

Abridged Version of Alma Mater Announced

ALMA MATER.

(Abridged version, for use at games, etc.)

Dr. A. M. Fountain, original author of the State College Alma Mater's words, brought out the final revision of the Alma Mater by himself and Major C. D. Kutschinski this week.

In making public the shorter version, Fountain said, "In order to get a version of the State College Alma Mater short enough to use at Athletic events and other occasions when time is limited, the abbreviated form has been prepared for easy learning and quick rendition. Though the rime is lost, the original words are retained, and the song may be sung with the usual dignity and

enthusiasm. You may note that the pitch has been dropped one tone for easier use by the average voice."

"Major Kutschinski is also rearranging the full-length version in this lower key with other minor changes to make it more conveniently used on formal occasions when time may provide for the whole official version."

The changes were made in consultation with Dr. Fountain, writer of the original words. Contact was not established with B. F. Morris, composer of the music, but members of the music staff here feel sure that he would be agreeable to the adaptations.

February 13

Louis Armstrong To Play Here

Louis "Satchmo" Armstrong, the King of Jazz, will appear in concert on the State College campus, Wednesday night, February 13, according to an announcement made today by Bill Greene, President of the IFC.

The State College Interfraternity Council is sponsoring the concert.

Armstrong and his all-star group have recently returned from a highly successful European tour. He played before thousands of jazz fans from Copenhagen to the borders of Czechoslovakia. At the age of 35, critics rate him among the greatest of all musicians of jazz, as a trumpet player, composer and singer.

Armstrong and his horn have become synonymous with jazz at its best. All attendance records in Chicago, New York and Philadelphia were broken when "Satch" appeared in concert here last summer.

The event is set for the Reynolds Coliseum on the State campus with tickets going on sale at the box office beginning yesterday. Reserved seats are priced at \$2.00 and \$1.50 for general admission.

Greene highly recommends the concert, admonishing, "those who have never seen 'Satch' perform shouldn't miss this. It's something they'll never forget."

LOUIS ARMSTRONG

Covering Campus . . .

Deputation

The East Carolina College Baptist Student Union will be guests of the State College B. S. U. on Saturday. Beginning at 3 and lasting til 10 the party will include recreation, worship and a supper.

This activity is limited to fifty State students. All who wish to attend are urged to sign up at the B. S. U. center. A fifty cents fee will be charged for supper. Rough clothes are appropriate.

States Mates

The States Mates meeting will be held on January 14 at 8 p.m. in the CU Ballroom. Joseph H. Cox of the Art Department will

(See COVERING CAMPUS, Page 8)

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER

Vol. XLI, No. 1

State College Station, Raleigh, N. C.

January 10, 1957

Design Submitted For New Diplomas

Representatives of the Elliott Company of Greensboro, producers of college diplomas, have submitted a design for a new diploma to the Senior Class diploma committee, according to Banks C. Talley, Dean of Student Activities.

The design, similar to the old diploma used several years ago, is somewhat smaller at approximately 11 by 14 inches but is larger than the diplomas issued for the last two years. It returns to the Old English type as used before, and has the seal of the college centered at the bottom.

Talley said that following consideration by the student committee, the design had been submitted to the faculty senate for approval and would be sent to the Administrative Council in the near future for final approval.

Thirty-two Honored

Phi Kappa Phi Names 32 New Members

Dr. R. C. Bullock, President of the State College Chapter of Phi Kappa Phi, national honorary scholastic society, announced the election of 32 new Senior members of the organization in December.

Phi Kappa Phi, which maintains chapters at America's major technological colleges and universities, is equivalent to Phi Beta Kappa in the liberal arts colleges.

Election to membership in Phi Kappa Phi is regarded as the highest academic honor open to students attending State.

Initiation for the new members will be held tomorrow night, January 11 in the College Union and will be followed by a short meeting of the honorary society.

Students receiving the honor are: Omega Clark Abbott, Henderson; James Soloman Bizzell, Ra-

leigh; Ronny Leonard Brooks, Carthage; Gary Jackson Casey, Dudley; Charles Edward Caudill, Glendale Springs; Lewis Walker Cress, Concord; Hanna Nouri Daoud, Iraq; Thomas Safrut Davis, Clifford; August Albert DeHertogh, Lemont, Ill.; William Richard Greene, Greensboro; Elliot Brewer Grover, Raleigh; David Harris Kersey, Greensboro; George Terrell Lathrop, Asheville; William Dennis Lawing, Jr., Charlotte; Robert Lee Lawrence, Winston-Salem; Edward Joseph Lawson, Jr., Dublin, Ga.

Jimmie Dean Myrick, Star; Ernest Tilghman Poole, Raleigh; Philip Roland Pruna, Burlington; John Marion Radford, Selma; George William Roberson, Forest City; Albert Sydney Roberts, Washington, N. C.; Gratz Linwood Roberts, Jr., Fairfield; Hugh Milton Sanderson, Erwin, Tenn.; June Singleton, Jr., Bladenboro; Edwin Blean Smith, Black Mountain; (See PHI KAPPA PHI, Page 8)

Students and Public Invited to Band Concert Sunday Afternoon

C. D. Kutschinski and Robert Barnes, directors of the State College Concert Band, and the members of the band have issued an invitation to all students and the public to attend a concert scheduled for Sunday afternoon, January 13 at 4 p.m., in Pullen Hall.

Kutschinski commented on the band, saying that the improvement of the group since early fall and over last year has been

"nothing short of phenomenal."

The concert will feature a variety of selections among them Spanish March, Il Guarany, Military Symphony in F and Handel's Water Music. Popular selections will also be presented.

Several of the members of the band represented State College in the North Carolina All State Band recently

Exam Schedule

Classes Having First Weekly Recitation on	Will Take Exams
Mon. 9	8-11, Jan. 21
Tues. 2 or arr.	12-3, Jan. 21
Tues. 3 or arr.	3-6, Jan. 21
Mon. 10	8-11, Jan. 22
Tues. 10	1:30-4:30, Jan. 22
Mon. 8	8-11, Jan. 23
Tues. 9	1:30-4:30, Jan. 23
Mon. 11	8-11, Jan. 24
Tues. 11	1:30-4:30, Jan. 24
Mon. 2	8-11, Jan. 25
Tues. 8	12-3, Jan. 25
Mon. 1 or arr.	3-6, Jan. 25
Mon. 3	8-11, Jan. 26
Mon. 4 or arr.	12-3, Jan. 26
Tues. 4	3-6, Jan. 26

Further details are available on the Student Affairs bulletin or from Professors. Exams which are not on the above schedule will be scheduled at "arranged" hours.

Cafeteria Offers Luncheon Special

A. G. Sutherland, Leazar Hall manager, has announced an experimental special 40 cent luncheon plate as a new feature of cafeteria service to the students.

Sutherland emphasized that the plate was to be an experimental service until cost figures could be obtained to determine whether it is paying for itself. He pointed out that it would have to be self-sustaining and would not cause increases in other prices.

In commenting on the menus (See SPECIAL, Page 8)

Juniors to Order Class Rings From January 14 to 16

Bruce Richmond, Chairman of the Junior Class ring committee, announced plans for measuring and ordering of the rings from the selected company, L. G. Balfour.

Representatives of the Balfour company will be on campus in the YMCA from January 14 through January 16 during the hours from 9:00 to 5:00.

Prices for the rings will vary from \$19.00 plus tax for the most inexpensive to \$32.25 plus tax for the most expensive. A \$5 deposit on all rings will be required by the company, according to Richmond. Other details of choices are available from Richmond or any other member of the committee and will be displayed at the place of fitting.

Other members of the committee include Dave Weinstein, Bob Lyne, Allan Jones and Gene Butler.

From the lawn of Riddick Building, the Old Zoology Building looked like this a few months ago, going fast, in the progress toward a newer State College . . . and . . .

. . . this pile of rubble and old brick was all that was left when photog Vince Bellis went a-snappin' Monday. The view this time is almost opposite . . . looking toward Daniels. Quite a change.

Leazar Again

Last year *The Technician* took a long wide swing at the local emporium of finer food . . . Leazar Hall. We won our battle with the help of the administration . . . having the Manager replaced and getting the cafeteria back on a solid basis again.

But the familiar student rumblings of discontent have come rolling up from the flats of Cary again in the past month. . . .

We've heard quite a few complaints . . . and Heaven only knows how many solutions. . . .

But frankly, we're not impressed. And *not* because we don't think the complaints are valid.

Our reason goes back to the basic setup of government on the State campus. Students here are unusually fortunate in their amount of "self-determination" and very often they fail to take advantage of it.

To get back to the case in question, we have nothing to say about the cafeteria until the "complainers" can show us they've proceeded along a few of the proper channels prior to running to us with a sob story about their troubles.

They have at least two courses open, not to mention the student legislature.

One of these is the Chancellor's Advisory Committee for the Cafeteria. This group, composed of faculty members T. A. Martinsek and S. C. Mayo and students Bob Kennel and Jim Warlick, has direct contact with Cafeteria Manager Arthur Sutherland and can carry any and all student comments to him personally. Sutherland pays attention to them . . . we commented once about the changed attitude in cafeteria managers and we still think we're right.

To pursue this a little further, Sutherland has told us in apparent (and believable) sincerity that his office is open to students at all times. He invites student comment and welcomes students who feel they have a legitimate gripe or complaint about cafeteria affairs.

So again, we say, go to these places before you gripe to us or among yourselves. We'll be sympathetic, but we aren't out to cut any throats.

THE TECHNICIAN

January 10, 1957

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	Lloyd 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 10, 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.

Here's Arnold . . .

IDGAD

ROY LATHROP

Not Just Gripes

In many institutions, student publications are taken with a grain or more of salt by the faculty and administration when any written criticism of the school's policies or programs appears in these publications. The reasons for the light view being taken of student opinions as expressed in articles or features may include the following:

(1) The administration and/or faculty may believe that student ideas and opinions are not mature enough to be truly objective, and therefore are of doubtful value.
(2) The staff of the school may not be able to answer satisfactorily some of the questions raised about policy in the school, due to the conditions that they are in turn instructed by "higher-ups" whom they hesitate to question.

(3) Recognizing some problem as set forth by a student, the staff of a college or university may not be able to effect a solution in the foreseeable future and so are forced or choose to ignore the problem for the present.

(4) The college staff may feel that at times the students' opinions are slanted by prejudices, hard feelings, or personal considerations—this feeling is probably justified at times and cannot be overlooked.

At the beginning of 1957 it seems like a good time to assure the staff of State that this column is not dedicated to petty gripes of either the author or his friends or any other student; the same assurance would undoubtedly be given by the other members of the Technician staff. We hope and believe that State's administration and faculty can give us assurance in turn they will honestly and carefully consider the opinions and problems set forth in this newspaper which is doing its best to reflect student thinking at State College.

Like M.I.T.—Or Bust?

State College is naturally striving to increase its rating as an outstanding technological institution. No one can deny that this aim is admirable; it is an ideal that all back with sincerity.

It is very important, however, to look closely at the means being employed to raise State's rating. Raising any institution's classification demands that the courses of instruction be made more comprehensive, thereby raising the standards to be met by the students. Again, no thinking person could say that this is "bad" or "wrong" or "too tough on the students"; there are standards and minimum amounts of knowledge and intelligence required in a technological field that must be met for graduation, regardless of how many are able to graduate. By making courses more comprehensive, State can in time hope to meet these minimum requirements as well as such schools at M.I.T. and Carnegie Tech.

But there is something very important that seems to be missing. The raise in standards required of the students is in many cases not being equaled by an increase in the standards that should be required of our instructors. Consider a moment, some conditions that you may not have thought of before: a majority of our teachers at State have had little or no instruction in education—that is, they have not been taught how to teach; as comparison, consider your pre-college teachers—with little exception they are college graduates in education. It is not that our professors do not know their subjects—they are all probably well educated and informed in their fields. But their job is not just knowing their subject—they have got to be able to put it across to the students. And this presentation by the professors must be more

From the Files

Five years ago, 1952

Campus Government adopts a White Paper, which states the causes of pre-holiday student unrest. Mentioned in the paper are needed physical improvements on the campus, improved communications, launching a program of continuing orientation and information, increasing student responsibility in student affairs, and an improvement in student-faculty relations.

Gordon Gray, president of the Consolidated University, has resigned from his Washington post and has returned to full-time duties in Chapel Hill.

Excavation has begun on the College Union Building.

Poor Council attendance forces resignation of two student legislators.

concise and clear with each raise in student standards; otherwise we will see a lot more flunking out but very few more graduating with comparatively increased ability and knowledge.

Therefore we have this situation: many capable and intelligent students are lost in a maze of fluctuating standards; the maze consists of individualized and opinionated teaching followed by irrelevant testing and arbitrary grading systems. True, many should flunk out because of lack of intelligence or aptitude and just simple laziness. But isn't it too bad that a nation that needs technicians so very much is losing perhaps some of its most capable men—losing them because they came to a school which demands high standards but offers a minimum of assistance toward reaching those standards.

None of our minds are being used to capacity—we could all do a lot more if we were intelligently taught to use our capacity and then fairly tested by equal standards throughout the school.

lators.

Ten years ago, 1947

Relief from crowded conditions depends on the '47 State Assembly appropriations. Over fourteen million dollars will be asked for future growth.

The Wolfpack loses to Oklahoma 34-12 in Jacksonville Florida's, Gator Bowl.

State's Terrors meet Davidson, hoping to extend their record of six straight wins.

Fifteen years ago, 1942

College facilities are in high gear to meet the National War crisis; four-term school year is proposed to replace the two summer sessions.

State College enrolls over four times as many students as all other institutions together in defense training courses with 85 non-college men taking the short courses.

William Friday, '41 State graduate, resigns his job as chief dormitory assistant to volunteer his services in the naval reserve.

Boasting a 3-2 record in non conference tilts, the Red Terror begin conference competition against Davidson.

"From Others"

Seems like State isn't the only college in North Carolina beset with athletic department rumors. A couple of the staffers of the Daily Tarheel over the hill are having trouble getting the low down on the rumored McGuire-Tatum feud, having just returned themselves of the Olen-Olen mess, and are now additionally embroiled in a "hide-and-seek about whether the "Tatum-to-Indiana" rumor has any foundation.

As is well known, State is beset with problems too. We are glad they aren't confined to the illiterate and unpolished country cousins . . . misery loves company! ! !

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

Now Open

BAXLEY'S GRILL

across from the
Tower on Hillsboro

OPEN 24 HOURS
EVERY DAY

SANDWICHES—LUNCHES
HOMEMADE PIE

WELCOME STUDENTS

Patronize Our Advertisers

FRIENDLY

Cleaners

2910 Hillsboro

"We Clean
Clothes Clean"

Chancellor House Says Athletics Furor Obscures Issues

The furors over intercollegiate athletics is "obscuring the real issues of education today," Chancellor Robert B. House of the University of North Carolina said in an address last month at a weekly luncheon meeting of the Raleigh Kiwanis Club.

Education's "prime issue," the speaker said, is manpower. There is, he continued, an absolute shortage of qualified teachers for research and educational duties in the face of rising enrollments.

Declaring that college sports are overshadowing education's chief problems, Chancellor House said industry and government with higher salary scales "are draining off the teaching and research power of our institutions." Competition for athletic talent, he asserted, is "picayune" compared to the competition for teachers and research personnel.

Colleges and universities with limited salary budgets, he stated, are "sitting ducks" for industrial firms and governmental agencies seeking personnel.

He pointed out, however, that corporate enterprises more and more are doing "a magnificent job" in support of education through grants and other means.

Emphasizing the scope of the teacher shortage, the UNC administrator said if all members of the graduating classes for the next five to 10 years were to go into the teaching profession, the supply of teachers would not then meet the demand of the nation's schools and colleges.

Listing other top problems confronting higher educational institutions, Chancellor House said teachers and research men are not going to remain with an institution "unless they have the tools to work with."

These tools, he said, are libraries, laboratories, and equipment.

Citing progress being made, Chancellor House said the "Research Triangle," which was proposed by Governor Hodges and which involves the combined

research facilities of Duke University, North Carolina State College, and the University of North Carolina, is "a magnificent opportunity" for the State as well as the participating institutions.

Before and after his talk, Chancellor House entertained the club with selections on his famed harmonica.

WHAT'S NEW WITH THE C. U.

Friday, January 11

7:30 p.m. Film Talk. College Union Theater. CU Film Committee.

8:00 p.m. "Platter Party." College Union Snack Bar. CU Dance Committee.

Business Manners Discussion at CU

A discussion of "Business Manners" will be held in rooms 256-58 at the College Union tonight at 8 p.m. The event will be sponsored by the CU Hospitality Committee.

Local personnel managers of commerce and industry will lead the discussion, which will bring out the facts concerning what employers expect of future employees. For this reason, the event should be of special interest to seniors.

A question and answer period will conclude the event.

Saturday, January 12

1:00, 3:00, 5:00, 7:00, 9:00 p.m. Movie, "Sahara." Starring Humphrey Bogart, Bruce Bennett, J. Carroll Naish, Lloyd Bridges. CU Theater. CU Film Committee.

8:00 p.m. Cabaret Dance. CU Snack Bar. CU Dance Committee.

Sunday, January 13

1:00, 3:00, 7:00, 9:00 p.m. Movie (Same as Sat.)

4:30 p.m. Band Concert. CU Ballroom.

Tuesday, January 15

5:00 p.m. "Apple Polishing Hour." Student-Faculty Coffee. College Union. CU Hospitality Committee.

Wednesday, January 16

7:30 p.m. Square Dance Lessons. CU Ballroom. CU Dance Committee.

Thursday, January 17

7:30 p.m. Social Dance Lessons. College Union Ballroom. CU Dance Committee.

GREEN'S RESTAURANT

Featuring:
Grill Rib | 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

THE TECHNICIAN

January 10, 1957

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—

SPORTSMAN'S PAD TAVERN

FEATURING
LIVE JAZZ EVERY
TUES. & THURS.

Corner of
Hillsboro & West St.
Downstairs

Newton's Inc.

LAUNDRY — CLEANERS

FINE THINGS FINELY DONE

CAMERON VILLAGE DIAL TE 2-9695

THIEM'S RECORD SHOP

Ambassador Theater Building—Enter Behind Box Office

Hi Fi Bargains

45 EP Albums
Reduced
Now 1.29

Per Record

2 Record Albums 2.49 etc

1/2 PRICE

Over 1000
Columbia EP Sets

SPECIAL ON HI FI PHONOGRAPHS

Why Pay More—

—All Major Labels

LP 12" RECORDS

At Least

20% OFF

WINSTON

has the answer on flavor!

No guesswork here! Your first puff will tell you, *this* filter cigarette *tastes* like a cigarette! There's rich, full flavor here. And a pure, snowy-white filter that does its job so well the flavor really comes through to you. That's why Winston is America's favorite filter smoke. Make it yours!

Smoke WINSTON...enjoy the snow-white filter in the cork-smooth tip!

B. J. REYNOLDS
TOBACCO CO.
WINSTON-SALEM, N.C.

SPORTS

SPEC HAWKINS

WOLFPACK BASKETBALL ???

It's an unusual season for Everett Case, the old master of the hardwood, when his team has a 7-6 record at mid-season, but that's the situation at this point.

Hit hard by graduation last year and still trying to overcome the loss of two scoring threats early this season, the Wolfpack has had a rough year. But Case warns that any team planning a victory feast with State College as the main course had better take heed.

The hardest part of the season is yet to come, with 13 games left on the schedule including ten contests against Atlantic Coast Conference opponents. But Case is taking an optimistic outlook on the remainder of the season.

A State team under Case has never lost more than ten games in a single season. The 1951-52 squad lost ten, yet still finished the season with a 24-10 mark.

"We may lose some more this season," Case remarked, "but anybody who beats us will know they've been in a basketball game. We are beginning to get hungry."

The last time the Wolfpack got hungry it chewed up Duke 102-89 in the Dixie Classic.

Thus far State has lost to Clemson, South Carolina, LaSalle, West Virginia, Wake Forest and Duke with only the Gamecocks and Mountaineers winning decisively.

A look at the record shows that none of the teams—except LaSalle—has had much success with the Wolfpack since 1946.

State leads Clemson 9-1, South Carolina 8-1, West Virginia 4-2, Wake Forest 24-7 and Duke 21-8. LaSalle's latest win give the Explorers a 4-3 advantage in the series. The wins by Clemson and South Carolina were their first over Case-coached teams.

"We have had to rely upon a lot of tricks in the past ten years," Case explained, "and we haven't forgotten how to use them. From now on we may fast break, slow down the game, or use a full-court press. At any rate, we're going to be hard to prepare for and difficult to beat."

The Wolfpack began the current season with a 10-year record of 287 wins against only 60 losses.

-Notices-

Indoor Track

State College's Varsity and Freshman indoor track season is scheduled to get underway early next month. Practice began last week and any student interested in coming out for either team is encouraged to contact Coaches Derr, Little, and Murray at the gym any time during the week. All events are wide open.

State-UNC Tickets

Student reserved seat tickets to next Tuesdays State-Carolina basketball game can now be picked up at the Coliseum Box Office with your student book. Last day will be next Tuesday afternoon at 4:30. Date tickets are \$2.50.

State Returns Home to Face Florida State Tonight; Pack Looks to Tues. Clash With Undefeated Carolina

North Carolina State takes a crack at an outside opponent tonight in Reynolds Coliseum before heading down the rugged road of Atlantic Coast Conference competition.

Florida State's Seminoles will provide the opposition for the Wolfpack beginning at 8:15. At 6 o'clock the State freshmen, sporting a healthy 4-1 record, take on a Ft. Bragg team sparked by ex-Wake Forest star Billy Lyles and former Louisville sensation Phil Rollins.

At mid-point in the schedule, the Wolfpack is battling hard to maintain a .500 record and now stands at 7-6. Of the 13 remaining games, ten are with conference foes.

The Wolfpack is 1-3 in the conference standings. State's next game, following the clash with the Seminoles, is the long-awaited meeting with North Carolina, the nation's number two team. The clubs tangle in Reynolds Coliseum Tuesday night, Jan. 15 in the first of a home-and-home series.

Big John Richter, the Wolfpack's amazing sophomore, has taken over the scoring lead and now boasts a 17.9 average after 13 games. The 6-foot-8 forward from Philadelphia, turned in his best performance Saturday night against Duke. Richter bucketed 31 points as State dropped a 92-85 decision to the Blue Devils.

Bob Seitz, State's 6-foot-11 center, and guard John Maglio are pushing Richter for scoring honors, both with 15-point averages. Forward Cliff Hafer at 11.4 and guard Whitey Bell at 9.7 round out the starting five.

The Seminoles of Coach Bud Kennedy made their first appearance on the State schedule last year and dropped an 88-63 encounter. Both players who damaged Florida State the most—Seitz and Hafer—are back. Each had 16 points a year ago.

The Floridians are an experienced group but miss the point-making of guard Jimmy Oler who tossed in 743 points last season. Also missing from the roster are Dick Artmier and Gary Wold.

Bob Williams, a 6-foot-8 pivot-man, leads the Seminole attack. He will start in a lineup that includes 6-6 Larry Strom and 6-2 Fred Twomey at forwards and 6-0 Bob Waites and 5-11 Hugh Durham at guards. All are lettermen except Strom and Durham.

"Say, Bob, can I borrow your pen?"
"Sure."
"Got a sheet of writing paper?"

"Reckon so."
"Going past the mail box on the way out?"

"Uh-huh."
"Wait a minute till I finish this letter, will you?"

"All right."
"Want to lend me a stamp?"

"O. K."
"Much obliged; say what's your girl's address?"

Remaining Schedule

Jan. 10	Florida State	Raleigh, N. C.
Jan. 15	*N. 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.

* Conference Game

Sticklers!

WHAT IS A JOSTLED POET?

Jarred Bard
JOHN COLLINS,
T. PETER'S COLLEGE

WHAT ARE DANCING ERRORS?

Waltz Faults
TED BIXLER,
FLORIDA STATE

WHAT IS A NORSEMAN WHO MISSED THE BOAT?

Hiking Viking
JOB CUDDINEE,
ST. LOUIS U.

WHAT IS WIND FROM A RAGWEED PATCH?

Sneeze Breeze
ARNOLD FISCHBECK,
U. OF COLORADO

WHAT IS A MAN WHO WON'T USE ANYTHING BUT A MATCH AT LIGHT-UP TIME?

(SEE PARAGRAPH AT RIGHT)

LIGHTING A LUCKY? You might rub two sticks together—but it'll take you hours to see the light. You may use ten-dollar bills—if you've got money to burn. Or you might insist on matches—in which case you'll bring a *Lighter Slighter!* Any way you light it, a Lucky tastes of this world. It's all cigarette . . . nothing but fine, no good-tasting tobacco that's **TOASTED** to taste even better. Try a Lucky right now. You'll say it's the best tasting cigarette you ever smoked!

DON'T JUST STAND THERE . . .
STICKLE! MAKE \$25

Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (No drawings, please!) We'll shell out \$25 for all we use—and for hundreds that never see print. So send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

Luckies Taste Better

"IT'S TOASTED" TO TASTE BETTER . . . CLEANER, FRESHER, SMOOTHER

WHAT IS A CRAZY KILT?

Mad Plaid
RUDOLPH KAGERER,
PURDUE

WHAT IS A MAN WHO STEALS GLASSWARE?

Pitcher Snitcher
JIM HAYWARD,
IOWA STATE COLLEGE

WHAT IS A NEW ENGLAND LOVER BOY?

Maine Snitcher
TONI ROSS,
MICHIGAN STATE

ESSO STANDARD OIL COMPANY
ESSO RESEARCH AND ENGINEERING COMPANY

Make a date

Re:
Talking Technology
with Esso

The Esso interviewer
will be on campus...

Jan. 14

-- INTRAMURALS --

Off-Campus Basketball Players
All off-campus students interested in playing basketball, handball, or table tennis for a dormitory team are asked to

sign up at the Intramural Office. The Intramural Office will submit your name to the athletic director of each dormitory.

Open League Team Entries

"The Open League" in basketball has no residence restrictions; and the deadline for team entries in this league is Tuesday, January 15. Off-campus and campus teams are eligible to play in this league. All participants must be regularly enrolled students at North Carolina State College.

Frat

(Note: Point totals below are for the 1st quarter of three intramural quarters. The winter activities are now in full swing with basketball, swimming, table tennis, and handball scheduled.)

	Total Points
Sig Chi	593
PKA	460
SPE	369
PEP	350
SAE	332½
PKP	329
AGR	326
PKT	307½

Kap Sig	294
Sig Nu	291
F. House	265
KA	236
SAM	222
TKE	200
Lam Chi	117
Thet Chi	77
Sig P.	57

Dorm

Owen No. 1	542½
Becton No. 1	467
Syme No. 2	367
Turlington N. 1	360½
Tucker No. 2	356
Vetville	352½
Becton No. 2	261
Turlington No. 2	259
Welch-Gold-4th	251
Bagwell No. 1	238
Owen No. 2	216
Alexander No. 1	214½
Syme-Stadium	197
Tucker No. 1	181
Bagwell No. 2	139
Alexander No. 2	127
Berry-Watauga	122

All-Campus Volleyball Team—DORM
Vetville, the Volleyball champs, almost swept the all-campus team by placing five of six in the team selection.
P. B. Johnson—Vetville
Dave Shider—Vetville
Hugh Winn—Vetville
A. Swagwood—Vetville
Bill Roberson—Vetville
Cliff Hafer—Owen No. 1

Meet the Pack

CLIFF HAFER ... 6-4 ... 181 ... 22 ... Senior ... Middletown, Ohio. Hafer is an excellent outside shooter and a deceiving rebounder. He holds his own against taller players in the rebounding department and is exceptionally quick. He started at forward last season and is in the thick of the fight for All-Star Honors this year. Cliff is reliable and has all the makings of a star. He lettered in basketball, football and track at Middletown High and made All-State in basketball and football. He is majoring in Industrial Arts at State and his hobby is fishing. After college he will enter the Army for two years before embarking upon a career. He is the son of Mr. and Mrs. R. W. Hafer. Cliff is a terrific ball handler. His high school coach was Paul Walker. Cliff was high scorer in several games last year. He leads State's fast-break.

Accurate Typing

Reasonable Rates
Plain Copy 30c / Page

Call

Mrs. Bruce Lamm

TE 2-8514 or TE 4-4835

Don't Miss
"Satchmo"
February 13

VARSIITY

Congratulates

Cliff Hafer
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 best in men's clothing and furnishings.

varsity
MEN'S WEAR

Stephenson's Record Dept.

High Fidelity Records

Columbia CL 875

The Elgart Touch

Distinctive Sounds By
LES ELGART & HIS ORCHESTRA

Columbia CL 886

Tender Is The Night

**ANDRE KOSTELANETZ
& HIS ORCHESTRA**

Stephenson Music Co.

Cameron Village

IT'S FOR REAL! by Chester Field

PENNY WISE* POUND FOOLISH

"I'm sad to say," said Tootsie Brown, "The weight I gain just gets me down. Each bite, each drop of this or that, immediately turns to fat. Some girls, I note, can eat and eat and yet they still look trim and neat. They aggravate the situation. I much dislike my fat's location. I wouldn't so much want to change me, if only I could rearrange me."

DRAL: Rearrange your smoking habits and find what contentment means. Get real pleasure, real satisfaction, with Chesterfield—the cigarette that's packed more smoothly by Accu-Ray for the smoothest-tasting smoke today!

Smoke for real... smoke Chesterfield

ANN BLACKMAR, Bowdoin Green University for her Chester Field poem.

Aggett & Myers Tobacco Co.

What young people are doing at General Electric

Young engineer pioneers new ways to use X-ray

A new x-ray inspection system which intensifies an x-ray image more than 10,000 times in brightness and transmits it to a conventional TV screen has been developed recently by General Electric. When perfected, it may enable medical specialists to perform "long-distance" diagnosis on patients in remote areas.

One of the principal men who developed x-ray television—called TVX for short—is Dr. John E. Jacobs, Manager of the Advanced Development Laboratory of General Electric's X-Ray Department in Milwaukee, Wisconsin.

Jacobs' Work is Important, Responsible

As an electronics specialist, Dr. Jacobs' work in the past has been devoted to the study of photoconductors—substances whose properties change under the influence of radiation—and the use of x-ray in industrial inspection. This in turn led to his development of the x-ray-sensitive camera tube used in TVX.

His present administrative duties with the Advanced Development Lab allow him more time for teaching others what he has learned. He now teaches the second-year graduate course at Northwestern in vacuum-tube networks, and has recently been named McKay Visiting Professor for 1957 by the University of California at Berkeley, where he will give a two-week series of lectures on photoconduction.

27,000 College Graduates at General Electric

Since his youth, when he was a licensed radio "ham," John Jacobs has been devoted to the study of electricity and electronics. Like each of our 27,000 college graduates, he is being given the chance to grow and realize his full potential. For General Electric has long believed this: when fresh young minds are given the freedom to develop, everybody benefits—the individual, the Company, and the country.

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

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.

DR. JOHN E. JACOBS joined General Electric full time in 1950, after receiving his B.S. in electrical engineering in '47, his M.S. in '48, and his Ph.D. in '50, all at Northwestern Univ. He served in the Navy in World War II, and worked part time at General Electric while in college.

Progress Is Our Most Important Product

GENERAL ELECTRIC

Textile Junior Wins Scholarship

Billy Ray Coggins of Thomas-Owens-Corning Fibreglas Corporation has been awarded the School of Textiles at North Carolina State College.

This was reported by George H. Dunlap, director of the Placement Bureau and chairman of the Scholarship Committee in the college's School of Textiles, who said the scholarship award will cover two years of study and is valued at \$500 per year plus all tuition and fees.

It is one of the most valuable scholarships at State College and is awarded on the bases of ability, scholastic achievement, leadership potentialities, and need.

Coggins, a junior in textiles with a quality control option, is preparing for a career in textile manufacturing. He is scheduled to graduate from State College in June, 1958.

In addition to maintaining one of the highest academic averages in the School of Textiles, Coggins also works in the college's quality control testing laboratory, earning a part of his college expenses.

He is a member of Delta Kappa Phi, honorary textile society, and the Tompkins Textile Council.

Prior to enrolling at State College, Coggins was graduated from the Wesleyan Methodist Academy in Central, S. C. He is the son of Mr. and Mrs. G. T. Coggins, 202 Moon Street, Kansaspolis, and is married to the

Theta Tau Plans Memorial Sidewalk

Under the sponsorship of Theta Tau, honorary engineering fraternity, campus organizations at North Carolina State college plan to build a memorial sidewalk connecting Page Hall and the overlook which the Class of 1956 constructed in front of the 1911 Building.

Student sponsors announced that the project will be financed by the various student organizations, each of which will purchase a block in the sidewalk. A plaque bearing the name of the purchasing organization will be placed in the blocks.

former Betty Jo Bolen of Kansaspolis. They have one son, Stephen Russell, 21 months old.

J. B. Manly, plant personnel coordinator of the Owens-Corning Fibreglas Corporation in Toledo, Ohio, joined college officials in selecting Coggins to receive the award. There were 14 applicants for the scholarship.

The Owens-Corning Fibreglas Corporation awards a scholarship each year to a junior in the School of Textiles at State College. There are now two recipients of such scholarships enrolled at the institution.

Meet Your Friends
at
Chris Weebee's
Subway Tavern
1900 HILLSBORO ST.

Madrey's Auto Service

Any Repair To Any Car

J. G. Madrey, Owner

3005 Hillsboro St.

One Block From Textiles Bldg.

Hall-of-Science

BILLIARDS
CLEAN WHOLESOME SPORT
NINE MODERN TABLES
FREE INSTRUCTIONS

WELCOME STUDENTS

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

ANNUAL JANUARY CLEARANCE SALE

—with—

REDUCTIONS UP TO 50%

You'll find a great selection of authentic Ivy wearing apparel at greatly reduced prices.

Hillsboro at State College

FOR COLLEGE MEN ONLY... INCLUDING R.O.T.C.

THE LIFE INSURANCE POLICY THAT'S HIGH IN VALUE, LOW IN COST

the **BENEFACTOR**
College Life's
Famous Policy
Exclusively for
College Men

► Low cost insurance is an advantage only when the policy provides both values and benefits equal to or exceeding those of more expensive policies. That's why the **BENEFACTOR** is the outstanding policy of all for college men. It is the only one which provides all of the 7 vital advantages listed below. Yet its cost is amazingly low.

► This is because college men, for whom the policy is exclusively written, are exceptionally select risks. They generally do not engage in hazardous or harmful occupations. They usually take better than average care of themselves, have more frequent

health check-ups, live better and more comfortably. Consequently, their mortality and disability rates are more favorable, insurance costs lower.

► College men buy larger policies, on the average, resulting in substantially lower expense per thousand dollars of insurance. That's why it's so advantageous for college men to buy their life insurance from a company specializing in college risks exclusively.

► That's why it will pay you to do as thousands of other college men have done. See your College Life representative today for full details of this unequalled protection.

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
PHONE TE 3-6035
BOX 5495

STATE COLLEGE STATION

A Campus-to-Career Case History

Frank R. Hoffman, B.S. in Liberal Arts, Hampden-Sydney College, '53

Meet an Assistant Manager—Hampden-Sydney, '53

Frank Hoffman is Assistant Manager of the telephone office at Newport News, Va. Frank's office has about 25,000 accounts, and handles \$360,000 worth of business a month.

He joined the telephone company in 1953, only three years ago.

"My wife worked there first," says Frank, "while I was still in college. What she told me, along with what I learned from friends in the business, pretty well sold me on the telephone company as a place to find a career. And the interview clinched it. The job opportunities were too good to refuse.

"I began in the Commercial Department, which takes care of business contacts with customers. The training was

continuous and excellent. One of the most rewarding jobs I had was working on revenue studies involving estimates of population and telephone growth. This experience is really useful in my present position as Assistant Manager.

"I supervise the personnel who handle customer contacts. And I assist in the handling of our public relations work in the community. In the Manager's absence, I take over.

"It's a great job, full of opportunities and satisfaction. I like working with people, and I like to see my work contributing to the betterment of the community and the company. Choosing a career in the telephone business was the best move I've ever made."

Frank Hoffman chose a career with The Chesapeake & Potomac Telephone Company of Virginia. Interesting career opportunities exist in other Bell Telephone Companies, Bell Telephone Laboratories, Western Electric and Sandia Corporation. Your placement officer has more information about them.

Bell
Telephone
System

Firms Donate for Poultry Scholarships

The Mocksville Feed Mills of Mocksville have established a four-year scholarship, valued at \$1,000, in the Department of Poultry Science at North Carolina State College, college officials have reported. In addition, eight other North Carolina firms have contributed a total of \$1,055 toward the establishment of a Poultry Scholarship Fund at State College.

Donating Companies

Companies donating to the fund include Goldsboro Milling Company, Goldsboro; Central Carolina Farmers Exchange, Inc., Durham; Siler City Mills, Inc., Siler City; Upchurch Milling and Storage Company, Raeford; Edwards Brothers Milling Company, Rutherfordton; Clemmons Milling Company, Clemmons; W. A. Davis Milling Company, High Point; and Randolph Mills, Inc., Franklinville. The scholarships, college officials said, were set up to encourage more students to enroll in poultry science at State College. Last year, they said, there were approximately 12 jobs available to each graduate in this field.

Applications

Dr. Lyle B. Rogers, student financial aid officer at the college, said any North Carolina State College freshman, sophomore, junior, or senior may apply for financial assistance through the new scholarship program, provided that his academic record is satisfactory and that he needs the financial assistance.

High school seniors, who have applied in the "Talent For Service" scholarship program, will be considered for these awards if they have indicated on their applications, an interest in poultry science. Others may apply by writing the Student Financial Aid Office, North Carolina State College, Raleigh.

Author of New Novel Presents Talk at Union

A talk by Miss Jessie Rehder, author of the newly-published novel, "Remembrance Way," was given in Rooms 256-258 of the North Carolina State College Union Building Tuesday at 5 o'clock.

The event was sponsored by the College Union library committee.

UNC Teacher

A teacher of creative writing at the University of North Carolina, Miss Rehder published her first work, a poem entitled "Sketching," at the age of 15. Since then, a number of her short stories have appeared in magazines.

First Novel

"Remembrance Way," is her first published novel. The New York Times, in reviewing it, said, "Miss Rehder writes with the preception of a poet, making every sentence do the work of twenty. It is a disturbing first novel—and a quietly successful one, within the author's meticulous, well-disciplined limits." In her talk at State College, Miss Rehder discussed "The Publication of a First Novel." A question and answer period included the event.

An American tourist was in London cafe recently, sitting at one of the tables. Presently a waitress strolled over and gave him a menu.

"What's good today?" he asked.

"Rhubarb, ravioli, rutabagas, oat and rice," she answered.

"Baby, you sure do roll your eyes."

"Yeah, it's these high heels I'm wearing."

ENGINEERS:

when your career is concerned...

one wise move deserves another

Your decision to work for an engineering degree was a wise one. You are about to graduate to a professional level which itself is an exclusive prize that few are qualified to achieve. You have chosen a profession which is providing leadership for the most dramatic advancements of our age. Time now for another decision. Where can you invest your education so it will bring you maximum returns in satisfaction and success? Where can you serve with credit to your profession and society? If these are your goals, we'd like to suggest your next move. Associate yourself with other engineers whose aims are the same as yours. Choose an organization with a reputation for engineering excellence and an abundance of modern equipment and advanced projects. You can find these surroundings at

Chance Vought, and you may obtain firsthand advance information about any feature of Chance Vought engineering from our campus representative. Ask your placement office to arrange an appointment for you. Meanwhile, for interesting facts about Chance Vought opportunities, check your library's engineering job directories, or write directly to: Engineering Personnel, Chance Vought Aircraft, Inc., P. O. Box 5907, Dallas, Texas. Note especially our history of fighter aircraft development; our most recent additions to this history, the F8U-1 CRUSADER Navy fighter and REGULUS guided missile, and our current projects in jet fighter aircraft and surface-to-surface missile development. Find out how Chance Vought can help you make your next career move as wise as your first.

P. O. Box 5907 Dallas, Texas

Our representative will be in your Placement Office Friday, January 18, to answer your questions about Chance Vought careers. Please make your appointment soon.

COVERING CAMPUS

(Continued from Page 1)
be the guest speaker and will speak on "Temporary Art."

Prepayment

The Business Office has mailed to each student a statement of Spring Term Registration-tuition and fees. This billing has been worked out as a special service to students to avoid standing in long lines at registration time. Follow instructions on the statement and send in your payment by mail as soon as possible and not later than a week before the end of the semester. If your bill is not paid, you will not be permitted to register on January 30 at the Coliseum with the rest of the students. You may find yourself inconvenienced and unable to register for classes you want.

Attendance

Any freshman or sophomore who incurs more than 15 unexcused absences during a semester shall not be permitted to register for courses at N. C. State College for the immediately succeeding regular semester.

Invitations

Graduation invitations for the Jan. 28 exercises may be purchased for ten cents each at the College Print Shop.

Room Rent

Room rent for the spring semester will be due and payable in the Business Office, Room B, Holladay Hall, by Saturday. Students desiring to retain their present rooms must pay room rent during this period or their reservations will be cancelled and their space will be made available for reassignment to other students beginning Jan. 14. Students whose rent is paid by scholarship or other special funds are required to notify the Dormitory Office before Jan. 12 if they plan to occupy their room the spring semester. Otherwise, their space will be made available for reassignment beginning Jan. 14.

Discussion

James Ray, minister of Ridge-road Baptist Church, will speak at the BSU supper discussion next Wednesday night. The topic will be "The Church in the Life of Man", second in a series of talks on "The Church". The supper will be held in the basement of Pullen Memorial Church at 6 o'clock. There will be a fee of 50c to cover the cost of the supper.

Basketball

All off-campus students interested in playing basketball, handball, or table tennis for a dormitory team are asked to sign up at the Intramural Office.

The Intramural Office will submit your name to the athletic director of each dormitory.

Open League

The "Open League" in basketball has no residence restrictions, and the deadline for team entries in this league is Tuesday, Jan. 15. Off-campus and campus teams are eligible to play in this league. All participants must be regularly enrolled students at State.

SPECIAL

(Continued from Page 1)

Sutherland said, "Sometimes it will be very good and sometimes it may be, frankly, lousy. We just can't expect to maintain a real high standard of meats and some unpopular dishes may show up occasionally. But we

hope that the basic menu of one meat, two vegetables and hot rolls will continue."

The first week's menu featured flake steaks, meat loaf, beef pies, string beans, cream potatoes and navy beans among other dishes. No choice of alternates is allowed, in the interest of economy according to Sutherland.

PHI KAPPA PHI

(Continued from Page 1)

Paul Samuel Stone, Louisburg; Fred Griffith Welfare, Raleigh; Pritchard Hunter White, Winston-Salem; Tully Baxter Williams, Currituck; Gayle Madison Wylie, Shelby; and Woodford Williams Zachary, Washington, D. C.

DRUGS—TOBACCOS—GREETING CARDS

"Students Welcome"

VILLAGE PHARMACY

CAMERON VILLAGE

Magazines—Sodas—Sandwiches

**FOR YOUR CONVENIENCE
Proescher's Drive-Interior**

IS OPEN UNTIL
3:00 A.M.
FRIDAY & SATURDAY
U. S. 1 NORTH
AT ALAMO PLAZA

The
SO-WHITE LAUNDROMAT
2906 Hillsboro St.

offers you
Complete Laundry Service
Shirts Our Specialty
17c

Bohemia Restaurant

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

More Southern Cooking

Welcome Students

**HERE ARE THE CORRECT
ANSWERS TO THE OLD GOLD**

**TANGLE
SCHOOLS**

PUZZLES

Check the record of your answers against these, to see if you are automatically eligible to compete in the tie-breakers.

- | | | | |
|------------|---------------|----------------|---------------------|
| 1. Smith | 7. Oberlin | 13. Stephens | 19. Georgetown |
| 2. Purdue | 8. Harvard | 14. Princeton | 20. Middlebury |
| 3. Tulane | 9. Colgate | 15. Dartmouth | 21. Johns Hopkins |
| 4. Beloit | 10. Stanford | 16. Wellesley | 22. Brigham Young |
| 5. Rollins | 11. Bryn Mawr | 17. Notre Dame | 23. Western Reserve |
| 6. Rutgers | 12. Grinnell | 18. Vanderbilt | 24. Northwestern |

Enough entries have been checked to show that many players have correctly solved all 24 puzzles, thereby creating a tie for all prizes.

If the record of your answers to the first 24 puzzles, mailed on or before December 19, conforms with the correct answers published herein, you are automatically eligible to compete in the tie-breaking puzzles. The series of tie-breakers will be published in this paper, commencing on or about February 1st. Watch for the tie-breakers!

Please note Rule 2 as published in the official Tangle School rules at the beginning of the contest . . . which reads as follows:

● Rule 2(b) In case more than one person solves correctly the same number of puzzles, the prize tied for and as many subsequent prizes as there are persons tied, will be reserved and those so tying will be required to solve a set of tie-breaking puzzles, to determine the order in which the reserved prizes will be awarded.

YOU'LL GO FOR OLD GOLDS

Today's Old Golds are an exclusive blend of fine, nature-ripened tobaccos . . . so rich . . . so light . . . so golden bright.

That's why Old Gold Regulars and King Size . . . without a filter . . . TASTE GREAT STRAIGHT. For the same reason, OLD GOLD FILTERS give you THE BEST TASTE YET IN A FILTER CIGARETTE.

Get a pack . . . or a carton and see if you don't agree . . .

**NO OTHER CIGARETTE CAN MATCH
THE TASTE OF TODAY'S
OLD GOLDS**

World's Largest Producer of Ferro-Alloys

It's a good place to work . . . and it's growing. More than 90 per cent of the technical people who have joined us in the last 20 years are still with us. Why?

Challenging work . . . recognition . . . pleasant locations . . . competitive salaries, determined fairly and based on merit . . . opportunity for personal development, working with outstanding men in metallurgy and related fields.

It will be worth your while to get the facts. Make an appointment today with your placement office for

Jan. 11

ELECTRO METALLURGICAL COMPANY

A Division of
Union Carbide and Carbon Corporation

30 East 42nd Street **UCC** New York 17, New York

Canton Cafe

Chinese-American Foods

AIR CONDITIONED

406 Hillsboro Dial TE 2-7867

The
COLLEGE GRILL

Specializes in
Steaks—Dinners

Breakfast

Good food & the price is right.

There's a bright future for you in

Check the facts
with the man
from
ELECTROMET