meeting Saturday at 2:30 p. m. in the auditorium of the Riddick Engineering Laboratories Building, where problems of common interest between the schools and the college will be discussed.

LeRoy Martin of Raleigh, vice president and trust officer of the Wachovia Bank and Trust Company, will make the principal address at the assembly program. He will be introduced by H. W. (Pop) Taylor, director of alumni affairs at State College, who has been designated by Chancellor Bostian to serve as chairman of the "High School Day" Committee.

The visiting students, parents, school officials, and teachers will be welcomed to the campus by Chancellor Bostian.

Others participating in the program will be Charles Law of Pelham, president of the College YMCA; James M. Nolan of Shannon, president of the student body; and John Lively of Tampa, Fla., chairman of the student "High School Day" committee.

Among the points of interest on the conducted tours will be the 12,400-seat Coliseum; the Burlington Nuclear Laboratories, first college-owned atomic reactor in America; and the College Union, one of the most modern student-faculty centers in the nation.

Also on the tours, the visiting students will have a chance to see State College's seven major schools—the Schools of Agriculture, Design, Education, Engineering, Forestry, Textiles, and General Studies and to observe the teaching and research facilities now available to N. C. State's 5,573 students.

Serving on the "High School Day" Committee with Chairman (See HIGH SCHOOL, Page 10)

World Service Drive Nears End

State College students will close their annual United Fund-World University Service fund-raising drive tomorrow night.

This year the funds from the drive will be split on a 90%-10% ratio with 90% going to the World University Service to be used as direct relief for Hungarian Students. The remaining 10 per cent will go to the United Fund of Raleigh.

Student solicitors for the campaign have visited dorm rooms during the week and booths have been set up in the YMCA and the College Union for the contributions of off-

campus students. Campaign solicitors have also been appointed in each of the fraternity houses.

Kick-off Banquet

Kick-off for the drive, the only one to be held on the State campus each year, was a banquet held in the Cafeteria last Thursday night. Speakers keyed the drive, with an audience comprising students leaders invited to hear the remarks.

The drive is being sponsored by the Student Government, the College Union, the State College YMCA and other campus organizations.

"Happy Journey" will be one of six plays to be presented at the one-act play festival on Friday night, at 7 p. m. at Pullen Hall. Here the cast of "Happy Journey," presented by the Pi Kappa Phi fraternity, gets all set for a trip to Camden and Denton. (Photo by Bellis)

Dick Ribakove speaks to the audience at the United Fund-World University Service kickoff dinner last Thursday. The banquet, to which student leaders were invited, led off the annual campus fund-raising drive. (Photo by Bellis)

Who's Got The Report?

State's fraternities are again wound in administrative red tape as they endeavor to borrow money from the University escheats fund to serve as principal on the hoped for loan to build new fraternity houses.

In brief review, the social fraternities on campus over two years ago, began planning a new fraternity row for the hill behind Thompson Gym, hoping to borrow money from some source to erect the houses. All concerned, students, faculty and administration, agreed that the houses are needed. The present houses are over-filled private residences with poor feeding and toilet facilities and were, in several cases, fire hazards. At that same time, the city of Raleigh had rezoned much of the city, confining the fraternities to undesirable neighborhoods far distant from the college or limiting them to the sites they presently occupy.

Following several fruitless attempts to borrow money, several insurance companies agreed to back the plan if approximately one-third of the amount could be raised first by the fraternities. Again, after several possibilities were exhausted, the fraternities turned to the Administration and the Escheats Fund.

The initial request for the loan was made last year. It lay somewhere quietly until agitation this fall brought it before the Finance Committee of the Board of Trustees. They looked at the proposal, discussed it with Dr. Bostian, Mr. Vann and Mr. Stewart, and asked for more concrete facts, promising to act quickly to give it its first and most important approval.

The report was revised and returned to Mr. W. D. Carmichael in Chapel Hill. Mr. Carmichael, Comptroller of the Greater University, promised prompt action and voiced his personal interest in the plan.

This happened slightly over one month ago. Know what has happened since? Nothing! !

There are reasons. As State knows only too well, there has been a royal mess over athletics. But that has struck a lull. Many had hoped for action this week, but none has been forthcoming. There has been some question of linking the fraternity proposal to the married student housing. But that is out of the question, as the fraternities are seeking a loan, to be repaid, and the married student housing will, we hope, appear in the Advisory Budget Commission's report to the legislature in January.

Is it too much to hope for consideration? Frankly we see no big stumbling block to the fraternities. The action necessary lies not primarily with the Consolidated office at Chapel Hill, but with the Finance Committee of the Board of Trustees, who must make the decision, yea or nay, for the loan.

What has happened, and where or what is holding up the works?

THE TECHNICIAN

December 6, 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 Axwer 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 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.

Coliseum Fee?

George Cochran, President of the Junior Class, presented a resolution to the Coliseum Advisory Committee this week asking for a reduction or "doing-away-with" of the three hundred dollar base rental fee charged student groups for the use of the Coliseum.

This fee is applied as an initial charge for all student events in the Coliseum.

It has been protested before. In the fall of 1951, after the Junior-Senior had been forced to move to the city auditorium because of a Coliseum rental fee of \$1100, *The Technician* and Student Government requested investigation of the fee.

We can find no further recommendation of changes or any other discussion in that year's *Technician*. And the fee then, as now, was three hundred plus extras necessary to stage the event.

Cochran maintains in his proposal that students should be given a break . . . and we wholeheartedly agree. It is a part of the State campus. Sure, it is an independent operation and receives no money from appropriation, but the classes at State don't either.

All Cochran asks is that the base fee be removed, or lowered, and that students be charged only for services rendered.

What are services rendered? Better than that, or at least, easier, the three hundred bucks covers unlocking the doors, cutting on the lights and heating the Coliseum. Everything else is extra . . . there is a neat itemized list available at the Coliseum and other places on campus, and we have little quarrel with it.

But we do think the students and student organizations should get a decent break on the base fee. If the Coliseum isn't there for student use, it would be a lot handier on Western Boulevard where it wouldn't knot up the campus with traffic! !

IDGAD

ROY LATHROP

Ducks, Ducks

Walking along the cross-country track on the edge of Western Boulevard last Saturday afternoon near Pullen Park, my roommate and I heard a shotgun blast in the woods to our left. Not being particularly brave by nature we waited a minute before going to see for what possible reason anybody would be firing a shotgun on State College property so close to Pullen Park—it didn't take long to see why. When we went through the woods and came out on the other side, we saw a person walking rapidly across the fenced-in area used by the School of Forestry for a nursery . . . he had a dark-feathered duck in his right hand—quite dead.

Well, several thoughts passed through our thick heads: 1) Who could be such a fool as to be firing a gun on State property in an area where there well might be students using the cross-country track? (Advice to track men . . . it might be wise to send a freshman runner ahead with a tom-tom to warn any hunters in the area—they say that shotgun pellets hurt some); 2) Why would anybody want a duck bad enough to take that risk, unless they were about starving to death; 3) and how could anybody get any enjoyment whatsoever out of shooting a tame bird—evidently he shot one of those ducks that usually stay on Pullen Park Lake . . . a real sportsman.

After climbing the fence on the far side of the nursery, the sportsman hunter got into a waiting car and drove off. There is good reason to believe he is, or was, connected with State College . . . of course one can not be absolutely sure. Anyhow, maybe he was authorized to shoot that tame duck on State College property near the cross-country track; maybe that duck was trespassing or had been a wicked bird. But he was sure walking fast . . . maybe he was in a hurry to get home for supper. Yes, he was sure walking fast.

The Talent Among Us

Currently playing at the Raleigh Little Theatre is the well-known play "A Streetcar Named Desire." The play itself is smelly presented, but there are (in a minority) some fine actors in the production that every

once in a while pull the play off the floor. One of those who does a particularly fine job a member of the faculty in the Civil Engineering department here at State—Charlie Kahn, who says State College is technical?—this is not the first time a faculty member or student has appeared in these plays.

Most of the plays have been really good, and the acting talent displayed has been near professional; a lot of you who haven't seen any of these productions would get a lot of enjoyment from them—plays of moods and types are given each season, from tragedies to comedies. Students get a special price which is equal to the charge on two second-class movies and it is well worth it.

From the File

Five years ago, 1951

The Technician was not published during the month of December.

Ten years ago, 1946

The Wolfpack will meet University of Oklahoma's Sojers in New Year's Gator Ball game.

Thirty-five hundred dollars has been appropriated by Engineer's Council to secure big name band for the Engineer's Ball.

A lack of adequate machinery and trained personnel contribute to the growing discontent of student body with the college laundry.

The Tenth North Carolina Student Legislature meets the State Capitol with Secretary of State Thad Eure and Chancellor J. W. Harrelson as opening speakers.

Fifteen years ago, 1941

Registration date for the winter semester has been changed from Dec. 30 to Jan. 2 at request of the student body.

Twenty-six students and faculty members are elected Phi Kappa Phi, National Honor Society.

Colonel John W. Harrelson turned recently to his duties as Dean of Administration at State College following two weeks active duty with the First Army.

State's Red Terrors are held to Georgetown in the new basketball season's opening game.

Delegation Chairman Reports On NSA Meeting

(This meeting took place at the University of Chicago in August of this past summer. The following is a portion of the report prepared by the delegates and presented by their Chairman.)

Every summer for the past nine years, the National Student Association has held a Congress. Many of the advantages and worthwhile experiences of a National Student Congress are gained through the exposure of potential campus leaders to other potential leaders and those who are more experienced leaders.

There are six (6) representatives from State who attended the 9th. Congress, which was held at the University of Chicago (Aug. 21-31). (1) John Lane—Student Government Vice-President; (2) Bob Lane—Student Government Secretary; (3) Joel Parker—Student Government Treasurer; (4) Terry Lathrop, Editor of *The Technician*; (5) Bob Tanen—Vice-Chairman of Educational Affairs for the Carolinas-Virginia Region, and (6) Jim Peden—Chairman of the Carolinas-Virginia Region. Some 900 delegates were attending

from the 48 states, and 12 foreign countries. Discussion groups were held in the mornings and afternoons. At night, larger discussion groups, assemblies of all delegates, and regional meetings were held. The keynote address was delivered by Dr. Harold Taylor, President of Sarah Lawrence College. Other significant speakers were the President of the University of Alabama, the Student Body President of the University of Alabama, and Autherine Lucy, a now famous ex-student of that same University.

The Carolina's-Virginia Region had 45 delegates that attended the Congress. Some of our delegates were busy working with the national officers some composing resolutions, and some were in meetings lasting until five or six in the morning. Even with all this work, our Region was again able to live up to its reputation of sponsoring the most fabulous party of any Region at the Congress.

You will be proud to know

that State College's Student Government ranks along with the best in the country. Granted we have room for improvement, and there always will be modifications and changes to be made concerning our Student Government, we do have a Student Government that is steering towards the top files of American College Governing Bodies.

Topics that were discussed at the Congress concerning us most were in the following areas: Elections, Judicial, and Integration. In the discussion of elections, we found that our own elections would tend to run more smoothly if either voting machines were used or if a second series of ballot boxes were put out at noon of Election Day and the partially filled boxes picked up to be counted.

We found that many colleges have faculty members on the Judicial Boards. So long as we, the students, can keep our Judicial Board on this basis, we can feel that we have learned the integrity that is required of

us. Integration naturally occupied a large portion of the discussion. The main outcome of the discussion reached by the entire Congress was: (1) integration schools (grammar, high school and colleges) must be a smooth procedure; (2) integration must be by the fastest feasible method.

It should also be brought out that many resolutions were discussed in the plenary session of the Congress. Just a few of the sixty-some resolutions were on: (1) Student Health, (2) Leadership Training Conferences, (3) Student Union Conferences, (4) Faculty Raises, (5) Rushing in Orientation. About half of the resolutions were not even brought on the plenary floor for either approval or disapproval. Although these resolutions failed to reach discussion, each delegate had a copy and was cognizant of the work that had preceded the resolution.

James M. Peden
Delegation Chairman

Here's Arnold . . .

. . . By Bill Johnson

Speaking Engagements & Meetings Keep Professors Busy Traveling

Physics and nuclear engineering professors at North Carolina State College plan a round of speaking engagements and meetings during this month in addition to their teaching and research activities.

On December 9 through 12 Arthur W. Waltner, J. T. Lynn and Raymond L. Murray have been invited to attend the national meeting of the American Institute of Chemical Engineers in Boston. They will present a paper on "Laboratory Experiments in Nuclear Engineering at North Carolina State College."

When the American Nuclear Society holds its winter meeting in Washington on December 10, Arthur C. Menius, Harold A.monds, Charles Terrill, Joseph Lundholm, Waltner and Lynn will attend.

Dr. Murray will speak in Havana, Cuba, on December 17 and on the invitation of the Nuclear Energy Commission of Cuba. His talks entitled "Research with a Nuclear Reactor" and "Factors in the Design of Nuclear Reactors" will be presented before the 1st National Forum of Peaceful Uses of the Atom.

Dr. Menius recently returned from Eglin Air Force Base in Florida where he made an address on "Trajectory Measurements" to the Interservice Commission on Technical Facilities.

Ag Ed Junior Wins Tobacco Scholarship

Elmer Eugene Capps of Selma, a junior in agricultural education at North Carolina State College, has been selected as the recipient of the Jas. I. Miller Tobacco Company Scholarship for the current school year.

Announcement of the award was made by Thomas D. Miller, president of the Jas. I. Miller Tobacco Company, Inc., and Dr. Lyle B. Rogers, financial aid officer of State College.

Capps is a 1954 graduate of the Selma High School where he had an excellent record in scholarship and activities. His scholastic record at State has qualified him for scholarship recognition.

WHAT'S NEW WITH THE C. U.

Friday, Dec. 7
7:30 p.m. Craft Shop Test. CU Craft Shop. CU Hobby Committee.
7:30 p.m. Film Talk. CU Theater. CU Film Committee.
8:00 p.m. "Platter Party." CU Snack Bar. CU Dance Committee.
8:00 p.m. State one Act Play Night. Pullen Hall. CU Theater Committee. Coffee Hour. CU Social Committee.
First Snapshot Contest Ends. Last Day to sign up for 3 cushion Billiards Tournament. CU Games Committee.
World University Service Fund Drive Ends.

ship and activities. His scholastic record at State has qualified him for scholarship recognition.

He was a finalist in the first Talent for Service competition in 1954 and was awarded \$150.00 Sears Roebuck Scholarship for his freshman year at State. The next year he received the sophomore Sears award of \$250.00.

Sat. Dec. 8
1:00, 3:00, 5:00, 7:00, 9:00 p.m. "A Walk in the Sun" Starring Dana Andrews, Richard Conte, Lloyd Bridges. CU Theater. CU Film Committee.
8:00 p.m. Christmas Dance. CU Ballroom. CU Dance Committee.
Sunday, Dec. 9
1:00, 3:00, 7:00, 9:00 p.m. Movie (same as Sat.)
Monday, Dec. 10
Three Cushion Billiards Tournament Begins. CU Games Room. CU Games Committee.
Tuesday, Dec. 11
5:00 p.m. "Apple Polishing Hour." Student-Faculty Coffee time. CU Hospitality Committee.
7:30 p.m. Faculty-Student Bridge Tournament. CU Games Committee.
8:00 p.m. Discussion Group. CU Forum Committee. Coffee Hour. CU Social Committee.
Wednesday, Dec. 12
7:15 p.m. Model Airplane Club

Meeting. Inquire at CU Main Desk. CU Hobby Committee.
7:30 p.m. Copper Enameling Class. CU Craft Shop. CU Hobby Committee.
7:30 p.m. Duplicate Bridge. CU Games Committee.
Thursday, Dec. 13
7:30 p.m. Ceramics Class. College Union Craft Shop. CU Hobby Committee.

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 of its prime. Check our complete range of he-man colors and models. Get yours while selections are still good.

From \$22.95

varsity

MEN'S WEAR

Hillsboro at State College

The SO-WHITE LAUNDROMAT

2906 Hillsboro St.

offers you Complete Laundry Service
Shirts Our Specialty
17c

Newton's Inc.

LAUNDRY — CLEANERS
FINE THINGS FINELY DONE
CAMERON VILLAGE DIAL TE 2-9695

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

Cramming for Exams?

Fight "Book Fatigue" Safely
Your doctor will tell you—a NoDoz Awakener is safe as an average cup of hot, black coffee. Take a NoDoz Awakener when you cram for that exam or when mid-afternoon slumps on those "3 o'clock cobwebs." You'll find NoDoz gives you a lift without a letdown... helps you snap back to normal and fight fatigue safely!

35c large economy size (for Greek Row and Dorms) 60 tablets—98c

SAFE AS COFFEE

HAVE A CIGARETTE... have a Camel!

"I first tried Camels back in college. I liked them best then and I still do. They're a real cigarette. That's for me. I'm a real smoker."

Paul O'Shea
TOP SPORTS CAR RACER

Discover the difference between "just smoking" and Camels!

You'll find Camels taste richer, fuller, more deeply satisfying. The exclusive Camel blend of quality tobaccos brings you smooth smoking. You're sure to enjoy Camels, the most popular cigarette today. They've really got it!

SPORTS

SPEC HAWKINS

Coach Case & Company have started the season in a style that everyone thought had left the West Raleigh campus. . . . But wins over Pitt and powerful Wake Forest has caused Wolfpack fans to sit up and notice. . . .

A thought to remember: As long as there is a maroon Cadillac parked in front of the Coliseum, the sign on the basketball office door will read "business as usual."

John Wessels, 6-7 freshman cage star, has left State College for undisclosed reasons. His loss plus the ineligibility of Jackie Moreland, leaves State's freshmen lacking in much needed height.

Close to two thousand orders for \$14.00 seats to the Dixie Classic had to be returned because of lack of seats. Some 8,000 season books have been sold to the holiday classic. Tournament officials hope for a sell-out before opening day on December 27th.

A picture of State Fullback Tony Guerrieri has won a national photo contest and appears in this month's issue of Sport Magazine.

The editors of Sport, chosen to judge the photos taken by college publicity departments, picked the posed shot of Guerrieri as the best in the contest's punting category.

The picture was taken by Dr. Landis Bennett of the College's Visual Aids Department.

It's a second girl for the Bobby Speights of Raleigh. The former Wolfpack cage star and wife, Mary, welcomed the stork last week. Bob does his playing these days for the State All-Stars.

(See SIDELINES Page 5)

Intramurals

Football Championships

Sigma Chi won its third straight championship by beating the PKP's in a sudden death playoff in the final game.

Becton No. 1 copped its fifth crown in a row with a thrilling 7-6 win over Owen I. A 30-yard pass play from Whitley to Barger proved to be the winner margin.

Football All-Campus Fraternity

Backs:
Deans—Sigma Chi
Tripp—Kappa Sig
Allen—AGR
Hawkins—PKT
Green—PKP
Dehertogh—Sigma Chi

Line:
Strickland—AGR
Hicks—
Cline—PKP

Ends: Rhodes
Smart

Dorm

Backs:
Whitley—Bec. I
Warren—Bec. I
Eudy—Bec. I
Ball—Owen I

Ends: Paterson—Bec. I
Hafer—Owen I

Line: Stancil—Bec. I
Walsh—Bec. I
Wilkins—Bec. I

Holiday Cage Tournament

Eight teams have survived out of a field of 28 and go into quarter-final games this week. Semi-finals are set for Monday night.

Sigma Nu—PKT
Tucker I—Bagwell I
Becton I—Theta Chi
SPE—Syme Stadium

Volleyball

DORM: Verville vs. Syme and Becton I vs. Owen I
FRAT: SAM vs. PKP and PKA vs. Sigma Chi

ACC to Study Pack's Request for Probe Today

DURHAM — The Atlantic Coast Conference will consider today North Carolina State's request that the ACC investigate the Jackie Moreland basketball recruiting case and resulting four-year probation slapped on the college by the National Collegiate Athletic Assn.

Dr. Charles E. Jordan of Duke, ACC president, said he had invited chancellor Carey H. Bostian of North Carolina State to appear before the faculty chairmen of athletics at Greensboro, today the day before the annual winter meeting of the conference opens.

Moreland, a 6-8 freshman from Minden, La., has not been approved for athletic eligibility by ACC commissioner Jim Weaver. The NCAA last Nov. 13 charged State with violation of recruiting regulations in Moreland's case and suspended the school from all NCAA activities for four years.

Both the school and Moreland have protested they are innocent of the charges.

Bostian said the college feels the best way in which to appeal to the NCAA is "through our own conference." He called for "an independent and complete investigation by the ACC."

Jordan said that after Bostian appears before the faculty chairmen on the eve of the annual meeting to state his case the matter will go before the ACC executive committee for study.

The final decision may come tonight, although an announcement may not be made until Friday at the conference meeting, Jordan indicated.

Dixie Classic Tickets On Sale at Coliseum

Season tickets for the 1956 Dixie Classic are now on sale at the Coliseum. Prices range \$10.00 and \$7.00 for season books to the three-day event.

This year is the eighth annual classic with the hosts State, Duke, Wake Forest, and Carolina meeting Iowa, West Virginia, DePaul, and Utah respectively.

State has won seven Classic championships. The tournament is scheduled for December 27-29 in Reynolds Coliseum.

Tickets for individual games go on sale the day before the tournament begins and are \$2.50 and \$1.50.

High Riding Wolfpack Meet Penn State Saturday In Coli.; ACC Battles Next Week S. C. & Clemson

Surprising North Carolina State, 73-63 winner over Atlantic Coast Conference co-favorite Wake Forest, seeks its third win of the season Saturday night when Penn State invades Reynolds Coliseum.

Game time for the inter-sectional contest is at 8:15, following the 6 o'clock preliminary between the State freshmen, also 2-0 for the season and Com-ServLant, a Navy team from Norfolk, Va.

The Wolfpack's win over the Deacons caused a lot of eyebrow raising throughout the ACC, despite the fact that State had won nine straight over Wake Forest dating back to the 1953 Dixie Classic.

Coach Murray Greason's experienced quintet had been rated a co-favorite with North Carolina to replace State as conference champion.

Three players have carried the 'Pack through its wins over Pittsburgh and Wake Forest. Center Bob Seitz, a 6-foot-11 senior, and guard John Maglio, also a senior, each has 38 points in two games to share the scoring lead.

Seitz hit 16 against Pitt and 22 against the Deacs. Maglio reversed those figures, getting 22 in the opener and 16 against Wake Forest.

Sophomore John Richter, a 6-

foot-8 forward-center from Philadelphia, trails the leaders by four points. The smooth-working rookie bagged 24 points to lead the win over the Panthers and came through with 10 against the Deacons.

Other two-game totals have guard Whitey Bell with 22, forward Cliff Hafer with 20 and forward Nick Pond with 14.

Saturday's game with Penn State will be the sixth between the two teams with State winning the previous five. Last year the Wolfpack triumphed 78-42 in a runaway.

The Nittany Lions, coached by

North Carolina State College 1956-57 Basketball Schedule

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. Morgantown	W. Va.
Dec. 27-29	DIXIE CLASSIC	
Jan. 5	*Duke	Raleigh, N. C.
Jan. 10	Florida State	Raleigh, N. C.
Jan. 15	*N. Carolina	Raleigh, N. C.
Jan. 19	*Maryland	College Park, Md.
Jan. 26	Port 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.

* Conference Game

John Egli, had a 12-14 record last year but view this year with optimism. Chief reason for the hope is 6-foot-8 center B Ramsay who improves with each game. He was 7.3 score last year.

Penn State is expected to star Bob Leisher and Ron Rainey forwards, Ramsay at center. Steve Baidy and Carmen Palmiero at guards. All are lettermen except Palmiero, a sophomore.

VARSITY

Congratulates

Bob Seitz
Varsity Basketball 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.

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.

Got these in your holiday plans?

This all-Arrow outfit can make a Christmas morning. (With a couple of well-placed hints, it can be yours.) For your Christmas checklist: this stand-out Cabot sport shirt of imported cotton flannel, with the new short-point collar; and two college standbys, Arrow slacks and University styled crew neck sweaters. Shirt, \$5.95; sweater, \$11.95; slacks, \$12.95.

ARROW

—first in fashion

SHIRTS • TIES • SLACKS

Athlete of Week

BOB SEITZ . . . 6-11 . . . 263 . . . 22 . . . Senior . . . Oaklyn, N. J. The biggest man on the team, Seitz steps in to take over for Shavlik this year. Bob is a strong pivot man who is a good shooter and a top notch rebounder. He lacks aggressiveness but has shown flashes of brilliance and is considered as excellent prospect. He was a sensational basketball star at Collingswood High School and paced his team to the Group 4 championship in 1953. He also played baseball and was a weight man in track. Bob is the son of Mr. and Mrs. William Seitz and lists art and fishing as his hobby. He is majoring in Textiles and hopes to design fabrics in a textile mill after graduation. He once scored 20 of his team's 23 points in a high school game under coach John McCluskey. He saw considerable action last year behind Shavlik.

His two-year totals:

Year	Games	FGA	FGM	FTA	FTM	RBS.	Points	Avg.
1955	22	66	18	23	19	68	55	2.5
1956	24	82	38	43	33	96	109	4.5
	46	148	56	66	52	164	164	3.7

Smart way to say

"Merry Christmas"

You'll be giving (or getting) an "A" for "appearance" with this handsome Arrow Cabot. It has the newest of campus sport shirt collars. Note the neat, short points. And its cotton flannel fabric is imported; new in our own big early-shopper selection of smart plaids and stripes. Shirt, \$5.95.

FAYETTEVILLE STREET

CAMERON VILLAGE

Wolfpack Downs Pitt 97-85; Dumps Wake Forest 73-63

Seitz, Maglio Pace State in Openers

North Carolina State's Wolfpack, a team that was supposed to be on the decline, swept to two straight and impressive wins last week at the hands of Pittsburgh, 97-85 and arch-rival Wake Forest, 73-63.

Wake Forest

Behind the 22-point scoring effort of 6-11 center Bob Seitz, State overcame a 5-point half-time lead to hand Wake Forest its 10th straight loss at the hands of the Pack. Wake Forest, abbed by many sports observers as one of the teams to beat in the ACC, just couldn't get started after the half and fell before a Wolfpack on-slaught.

The half-time score was 27-22 in Wake's favor, but it required only two and a half minutes for the Pack to net the score at 38-28. From here on out it was all State College as they widen the gap to 14-points with six minutes left.

A last minute Deacon spurt failed to cut the margin.

Maglio was the second high scorer with 16 points. Hafer got 3.

Pittsburgh

State College opened its 1956-57 season with a 97-85 victory over weak Pittsburgh last Saturday night. Reserve center John Richter hit for 26 points to lead State's scoring attack. Seitz had 16.

The Pack was never in too much trouble as they commanded a 15-point halftime lead. State's lads hit on over 50 per cent of their shots from the floor.

State's Bob Seitz (88) hooks as Pitt and Pack's Cliff Hafer (76) and John Richter (84) watch the inevitable. (Photo by Carl Cole)

Frosh Cop Two

State's freshman opened its season with two wins, a 90-85 victory over Camp Lejeune Marines and a thrilling 79-72 Big-four win against Wake Forest's frosh.

Bob Cole tallied 29 points against the Baby Deacons to clinch the win.

The frosh squad is playing without the services of star-center Jackie Moreland.

(SIDELINES, Continued from page 4)

There has been at least one laugh in this whole business concerning Jackie Moreland. One source said he had been scouted as a football prospect. Moreland never had a football in his hand during four years of high school.

Throw that in with a ridiculous story such as his family not knowing where he was going when he left home headed for State and it makes for some poor and misleading reporting.

The loss of Bob MacGillivray figures to hurt the Wolfpack plenty. The leading scorer on last year's freshman team with a 20.1 average, the 6-foot-4 lefthander was being groomed for a starting role. He'll be back in January for another battle with the books.

C. U. Tournaments

Billiards

Sign-up for the annual three-cushion billiards tournament ends Saturday morning (Dec. 8th). Play is scheduled to begin Monday night. Entries can be made at the C. U. Games Desk.

Faculty-Student Bridge

Sign-up period ends Saturday morning. Entries and complete details are available at the games desk or main desk.

CHESS CLUB MEETS EVERY TUESDAY NIGHT 7:30

IT'S FOR REAL! by Chester Field

SANTA CLAUS ANALYZED

Why oh why does Santa go, "Ho-Ho, Ho-Ho, Ho-Ho, Ho!"
Is it just because he's jolly?
I believe he's off his trolley.
... Gifts for everyone on earth
Breed hysteria—not mirth
If you had his job to do
Bet you'd shake like jelly too!

MORAL: End your gift problems before they start. Give Chesterfield in the carton that glows for real—to all the happy folk who smoke for real! Buy lots—to lots for your Christmas list.

IS THIS THE MAN WHO STARTED IT?

There are some who dispute the fact that President Chester A. Arthur was the first man to wear the Oxford Button-Down shirt. They are right, he wasn't. Van Heusen has discovered that its originator was actually Arthur A. Chester, who, oddly enough, used the button *not* to keep his collar down, but to keep his shirt up. Whatever its purpose, the Oxford Button-Down (or Button-Up) shirt wowed Mr. Chester's crowd on sight and has been a staple of fine wardrobes ever since.

Today, Van Heusen's Oxford Button-Down is still in the authentic Chesterian tradition

... but with a wonderful difference. The cloth, woven of fine long-staple cotton, is as soft as a co-ed's smile, yet exceptionally long-wearing. Superbly tailored in the smart Van Heusen way, this Oxford Button-Down enhances your looks, whether you're involved in class, tugs of war or midnight brawls. \$5.00.

At better stores everywhere or write to Phillips-Jones Corp., 417 Fifth Avenue, New York 16, New York. Makers of Van Heusen Shirts • Sport Shirts • Ties • Pajamas Handkerchiefs • Underwear Swimwear • Sweaters

North Carolina State College Freshman Basketball Roster 1956-57

Name	Pos.	Height	Weight	Age	Hometown
Harold Atkins, F		6-5	185	18	Kernersville, N. C.
Walter Bortko, F		6-3	196	21	Chicago, Ill.
Bob Cole, F		6-3	190	18	Middletown, Ohio
Harold Edwards, F		6-3	195	18	Greenville, N. C.
Donald Gallagher, F		6-4	185	20	Binghamton, N. Y.
Lawton Kitchin, F		6-2	151	19	Maxton, N. C.
David Myrick, F		6-2	190	18	Augusta, Ga.
Ronald Price, F		6-2	186	18	Elizabeth City, N. C.
Jack Moreland, C		6-7	196	18	Minden, La.
John Wessells, C		6-7	198	18	Rockford, Ill.
Sam Coley, G		5-10	146	18	Stem, N. C.
Harold Estis, G		5-10	167	22	New York, N. Y.
Bill Haig, G		6-0	170	18	Chicago, Ill.
Angelo Moratta, G		5-8	150	18	Medford, Mass.
Bob McCann, G		6-0	184	18	Alexandria, Va.
Bill Troutman, G		5-10	162	18	Concord, N. C.

Meet Me In The COLLEGE HOT SHOP

A GOOD PLACE TO EAT

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

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 formula imported and domestic ingredients. Yardley of London, Inc., 520 Fifth Ave., N.Y.C.

Marching Cadets Name Thirty-nine Members

Thirty-nine top-ranking students at North Carolina State College have been named as new members of the Marching Cadets, crack Air Force ROTC drill team at the College.

The list of new members was released by Col. James F. Risher, Jr., professor of Air Science and head of the Air Force ROTC Detachment.

The team is led by Cadet Commander Larry H. Royster of Durham, Deputy Commander George P. Williams of Fairmont, and First Sgt. Donald M. Thompson of Gastonia.

New members are: William S. Meadows, Statesville; J. W. Michaels, Durham; James G. Moore, Rocky Mount; Harold Lee Nicholson, Greensboro; John Marshall Ogle, Valdese; Edward L. Potat, Morganton; I. W. Prim, Jr., Southern Pines; David J. Ritchie, Concord; Ronald C. Spivey, Chadbourn; Thomas Byron Stevens, Jr., Erwin; William N. Taylor, Goldsboro; Wallace Lee Trent, Kernersville; Jernold J. Watson, Raleigh; Carl Durwood Wills, Raleigh; W. O. Caldwell, Jr., Waynesville; Norman Thomas Cochrane, Charlotte; Bobby Lee Fuller, Durham; W. Easley Hammer, Newport News, Va.; Gene McCracken, Raleigh.

George R. Painter, Plymouth; William R. Rogers, Charlotte; H. Fleming Russell, Morganton; William E. Spooner, Wilmington; Roger W. Strobel,

Raleigh; Lloyd Burton Worthington, Jr., Greenville; Virgil Felix Batten, Whiteville; Homer S. Brown, Smithfield; A. C. Dixon, Jr., Wilson; G. R. Ehler, Fayetteville; Ellis M. Farris, Raleigh; Maxwell Brooks Fogleman, II, Charlottesville, Va.;

Donald J. Gardner, Dunn; J. A. Gardner, Pasadena, Calif.; Charles O. Gentry, Roxboro; Zane A. Gray, Morganton; John Keith Greene, Boone; Aubrey Lynn Helms, Charlotte; Thomas Field Marrow, III, Goldsboro; Dick Hite McLean, Orlando, Fla.

Nuclear Energy In Industry To Be Discussed at Union

"Plans for Development of Electric Power from Nuclear Energy in North Carolina" will be discussed by Raymond Talton of Carolina Power & Light Company at the College Union on Tuesday, December 11, at 8 p.m. The event will be sponsored by the CU Forum Committee.

In his talk, Talton will present the part the newly formed Carolina Virginia Nuclear Power Associates, Inc., will play in the nuclear energy picture here in the state. He will also discuss the contributions this corporation hopes to make to nuclear development on the national level.

A native of Smithfield, Talton received his B.S. degree in mechanical engineering from State College in 1936. A year later he joined Carolina Power & Light in substation design work. He left after a short period to work with the Civil Service Commission in Mare Island, Calif., re-

turning to CP&L in 1939 as a mechanical engineer. In 1943, he was placed in charge of maintenance at the company's Cape Fear Plant at Moncure, and in 1948 was promoted to production engineer with headquarters in Raleigh. In 1956 he became superintendent of power. In this capacity he is supervisor of power generation, system operations and communications.

Talton also is serving as a member of the engineering board

Alpha Pi Mu Initiates Ten Men from State

Seven students, one professor and two alumni of North Carolina State College were initiated into Alpha Pi Mu, national industrial engineering honor fraternity in recent ceremonies.

The industrial engineering students include Zenas Boling, senior from Gastonia, and juniors Garland Ray Coggins of Thomasville; George Getzen Mathews, Laurel Hill; Judson Vaughn Booth, Durham; Alfred William Houtz, Jr., Elizabeth City; and James David Moss of Gastonia. Raul Edwardo Alvarez, a graduate student from Buenos Aires, Argentina, was also accepted as a new member.

Robert Warren Llewellyn, associate professor of industrial engineering at the College was made an honorary member of the fraternity. Alumni who were tapped were Floyd Isam Harper, president and general man-

ager of Albright Boot and Marine Company, Inc. in Charlotte; and William Vogedes, Jr., who is an employee of the Roberts Company of Sanford.

The engineering society chooses its active membership from students who have distinguished themselves scholastically. Membership is considered one of the highest honors that an industrial engineer can receive.

State DeMolay's Elect Officers

The North Carolina State College Chapter, Order of DeMolay recently elected officers. They are: T. Hardy Rothrock, Jr., of Raleigh — Master Councilor; James Robert McLester of Lumberton—Senior Councilor; James Robert Lambert of South Bend, Indiana—Junior Councilor; Hoyt Albert Wallace of Newport—Treasurer; and William Benjamin Barksdale, Jr., Scribe.

The Chapter has definitely set meetings to be held on the second and fourth Tuesdays at 8:15 p.m. in the College Union. This will become effective January 8, 1957. Meetings will be held every Tuesday until Christmas in the C. U.

ager of Albright Boot and Marine Company, Inc. in Charlotte; and William Vogedes, Jr., who is an employee of the Roberts Company of Sanford.

The engineering society chooses its active membership from students who have distinguished themselves scholastically. Membership is considered one of the highest honors that an industrial engineer can receive.

Beat Penn State

The British Byford "98"

Wool Socks Shrink Resistant

Wool socks that stay the same size and shape through a special processing—smart 6 x 5 ribs in a wide range of colors.

\$1.75

Wool Argyles

Made in England by Byford Mills—A Big Selection at

\$3.95

varsity
MEN'S WEAR

Hillsboro at State College

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—

Hall-of-Science
BILLIARDS
CLEAN WHOLESOME SPORT
NINE MODERN TABLES
FREE INSTRUCTIONS

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

Madrey's Auto Service
Any Repair To Any Car

J. G. Madrey, Owner 3005 Hillsboro St.
One Block From Textile Bldg.

Bohemia Restaurant

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

More Southern Cooking
Welcome Students

Oran Ritter asks:

Does Du Pont hire men who have definite military commitments?

Oran A. Ritter, Jr., expects to receive his B.S. in chemical engineering from Louisiana State University in June 1957. He's now editor-in-chief of the "L.S.U. Engineer," local president of Tau Beta Pi, and senior member of the Honor Council of his university. Oran's question is on the minds of many men planning a technical career.

Don Sutherland answers:

Donald G. Sutherland graduated from Virginia Polytechnic Institute in 1953 with an M.S. degree in chemical engineering and an R.O.T.C. commission. He was hired by Du Pont's plant at Victoria, Texas. After two years in the service, Don returned to his career in engineering, and is now doing plant-assistance work in the technical section at Victoria.

YES, Oran, we certainly do! We've employed quite a number of college graduates with definite military commitments, even when we knew they could work no more than a few weeks before reporting for duty. Take my own case. I was hired in November of 1953 and worked for only four weeks before leaving for the Army. Two years later I returned to Du Pont.

You see, we're primarily interested in men on a long-range basis. The fact that they're temporarily unavailable, for a good reason like military service, isn't any bar to their being considered for employment. After working only one day, an employee is guaranteed full re-employment rights—that's the law. And if a man works for Du Pont a full year before entering the service for two or more years, he receives an extra two months' salary. If he goes into the service for six months, he's paid a half

month's salary. When he's entitled to a vacation but doesn't have time to take it before leaving, Du Pont gives him equivalent pay instead.

Even if present employment is impossible, Oran, we definitely recommend your talking with Du Pont's representatives as well as those of other companies. The very least you'll gain will be valuable background and some contacts of real benefit to you when you leave military service.

WANT TO KNOW MORE about working with Du Pont? Send for a free copy of "The Du Pont Company and the College Graduate," a booklet that tells you about opportunities for work in all departments of the Company. Write to the Du Pont Company, 2521 Nemours Building, Wilmington, Delaware.

BETTER THINGS FOR BETTER LIVING... THROUGH CHEMISTRY

Watch "Du Pont Theater" on television

YMCA Intercollegiate Conference Attended By Raleigh Colleges

Military Science Department and Army ROTC Sponsor TV Program

The Department of Military Science and Tactics and the Army ROTC Cadet Regiment of N. C. State College will sponsor a 30 minute TV program, "The Big Picture," on WRAL beginning on Saturday, December 15, at 2:00 p.m. and each Saturday thereafter.

The program depicts subjects of general military interest. This particular program will be the first scheduled program after the opening program on WRAL which begins transmitting for the first time on December 15. WRAL-TV will broadcast over Channel 5.

Last week-end State College played host for an Intercollegiate Conference for the colleges in Raleigh. The conference lasted from Friday to Sunday and was sponsored by the YMCA and Lory Wubbena, the Danforth Graduate at State.

The principal speaker was the Reverend Theodore Romig, D.D. Mr. Romig was born in Tsing, China, the son of Presbyterian missionaries, and spent the early years of his life in that country.

Educated In U. S.

Romig came to the United States for his college education and was graduated from Wooster College in 1931, from Presbyterian Theological Seminary, Chicago, in 1934, and received the honorary degree of Doctor of Divinity from Dubuque University.

The theme for the conference was "Our United Witness in the College and University." Subjects discussed included (1) "Spiritual Unity of Christian

thinking on Campus, (2) The change of policy in Christian Missions throughout the World, (3) "How Educational, Medicine, Industrial and Agricultural Missionaries are Implementing the Christian Mission's Work Throughout the World," and (4) "Methods of Developing Tolerance in Reconciliation of Spiritual and Ethical Differences."

Broader Outlook

Ralph Siewers, Vice-president of the "Y," said, "the YMCA feels there is a need for an awareness of college students to just what must be the Christian students' witness on the campus. We felt that a co-educational and inter-racial approach to this question would be much more productive than a rather narrow approach we at State alone could give the question."

All Raleigh colleges were represented in the Intercollegiate Conference except St. Mary's. State and Shaw had the largest number of delegates.

Delegates to the YMCA Intercollegiate Conference meet with one of the foreign delegates to discuss points raised during these sessions. Students attended from all Raleigh colleges except St. Mary's.

S. G.

(Continued from Page 1)

front of Polk Hall

(4) Parking lot at the rear of Williams Hall

(5) Parking lot at the rear of the Textile Building.

Fluoridation

Most important on the agenda for the Investigation Committee was an endorsement of the fluoridation program. It has been proven that fluoridation means better teeth for children, is safe, and is economical. By endorsing the proposal, the Student Government is voicing the opinions of the students at State, whom they represent. In effect, the endorsement tells the City of Raleigh that State College is in favor of fluoridation.

IDC Gets \$2,618

A summary of finances allotted to various campus organizations was presented by Joel Parker, Chairman of the Budgetary and Finance Committee. The Air Force Drill Team received \$68.00, and an operating budget of \$2,618.60 was appropriated to the Interdormitory Council. The final and total cost of the parking lot beside the A & P store amounted to \$7,465.16, it was reported.

Senator Brooks had a resolution passed to pave the entire area behind Berry, Becton, and Bagwell Dormitories. Argument followed on the merits and prac-

ticality of strip paving vs. complete paving. Strip paving can easily deteriorate and dust still remains; so, if funds are available, the area will be completely paved.

New Ruling on Delegates

George Cochran initiated a new ruling for the selection of delegates from N. C. State to the N. C. State Student Legislature by resolving that two-thirds of the allotted delegates come from the Legislature of the Student Government and the remainder from the students at large. All delegates will be se-

lected one month prior to the meeting of the State Student Legislature.

It is vitally important that there be a proper means of selecting delegates to this Legislature because it was initiated by State for the education of students and for the betterment of the citizens of the State of North Carolina. Many delegates from N. C. State have been sent on a voluntary basis and have attended for reasons not in keeping with the spirit of the Legis-

lature. However, these conditions can be stopped and new standards set up by the passing of this new ruling.

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

Stephenson's Record Dept.

High Fidelity Records

Capitol T 768

This is Sinatra

Music Arranged & Conducted By

NELSON RIDDLE

Verve MGV 4003

Ella and Louis

with

ELLA FITZGERALD, VOCALS
AND

LOUIS ARMSTRONG, TRUMPET

Stephenson Music Co.

Cameron Village

Ladies Free

(children under 12 free)
With Paid Escorts

-TO SEE-

CIRCUS-ON-WHEELS

micromidget car
AUTO-RACES

All N. C. Cars and Drivers

9—Thrilling Events—9

Indoors-Rain-or-Snow

Steam Heated Building

STATE FAIR ARENA

—Raleigh—

Family Bergoin Night

Adm.-\$2.00 incl. tax & parking
8:30 p.m. Friday night

December 7

Students With ID Cards

\$1.00

A Campus-to-Career Case History

He puts communications on the go

Martin Jepson, E.E., Purdue, '53, is an Engineer in the Radio and Special Services Section of Illinois Bell Telephone Company.

"I help design mobile radiotelephone systems," says Martin. "We have a wide variety of customers, including trucking firms, railroads and marine traffic of all kinds. Many businessmen, too, want these systems for their private cars. Each customer has his own communications problems, and these are a constant and stimulating engineering challenge."

"Another part of my job is to help set up facilities for conventions,

sports events and the like. Last summer's Democratic National Convention, for instance, used enough circuits and facilities to serve a small city. There were special circuits for broadcasting, teletypewriters, the press, and for inside communications. It was our job to set those facilities up and keep them operating."

"The increase in demand for telephone and related services is phenomenal. It's this growth that's creating real career opportunities in the telephone business. Add to this the fact that it's a stable business, and you've really got something!"

Martin Jepson is one of many young men who are finding interesting careers in Bell Telephone Companies, and also in Bell Telephone Laboratories, Western Electric and Sandia Corporation. See your placement officer for more information about Bell System Companies.

BELL
TELEPHONE
SYSTEM

Future Freshmen Must Take Exam

All prospective North Carolina State College freshmen who expect to enter the college at the beginning of the winter semester in February or the fall semester in September are required to take entrance examinations.

This was reported today by Kenneth D. Raab, director of admissions and registration at State College, who released a list of examination centers and urged prospective freshmen to take the examinations at the sites nearest to their homes.

In line with action taken by the Consolidated University's Board of Trustees, all freshmen entering either State College in Raleigh, Woman's College in Greensboro, or the University of North Carolina in Chapel Hill are requested to take the entrance tests before being admitted to either institution.

"All students remotely considering attendance should take the examination," Raab said.

He explained, "This year the entrance examination scores will be used in the distribution of most scholarship awards including State College's unique 'Talent for Service' scholarships."

He said the three institutions involved have agreed on dates and places for the examinations as a convenience to students

seeking to enroll at either school.

The first examination was held at 9:30 a.m. on Saturday, December 1, at the following sites:

Murphy High School, Murphy; Shelby Senior High School, Shelby; Myers Park High School, Charlotte; Elkin High School, Elkin; Hickory High School, Hickory; College Union, Woman's College, Greensboro; Henderson High School, Henderson; Textile Building Auditorium, North Carolina State College, Raleigh; Clinton High School, Clinton; Grainger High School, Kinston; Williamston High School, Williamston; and Morehead City High School, Morehead City.

Tests will be given at 9:30 a.m. on Saturday, December 15, at the following places:

Bryson City High School, Bryson City; Appalachian High School, Boone; Lee H. Edwards High School, Asheville; Boyden High School, Salisbury; Reynolds High School, Winstonalem; 106 Carroll Hall, University of North Carolina, Chapel Hill; Rockingham High School, Rockingham; Roanoke Rapids High School, Roanoke Rapids; New Hanover High School, Wilmington; Elizabeth City High School, Elizabeth City; and Manteo High School, Manteo.

"When I said get your cards—I meant your class cards!"

Dr. B. F. Skinner, noted experimental psychologist of Harvard University, lectured in the auditorium of the Riddick Engineering Laboratories Building Tuesday at 8 o'clock.

Dr. Skinner spoke on "The Experimental Analysis of Behavior." He has done research on this and related subjects, working with rats, pigeons, and humans. He invented a "mechanical baby tender," an air-conditioned crib in which he raised one of his own children.

The lecture, sponsored by the State College chapter of the Society of the Sigma Xi, was open to the public free of charge.

For State College Students Only !!!

Use Garris' Facilities
To Wash Your
Car—75c
Complete Auto Service

GARRIS Gulf Service

3010 Hillsboro Street Tel. TE 2-7968

Owned and Operated By G. W. Garris
21-Years Experienced Mechanic

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

Gives you more to enjoy

- Quality Tobacco
- Real Filtration
- Full King Size

It's Christmas,
Ebenezer!
Time to Save...

On Trips Home For The Holidays by GREYHOUND

Fayetteville	\$ 1.60	Baltimore	\$ 6.80
Richmond	4.10	Tampa	15.45
Washington	6.75	Wilmington	3.60
New York	10.85	Henderson	1.10
Atlanta	8.90	Toledo	18.30
Jacksonville	11.00	Montgomery	12.45
Miami	18.15	Memphis	16.50
Winston-Salem	2.90	South Hill	1.95
Columbia	4.80	Philadelphia	8.60
Detroit	19.35	Birmingham	12.60
New Orleans	18.75	Boston	14.95

Plus U. S. Tax. Big EXTRA Savings EACH WAY
On Round Trip.

UNION BUS STATION
217 W. Morgan St.
Phone TE 2-5536

GREYHOUND

the taste is great!

FILTER TIP TAREYTON

Issues Campus Stores Report

A report on the findings of the Campus Stores Advisory Committee has been released by Mr. Walter H. Pierce, Chairman of the Committee.

Other faculty members are Mr. Gerald B. James and Mr. D. G. Thompson. Student members appointed by the Student Government President are E. L. Forbes, T. B. Hawkins and F. E. Minter.

"The campus stores system represents a composite of student service centers composed of the following units: Watauga Book Shop, Student Supply Store, The Technical Press, Quad Canteen, Syme Coffee Shop, Country House, Tucker Snack Bar, Shuttle Inn, and The Dug Out.

These units are owned and operated by the North Carolina State College Scholarship Fund. The campus stores were purchased in 1944 with a view to providing efficient and economical service to students and staff of the college community in the purchase of books, academic supplies, and sundries; and for earning income to be used for educational grants-in-aid to worthy students.

The Campus Stores are operated under the supervision of the college administration, including the Office of the Chancellor, the Business Office, and the Management of the Store System as employed by the Col-

lege. All employees are paid a regular salary as agreed upon by the administration and approved by the Board of Trustees. They do not receive any share of the profits from store earnings.

The Chancellor and President have been granted authority by the Board of Trustees for allocating profits to the different kinds of grants and awards. The Chancellor has adopted a policy of following the recommendations of the Student Government of State College in making his recommendations for allocations regarding divisions of scholarship funds between athletic and non-athletic grants-in-aid. In 1956 this amounted to \$42,939.45 for athletic awards and \$28,626.30 for non-athletic grants. These funds have been supplemented heavily in recent years by additional award funds from other sources. In the preceding

years the allocations were as follows:

- 1952-53—\$30,000 for athletic scholarships — \$15,000 non-athletic
- 1953-54—\$25,000 for athletic scholarships — \$20,000 non-athletic
- 1954-55—\$33,000 for athletic scholarships — \$22,000 non-athletic

The campus stores are an integral part of the function and activities of State College. Although sometimes referred to as the "Mop-up", it is being operated efficiently and every penny earned is being turned into some good cause for State College and its students. In cases where dissatisfaction arises on the part of the students, the matter should be investigated, not just "talked about". This is the purpose of, and one way in which the Campus Stores Advisory Committee can be of service.

Judging Teams Place High

Poultry

North Carolina State College's poultry judging team won sixth place in the National Intercollegiate Poultry Judging contest held recently in Chicago, Ill.

The N. C. State team ranked fourth in the market products division, eighth in the production division, and 11th in the breed selection division.

Robert E. Bass of Roxboro, a member of the State College team, was the second highest ranking individual in the market products division and placed

Students on the State College campus are fortunate in having the services provided by the campus stores. They should be proud of the contributions being made to scholarship and athletics on the campus. Past, present, and future students should recognize that they are, indirectly, the real owners of the stores and take pride in the fact that it is an integral part of the activities of a great institution."

Meats

The North Carolina State College meats judging team placed third in the Eastern National Intercollegiate Judging Contest held as a part of the Eastern National Livestock Show in Baltimore, Md.

10th in the entire contest. Another member of the N. C. State team, Palmer Wilson Lee of Route 3, Marshville, won fourth place in the production division.

Other members of the State College group were Richard Herbert Hapward, Jr., of Bloomfield, N. J., and William John Jasper of Burgaw, the alternate.

Accompanying the team to Chicago was Prof. T. T. Brown of the State College Poultry Science Department. He was assistant in coaching the students by Dr. Harvey L. Bumgardner, also a faculty member in the department.

The teams will return to Raleigh today.

The N. C. State team, coached by T. N. Blumer of the college's Animal Industry Department, made a total of 2,547 points as compared with the University of Wisconsin's 2,572.

The State College team was the only competing group that placed all three of its members among the top 10 individuals in the contest.

Bill Compton of Garner, Phil McMahan of Black Mountain, and Tom West of Nathalie, Va., all members of the N. C. State team, placed fifth, sixth, and eighth in the contest, respectively.

In the various divisions of the contest, the State College team was high team in pork judging; third in lamb grading; fifth in beef grading; sixth in lamb judging; and seventh in beef judging.

Bill Compton was high individual in beef judging; Phil McMahan was second high individual in pork judging; and Tom West was third high individual in pork judging.

Jim Gillam of Rocky Mount was the alternate member of the N. C. State team.

FINCH'S DRIVE-IN INC.

Restaurant & Cafeteria

Have you been to Finch's yet? If not, you don't know what you have missed!

- FOUNTAIN SERVICE—
- PLATE LUNCHES—
- SHORT ORDERS—
- SANDWICHES—

ALL PASTRIES BAKED ON PREMISES & OUT OF THIS WORLD!

Restaurant Open 11:00 A.M. to Midnight
Cafeteria Open Sundays from 12:00 to 2:00 P.M.

401 West Peace St. At Downtown Boulevard Overpass.

J. Paul Sheedy* Was An Ugly Duckling Till Wildroot Cream-Oil Gave Him Confidence

"Sheedy, you're quacking up", snorted his girl friend. "Your appearance is fowl. Why don't you wise up to Wildroot Cream-Oil?" So J. Paul marshaled right down to the store and pecked up a bottle. Now he's the sharpest duck in school because his hair looks handsome and healthy! !! neat but never greasy. When last seen he was sipping a chocolate moulted with the prettiest chick on campus (!!! and she caught the bill) So if the gals are giving you the bird, better get some Wildroot Cream-Oil !! eider a bottle or handy tube. Guaranteed to drive most swimmin' wild! *of 131 So. Harris Hill Rd., Williamsville, N.Y.

Wildroot Cream-Oil gives you confidence

For College Men Only . . . Including R. O. T. C.

The Life Insurance Policy with Double Indemnity Coverage that does not have the usual exceptions

the BENEFACTOR

College Life's Famous Policy Exclusively for College Men

College Life's Double Indemnity Benefit truly insures you. Unlike other policies, the Benefactor does not contain a long list of exceptions of which the following are typical:

THESE EXCEPTIONS ARE NOT FOUND IN THE BENEFACTOR

- ▶ the taking of poison or inhaling of gas, whether voluntary or otherwise;
- ▶ committing an assault or felony;
- ▶ engaging in riot or insurrection;
- ▶ operating or riding in any kind of aircraft (including falling or otherwise descending from or with any such aircraft in flight) other than as a fare-paying passenger of a commercial airline and flying on a regularly scheduled route;
- ▶ infirmity of mind or disease;
- ▶ any bacterial infection other than that occurring in consequence of an injury on the exterior of the body effected solely through external, violent and accidental means.

The College Life Insurance Company is able to offer this unusual and complete protection . . . without the usual exceptions . . . because you are a college man and consequently a select risk. This is just one of the many reasons, several of which are listed below, why it will pay you to get full information about the Benefactor Policy. Your College Life representative is ready to help you.

ONLY COLLEGE LIFE GIVES YOU *all 7* OF THESE IMPORTANT BENEFITS

1. Monthly Income if You are Ill or Injured—Protects your greatest asset—your future earning power.
2. Pays Double for Accidental Death—Does not have the usual exceptions.
3. Cash When It's Needed—At retirement, or to your beneficiary. Cash or loan values are available for emergencies or to take advantage of business opportunities.
4. Cash Dividends—Savings and profits, resulting from specialization, passed along as dividends.
5. Low Cost—Because we sell only to college men . . . a specialized, preferred risk.
6. Reduced Premium Deposits First 3 Years—Make it easier to own adequate protection while you are getting started.
7. Unqualified Safety—All reserves actually on deposit with the State of Indiana.

BEST'S—Leading Insurance Authority Says: "The College Life Insurance Company of America is conservatively and capably managed, has reputable backing and has made substantial progress since organization. . . . The results achieved by the company have been very favorable. . . . We recommend this company."

THE ONLY LIFE INSURANCE COMPANY SERVING COLLEGE MEN EXCLUSIVELY

VIC LEACH
BOX 5495

STATE COLLEGE STATION
PHONE TE 3-0935

"Buy Where You Benefit Most"
THE COLLEGE LIFE
INSURANCE COMPANY OF AMERICA

FRIENDLY Cleaners

2910 Hillsboro

"We Clean Clothes Clean"

Canton Cafe

Chinese-American Foods

AIR CONDITIONED

28 Hillsboro Dial TE 2-7867

another innovation in good taste by

Lord West
first name in quality formal

It's fun to go formal in this trim new tux with semi-peak lapel, natural shoulders, flap pockets, non-pleated trousers. Jet Black all-season worsted, silk satin facing.

For name of nearest retailer or free formal dress chart, write: West Mill Clothes, Inc., 101 W. 21 St., N. Y. 11

COVERING CAMPUS

(Continued from Page 1)

will be held tomorrow (Friday) at twelve noon in Pullen Hall. Scheduled to be discussed are the Junior-Senior Dance and plans for rings for the Junior Class.

Christmas Dance

The College Union Dance Committee will present the last big dance for this year on Saturday, December 8, at 8:00. Jim Crisp and his band will provide the music. Everyone is welcome to attend this dance either at 8:00 or after the ball game. The dress will be informal. Girls have been invited from the girls schools.

BURGLAR

(Continued from Page 1)

The boy remained expressionless as Judge Seawell sentenced him. The only emotion he displayed was a slight quivering of his voice as he told the deputy clerk his age.

Dean Banks C. Talley said Tuesday, "I hope this may serve as a deterrent to others who may think the State dorms 'easy picking.' Those boys were alert in capturing him right on the scene. They deserve a lot of credit."

Talley referred to the capture of Mooneyham by alert students who detected him in the room the night of the robbery.

Christmas Party

The Disciples Student Fellowship of the Hillyer Memorial Christian Church will give its annual Christmas party and dance on Friday, December 7 at 8 p.m. in the Fellowship Hall of the Church. Dress for the party will be informal (coat and tie).

The admission fee will be a twenty-five cent gift which will be exchanged at the party. All D.S.F. members, or students of Disciples of Christ background and their dates are invited.

States Mates

The States Mates next meeting will be held Monday, December 10 at 8 p.m. in the College Union ballroom. A varied Christmas program will be presented. Everyone is to bring a 50-cent Christmas gift which will be exchanged at the end of the program.

BSU

A Christmas caroling party and supper will be held on Thursday, December 13, co-sponsored by the Meredith and State Baptist Student Unions. The group will meet at 6:00 at Pullen Memorial Baptist Church and return to the State B.S.U. Center at 9:30 for refreshments. A fee of 50¢ will be charged to cover the cost of the supper. All students are invited.

YMCA Sponsors Campus Visit of Dr. T. Z. Koo Next Wednesday

Dr. T. Z. Koo, Visiting Professor of Bucknell University and formerly secretary of the World's Student Christian Federation for some fourteen years, will be on the State College campus next Wednesday, December 12, for a series of discussions, talks and engagements throughout the day.

Dr. Koo, a leading figure in international spiritual life for some years, adviser to the Chinese delegation at the UNO at San Francisco in 1945 and visiting professor on religion and oriental culture at several colleges and universities throughout the country, holds the Imperial degree of Master of Literature from the now defunct Manchu monarchy and honorary Doctorates of Law and Humane Letters from various universities in this country.

Trapped in Honk Kong at the outbreak of the second World

War, he spent three months under Japanese occupation, ending his plight with an 800 mile trek to freedom in Chungking.

To Visit Classes

During his stay at State, Dr. Koo will be available Wednesday for classroom talks during the morning, will be heard at the regular Chapel Service at 12:30, lunch with old friends E. L. Cloyd, J. J. Stewart, E. S. King, L. L. Vaughn and Banks Talley of the State faculty and will tour the campus during the afternoon. He will dine at the Kappa Sigma fraternity house Wednesday night and be in the Conference room of the Y following. Tours of other fraternity houses will close the day.

Thursday will include more visits to classrooms and a luncheon with faculty members of the Christian Fellowship.

RESOLUTION

(Continued from Page 1)

facilities, "BE IT THEREFORE RESOLVED, that we, the members of the Junior and Senior classes, wish to request that the base rent be lowered or completely removed."

Cochran presented the resolution to the Committee in a letter which concluded, "We hope sincerely that the Committee will examine carefully our resolution and give it the consideration it deserves."

HIGH SCHOOL DAY

(Continued from Page 1)

man Taylor are J. J. Stewart, Jr., dean of student affairs; Roy Clogston, athletic and Coliseum director; Banks C. Talley, Jr., coordinator of student activities; Kenneth D. Raab, director of admissions and registration; and Paul Durrett, social director of the College Union.

THIEM'S RECORD Shop
Record Bargains

20% OFF LP Christmas Records

20% OFF All LP Albums of Belafonte—J. Gleason Kenton—Sinatra

20% OFF LP Jazz Records

50% OFF Over 1000 Selected EPs Columbia Label

ALWAYS A HI FI PLAYER & RECORD BARGAIN AT

THIEM'S RECORD SHOP

Ambassador Theatre Bldg.

Imagine! 17 JEWELS UNBREAKABLE MAINSPRING MISS AMERICA expansion brooch \$35.75 BULOVA for Christmas

SHOP NOW FOR YOUR CHRISTMAS GIFTS!

A small deposit will hold any item you select. Many items to choose from, come in & look around.

Weatherman's Jewelers 1904 HILLSBORO

HERE ARE THE LAST IN THE SERIES OF 24 OLD GOLD

TANGLE SCHOOLS PUZZLES

PUZZLE NO. 22

CLUE: Opened in 1876, this western university is named for a great Mormon leader.

ANSWER _____ Name _____ Address _____ City _____ State _____ College _____

PUZZLE NO. 23

CLUE: This university derives its name from a portion of the Northwest Territory. It includes coordinate colleges for men and women.

ANSWER _____ Name _____ Address _____ City _____ State _____ College _____

PUZZLE NO. 24

CLUE: Located on the shore of one of the Great Lakes, this university was opened in 1855. Frances Willard was once dean of women here.

ANSWER _____ Name _____ Address _____ City _____ State _____ College _____

PLAYERS may now mail their completed sets of 24 Tangle Schools solutions in accordance with rule 3 of the Official Tangle Schools Rules.

Before mailing your puzzles, keep an accurate record of your answers. All players should be familiar with the Official Rules which appeared at the beginning of the contest. Players are urged to reread the rules carefully and follow them closely. Rule No. 3 reads: ●

3. NOTE (a) When entrants have completed solutions to the complete set of 24 puzzles... the solutions are to be printed or typewritten by the entrant in the answer space provided on the puzzle (or a reasonable facsimile). The complete set of 24 puzzles must be answered, neatly trimmed, and enclosed in an envelope, flat and not rolled, and addressed to:—Tangle Schools, P. O. Box 26A, Mount Vernon 10, N. Y., and mailed, bearing a postmark not later than December 19, 1956. Decorated, pasted or embellished puzzles are not permitted. Each set of 24 puzzles must be accompanied by a wrapper from any type Old Gold Cigarette package (Regular, King Size or Filter Kings) or a reasonable facsimile thereof.

(c) After the deadline for mailing solutions, the correct answers to all 24 puzzles will be published in a single issue of this paper. Each contestant must keep an accurate record of all solutions and check his answers with the published correct answers.

REMEMBER—ENTRIES MUST BE POSTMARKED NO LATER THAN WEDNESDAY, DECEMBER 19, 1956. BE SURE TO INCLUDE A WRAPPER FROM ANY OLD GOLD CIGARETTE PACKAGE WITH EACH SET OF 24 COMPLETED PUZZLES.

FOLLOW THESE MAILING INSTRUCTIONS CAREFULLY!

- Use business-size envelope 4" x 9 1/2" ... sometimes referred to as a No. 10 envelope.
- Each of the puzzles must be neatly trimmed, separately, and placed in numerical order.
- No decorations please! Address envelope as shown.
- Your name and address MUST be on the BACK of the envelope ACROSS THE END and in the position shown in the illustration. Please print or type in CAPITAL LETTERS—LAST NAME FIRST. If mailed according to instructions, 6¢ postage should be enough.
- Be sure to include a wrapper from any type OLD GOLD CIGARETTE PACKAGE (REGULAR, KING SIZE OR FILTER KING) with each set of 24 puzzles. If you are sending more than one set of puzzles, place each set in a SEPARATE envelope under your own name.
- In the event of ties, the Tie-Breaking puzzles referred to in rule 2(b) will be published in this paper with instructions as to who is eligible to play. Publication of these Tie-Breaking puzzles, if needed, will be announced soon after the correct answers to the 24 puzzles have appeared.