

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S WEEKLY NEWSPAPER

Vol. XLI, No. 6

State College Station, Raleigh, N. C.

October 18, 1956

Covering Campus . . .

ASCE
The student Chapter of the American Society of Civil Engineers will hold a regular meeting in the Civil Engineering Auditorium on Tuesday, October 23 at 7:00 p.m. The program for the evening will be a movie concerning Civil Engineering, "The Man With 1000 Hands."

Freshman Assembly
Mark Etheridge, Editor of the *Raleigh Times* will speak to the next Freshman Assembly in the Coliseum at 7:00 p.m. Wednesday, October 24. Etheridge's subject will be "Your Responsibility for Student Government and Student Activities at State College."

E. E. Picnic
October 11, the AIEE-IRE Joint Student Branch held its annual Freshman picnic at the Pullen Park Island. A large group of students, wives, dates, children, and faculty members attended the function. Although there were probably several colds the next morning from the nippy weather, everyone enjoyed the barbecue and the chance to meet new people.

Entertainment in the form of music and a skit were provided by the new Eta Kappa Nu pledges. Neither the music nor the acting was very professional, but the audience got the general idea.

WVWP
State College Radio WVWP announces that it is in the process of extending its coverage to the entire campus. This is to be done by placing small satellite transmitters in fringe areas on campus. Until recently only one transmitter located in the basement of the 1911 building was used. A small satellite transmitter is now located in Gold Dorm to serve the Fourth, Gold and Welch area. This satellite transmitter is fed by telephone line from the control room on the third floor of the 1911 building.

Anyone wishing to get experience in announcing, engineering, production in a radio

Bob Lane Reports On Jack Key Fund

Bob Lane, Jim Warlick and Ralph Williams reported this week on the progress of the informal fund for Jack Key. Lane stated, "We hope that the money raised will help to get good counsel for Key's defense. However we realize that it will not support the fee charged by a good lawyer. We are still taking collections from interested people. So far there has been a total of \$354.79 either collected or pledged. \$229.16 of the money has come from fraternities on campus and \$93.73 from the veterans and Vetville, with \$31.90 coming from Welch, Fourth and the third floor of Owen Dorm. No organized attempt has been made to solicit in the dorms, but we will be glad to take contributions from dormitory students who are interested in the case."

"The next trial for Key comes up in early November, and we hope that additional counsel may be provided with the money."

Veterans Elect Jim Warlick as Prexy

Meeting on October 8 in the College Union Theatre, the Veterans Association elected Sophomore Jim Warlick as their new president. Warlick predicted that the club would have the best year in its history and substantiated this statement by revealing that club membership had reached seven hundred by the first of the semester.

Warlick said that the club will take an active part in all phases of campus life with several more scheduled parties and a dance during the year.

The Veterans Association will sponsor an entry in the Homecoming Queen contest and float in the Homecoming Parade. Interested members should be at the meeting next Monday at 7 p.m. in the College Union Theatre.

American Society for Metals Organizes Branch on Campus

On Oct. 2, a student branch of the American Society for Metals was formed on campus. The founding was brought about by the increasing interest of the students of the various engineering fields in the different phases of metals technology as

well as the need for a student organization to represent the new Metallurgical Engineering curriculum in the Department of Mineral Industries.

Membership in the society is open to all engineering students. Members are entitled to reduced rates on the numerous journals and books published by the Society, including The Metals Handbook. Interesting movies and lectures are also on the program for this year.

At the first meeting student officers were elected. These were Barry Choate, Chairman, John J. DuPlessis, Vice-Chairman, and Cedric Beachem, Secretary-Treasurer. Dr. W. W. Austin was chosen as faculty advisor.

station is urged to come by our studios in the 1911 building. Openings are now available for all interested persons.

DeMolay
A chapter of the Order of DeMolay is presently being organized at North Carolina State College. This is a Masonic sponsored organization that will enable DeMolays to attend Chapter meetings on campus while they are away from home and cannot attend their local Chapter.

The first meeting will be Tuesday, October 23, 1956 at 8:30 in the C. U. Theater. The time will enable students to study before the meeting. Everyone interested in DeMolay is invited. (See COVERING CAMPUS, Page 10)

Notice to All Student Organizations

It was announced this week by Joel Parker, Chairman of the Finance and Budgetary Committee of the Student Government, that there is now a standard procedure to be followed by all organizations on campus who desire funds from the Student Government.

The Budgetary and Finance Committee has been set up this year to evaluate all requests for money from campus organizations. To receive funds, an organization must submit to this committee its budget for both the past year and the present year; these budgets are to be submitted along with the request for funds. A form, on which the budgets are to be presented, may be obtained in Dean Talley's office.

The organization will be notified as to when the request is to be presented to the Legislature and will be permitted to speak on its behalf.

If the request for funds is approved, receipts of the organization's expenditures this year must accompany the budget which will be submitted at the first of next year.

At State Fair

State Represented By Student Booths

A State student looks over the School of Engineering display before the N. C. State Fair opened in Raleigh Monday. Pictured are features by the Civil and Nuclear Engineering departments.

By David Barnhardt
Students from six departments of the School of Engineering are demonstrating the link between engineering and industrial growth in an exhibit at the 89th annual North Carolina State Fair this week. Also gracing the grounds during the Fair this week are eight booths sponsored by students from the School of Agriculture.

It was announced last Tuesday, the day on which the judging of exhibits took place, that the exhibit shown by the horticulture department won first prize in the college agriculture competition.

Planned by Students
Booths have been set up by the animal industry, horticulture, agricultural education, agronomy, poultry, wildlife, agricultural economics, and plant pathology students. According to Byron Hodgkin of Guilford College, chairman of the agriculture exhibit, each of the booths is planned by organizations in the college's Agriculture Club.

Prior to the opening of Fair Week, the agriculture students were featured on WUNC-TV (on Monday afternoon) as they completed the final touches on their booths. Originating from the Industrial Building, the program (See FAIR, Page 10)

Greeks Pledge Large Numbers

State College's seventeen social fraternities pledged two hundred thirty-three men at the close of formal rush week and silent period last Saturday. Pledging ceremonies are being held at different times throughout this week at the seventeen houses. Classes varied from twenty-six to five, but the majority of the fraternity leaders expressed delight at the number of men rushing and at the quality of the men, who were de-

scribed as "top-flight."

A list of the men and the fraternities they pledged follows:
Alpha Gamma Rho Fraternity
J. L. Beck, Charlotte; R. F. Barber, Hendersonville; H. F. Cantrell, Hendersonville; W. E. Davis, Jr., Seven Springs; R. C. Fluck, Salisbury; T. S. Koenig, Amarillo, Texas; C. E. McElroy, Graham; M. H. Oliver, Creswell; K. A. Pitts, Winston-Salem; S. F. Williams, Rose Hill; W. D. Vaughn, Providence; G. W. Patterson, China Grove; G. B. Spense, Lillington.

Kappa Alpha Fraternity
M. H. Baucum, Monroe; D. C. Bourne, Georgetown, S. C.; J. M. Ferrell, Graham; J. M. Houser, Kings Mountain; W. H. Marley, Southern Pines; W. M. Paris, Graham; F. G. Roberts, Darien, Connecticut; J. R. Ross, Jr., New Bern; G. C. Schultz, Dayton, Ohio; Adrian Leo Howard, Richmond, Virginia.

Kappa Sigma Fraternity
R. D. Asher, Jr., Raleigh; G. W. Boys, Tuxedo; W. E. Evans, Kinston; G. S. Johnston, Lookout Mountain, Tennessee; K. C. Loughlin, Charlotte; G. F. O'Brien, Charlotte; L. D. Bond, Edenton; P. W. Daniels, Kinston; J. E. Wyman, Goldsboro; J. E. Barnes, Raleigh; A. F. McLean, Florence, S. C.; C. M. Faircloth, Clinton; R. S. Meade, Charlotte; J. C. Taylor, Gastonia; J. P. Archie, Kinston; W. O. Duke, Raleigh.

Lambda Chi Alpha Fraternity
K. F. Brown, Franklin; R. J. Cronin, Charlotte; L. J. Efrid, Charlotte; D. J. Gardner, Dunn; J. V. Jessup, Fayetteville; D. H. Johnson, Jr., Benson; L. S. Kerr, Mooresville; J. D. Lassiter, Clayton; R. H. Pence, Charlotte; L. R. Rayfield, Gastonia; J. T. Spence, Pink Hill; R. E. Strother, Cary; E. J. Triebe, Jr., Kingsport, Tennessee; R. B.

(See PLEDGES, Page 4)

Rules for Frosh Elections

1. Book will open October 22 in Dean Talley's office.
2. Candidates should sign their name as they want it to appear on the ballot, give their campus address, and have an interested person countersign for them.
3. Campaign rules will be available in Dean Talley's office and should be picked up when the book is signed.
4. The book will be closed on November 3.
5. There will be a meeting of all candidates on Tuesday night, November 6. (Time and place will be announced later by letter.)
6. Freshmen elections will be held November 13. Polling places will be held at various places throughout the campus for the benefit of the voters.
7. The polls will be open from 8:00 a.m. until 6:00 p.m.
8. All freshmen are encouraged to vote.

Seniors to Meet

Roger P. Hill, Senior Class President, announced plans this week for a meeting of Seniors tomorrow at noon in Pullen Hall to discuss the diploma problem and the gift for the college from this year's class. He asked that, "All members of the class be present to make a concerted effort to do something about the diploma."

Bob Gunn, president of Blue Key, sponsoring organization for the Homecoming Queen contest, shows Miss Betty Brown of Raleigh, last year's Queen, the cup to be awarded during the half-time ceremonies of the State-South Carolina game November 3. The cup and plaques for decoration awards are donated by the Raleigh Merchants Association each year.

Phone Abuse

The people in Syme, (at least most of them) are unhappy. We can't say that we blame them. They don't have a single phone in the dorm. Yes, they did have some . . . five to be exact. But the phone company removed them . . . along with one in Becton, one in Bagwell and four in Owen.

The reason we said "most of them" up there was because we guess somebody's happy to see them go. They tore 'em up, and the phone company promised to take 'em out if they got torn up, so they did. So, they (the people) must be happy.

It wasn't all a case of people using resistors, though that was the chief abuse. Over in Syme, somebody took a sharp-pointed gizmo and punched holes in the diaphragm of the mouthpiece. That didn't even save him a dime, it just makes it impossible to talk over phone. At least the resistors serve a purpose, though it is obvious that they are illegal.

The phone company has done the best it can out here. Phones cost money, repairs cost money, and they run a business, not a charity organization. Sure, we have pay phones. But the word is that the college simply cannot afford other kinds without charging the student extra for them. At one midwestern university each student is paying \$24.00 a year for phone fee.

Lets take care of what we have. There may be a chance that those phones can be gotten back. But they probably will be gone for good if they are abused again:

Tickets Again

We noticed in our sister unit's paper, *The Daily Tarheel*, last week, that date tickets would be on sale at one-half the regular admission price for the Wake Forest and Maryland games at Carolina. This seems like a nice realistic approach to us. Two of their most popular games, yet students are getting a break on the price of tickets for their dates and wives.

As noted in the "Bulletin" on our front page last week, the Chancellor got together with a group of students and one of the Deans to discuss student views on our ticket problem.

We were impressed by the air of cooperation. Problems facing the Athletic Department were clearly outlined. And they are problems . . . supporting a large athletic program which the students want and expect. The attitude at the conference was suggestive of the idea that if the students could present a workable and enforceable plan for date tickets, etc., there would be a definite possibility of making it a permanent policy.

One new point has arisen that will possibly limit transfer of the ticket books. As part of the student fee, the Athletic fee, out of which our book price is paid, is not taxable for entertainment tax. But the minute the book becomes transferable, it becomes prey to the twenty per cent tax, which would add about three dollars to the price over a year.

We would like to remind those on the student government committee drawing up the new plan and those on

the Athletic Council who will consider it, that the transfer idea is not the sole complaint of the students. The sections reserved for the students, the exorbitant price of date tickets so far this season and the ridiculous lines at reserved seat basketball and football games should receive their share of attention too.

It seems to us that it would be a rather simple matter to set aside good seats for the students, (whose team is it?) reduce the price of our date tickets if the transfer idea gets the axe from the tax, and hire a few extra people to man the ticket windows for the fifteen or twenty hours a week that reserved tickets go out. Little things go a long way toward relieving tension.

We have also heard a bit of talk about the new plan. Serious mention has been made of decent identification cards with pictures and a solid check at the gates of athletic contests from now on. But somebody asked already, "I've been gettin' my date in on a book, how 'bout that? Is it over?" Seems like we do have to pay a price.

Letters To The Editor:

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

To the Editor:
The editorial comment of 27 September, 1956, precipitated new thought to an issue passed for the graduates of '55 and '56. We remember well the crusade you've inherited and hope with intense emotion you will not let success for the issue be administered or threatened from your hands. Every school needs a diploma—two years exception is long enough for North Carolina State.

It is contended by certain advocates that the miniature "certificates" purchased under protest by recent graduates are the new trend, that they speak out in tomorrow's tongue, that they are a must if we are to live modern. "Well, may I, Miss Agatha!" What's with this diminutive incline; have they not heard of Cinemascope, Cinema, and Todd-A-O?

Then some propose that a diploma is no cause for demonstration; that it is given (and the word is loosely used) merely to aid in directing our financial loyalty; that it will be packed away with the thermo book and forgotten. And these proponents conceal theirs in gold-leaf frames or under lucite desk glass. My miniature certificate was not forgotten on May 28th

as the thermo was. And this proved to be a fortunate circumstance.

About my third day at North American Aviation the security clerk called to inform me that N. C. State College had sent no record of my senior year(s). The security clearance demanded to know what my activities had been. It seems Holladay Hall records had graduated me a year earlier—that was fine, but they hadn't told me. (I thought I had spent a couple of extra years in school.) The naked truth was soon apparent — Holladay had erred. But neither was this a cause for demonstration; it was not a unique event. When asked for evidence to clarify by graduation date I immediately thought of the "diploma" (?) —a blunder it shames me to admit. The clerk took one look and gasped. I hadn't the heart to tell her this was our diploma. When she asked I replied it was a re-issue of an onion-skin carbon from the School of Design. So I remain unclassified and tagged henceforth as a security risk.

The above incident is true—only the words have been changed to alter the story and point up the moral. Diplomas do have utility.

Good crusading!
Sincerely,
Keith Bowman
Class of 1955

From the Files

- Five Years Ago—1951
 - Giant bonfire and dance ushers in Homecoming events.
 - Greeks pledge 181—a 27 man increase over 1950.
 - Duke defeats Wolfpack 27-21.
- Ten Years Ago—1946
 - State College Victory train will leave Saturday for Deaconland.
 - Golden Chain sponsors traditional "Hello Week."
 - Wolfpack's robot mascot scheduled to make debut at Wake Forest game.
- Fifteen Years Ago—1941
 - State-Wake Forest game will highlight first State College-Raleigh Day.
 - Glenn Miller plans to salute State College on his radio program.
 - Seven hundred high schools will be represented on State's third annual High School Day.

COOL JAZZ
10" Catalog Cut-Outs
Getz-Smith-Powell Etc.
\$1.49
Music Bar
26 Hargett St.

Newton's Inc.
LAUNDRY — CLEANERS
FINE THINGS FINELY DONE
CAMERON VILLAGE DIAL TE 2-9695

GREEN'S RESTAURANT

Featuring:
Grill Rib I 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

IT'S FOR REAL! by Chester Field

THE INSIDE-OUT PEOPLE

The thug who blows the bank apart
Is often a bashful boy at heart.
The clean-cut man with clean-cut grin
Is apt to be a sinner within.
To end this confusion, make it your goal
To take off that mask and play
your real role!

For real pleasure, try the real thing.
Smoke Chesterfield! You get much more
of what you're smoking for . . . real rich
flavor, real satisfaction, and the smoothest
smoke ever—thanks to exclusive ACCU-RAY!

Take your pleasure big . . .
Smoke for real . . . smoke Chesterfield!

©Liggett & Myers Tobacco Co.

THE TECHNICIAN

October 18, 1956

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

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

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

Entered as second class matter, February 19, 1920, at the Post Office at Raleigh, North Carolina, under the act of March 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.

"Hey, Coach what's this I hear about a 'winning prospect' you found for us this season?"

WHAT'S NEW WITH THE C. U.

Friday, Oct. 19
7:30 p.m. Film Talk. C. U. Theater. C. U. Film Committee.
8:00 p.m. Katherine Anne Porter. Dramatic Readings. Pullen Hall. C. U. Theater Committee, Coffee Hour. C. U. Social Committee.
8:00-12:00 "Platter Party." C. U. Snack Bar. C. U. Dance Committee.
Saturday, Oct. 20
1:00, 3:00, 5:00, 7:00, 9:00 p.m. Movie, "Wilson" starring Alexander Knox, Charles Coburn, Geraldine Fitzgerald. C. U. Theater. CU Film Committee.
8:00 p.m. Cabaret Dance. College Union Snack Bar. CU Dance Committee.
Sunday, Oct. 21
Movie (Same as Saturday)
3:00 p.m. Photography Contest

Judging. CU Gallery. CU Gallery and Photography Committee.
Monday, Oct. 22
9:00 p.m. Football Movie, Dayton vs. State. CU Theater. CU Games Committee.
Tuesday, Oct. 23
5:00 p.m. "Apple Polishing Hour." Student-Faculty Coffee Hour. College Union. CU Hospitality Committee.
7:30 p.m. Bridge Lessons. College Union. CU Games Com-

N. C. State Student Affairs Bulletin

Coaching Classes - Are you having difficulty with your Math and Physics? The college provides free coaching classes in these subjects. It is recommended that you attend the special classes as listed below. It should help you if you really try.
Math-Mon., Wed., Fri., 7-8 p.m. Review Algebra Tompkins 203
Slide Rule Tompkins 214
Math 101 Tompkins 213
Math 102 Tompkins 227
Math 111 Tompkins 216
Math 112 Tompkins 215

mittee.
8:00 p.m. Forum Discussion Group. College Union. CU Forum Committee. Coffee Hour. CU Social Committee.
Wednesday, Oct. 24
7:15 p.m. Model Airplane Club Meeting. Inquire at CU Main Desk. CU Hobby Committee.
7:30 p.m. Duplicate Bridge. College Union. CU Games Committee.
7:30 p.m. Square Dance Lessons. CU Ballroom. CU Dance Committee.
7:30 p.m. Copper Enameling Class. CU Craft Shop. CU Hobby Committee.
Thursday, Oct. 25
7:30 p.m. Social Dance Lessons. CU Ballroom. CU Dance Committee.
7:30 p.m. Ceramics Class. Craft Shop. CU Hobby Committee.
Katherine Anne Porter
The College Union Theater Committee will present the internationally famous master of the short story form, Katherine Anne Porter, reading from her works, on Friday night, October 19, at 8:00 p.m. in Pullen Hall. All students and dates will be admitted by the CU Membership card.

Math 201 Tompkins 202
Math 202 Tompkins 228
Physics Time Room Instructor
201 5 T Dan 103 Dough
201 4 W Dan 103 Meares
201 4 Th Dan 103 Lancaster
201 6 Th Dan 103 Lynn
202 5 W Dan 401 Snyder
211 4 T Dan 103 Brown
Chemistry-Every instructor in the Chemistry Dept. has an office hour schedule. Any student who wishes help can see his own instructor during these hours; or if the student's schedule is such as to prevent his seeing his instructor at these times, he may schedule a conference at another time. Each instructor will post his schedule on the bulletin board nearest his office.
Trustees Visiting Committee will be at State College on Fri., Oct. 26. Any student who wishes to make a statement before this Committee concerning any campus matter, should see James M. Nolan, Pres., Student Body, and make arrangements with him for an appearance or notify Student Activities Office, 207 Holladay Hall.
Class Attendance Rules-All freshmen and sophomores are again reminded that new attendance rules will prevent any freshman or sophomore, exceeding 15 unexcused absences during the current semester, from registering for the next semester.
Dormitory Residents - The IDC Ball will be held in the C. U. Ballroom Sat., Oct. 20. Music by the Duke Ambassadors. Tickets available from dorm managers. No ticket sales will be made at the door so see your manager soon.
AG Education Club Meeting-Thurs., Oct. 18, 7 p.m., in C. U. Theatre. Ag Ed's invited!

Senior Class Members-There will be an important class meeting Fri., Oct. 19, 12 noon, Pullen Hall. Senior class diplomas and gift to the school will be discussed. If you are interested in your diploma, please try to attend.

Juniors-Agromeck pictures will be taken 1-3 p.m., 103 Pullen Hall, Oct. 15-19.

Messiah Chorus-Rehearsal Mondays, 7:30-9:00 p.m., Pullen Hall.

Glee Club-Rehearsal Monday and Wednesday, 12-1 p.m. Pullen Hall.

Symphony Orchestra-Rehearsal Tuesdays, 7:30-9:00, Pullen Hall.

Rhodes Scholarships-Juniors and Seniors interested in scholarships to study at Univ. of Oxford may obtain applications at 201 Holladay Hall. Application should be completed by Nov. 1. 32 scholarships awarded annually in U. S. Value: 600 lbs. a yr. No restriction on field of study.

LAST CHANCE! to enter Reader's Digest \$41,000 CONTEST

It's fun to do-and you may find you know more about human nature than you think! Just list, in order, the six articles in October Reader's Digest you think readers will like best. Couldn't be simpler-and you may win \$5,000 cash for yourself plus \$5,000 in scholarships for your college.
Have you sent in your entry yet? Entries must be postmarked by midnight, Thursday, October 26. Entry blanks available at your college bookstore.

Copies of the issue containing the above contest rules may be obtained at 139-1911 Bldg.

COME AND GET 'EM AND WIN!!!

Advertisement for FLY PIEDMONT featuring an airplane illustration and text: "Enjoy Longer Holidays - For Fast, Convenient Service to BRISTOL LOUISVILLE CINCINNATI ROANOKE and other points. Call Temple 2-5160 or Your Travel Agent For Reservations, Information."

"I WON'T WEAR A THING BUT TOWNE AND KING!"

says DUGALD McTAVISH, author and war veteran
HANOVER, N.H., Aug. 31-Dug's manuscript, "The Prof in the Shiny Blue Suit" has just been accepted by Coed Press; movie rights are up for grabs. Well known as a get-ahead personality, Dug tried to join the Navy in 1942, but his nurse handcuffed him to his crib. At 18, he came out of the Korean War a full corporal. When photographed for this news item, he insisted on posing in his favorite sweater. T&K's new crew neck pullover.
(NOTE: This crew neck, of rugged imported wool yarns, comes in your favorite colors; sizes 38-46...12.95.)

TOWNE AND KING, LTD. Coordinated Knitwear 395 Broadway, Redwood City, California

HAVE A REAL CIGARETTE have a Camel!

"I want a cigarette I can taste. That's why I smoke Camels-and have for 10 years, ever since I was in college. It's a real cigarette, all the way!"

Jim Ferguson Helicopter Pilot

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 gives you smooth smoking. You're sure to enjoy Camels, the most popular cigarette today. They've really got it!

©1956 Tob. Co., Winston-Salem, N. C.

SPONSORS OF IDC DANCE

The annual dance of the Inter-dormitory Council of North Carolina State College will be held in the ballroom of the College Union Building Saturday, October 20, from 8 p.m. until 12 midnight. The Duke Ambassadors will provide the music. Jimmy Capps, popular disc jockey of Radio Station WPTF, will present the sponsors at the intermission. Pictured here are the dance sponsors, with their escorts listed. Top row, left to right: Miss Barbara Ann Moore with William D. Stencil, IDC athletic director; Miss Cindy Robinson with Fred I. Joseph, IDC president; Miss Fredda Thompson with Anwer Joseph, IDC publicity director. Middle row, left to right: Miss Doris Peel with Jimmy D. Myrick, IDC vice president; Miss Emma Lee Brady with Zaf Zolfachari, IDC social director. Bottom row, left to right: Miss Judy Thrower with Harold McEntire, IDC dance committee chairman; Miss Jean-Starling with Jimmy Tur-

ner, IDC dance committee chairman; and Miss Ann Law with Rafi Javid, IDC dance committee chairman.

PLEDGES

(Continued from Page 1)

Turner, Gastonia; W. A. Wynne, Jr., Rocky Mount.

Phi Epsilon Pi Fraternity
V. Ceren, Far Rockaway, N. Y.; R. S. Holts, Chestnut Hill, Mass.; J. McKay, Old Westbury, N. Y.; H. Miller, Winston-Salem; R. Myers, Piqua, Ohio; B. Plaxen, Brooklyn, N. Y.; M. Redmond, Ridgewood, N. J.; W. Rosendale, Hamilton, Ohio; P. Sillan, Westport, Connecticut; C. Tanner, Severa Park, Maryland; P. Waldman, Hewlett, N. Y.

Phi Kappa Tau Fraternity
W. R. Ballard, Asheville; T. T. Ballenger, Raleigh; C. C. Beumber, Enka; J. J. Boyd, Waynesville; J. M. Goodman, Raleigh; M. H. Hicks, Jr., Raleigh; W. L. Israel, Jr., Wilson; C. M. Lambright, Asheville; R. H. Lewis, Plainfield, N. J.; O. W. Mueller, Burlington; D. L. Myrick, Asheville; R. M. Nelson, Jr., Asheville; J. W. Poole, Jr., Elizabeth City; C. F. Shipp, Clinton; J. F. Walker, Burlington; B. R. Ward, Elkin; S. A. Weaver, Raleigh; D. N. Weed, Westfield, N. J.; G. C. Williams, Asheville.

Pi Kappa Alpha Fraternity
C. H. Medlin, Charlotte; R. G. Edwards, Salisbury; R. B. Leach, Aberdeen; J. M. Bloodworth, Raleigh; E. B. Latham, Washington, D. C.; J. W. Markham, Durham; W. L. McElroy, Lake Junaluska; R. W. Rasely, Arlington, Virginia; C. A. Gantt, Durham; E. A. Woodlief, Oxford; W. E. Keel, Washington; C. J. Russell, Troy; J. R. Wiley, Washington; W. F. Incoe, Durham; A. G. Dunn, Jr., Tarboro; W. F. Sanders, Badin; R. L. Davis, Salisbury; P. F. Rose, Oakland, N. J.

Pi Kappa Phi Fraternity
J. A. Caudle, Lenoir; R. N.

Clement, Lenoir; J. T. Coley, III, Rocky Mount; A. H. Foreman, Jr., Fort Bragg; D. M. Jurney, Statesville; R. H. McLean, Orlando, Florida; J. L. Neal, Providence; L. C. Poole, Jr., Garner; E. A. Smith, Elizabethtown.

Sigma Alpha Epsilon Fraternity
M. VanC. Alexander, Chapel Hill; B. F. Beasley, Raleigh; R. M. Chiles, Sanford; D. R. Fountain, Wilmington; J. D. Fulton, Norton, Virginia; H. J. Godfrey, Charlotte; R. F. Goff, Ayden; H. M. Hackney, Sanford; J. Haynes, West Warwick, R. I.; L. Henderson, Jr., Washington, D. C.; E. R. Hinson, Charlotte; C. L. Jordan, Laurinburg; R. D. Knox, Greensboro; H. McC. Lupold, Columbia, S. C.; N. A. Martin, Danbury; C. E. Rickell, Frederick, Maryland; J. M. Sevier, Asheville; K. E. Steppe, Lynchburg, Va.; W. W. Fulp, Jr., Winston-Salem.

Sigma Alpha Mu Fraternity
L. Lavitt, Flushing, N. Y.; W. B. Kahl, Baltimore, Md.; J. Varon, Lima, Peru; M. Pruzan, Raleigh; H. Habib, Havana, Cuba; B. Alegranti, Guatemala; H. Estis, New York City; A. Yujuico, Philippines.

Sigma Chi Fraternity
J. L. Austin, Greensboro; O. P. Cassells, Charlotte; B. S. Clodfelter, High Point; L. A. Clouse, Charlotte; C. M. Dowdle, Franklin; D. B. Elliot, Forest City; M. A. Haas, Demarest, N. J.; A. R. Joseph, Petersburg, Virginia; H. H. Lea, High Point; J. J. Locke, Enfield; C. E. Lloyd, Charlotte; J. A. McIntyre, Rob-

bins; L. E. Ormsby, Hamlet; W. B. Radford, Raleigh; P. O. Redwine, Badin; R. Reusing, Asheville; J. A. Sowers, Lexington; J. M. Wood, Falls Church, Virginia.

Sigma Nu Fraternity
W. L. Bean, Jr., Lenoir; W. Boggan, Monroe; E. R. Brock, Forest City; S. Brown, Goldsboro; D. Davis, Monroe; G. M. Dodson, New Bern; M. Doderhoff, Greenville, S. C.; R. Duke, Sanford; M. B. Fogleman, III, Charlottesville, Virginia; P. Greyer, Morganton; K. Hawn, Charlotte; T. Hewitt, Newton; M. Kinlaw, Lumberton; J. S. Lewis, III, Goldsboro; G. R. Lewis, III, Goldsboro; G. R. Lewis, III, Goldsboro; G. R. Lewis, III, Goldsboro.

(Continued page 10, Col. 2)

Now at the Varsity . . .

Bass Weejun Loafers

- Cordovan Color or Black
- Styled after the original Norwegian True Moccasin
- All sizes available

\$13.95

varsity
MEN'S WEAR

Hillsboro at State College

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

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.

good
for your
face!

Old Spice
AFTER SHAVE
LOTION

Refreshing antiseptic action heals razor nicks, helps keep your skin in top condition. 1.00 plus tax

SHULTON New York • Toronto

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.

In the Natural
Shoulder

HAND-WOVEN
HARRIS TWEED
SPORT JACKETS

\$45.00

Tweeds rate high on the campus this Fall and the perennial favorite, imported Harris tweed, still tops the class. Hand woven in the outer hebrides in vertical houndstooth, herringbone and stripe effects.

varsity

Hillsboro at State College

SPORTS

SPEC HAWKINS

Cross Country Team Downs USC 19-39

North Carolina State's Cross Country team snatched up its second straight victory over an Atlantic Coast Conference foe by downing the Gamecocks of the University of South Carolina 19-39 at Columbia, South Carolina last Friday.

Again Mike Shea proved that he was one of the top distance runners in the ACC, this time by taking first place with a time of 19:08. Four of the first five places were manned by Frank Walker, Joe Creazzo and Harry Walker.

By adding the Gamecocks to the list of defeated foes, the Wolfpack moves their total of wins to 38 against only one loss and one tie for the past seven years. A record unmatched in the history of the Atlantic Coast Conference.

(See CROSS COUNTRY, Page 6)

Objective—Dayton, Ohio

BEAT DAYTON

WHEN SHOPPING
MENTION THE TECHNICIAN

University of Dayton Flyers'—N. C. State Wolfpack Tangle in Dayton, Ohio Saturday Afternoon

If North Carolina State continues to be an every-other-week football team, Wolfpack fans will be happy to know that this is the "on" week.

And that's good news, too, for assistant coach Pat Pepler, who has scouted the University of Dayton, State's next foe. "Coach Bud Kerr's Flyers are big and tough," he told the squad Monday, "and I'm convinced they have a good team."

Pepler singled out end Fred Dugan, fullback Vic Kristopaitis and halfbacks Jim DeFabio and Bill Smith as Dayton's top offensive stars. "And they have some good defensive boys in tackles Emil Karas and Al Weckle and guard Al Shanen," he said.

Pepler said he was impressed with Dayton, despite a 13-0 loss to Villanova. The Flyers opened the season with a 19-13 win over Cincinnati, then beat Holy Cross 14-13 and lost to Mississippi Southern 6-23 prior to the Villanova game.

State is 1-3 for the year and has looked good on alternate week ends. After beating North Carolina 26-6 in the opener, the Wolfpack looked flat in losing to Virginia Tech 35-6, played good ball but lost to Clemson 13-7, and last Saturday dropped a 14-0 decision to Florida State. "I still think we're close to

having a good football team," Coach Earle Edwards said at his weekly press conference. "We hurt ourselves a lot with careless mistakes, and our offensive blocking is not what it should be. When we iron out those difficulties we will be a much better team."

State's project this week will be planning defenses for the Flyers' "guided missile" attack sparked by quarterback Jim Spoerl and Dugan, a fine receiver who runs well enough to handle the deep position on kick-off returns.

"The Flyers mix up their plays well and have three good runners in Smith, DeFabio and Kristopaitis," Pepler said in his scouting report.

This will be the first meeting of the teams. The game will be played in Dayton Stadium with the kickoff at 2:15. The Wolfpack will leave for Dayton tomorrow afternoon by charter plane. The team will stay at the Gibbons Hotel.

Wolfpack Schedule

- Oct. 20 — Dayton at Dayton, Ohio.
- Oct. 27 — *Duke at Durham, N. C.
- Nov. 3—Wake Forest at Winston-Salem, N. C.
- Nov. 10 — *South Carolina (Homecoming) at Raleigh, N. C.
- Nov. 17—Penn State at University Park, Pa.
- Nov. 22—*Maryland at Raleigh, N. C.

* Denotes Conference Game

Meet Me In The
**COLLEGE
HOT SHOP**

A GOOD PLACE TO EAT

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

"Coca-Cola does something
for you, doesn't it?"

You feel so new and fresh and good—all over—when you pause for Coca-Cola. It's sparkling with quick refreshment... and it's so pure and wholesome—naturally friendly to your figure. Let it do things—good things—for you.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Capitol Coca Cola Bottling Co., Raleigh, N. C.

"Coke" is a registered trade-mark.

© 1956, THE COCA-COLA COMPANY

Gives you more to enjoy

- Quality Tobacco
- Real Filtration
- Full King Size

the taste is great!

FILTER TIP TAREYTON

© A. T. CO.

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

Wolfpack Handed Third Loss By F.S.U. 14-0

The fighting mad Seminoles from Florida State came slashing back to engineer two touchdowns in the fourth quarter to hand the Wolfpack of North Carolina State College their third straight defeat 14-0 here Saturday night.

For three quarters it seemed as if the game was a toss-up—but the boys from Florida had other ideas. All night their crew of speedy backs were picking up first down after first down, and it all broke loose in the

fourth period.

The first score for the Seminoles came when Corso faked a pass, then ran for 35 yards for the TD. Shepard kicked the extra point and Florida led 7-0. Score number two climaxed a 72 yard drive that was started when Corso caught a State punt on his own 28 and ran it back to the 10 yard of State. Florida fullback tried twice to buck the Wolfpack line and failed both times, then quarterback Prinzi passed to Nellums on the 5 and

he carried the pigskin into the end zone standing up for the score. Nellums kicked the point after touchdown and Florida led 14-0.

The team from west Raleigh, not about to give the ship up, came fighting back late in the fourth quarter on a 71 yard drive spearheaded by quarterback Bill Franklin which fizzled out when end John Collar dropped a touchdown pass from Franklin in the end-zone.

Final: State-0, FSU-14 . . .

Wolfpack Frosh Meets Little Deacons in High Point Tonight for Grid Contest

North Carolina State's freshman football team goes after its third win of the season tonight in High Point against the strong Baby Deacons of Wake Forest.

"I think Wake Forest will be just as good—or better—than Clemson," State coach Bill Smaltz said. The Clemson frosh handed the Wolflets their only loss of the season, 0-33.

State will carry a 2-1 record into the game against Wake Forest's 2-0 mark. The Wolfpack frosh opened with a 14-13 win over Duke, lost to Clemson, then blasted Virginia 34-13 in a one-sided affair.

Coach Elmer Barbour's Deacons beat South Carolina 6-0 and topped a powerful North Carolina-yearling squad 14-12.

The game, which is sponsored by the Optimist Club, will be played in the high school stadium beginning at 8 o'clock.

Coach Smaltz said he planned

two lineup changes for the Wake Forest game. "We will stick with the team that has started our other three contests with two exceptions," he reported. "Johnny Johnson, our right end, is still limping and may not play a great deal, and Randy Harrell will start at fullback in place of Jim Sciarretta."

Both Johnson and Harrell are Raleigh boys and played with the Caps last year. Johnson does most of the punting for State. Smaltz said he would start Joe Mazutis of Washington, Pa., and either Johnson or Lacy Koonce of Raeford at ends, John Lawrence of Heidelberg, Pa., and Roy Bonci of New Castle, Pa., at tackles, Jim Markham of Durham and Bill McClain of Monaca, Pa., at guards, and Bill Hill of Kinston at center.

The State backfield will have Gerald Mancini of McKees Rock, Pa., at quarterback; Pete Seese of Windber, Pa., and John Stan-

ton of Carnegie, Pa., at the halfbacks and Harrell at fullback.

Seese has been the big gun in the State attack and reached his peak last week with 166 yards in 13 carries against Virginia. His longest run was for 39 yards as he scored one touchdown and set up another.

Frat Intramurals

By Bill Tripp

Oct. 11 PEP 7 - TKE 6

In a close contest the PEP's edged out the TKE's in a game that went into an overtime period in order to determine the final point. Rough and Auckmoody sparked the victors and R. Farley and D. Farley shone for the losers.

Oct. 11 Sigma Nu 7 - SAM 0

A Buckman to Honeycutt pass for the only TD. of the game gave the Sigma Nu's a 7-0 victory over the SAM's. Giddeus led the losers.

Oct. 8 KA 2 - SAE's 0

In a close battle which saw the SAE's fumble behind their own goal line early in the second half. The KA's eked out a 2-0 victory over the SAE's. Bob Clement's pass receiving for the winners and Jim Hamley's quarterbacking for the losers was outstanding.

Oct. 11 Sigma Chi 19 - SPE 0

The sharp passing of Little to

McKensy and Dean accounted for all of the scoring as the Sigma Chi's rolled over the SPE's 19-0. Joe Cochran led a deceptive, but overpowering, SPE offense.

Oct. 8 AGR 28 - Theta Chi 0

The AGR's unleashed a potent offense led by Teddy Allen and Leo Strickland to defeat the Theta Chi's 28-0. Bell and Carpenter were strong for the losers.

Oct. 10 SAE 24 - Sigma Pi 0

The SAE's rolled over the Sigma Pi's 24-0 in an offensive show led by the passing of Jim Chambers—which accounted for all of the four TD's. Boswell and Briley were strong receivers for the winners and Story led the losers.

Oct. 11 PKA 1 - Lambda Chi 0

The Lambda Chi's forfeited to the PKA's 1-0.

Oct. 8 Sigma Pi 8 - Farm H. 7

The Sigma Pi's edged out the Farm House 8-7 in a game which went into overtime for the deciding point.

Oct. 8 PKP 14 - Kappa Sig 6

The PKP's came from behind on two long passes that went for the distance to defeat the Kappa Sig's 14-6. Stephenson and Hitchcock were strong offensively for the winners and Tripp and Thackston sparked the losing team.

(See INTRAMURALS, Page 7)

CROSS COUNTRY

(Continued from Page 5)

The Way It Went

1. Mike Shea	USA
2. Lathan	USA
3. F. Walker	USA
4. Creazzo	USA
5. H. Walker	USA
6. Hayworth	USA
7. Innabinnett	USA
8. Taylor	USA
9. Sprud	USA
10. Sayetta	USA
11. Donavan	USA
12. Eckard	USA
13. Elsey	USA
14. Connelly	USA
15. Burns	USA

Totals

N. C. State	19 points
South Carolina	39 points
2-7-9-10-11-(13)	39 points

Lost for Season

Athlete of the Week

ROY (Pete) SEESE—freshman halfback from Windber, Penna. . . 6-0 . . . 175 lbs. . . was outstanding in State's Wolflets first three games. . . reached peak last week against Virginia . . . raced 166 yards in 13 carries . . . excellent runner and extremely hard to bring down . . . scored one against Virginia and also in Duke battle . . . very good varsity prospect for future . . . passes, kicks, and runs well . . . slated for plenty of action against Wake Forest's frosh tonight in High Point.

VARSITY

Congratulates

"Pete" Seese

Freshman Football Team

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

varsity

Sticklers!

HERE'S A STICKLER!
WHAT IS A JAIL AT LIGHT-UP TIME?
(SEE PARAGRAPH BELOW)

IF YOU HAVE recently become a smoker (duffer puffer), ask any old-hand Lucky smoker (prudent student) why he settled on Luckies. Bet anything he says they taste better. You see, Luckies' fine, light, naturally good-tasting tobacco is TOASTED to taste even better . . . cleaner, fresher, smoother. So, when it's light-up time, light up a Lucky. You'll say it's the best-tasting cigarette you ever smoked. Okay—what is a jail at light-up time? Answer: Smoky Pokey. Isn't that criminal?

WHAT IS A SHOE THIEF?

Sandal Vandal

WHAT IS A MIDDLE-CLASS HARE?

Rabbit Rabbit

WHAT DO YOU NEED TO HUNT BIG GAME?

Tiger Gopher

WHAT IS A CRAZY FORTUNE TELLER?

Bolony Scoundrel

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 CLEANER, FRESHER, SMOOTHER!

Hafer-Maglio Named To East All-Star Team

CLIFF HAFER
North Carolina State Forward

JOHN MAGLIO
North Carolina State Guard

RALEIGH—Two North Carolina State basketball players have been picked for the Eastern All-Star team which will oppose the U. S. Olympic team in an exhibition game next Wednesday, October 24.

Forward Cliff Hafer and guard John Maglio, both seniors, have been selected by the Olympic committee and will represent North Carolina State's Atlantic Coast Conference champions.

The game will be played in Washington, D. C., with proceeds going to the Olympic fund.

Maglio, a six-footer from Havertown, Pa., was the Wolfpack's third leading scorer last year with a 14.9 average per game. The 21-year-old backcourt performer scores mostly on driving layups but has a good one-hander from around the foul circle.

Hafer, a 6-foot-4 speedster from Middletown, Ohio, leads State's famed fast-break attack and is the Wolfpack's All-America candidate. He averaged 11 points per game last year. The 22-year-old forward is a top-notch rebounder as well as a great shooter. His best shot is a one-hand push from the corner.

Last year Maglio was State's most accurate field goal shooter with a 45 per cent mark. Hafer connected on 42 per cent of his attempts.

Other college stars who have been selected for the Eastern All-Stars include Hal Rodgers of Temple, "Hot Rod" Hundley and Lloyd Scharer of West Virginia, John Clune, formerly of Navy, and Lennie Rosenbluth of North Carolina.

State Loses Spivey and Cox for Rest of Season; Edwards Concerned

North Carolina State lost two top linemen over the weekend in addition to its third straight football game.

Tackle Henry Spivey, a senior from Garner, and guard Larry Cox, a sophomore from Greensboro, are lost for the season with injuries, causing a hurried shakeup as the Wolfpack prepares for Saturday's inter-sectional game with the University of Dayton.

"Big Hank," a 6-foot-4, 216 pounder ended his college career against Florida State when he broke his ankle in the fourth quarter. A second string left tackle, he was one of State's most experienced linemen.

Cox dropped off the team Monday. He was hurt in the loss to Virginia Tech and suffered a recurrence of the injury in practice last week. He had been alternating as a starter and was one of two sophomores to break into the starting lineup this year.

The loss of Spivey and Cox has caused some concern in the State camp and may force Coach Earle Edwards to play one or two linemen he had hoped to keep out this season.

Bill Rearick, a 195-pound sophomore from DuBois, Pa.,

will take over as the starting left guard and will alternate at the position with Julius Compton, a junior from Durham. Ed Hordubay, a non-letterman junior will be the third man.

Playing behind John Szuchan at left tackle, will be sophomore Larry Dixon, a 214-pounder from Washington, N. C., who was hurt also in the Florida State game but probably will play against Dayton. Bob Paroli, a 235-pound junior, is slated for reserve duty.

If Dixon is forced to miss the Dayton game, Coach Edwards will shift either Tom Guerrieri, a right tackle, or Jim Sherron, a guard, to the left tackle spot. Sherron is a sophomore from Fuquay Springs who was being held out this year. He weighs 205.

The Wolfpack will leave for Dayton, Ohio, by charter plane Friday afternoon and will make headquarters at the Gibbons Hotel. This will be the first meeting between the two teams.

The Flyers, coached by Bud Kerr, hold wins over Holy Cross and Cincinnati and were beaten by Mississippi Southern and Villanova. State is 1-3 for the season.

Something New—Ice Hockey in Coliseum Saturday Night at 8:30

A new and unusual sports attraction is scheduled for the Coliseum this Saturday night when the Charlotte Clippers vs. the Johnstown Jets in an ice hockey match. Game time is at 8:30 with student and date tickets priced at \$1.00 at the box office.

Ice hockey was introduced in Charlotte last season and was a big success. The Saturday evening match is a regular season game and Johnstown is reported to have an outstanding team this season.

Many local sports fans have never seen or much less heard of ice hockey—and those who have witnessed the event say it ranks with the finest.

All seats will be general admission.

—Frosh Football—

State 34 - Virginia 13
State scoring: Touchdowns, Mazutis (15, pass from Mancini); 19, pass from Mancini), Cicero (47, punt return), Stanton (27, plunge), Seece (24, run). Conversions: Lawrence 3, Sciarretta, 1.

NOTICE

Football—Volleyball Track—Soccer—Bowling
Your Dorm has teams in the above sports. If you are interested sign up with your athletic director. If you are off-campus—come by the intramural office and we will help place you on a team.

The Dorm Corner

By Anwer Joseph
Bagwell 1 vs. Becton 2
Three touchdowns in the third quarter was all that was needed to give the boys from Bagwell an 18-0 win over Becton.

Wright, Capps and Britt were the scoring heroes of the day for Bagwell with one TD each. Verville vs. Alexander
Led by the passing of Crowley the Verville crew handed Alexander a 22-0 defeat.

All scoring for Verville took place in the second half. Carter started the scoring with a safety in the third quarter; in the same quarter Crowley picked up another safety to move the score 4-0 Verville. The fourth quarter saw Crowley pass for three, TD's . . . one each to Winn, Becker and Waters.
Becton 1 vs. Welch-Gold-Fourth

FRAT INTRAMURALS

(Continued from Page 6)

Volleyball Scores
Sigma Nu—2, TKE—1
KA—1, Sigma Pi—0 (forfeit)
Sigma Chi—2, FX—1
PKP—2, Theta Chi—1
PKA—2, Lambda Chi—0
SAM—2, PTT—0
SAE—2, AGR—1

Becton 1 proved to be a powerhouse as they dropped Welch-Gold-Fourth to a tune of 34-0.

Warren to Whitley accounted for the first score, then again Warren passed . . . this time to Weeks for score number two. The third TD came on a pass from Warren to Whitley . . . number four was due to a run by Warren. Again Becton called on the passing arm of Warren, who this time passed to Whitley for TD number five . . .

VOLLEYBALL

Turlington 2 vs. Bagwell
Turlington went 15-5, 16-14 to defeat Bagwell in the opening rounds of the Volleyball League.

Turlington 1 vs. Syme-Stadium
Turlington took the first game 15-5, then Syme-Stadium came back to win game number two 15-12. The third game told the story . . . Turlington won 15-11.

George Lincoln asks:

What do metallurgists do in a chemical company?

GEORGE M. LINCOLN, JR., expects to receive his B.S. in metallurgical engineering from Lehigh University in 1957. George was vice president of his junior class, is active in sports, and a participant in many other campus activities. He's starting his employment investigations early, for he feels that the selection of an employer is one of the most important decisions in a man's career.

CHARLES I. SMITH, JR., received his B.S. Ch.E. from V.P.I. in 1943, served in the Navy as an engineer officer, and joined Du Pont's Engineering Department in 1946. Since then, he has advanced steadily through a number of interesting assignments at various Du Pont plants. He was recently promoted to manager of the Technical Section of Du Pont's Pigments Department.

Charlie Smith answers:

They have an almost endless variety of interesting problems to face, George. As a student of metallurgy, you know that about two-thirds of all known chemical elements are metals. Many of them are revealing valuable new applications, when highly purified on a commercial scale. Du Pont is greatly interested in several metallic and semi-metallic elements.

My own experience at Du Pont ranges from work on titanium pigments, to metallic titanium production, and to the ultra-pure silicon used in transistors. You can appreciate some of our metallurgical problems when I point out that impurities in transistor silicon have to be below one part in 100 million. That's equivalent to one pound of impurities distributed through a train of ore cars twenty miles long!

Some of our metallurgists carry out fundamental research on new metals, and, in the development stage, they frequently operate pilot plants for producing them. Other metallurgists study problems relating to engineering materials used in construction, carry out research on intergranular corrosion, or investigate fatigue relationships encountered in dynamic, high-pressure operations.

You'll find many challenging opportunities in every phase of metallurgy at Du Pont, George.

Metallurgists and Metallurgical Engineers can find some of Charlie Smith's challenging new problems described in "Engineers at Du Pont." For a free copy of this booklet write to E. I. du Pont de Nemours & Co. (Inc.), 2521 Nemours Building, Wilmington 98, Delaware.

BETTER THINGS FOR BETTER LIVING . . . THROUGH CHEMISTRY
WATCH "DU PONT CAVALCADE THEATER" ON TV

State Students Attend Two Week Summer Workshop

Four North Carolina State College students were among 100 outstanding technically trained college men who took part in a special two-week summer employment program sponsored by The Procter & Gamble Company.

North Carolina State participants in the program were Robert R. Cooke, Edward W. Nuckolls, Joe E. Settle and Lloyd E. Williams. Settle and Williams are to receive Bachelor of Science degrees in industrial engineering next year and Cooke, a Bachelor of Science degree in chemical engineering in June. In June of 1958, Nuckolls expects to receive bachelorates in industrial engineering and engineering physics simultaneously.

In the Summer Workshop, these four and the others from 39 leading colleges and universities were able to receive a capsule preview of careers open to them in industry. The group actually worked in P & G's factories and laboratories for two weeks.

Nuckolls and Settle participated in the Industrial Engineering Workshop and Cooke, the Research & Development Workshop, both held the last two weeks in August at P & G's technical headquarters in Cincinnati, Ohio. Williams, at the same time, attended the Workshop at the company's Ivorydale factory in Cincinnati. In addition, Workshops took place at

factory locations in Long Beach, California; Dallas, Texas; Staten Island, New York; and Quincy, Massachusetts.

Participants attempted to find answers to technical and management problems faced by industry. Each Workshop man was assigned to a member of the company's management for advice and assistance on each problem.

Now in its third year, the two-week Workshop program has proved to be most advantageous to students who must attend school, armed forces training or other activity for the greater part of the summer.

The Workshop is open to students of chemical, electrical, general, industrial and mechanical engineering and chemistry. Business and science students interested in factory management are also eligible. Each applicant must be within a year

Here's Arnold . . .

. . . By Bill Johnson

Author of "Caleb, My Son"

Lucy Daniels Talks About Book At Panel Discussion

of receiving a bachelor's or master's degree.

May Elected Head of Region 4 CU

Jim May, Chairman of the Activities Committee at the College Union, was elected Chairman of College Union Region 4, at the College Union Conference held at Tuskegee, Alabama.

May is a sophomore in Mechanical Engineering. He is from LaGrange and attended the LaGrange Public School.

Other delegates attending the Conference from State were Jim Smathers, Bob Strother, George Colton, Earl Holloman, Bob Dawson and Murry Penny.

"How does an author begin to work?" Dr. Lodwick Hartley of the North Carolina State College English department asked, opening a panel discussion last week of Miss Lucy Daniels' first novel, "Caleb, My Son."

Speaking informally to approximately 50 faculty members, students, and guests in the ballroom of the College Union, Miss Daniels reported that her book began with an idea.

After the idea began to germinate, there were weeks of thinking. And finally came the writing of the first outline which Miss Daniels admits she didn't follow.

Panelists for the discussion were Dr. Hartley, Richard Walser, and Dr. Foster Provost, all of the college's English department, and Bob Dawson of Hamp-

ton, Va., chairman of the College Union Library Committee.

When asked about revision and cutting, Lucy said that the length of the book at publication was approximately the same as the first draft.

"If anything," she said, "I suffer from a shortage of words."

Originally, the book had an additional chapter at the end. "But, I omitted it because it tied the book into too neat a bundle."

Lucy stated that she has been flattered by many critics. "One of the most flattering called me very clever and sly," she shyly added.

Was the book based on an actual happening? "No," Lucy stated, "the book is meant to be realistic but not factual. The characters are not real but a combination of people I've known."

Commenting on whether the book was supposed to be for propaganda purposes, Lucy said she was writing about individuals and the effect of the Supreme Court Decision on these

people. "I certainly don't want to be classed as a crusader."

"As I see my book," Lucy continued, "I consider the chief conflict to be the universal struggle between father and son."

Someone asked which author Lucy liked best. "My favorites are very varied," Lucy explained. "Robert Nathan and Willa Cather are two of my favorites."

Lucy revealed that when she reads a book by an author she likes, she goes on a steady diet of that author.

"I haven't knowingly modeled my style after anyone, but I feel that all writers incorporate ideas and expressions they read into their own work."

Following the informal discussion, Miss Daniels met and chatted with those attending the panel at a coffee hour.

Miss Daniels, a staff member of the Raleigh Times, has received wide recognition for her first novel. The book is now in its third printing and the foreign rights have been sold in England, Holland, and Denmark.

Hall-of-Science

BILLIARDS
CLEAN WHOLESOME SPORT
NINE MODERN TABLES
FREE INSTRUCTIONS

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

One Stop Service

DRY CLEANING
FINISHED LAUNDRY
WASH & DRY
LAUNDERMATIC
CAMERON VILLAGE

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.

Madrey's Auto Service

Any Repair To Any Car

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

Stephenson Music Co.

Columbia—CL 904

"The Most Happy Fella"

Les Elgart & His Orchestra

Capitol—T 734

"Judy"

JUDY GARLAND SINGS

Music Arranged & Conducted By
Nelson Riddle

J. Paul Sheedy* Was A Lone Wolf Till Wildroot Cream-Oil Gave Him Confidence

"I'm starved for affection", wailed Sheedy, "but the girls think I'm just cur. Whenever I paws to talk to one she makes tracks for the tall timb and hides." Poor old Sheedy felt so lousy he wanted to pack up and f "Don't be such a shaggy dog", said his Den Mother. "Get yourself some Wildroot Cream-Oil and spruce up." Now J. Paul's the most popular wolf in the forest, because his hair looks healthy and handsome, the way Nature intended . . . neat but not greasy! Try Wildroot Cream-Oil yourself, in the bottle or handy tube. You'll soon be a howling success with the girls.

* of 131 So. Harris Hill Rd., Williamsville, N. Y.

Wildroot Cream-Oil gives you confidence

The 23 North Carolina farm boys, pictured here, were awarded the highest award of the Future Farmers of America—the American Farmer Degree—

Dr. Hance Opens Textile Lectures

Dr. L. H. Hance, president of the Institute of Textile Technology, Charlottesville, Va., opened the 1956-57 B. B. Gossett textile Lecture series recently at North Carolina State College. Speaking at 8:30 p.m. in the Nelson Textile Building, Dr. Hance discussed the role of graduate education in the textile field. Aimed at stimulating thinking and effective research, Dr. Hance inaugurated the current series of lectures, set up and financed by the late B. B. Gossett.

Dr. Hance is a graduate of Clemson College's School of Textiles, president of the National Council for Textile Education, and completed his advanced work at the Institute of Textile Technology which he now heads.

Other lecturers scheduled for the series are Prof. Henry K. C. Woo of the college's Department of Textile Research; Dr. Herbert Schiefer, textile section for the National Bureau of Standards, Washington, D. C.; and Dr. Charles Goldthwait, visiting research professor in the college's Department of Research.

Prof. Woo, speaking Oct. 25, will discuss new concepts in rafting; Dr. Schiefer is scheduled for Nov. 1; and Dr. Goldthwait's topic for Nov. 15 will be fiber structure.

Faculty and staff members of the college, graduate and undergraduate students, as well as any other interested persons, are invited to attend.

during the 29th annual national FFA convention in Kansas City, Mo., yesterday afternoon (Tuesday, Oct. 16). Each winner received a certificate, a gold key, and a \$100 check from the FFA Foundation, Inc. Attainment of the honor is based on the Future Farmer's record in farming, leadership, and scholarship. Several of the Tar Heel winners are students at North Carolina State College (indicated by *). Top row, left to right: *Thomas Dobbins Barton, Route 7, Charlotte; Haden Edward Knox, Route 2, Davidson; *Robert Lindsay Leonard, Route 6, Lexington; *Fred W. Manley, Route 5, Reidsville; and *James Baxter Hunt, Jr., Route 1, Lucama. Second row from top, left to right: *Robert Lee Greene, Route 1, Star; *William Marvin

Smith, Route 1, Selma; Sidney William Fox, Route 1, Mars Hill; D. Lee Goodnight, Route 3, China Grove; Bobby Smith, Route 2, Fuquay Springs; and Donald Lee Bennett, Edward. Third row from top, left to right: Gordon Marshall Williams, Route 1, Godwin; *T. J. Barnes, Route 2, Angier; Wayne Miller McLaughlin, Route 3, Mooresville; *William Keith Black, Midland; Larry Barnes, Route 2, Angier; and Bobby Ray Badgett, Dobson. Bottom row, left to right: Billy Grayson Johnson, Route 4, Asheboro; Fred Deal, Route 4, Franklin; *William Carroll Beard, Jr., Route 1, Fayetteville; Homer Nelson Bost, Route 1, Concord; Thomas James Thompson, Route 2, Cleveland; and Braxton Bryant Jones, Route 4, Raleigh.

Y's Words

The "Y" has over 450 student members and it wants these members to know of two events at which they will be very welcome. One is the weekly "Y" Cabinet luncheon meeting which is held at noon every Monday in Room "A" of the Cafeteria. There "Y" members can see just how their "Y" operates. The other meeting is a general discussion session which is held over a meal on a different evening every month in a private room at the downtown S & W Cafeteria. It is impossible to predict what will be discussed there. "Y" members, you've invested your money and you certainly have a right to know what goes on in your "Y".

Some of our freshman discussion groups are really "on the ball". On Thursday night at 7:30 several of these groups are to meet at the "Y" to hear students of Peace, St. Mary's, and Meredith discuss dating etiquette. This meeting is open to anyone who is interested. Some of the freshman groups plan to attend the discussion Tuesday night at the Union on the Suez situation.

Every church in the city has a Bible class for students on Sunday morning. We hope you join one of these. But, if not, you are invited to the "skeptics" class which meets in the YMCA North Parlor every Sunday morning. Coffee at 9:30; discussion at 9:40. Rev. Wooldridge is the leader.

Don't forget the Chapel services every Wednesday at 12:40. Mr. Stacy Wood, of the Inter-Varsity Christian Fellowship, will speak this week.

Hagler Awarded \$500 Scholarship

A two year scholarship of \$500 a year has just been won by Gerald Epps Hagler of Belmont, a chemical engineering student at North Carolina State College.

National Starch Products, Inc. awarded the scholarship to the N. C. State Junior. The scholarship is included in the Talent For Service program at State College.

Hagler has maintained a high scholastic average and has earned a Phi Kappa Phi Certificate of Merit as well as membership in Phi Eta Sigma, freshman scholastic honorary, and the Order of St. Patrick. He has also participated in College Union activities and in the student branch of the American Institute of Chemical Engineers.

Hagler's parents are Mr. and Mrs. R. C. Hagler of Belmont.

October 19, 20, and 21

ROTC Students Tour Fort Bragg

A group of Army Officers from the 82nd Airborne Division, Fort Bragg, N. C. visited the Army ROTC at N. C. State College where they observed the Cadet Regiment at drill; and, with their wives, attended a luncheon at the College Union as guests of the Distinguished Military Students of the Army ROTC and their wives and fiancées.

The purpose of the visit was to allow the Distinguished Military Students and their wives and fiancées to become acquainted with Army families in preparation for a visit to Fort Bragg where these students accompanied by their wives and fiancées will be the guests of the Army officers in their homes during an orientation visit of the Post.

This visit, to be conducted on 19, 20, and 21 October is part of an orientation plan to give the cadet a complete picture of Army life. He will be able to accompany his companion officer as that officer goes about

his daily tasks. In addition, these students will see a night parachute jump by units of the 82nd Airborne Division. The visit will also aid the cadets, all of whom are eligible for Regular Army Commissions, to decide whether or not they want to make the Army a career.

Army ROTC cadets participating in this visit are: Paul G. Braxton, Siler City, N. C., John W. Copeland, Durham, N. C., Charles S. Davis, Jr., Charlotte, N. C., August A. DeHertogh, Lemont, Ill., Wilbur K. Greer, Old Fort, N. C., Willie A. Mayo, Jr., Fayetteville, N. C., Joel R. Parker, Charlotte, N. C., Paul J. Pickenheim, Tamaqua, Penn., Nathan J. Pond, Jr., Montclair, N. J., Joe W. Reece, Booneville, N. C., George M. Robertson, Asheville, N. C., Joseph E. Settle, Castalia, N. C., Ronald V. Sharpe, Burlington, N. C., James B. Smathers, Deland, Florida, and Richard C. White, Danville, Virginia.

\$41,000 Reader's Digest Contest Tests Student's Editorial Judgment

College students from coast to coast are testing their editorial judgment in the current \$41,000 Reader's Digest contest and college presidents hail the scholarship fund feature of the competition as a contribution to higher education. The contest closes October 25.

As contestants list in order the six articles which they consider the most interesting in the October issue of the magazine, the event is of special interest of journalism students and teachers.

First prize is \$5,000 in cash with another \$5,000 to the scholarship fund of the winner's college. Second prize is \$1,000 cash with an equal amount to the school's scholarship fund. There are ten \$500 cash prizes with an equal amount to scholarship funds. There also will be 100 prizes of \$10 in book credit from local college book stores. The best entry from each college will receive \$10 additional book credit.

Dr. Grayson Kirk, President of Columbia University, praised the scholarship fund awards. "This is an interesting and novel feature which I am sure will be

met with the warm reception which it deserves."

Dr. Roland R. Renne, President, Montana State College, said: "The cash prizes for scholarship funds for the institution of the individual and the book credit from the local book store are very fine features."

Other comments include: Dr. William E. Stevens, President of Oberlin College: "This manifestation of the Reader's Digest interest in higher education is to be commended. I hope Oberlin has many contestants."

It took a mathematician to figure it out but a great mind has come up with a solution to get more first downs.

"It's simple," says the great one. "Dick Hunter has a 5.0 rushing average and Dick Christy has a 4.8 average. Therefore, let each carry the ball once and you've got 9.8 yards toward a first down."

Simple, huh?

The
SO-WHITE LAUNDROMAT
2906 Hillsboro St.

offers you
Complete Laundry Service

Shirts Our Specialty
17c

Now Open
BAXLEY'S GRILL
across from the
Tower on Hillsboro

**OPEN 24 HOURS
EVERY DAY**

SANDWICHES—LUNCHES
HOMEMADE PIE

WELCOME STUDENTS

WATCHES CLEANED
\$4.00

Prompt and Guaranteed Service

Weatherman's Jewelers
1904 HILLSBORO ST.

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—

"HOME
COOKED
FOODS"

**WARREN'S
RESTAURANT**
301 W. Martin

LANELLA
Sport Jackets
Very New
Very Correct

50% Australian wool and 50% combed Egyptian cotton. By Gordon's of Philadelphia • natural shoulders • 3 button • subdued stripes and checks.

\$42.50

varsity
MEN'S WEAR
Hillsboro at State College

COVERING CAMPUS

(Continued from Page 1)

Engineer's Ball

The annual Engineer's Ball will be held November 17 in the Coliseum. The Southerners have been contracted for the formal dress ball which will last from 8 till 12. Time and place for picking up bids will be announced later.

Harvest Dance

The annual Harvest Dance will be held on October 27 from 8 till 12 in the College Union Ballroom. Music will be furnished by Jimmy Johnson's Orchestra. Tickets for the informal dance which is sponsored by the Veteran's Association will be one dollar.

Ike or Adlai?

This crucial question will be answered during the annual All Participation Debate sponsored by Prof. Paget's Public Speaking class. This debate will be held from eight till nine p.m. on October 24 in Williams Hall Auditorium. All who wish to participate are cordially invited to attend.

Integration Vs. Segregation

Is Subject of Forum Discussion

The Supreme Court ruling on segregation and its effects on the public school system in North Carolina will be subject to debate at the College Union Forum discussion on Tuesday, October 23, at 8 p.m. at the College Union.

Mr. Lunsford Crewe, lawyer of Roanoke Rapids and a member of the Pearsall Committee, will present the measures North Carolina has taken and the reasons for them. Douglas Maggs, professor of law at Duke University, will back the Supreme Court's ruling and offer opposition to the position the State has taken.

Following the presentation of both sides of the issue, the meeting will be thrown open for questions from the floor. Afterwards, a coffee hour will be held.

PLEDGES

(Continued from page 4)

O'Hara, Georgetown, S. C.; P. Poe, Siler City; D. P. Riordan, Ridgewood, N. J.; W. L. Simmons, Georgetown, S. C.; S. S. Tatum, Charlotte; E. Thompson, Lenoir; T. Wilson, Statesville; P. Antoniewicz, Salisbury; F. Cartmel, Pleasantville, N. Y.; F. L. Moreadith, Raleigh; K. Parrish, Gastonia.

Sigma Phi Epsilon Fraternity
L. W. Barnes, Smithfield; C. J. Brady, Jr., Ramseur; S. H. Caldwell, Jr., Roanoke Rapids; T. C. Drum, Jr., Hickory; K. L. Gilland, Charlotte; J. C. Hamby, Hickory; L. G. Hart, Greensboro; T. O. Henderson, Hickory; H. F. Hill, Jr., Winston-Salem; R. E. James, Jr., Asheville; T. A. Kincaid, Morganton; C. S. Livengood, Salisbury; W. M. McLaurine, III, Burlington; D. L. Moss, Hickory; J. L. Nash, Salisbury; L. F. Patterson, Winston-Salem; F. R. Price, Tarboro; V. D. Rackley, Sharpsburg; C. G. Tate, Jr., Concord; D. W. Thomas, Jr., Asheville; J. W. Troutman, Statesville; E. M. Underwood, III, Sanford; W. H. Westbrook, III, Gumberry; R. P. Westmoreland, Thomasville; K. N. Whitehurst, Virginia Beach, Virginia; A. L. Wiley, Wilmington.

Sigma Pi Fraternity

A. C. Dixon, Jr., Elm City; H. C. Norman, Robersonville; W. W. Page, Henderson; J. M. Seago, III, Raleigh; C. H. Witke, Wilson.

Tau Kappa Epsilon Fraternity

G. Bond, Bluefield, West Virginia; S. Koszewski, Charlotte; W. L. Latham, Charlotte; N. Owen, Aruba; W. Phillips, Franklin, Virginia; J. C. Quickel, Charlotte; F. Ritchie, Hickory; J. Rose, Charlotte; D. G. Rowe, Hickory; David Saunders, Charlotte; R. Woppman, Charlotte.

Theta Chi Fraternity

A. G. Cockman, Pittsboro; J. L. Sparks, Winston-Salem; J. R. Moore, Raleigh; R. Morgan, Salisbury; R. Buynitzky, Washington, D. C.; B. Scott, Spencer; W. C. Calton, Jr., Raleigh; W. Collier, Charlotte.

FAIR

(Continued from Page 1)

included interviews of the booth chairmen who explained the themes of their projects.

Trophy Given Winner

A trophy was given the first place winner—the horticulture exhibit. This trophy must be won two consecutive years to be kept by the winner.

In addition to Hodgkin, those serving on the agriculture fair exhibit are Bob Futrelle of Mt. Olive, vice chairman; Charles Jackson, Benson, secretary-treasurer; and Felton Davis, Goldsboro, publicity chairman.

Officers of the college's Agriculture Club which sponsors the exhibit are Jud Ammons, Mars Hill, president; David Proctor, Walstonburg, vice President; Sherill Brinkley, Mocksville, secretary; and Malcolm Montgomery, Semora, treasurer.

Engineering Displays

Working around the theme "Engineering Education and Engineering Research in Building Industrial North Carolina," the engineers have a series of displays representing major fields of engineering.

Among the displays are the Nim Machine, an electronic device which will play games with the audience; radioactive particles and a scale model of the Raleigh Research Reactor; and a student-made cut-away model of an automobile transmission which visitors can operate.

For Sale

RCA 45 Record Player
With Carrying Case

Call John H. Lane

TE 3-7781 or See at Technician

Office 1911 Building

Monday 9:00 P.M.

FRIENDLY

Cleaners

2910 Hillsboro

"We Clean
Clothes Clean"

**The
COLLEGE GRILL**

Specializes in
Steaks—Dinners

Breakfast

Good food & the price is right.

Tab Collar

SHIRTS

We have an unusually large selection of shirts in this smart collar style.

• Stripes made from shirting woven in England.

\$4.95

• White Broadcloth.

\$3.95

**varsity
MEN'S WEAR**

Hillsboro at State College

**Wake Forest
Tickets on Sale**

Tickets are now available at the Coliseum for the State-Wake Forest football game which will be played in Winston-Salem on November 3. The Coliseum is also selling tickets for the special football train and for the picnic lunch.

Cost of the tickets is one dollar for the game, five dollars for the train, and seventy-five cents for the lunch. Tickets will be on sale at the Coliseum until one week before the game.

Student Government President Jim Nolan has announced that tickets may also be purchased from IDC President Fred Joseph.

Many Helped

Reeves Davis, mechanical engineering senior from Candler, is chairman of the exhibit. He is assisted by Ted Walker, industrial engineering senior from Statesville; Terry Hershey, nuclear engineering senior from Burlington; Jack Potter, civil engineering senior from Kinston; Sam McGeiver, electrical engineering senior from Asheboro; Charles Ribelin, aeronautical engineering senior from Salisbury; Henry Stocks, civil engineering senior from Leaksville; Fred Welfare, senior in nuclear engineering from Clemmons; Gerald Waitman, junior in heating and air conditioning from Fayetteville; Wilbur Anderson, geological engineering senior from Tarboro; Paul Es-

**Chancellor Lists
Social Committee**

Chancellor Bostian announced the committee members serving on the Social Functions Committee last week.

The following students were recommended by the Student Government to Chancellor Bostian to serve on the Social Functions Committee:

J. K. Hall, D. A. Heinzmann, John Lively, Dott Morton, Dick Moser, and Bill Wilkinson.

The following faculty members will serve on the Social Functions Committee:

Dr. Fred S. Barkalow, Chairman; Mr. G. O. T. Erdahl, Secretary; Mr. Albert Crawford, Mr. R. B. Knight, and Rev. Oscar Woodriddle.

This committee will endeavor to assist the campus organizations in planning and obtaining information useful to the organizations concerned. The Asst. Coordinator of Social Cultural Affairs in the Activities Office of the College Union has on hand a centralized campus calendar for registration of all dates of events sponsored by the various organizations. The purpose of the calendar is to assist the organizations and, therefore, the organizations are requested to make use and enter dates of events in the calendar.

the group in its next meeting on October 24 in Room 11, Riddick. He also urged interested persons to contact him at his home, Apt. 35B, Vetteville.

**Young Republicans
Club Formed by
Forty-nine Students**

The Young Republican Club of State College held a meeting last Thursday night in the College Union to begin their campaign with an attendance of 49 members.

This was the group's first meeting and the initial business of the evening was election of officers. Elected were, Edward Nuckolls, President; Allen Williams, Vice-President; Sharon Steele, Secretary; and Ted Walker, Treasurer.

Car stickers, lapel pins, banners, etc., were distributed to the members.

President of the group, Ed Nuckolls issued an invitation to all campus Republicans to join

sex, electrical engineering junior from Winston-Salem; and Charles Edward Dusenbury, mechanical engineering senior from Wilmington.

HERE ARE YOUR OLD GOLD

**TANGLE
SCHOOLS**

PUZZLES

**WIN A
WORLD
TOUR
FORTWO**

Rearrange the letters in each puzzle to form the name of an American College or University

PUZZLE NO. 13

CLUE: This Baptist college for women was chartered and opened in 1833. In 1937 Maude Adams became a professor in its famed drama department.

ANSWER _____

Name _____

Address _____

City _____ State _____

College _____

Hold until you have completed all 24 puzzles

PUZZLE NO. 14

CLUE: Woodrow Wilson was the thirteenth president of this university for men. Opened in 1747, it was the fourth colonial college.

ANSWER _____

Name _____

Address _____

City _____ State _____

College _____

Hold until you have completed all 24 puzzles

PUZZLE NO. 15

CLUE: Named for a British earl, this college for men was founded by Eleazar Wheelock in 1769 by royal charter from George III. A famed winter sports carnival is held here.

ANSWER _____

Name _____

Address _____

City _____ State _____

College _____

Hold until you have completed all 24 puzzles

**YOU'LL GO FOR
OLD GOLDS**

Either REGULAR, KING SIZE or the GREAT NEW FILTERS

Old Golds taste terrific! The reason: Old Golds give you the best tobaccos. Nature-ripened tobaccos...

**SO RICH,
SO LIGHT,
SO GOLDEN
BRIGHT!**

**BEST TASTE YET
IN A FILTER CIGARETTE**

NEED BACK PUZZLES? RULES?

Send five cents for each puzzle; five cents for a complete set of rules. Enclose a self-addressed, stamped envelope. Mail to Tangle Schools, P. O. Box 9, Grand Central Annex, New York 17, N. Y.

**Two Ways to
Look Great**

IN ONE
VERSATILE STYLE!

**Rib-Stripe
Sweater by
LORD JEFF**

The bright idea for brisk afternoons: don this dashing vertical-striped pullover and rejoice in the weightless warmth of fine 100% Australian wool. Come sleet, come snow, come 10 below—simply tuck the snug turtle-neck bib within the V-opening and defy the harshest elements!

**SWEATER\$10.95
MATCHING BIB \$2.95**

Huneycutt's Inc.

"Fashions For Men"
1918 Hillsboro St.