

THE TECHNICIAN

NORTH CAROLINA STATE COLLEGE'S STUDENT NEWSPAPER

Vol. XLII, No. 10

State College Station, Raleigh, N. C.

October 21, 1957

New Record, Though

Expected Enrollment Not Met

IDC Ball Held In Coliseum

The above scene is from the annual IDC Ball which was held last Saturday in the Coliseum. Music for the dance was furnished by Charlie Barnet and his orchestra. (Photo by Turner)

Although State College's fall enrollment fell far short of the anticipated 6200-6400 students, a record number of students enrolled at the institution for the current semester.

The total college enrollment stands at 5756 students, more than two hundred above 1956's fall record of 5573 students.

Largest School

The College's largest School, Engineering, with 3440 enrolled, contains one department which has a larger number enrolled than any of the other five schools on campus. 828 students have enrolled in Electrical Engineering for the current term.

Three of the College schools report increases in enrollment from the 1956 level. Engineering is up from 3144 to 3440; Education, from 539 to 576; and Forestry, from 299 to 303.

Schools with a drop in enrollment are: Agriculture, from 825 to 780; Design, from 249 to 214; and Textiles, from 440 to 370.

105 Coeds

The number of coeds has climbed from 86 to 105, while the men students number 5651

compared with last year's 5487. 1481 of the men students are veterans.

The current enrollment summary, released by the college's Registration Office, shows 1547 Freshmen, 1308 Sophomores, 1108 Juniors, 1124 Seniors, 476 Graduate Students, 28 Professional Students, 92 Unclassified, and 73 otherwise classified.

Monogram Plans Homecoming Dance

The Monogram Club is holding its traditional homecoming dance this year on November ninth in the College Union Ballroom.

Tickets purchased in advance from club members will sell for \$1.00 per couple; tickets at the door will sell for \$1.25 per couple, and stags will pay \$1.00.

Girls from the local colleges and Woman's College in Greensboro are being invited. The Monogram Club has, this year, planned for a sufficient number of girls so that all may be offered an enjoyable evening. The Lamplighters, a local group with featured vocalist, will also entertain.

Band Preparing Half-Time Show

The half-time show by the State Marching Band at the Duke-State game will be the first performance of the Band before its own college this year.

The Band has worked out a show based on the Four Freedoms with the music taken from the New World Symphony.

Duke's Band will also present a show at halftime and following the game will be the guest of the State Band at a reception in the College Union.

To Develop Long Range Plan

Faculty Steering Committee Named

Appointment of a faculty steering committee to develop a long range plan for State College was announced Thursday by Dr. Carey H. Bostian, chancellor of the college.

Asserting that this was "the most important committee that has ever been organized at State College," Dr. Bostian named Dr. Donald B. Anderson, dean of the graduate school and chairman of the division of biological sciences, as the steering committee's chairman. Vice chairman for the committee is Dr. C. Addison Hickman, dean of the School of General Studies and professor of economics.

William C. Friday, president of the Consolidated University of North Carolina, told the assembled faculty that the report must be ready for submission to the state Board of Higher Education not later than April 1, 1958 and added that recommendations made by the member institutions of the University would be supported by the Consolidated University administration.

Announcing that the members of the steering committee have "accepted their responsibility and are already at work," Dr. Bostian pointed out that the changes which will occur between now and 1970 will come with "such rapidity that the work of the committee will be difficult."

Areas Under Study

Encompassing such areas as projected enrollment trends, the resident program of instruction, academic standards, faculty development and welfare, student personnel, and operation of the physical plant of the college as well as the physical plant itself, the study will seek answers to problems in these areas which will guide the college in its development through 1970.

Members of the committee in addition to the chairman and vice chairman are: Dr. Ralph C. Bryant, Prof. Cecil D. Elliott, Dr. Ralph E. Fadum, Prof. Elliott B. Groger, Dr. H. Brooks James, Dr. George Howard Miller, Dr. Robert J. Monroe, and Dr. Carey G. Mumford.

Covering Campus . . .

Cooley to Speak

Dr. Harold D. Cooley, North Carolina Congressman from the Fourth District and Chairman of the United States House of Representatives Committee on Agriculture, will speak on "Farming Under the Eisenhower Administration", Wednesday, at 7:30 p.m., in the CU Theater.

Poultry Club

The Poultry Club will meet Thursday at 7:00 p.m. Prof. Young of the Rural Sociology Department will show slides of Africa.

Agromeck Pictures

Upperclassmen may have their pictures taken for the Agromeck according to the following schedule:

Juniors, Oct. 22-25
Seniors, Oct. 28-Nov. 1
Graduates and Special students, Nov. 4-6.

Photos will be taken in 105 Pullen and in the Infirmary. Coats, tie, and white shirt are required.

Veterans Club

The Veterans Club will meet tonight (Monday) at seven in the CU Theater.

AIEE

The Student Chapter of AIEE will hold their "Get-Acquainted" Picnic Friday at 6:30 p.m. at the Pullen Park Community Center. All IE are invited to attend and bring his wife or date. The sign-up is outside the IE office, 3rd floor Riddick.

EE Picnic

The EE Bar-B-Q will be held Tuesday at six on the island in Pullen Park. All EE freshmen and wives will be admitted free.

Harvest Ball

Advance tickets are on sale at the CU Main Desk for \$1.00 per couple for the Harvest Ball, which will be held in the CU (See COVERING CAMPUS, page 4)

Dr. Franz Polgar

The man who has hypnotized millions, Dr. Franz Polgar, is in action.

Tuesday In CU Ballroom

Hypnotist Plans State Appearance

The man who has hypnotized millions, Dr. Franz Polgar, will be on the State College campus Tuesday as a guest of the College Union Forum Committee, and he will demonstrate his mystic powers at 8 p.m. that night in the College Union Ballroom.

Since coming to the United States 24 years ago, Polgar figures he has put more than a million people to sleep, usually with their willing assistance. He puts on demonstrations in the art of hypnosis to about 300 audiences a year.

No medical man, the "Dr." representing degrees of doctor of psychology and doctor of economics acquired in his native Hungary, Polgar nevertheless is convinced hypnosis has many beneficial uses in medical science and is campaigning for its wider application in psychiatry and surgery.

Admission will be free to College Union members and their guests on presentation of membership or student identification cards.

Grass Roots Opera Plans Friday Performance of "Die Fledermaus"

The National Grass Roots Opera Company, now in its ninth season of bringing opera in an understandable form to the American public, will present Die Fledermaus in Pullen Hall Friday at 8 p.m.

Formed in 1948 by Raleigh attorney and businessman A. J. Fletcher, the company has delivered over 650 performances of opera, all sung in English, since that time. This year's selection, "Die Fledermaus", (the bat), by Johann Strauss, is among many works in the group's repertoire.

Aiming for high visual appeal, the company uses none of

Civil Engineering To Sponsor Thurs. Showing of Films

The College Civil Engineering will sponsor the showing of two special films on Thursday, Oct. 24. Entitled "The Drama of Steel" and "The Chemistry of Aluminum", the films will be shown at 7:30 p.m. in 432 Mann Hall, the Civil Engineering Auditorium.

"The Drama of Steel" is a 34 minute, 16 mm explanation of the story behind iron and steel production, while "The Chemistry of Aluminum," a 16 minute production, tells the story of aluminum from pit to pot.

Model Assembly Meets In Capitol

Shown above is the Model United Nations session which was held Thursday, Friday, and Saturday of last week at the State Capitol. Delegates from 24 North Carolina colleges attended the session. (Photo by Turner)

EDITORIAL COMMENT

High Enrollment Prediction Will Cause Headaches

Enrollments at state-supported colleges throughout North Carolina have increased this year. However, the increased enrollments have not been as large as anticipated, a situation which could mean financial problems for college officials.

Receipts from student fees will be somewhat less than expected at the larger colleges. Because of higher anticipated costs for a larger student body, however, these schools are expected to adjust to the smaller number of fees. Despite this, a close watch on college expenses will be necessary to keep costs within the Legislative appropriations and receipts from student fees.

Legislature appropriations are based on anticipated costs and on anticipated student enrollment. Certainly the experience at State College this semester, where only 5,756 of an expected 6,200-6,400 students enrolled, will show the value of a more conservative estimate on future enrollments.

Appropriations from the Legislature should be based on an anticipated minimum student enrollment. If this is done, it will be possible to carry on college activities at the proper level. A large enrollment prediction, which is not reached, may be responsible for a reduction in college functions and activities.

Predictions of a record enrollment may look good for a college; but a conservative estimate on which to base Legislative appropriations would be much better from the financial viewpoint.

—BE

From The Intercollegiate Press

25.9 Study Hours Per Week Average

A representative group of Illinois Institute of Technology students spent an average of 25.9 hours per week in study during one week of the 1956-1957 academic year, according to one of the principle findings of a survey conducted at the school on the use of student time.

The amount of time spent in study during that week varied greatly among the students who kept records for the survey. The largest number of study hours reported by any student was 57 hours and the least

number was 5½ hours. The distribution of study time among all the students in the survey group was as follows:

More than 45 hrs per wk	3%
Between 35 and 44 hrs	17%
Between 25 and 34 hrs	28%
Between 15 and 24 hrs	35%
Less than 15 hrs per wk	17%

In general, it appeared that there was little relationship between grades and amount of study time. Defining "high-achieving" students as those with semester grade point averages above 3.00 (34% of the

survey group), "average-achieving" students (44%), as those with semester GPA's between 2.00 and 3.00, and "low-achieving" students (22%) as those with GPA's below 2.00, the distribution of study time among the three groups was as follows:

Group	Ave.	Max.	Min.
High	26.3	47	5.5
Average	26.6	44	6
Low	24.1	57	11

Residence on campus seemed also to have some slight effect on the amount of time spent in study. Students living in campus dormitories and fraternity houses reported an average of 25.5 study hours per week. Those living in fraternity houses reported an average of 27.5 study hours per week, and those living off campus reported

25.7 hours average.

It also appeared that there was little relation between place in school and amount of study time. Freshmen spent the least time in study, and sophomores spent the most time. The distribution was as follows:

Semester	Average	Max.	Min.
1&2	19.7	35	5½
3&4	29.6	57	12
5&6	28.5	47	10
7, 8, 9	23.7	44	8

(Some caution, of course, must be observed in applying this data to a larger group of students than those reporting, it was pointed out here. Whether the week of the survey was one that was representative of the entire semester is also open to some doubt.)

In Student-Administration Work, UNC Several Years Behind State

by David Barnhardt

In a recent article in The Daily Tar Heel, the newspaper at Chapel Hill, much was said about the extremely historical significance of the last meeting of the Chancellor's Cabinet.

The historical part was that students, for the first time at Chapel Hill, attended the cabinet meeting.

The claim was made that "an unprecedented move had been made."

Such a meeting may be unprecedented at Carolina, but it should not be simply stated that it was "unprecedented." State College has been doing essentially the same thing for years. Although State has no Chancellor's Cabinet, State men have aided the Chancellor in administrative affairs for the past several years. Students serve on the Chancellor's various committees and meet weekly with him at the Liaison Committee to discuss both present and future plans and policies of the College.

We quote parts of the article from The Daily Tar Heel:

"Behind the desk sat a young man with coal black hair and a face that looked as if it might have been hewn out of something stronger than human flesh, except when he smiled.

"And then four people entered the room who had never been there before in the history of the University for such a purpose... And then, the historic meeting began.

"The four who entered the room last were students who had been invited by the chancellor and his aides to take part in the discussion... Never before, in the history of the University, has the administration invited students to help them plan for a future and a growth.

"An unprecedented move had been made, and a movement begun which will add a great deal to student-faculty-administration relations, which will

mean that the administration is constantly aware of the student viewpoint in their preparation for a larger and better University."

We are glad to hear the UNC has finally taken this step towards better student-administrative relations, but feel that they should go a little easier on the "unprecedented" and "historical importance" aspects of the meeting.

If we aren't careful, Carolina soon will be claiming the Coliseum and the Nuclear Reactor.

LITTLE MAN ON CAMPUS

THE TECHNICIAN

October 21, 1957
P. O. Box 5698—Phone TE 2-4732
137-139, 1911 Building

Editor David Barnhardt
Managing Editor Billy Evans
Associate Editor Roy Lathrop
Sports Editor Jim Moore
Asst. Sports Editor George Hammett
Photography Editor Jim Barbot
Cartoonist Anwer Joseph
News Staff Rob Farrell, Waring Boys

Business Staff

Business Manager Loyd Kirk
Assistant Business Manager Ray Morgan
Circulation Manager John Lindsay
Advertising Staff Louis Hughes, Neil Birch

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 Monday and Thursday by the students of North Carolina State College except holidays and exam periods. Subscription rate is \$2.00 per school year.

FOR RENT
Nicely furnished room, quite comfortable and reasonable.
Mrs. Perry
123 Park Ave.
TE 2-5886

Hofbrau

RESTAURANT

Complete Dinners Starting \$1.25

Famous Continental Foods

Phone TE 5878

Cameron Village

Raleigh, N. C.

THIEM'S RECORD SHOP

—one of South's—
Largest Selections of H.F. Records and Players

H. F. 12" LP's from \$1.49 TO \$5.95	Pop 45 Records 3 FOR \$2.46	Large Selection of New LP Records 25% OFF
--	--	--

—There is always a Record Bargain at—

THIEM'S RECORD SHOP

LOCATED IN AMBASSADOR THEATER BUILDING
ENTER BEHIND BOX OFFICE

New!

Old Spice

HAIR GROOM TONIC

IN UNBREAKABLE PLASTIC!

Grooms your hair while it treats your scalp. Controls loose dandruff. 1.00 plus tax

SHULTON New York • Toronto

SPORTS

WITH **JIM MOORE**

Top Defensive Contest

Pack, Miami Battle To Tie

NC State **Miami**

First downs	9	11
Rushing yardage	110	218
Passing yardage	24	Minus
Passes	3-13	2-8
Passes intercepted	0	3
Fumbles lost	0	11
Yards penalized	10	65

In a full-fledged battle, witnessed by over 40,000 shirt-sleeved gridiron enthusiasts, the N. C. State Wolfpack and the Hurricanes of the University of Miami fought to a scoreless tie in the Orange Bowl on Friday night.

The game, which pitted two of the nation's top rushing defensive teams, was strictly a contest of lines. Although the Pack failed to limit Miami to 104 yards on the ground, which it had done to every other team, it did keep the Hurricanes from scoring on a rush—something no team has done thus far this season.

Except for several key plays, the contest could have seen some scoring. Midway the third period, after Tony Guerrieri, State fullback, had kicked in the end zone, Miami moved the ball to the State 43, but on losing 23 yards in two plays, they were forced to punt.

This they tried, but guard Bill Rearick blocked it and State end Bob Pepe recovered on the Miami 15. After three incomplete passes, Soph Jim Sciarretta tried for the field goal, from the 22, but this was blocked. Dick Hunter picked it up, scampered to the 11, but could not go any further, and Miami took over.

Another score seemed likely in the waning minutes of the final period. Miami's sophomore quarterback, Fran Curci, intercepted a pass on the State 28, and in seven downs, moved the ball to the Pack 10. With fourth down and 2 yards to go, Miami's big fullback Bill Sandie tried over right tackle, but picked up only one yard.

Here State took over. Katich faded back to pass but was hit hard on the one yard line and fell into the end zone. However, the forward motion was ruled stopped on the one, and on the next play, Hunter kicked. With a few seconds remaining, Curci passed and a field goal was attempted, neither of which was good.

The hard-driving Red line deserved much of the credit for preserving State's undefeated record. Only on rare occasions could the Hurricanes move the ball more than 3 or 4 yards a down, and many times Miami was halted for a loss before it had reached the line of scrimmage. Ends Pepe and Don Miketa, who took over for the disabled John Collar, played brilliant defensive ball, along with guard Bill Rearick.

The scoreless tie on Friday night marked the first 0-0 game for the Wolfpack since the 1948 Duke game. The Hurricanes would have to go back to 1944

to find a game of similar nature. With half the season over for the big Red from West Raleigh, they have out-scored their opponents, 75-20. Just two teams have scored against State, they being Maryland with 13 points and Clemson with 7. Besides Miami, neither Carolina, nor Florida State have been able to

reach pay dirt against the Wolfpack.

This weekend, the Pack will play its first home game of the season against the high ranking Blue Devils of Duke University. Before these two schools, all other conference teams have met defeat, so this week's contest could mean the ACC title.

"HOW'S ABOUT ONE OF YOU OTHER GUYS HOLDING TH' BALL FOR A CHANGE?"

INTRAMURALS

In view of the large number of influenza, Asiatic and other-wise, Coach Art Hoch, Director of Intramurals, has suspended all contests in every section of Intramurals until further notice. All athletic directors will be notified when resumption of play is deemed advisable.

The following scores are for the week of October 14-17.

Dormitories	
Football	
Sec. 1—Tucker 1	6
Turl. 2	0
Sec. 2—Tucker 2	18
Alex. 2	0
Volleyball	
Tucker 1—2-Bag 2	0

Athlete of Week

DON MIKETA—Taking over for the injured regular end John Collar, this 22-year old senior from Baden, Pennsylvania, played brilliant defensive ball against a hard-driving Miami club . . . made several key tackles . . . Majoring in Wildlife Conservation . . . lettered in football and track here at State last year . . . Brother of Andy Miketa, former U.N.C. grid star. . .

Practice sessions are now being held on the Varsity Tennis Courts for all candidates for varsity and freshman teams. Prospective candidates should contact Coach Bredenberg after 3:30 p.m. at the courts. Paul Bredenberg, Tennis Coach.

VARSITY

Congratulates
DON MIKETA
Varsity Football Team

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

varsity
MEN'S WEAR

Owen 2—2-Bect. 2	0
Ber-Wat.—2-Turl. 1	0
Turl. 1—2-Owen 1	0
Syme—2-Alex. 2	0
Vet.-TP—2-Wel-G-4th-Std.	0
Bowling	
Turl. 1—4-Wel-G-4th-Std.	0
Tuck. 2—3-Ber-Wat.	1
Syme—3-Alex. 1	1
Bect. 2—2-Vet-TP	2
Fraternities	
Football	
Sec. 1—Kap Sig	16
Sig Chi	12
Sig Nu	10
Kap Sig	10
Sec. 2—SAM	13
PKP	8

(See Intramurals Page 4)

PLAYER'S RETREAT

Beverages, Pizzas
Sphagetti, Submarines
Meals and Sandwiches
Across From Textile School

HIGHT CLEANERS & LAUNDRY

SHIRTS—LAUNDERETTE

Your Satisfaction Is Our First Concern
Across from the N. C. State Tower

KEEP YOUR SCHOOL FUNDS IN A

Special Checking Account

No Service Charge
No Minimum Balance Required
Just a Small Charge for Book of Checks
Visit our Cameron Village Drive-In Branch

(Across from Sears Parking Lot)

SECURITY NATIONAL BANK

MEMBER F.D.I.C. (WOLFPACK CLUB, TOO!)

SUPER-WINSTON PRODUCTIONS
Presents
**THE SILENT WHIRL, OR,
DIG THAT CRAZY CEPHALOPOD!**
A DRAMA OF INTRIGUE, ROMANCE,
AND SALT WATER (a blend)

LET'S TAKE A LOOK!

WE'RE RICH!

EEEK! THERE'S A THING ON THAT SHIP WITH 26 ARMS, AND IT DOESN'T LIKE ME!

WHO'S WAITING TO COUNT ARMS!

HERE, HAVE A CIGARETTE.

THANKS—WINSTON TASTES GOOD!

LIKE A CIGARETTE SHOULD!

OUR PAL!

WINSTON—AMERICA'S BEST-SELLING, BEST-TASTING FILTER CIGARETTE!

WINSTON FILTER CIGARETTES

Around the ACC

Team	Conference	Games
Duke	4	0 0 0
STATE	3	0 0 0
Maryland	2	2 0 0
Virginia	1	2 0 0
Clemson	1	2 0 0
U. N. C.	1	2 0 0
U. S. C.	0	1 0 0
Wake Forest	0	3 0 0

STATE 0, Miami 0
Maryland 21, U.N.C. 7
Duke 34, Wake Forest 7
Virginia 38, V.P.I. 7

*OCTOPUS BY COURTESY OF THE MUSEUM OF UNNATURAL HISTORY

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

COVERING CAMPUS
(Continued from page one)
Ballroom Saturday from 8-12 p.m. The dance will be informal.

Intramural Athletics
Intramural contests have been temporarily suspended, due to an increase in the number of people having the flu. All athletic directors will be informed when intramurals will resume play.

Rumors
Check with your Dormitory Managers before believing stories about classes being canceled. Dormitory Managers will always be officially notified of any change in the normal schedule of the college.

Forestry Club
The Forestry Club will meet in room 159 Kilgore at 7:00 p.m. Tuesday. A report on the Stumpy Point Fire will be presented by State Forester Winkworth.

Pre-Vet Club
The Pre-Veterinarian Club will meet Wednesday night at seven in Room 242 Gardner Hall. The speaker will be Dr. Osborne.

Married Students' Insurance
Married students may still enroll for insurance at an adjusted rate in premium. More information and application forms may be secured from 201 Holaday Hall.

FRIENDLY Cleaners
2910 Hillsboro
"We Clean Clothes Clean"

Phys. Ed. Classes
Physical education classes scheduled for Tuesday, October 22, will meet in the gym at the regular meeting time. Students will not dress for these classes. Unless otherwise announced, quizzes will be taken in all activities on Wednesday and Thursday.

State-Duke Tickets
Students may pick up reserved seat tickets for the Duke game between the hours of 8:30 and 4:30 through Thursday. Guest tickets are limited to two.

Mexican Scholarships
Applications should be made before Nov. 1 for Mexican Government Scholarships for the academic year beginning March 1, 1958. Apply to Inter-American Dept. of Institute of International Education, 1 E. 67th St., New York, N. Y.

ASCE
TVA will be the subject of the ASCE Meeting which will be held Tuesday at 7 p.m. in Mann Hall Auditorium.

SPECIAL
Motor Tune Up \$4.50
Plus Parts
Front Wheel Bearings
Packed FREE
With Brake Adjustment
WHITE-WALL Shell Service
3300 Hillsboro St.
MECHANIC ON DUTY
Dial TE 2-5239

Student Furniture Club
The Student Furniture Club will hold its first meeting Tuesday at 7:30 p.m. in 320 Riddick. Nominations for officers will be held.

DeMolay
A meeting of the DeMolays will be held at 7 p.m. Tuesday in 108 Polk Hall.

INTRAMURALS
(Continued from Page 3)

Sig Pi	7
PEP	6
Sec. 3-SPE	20
PKT	12
KA	3
TKE	7
Sec. 4-Delta Sig	13
SAE	6
PKA	19
FarmHouse	6
Volleyball	
PKA-2-Kap Sig	0
Sig Chi-2-Delta Sig	0
PEP-2-FarmHouse	0
KA-2-SAE	0
PKP-2-Sig Nu	0
TKE-2-AGR	1
Bowling	
Delta Sig-4-Sig Nu	0
SAE-3-AGR	1
PKA-3-Tke	1
KA-4-FarmHouse	0

Movie Marquee

By Alton Lee
Opening at the VARSITY on Tuesday is a British film entitled **THE STRANGER'S HAND**, with Richard Basehart and Trevor Howard. This adventure film tells of an unusual manhunt. Beginning Thursday at the Varsity is **A Face in the Crowd**, with North Carolina's own Andy Griffith.

Ann Blyth and Paul Newman are starring in **The Helen Morgan Story** at the **AMBASSADOR**. Critics say Ann plays a part different from any of her previous screen roles.

Another film biography telling about a movie star of yesterday is **Jeanne Eagels** with Kim Novak and Jeff Chandler at the **STATE**.

The **VILLAGE** is carrying **Until They Sail** with four stars ranging from Jean Simmons to Piper Laurie.

At the **COLONY** is **The Hired Gun** with Anne Francis and Rory Calhoun.

Starting Tuesday at the **WAKE** is **Garden of Evil** starring Susan Hayward and Gary Cooper, and **Station West** featuring Dick Powell and Jane Greer.

PLAY GOLF
At Cheviot Hill
Wake Forest Rd.
Weekday Green Fee\$1.00
Weekends & Holidays\$1.50
CLUBS TO RENT

HUDSON BELK MEN'S STORE HONOR ROLL
McGregor
Arrow Wings
Manstyle
Hanes
Hickok
Stetson
"Eastern Carolina's Largest Department Store"
HUDSON-BELK

Advertisers-Mailers & Type Service
712 Capital Club Bldg.
Raleigh, North Carolina
offers to State College Students reasonable prices on all typing of thesis, etc. **OPEN NIGHTS AND SATURDAYS BY APPOINTMENT.** Call for appointment before 4:30 P.M. at Temple 4-1201 or evening phone TEmple 4-3955. Daytime hours are from 8:30-5:15 P.M.
Mrs. Beulah Whithead, Manager

DRUGS—TOBACCOS—GREETING CARDS
"Students Welcome"
VILLAGE PHARMACY
CAMERON VILLAGE
Magazines—Sodas—Sandwiches

WERE WITH YOU, TEAM
N. C. STATE vs DUKE
OCT. 26th
Give Her A Mum
Decorated With The Team Colors
Send Her A Corsage for THE HARVEST VET BALL
PHONE TE 2-8347
J. J. FALLON CO.
205 FAYETTEVILLE ST.
"Fallon's Flowers Cut Fresh Daily From Our Own Greenhouses."

Lambda Omega Rho
Some fraternities get athletes. Some get brains. This fraternity gets virtually everybody, including women. It has fanatically loyal members in more than 100 countries around the world. It has no pin and its only ritual is the simple act of enjoying Coca-Cola every single day of the year.
Its name? L O R—Lovers of Refreshment. Join up today.
Drink Coca-Cola
SIGN OF GOOD TASTE
Bottled under authority of The Coca-Cola Company by
THE CAPITAL COCA-COLA BOTTLING CO., RALEIGH, N. C.

The SO-WHITE LAUNDROMAT
2906 Hillsboro St.
offers you Complete Laundry Service
Shirts Our Specialty 17c
Pants 25c

We Feature Daily A Special Plate
Consisting of a Meat and Three Vegetables
40¢
Everyday—
10 Meats from35c
8 Hot Vegetables from10c
15 Salads from10c
10 Desserts from10c
ADDITIONAL SERVING LINE IN THE VILLAGE
Private Dining Rooms Downtown
For Groups of 10 to 300
CAFETERIA

CAPER. ANYONE?
My name is Cornell Jackson, private eye. Two days ago I was sitting in my office dictating, when suddenly a tall blonde passed my window. I knew she was tall because my office is on the tenth floor.
"Hello," she said, "I need help, Rutgers."
"The name's Cornell."
"Yes. I'm worried about my husband. Every night he stays out till six in the morning. He comes home with his hair mussed, lipstick all over his face. What's up?"
"The butler did it."
"Oh come, come, Yale."
"Cornell, dearie."
"Yes. I think my husband is unfaithful."
I exercised my think-tank. "The butler did it." I blurted.
"Look, Oklahoma Aggies—tell me what to do?"
"Find out the secret of his success with the femme—then proceed from there. What brand of shirts does he wear?"
"Van Heusen."
"What brand of underwear and pajamas?"
"Van Heusen."
I threw up my hands—and watched them loft lazily up to the ceiling. "Babe," I said, "you can't fight Van Heusen. There's only one thing you can do. Marry the butler!"
Moral? No ladies worth their salt can resist Van Heusen merchandise. If you want to be popular . . . if you want to walk down the street and have people say, "There goes Jim, he's had more girls on his lap than napkins," here's what to do. First change your name to Jim—then buy Van Heusen merchandise. You can't miss.