

HOMECOMING WELCOMES ALUMNI

The Technician

North Carolina State College's Student Newspaper

Vol. XLIII, No. 15

State College Station, Raleigh, N. C.

Thursday, Oct. 30, 1958

In "Miss Wolfpack" Contest

Blue Key Names Top Ten

In a meeting in the YMCA Tuesday night, Blue Key selected the following ten finalists for the "Miss Wolfpack" Contest.

Miss Linda Wey, Boone, N. C., State College, sponsored by the State Band; Miss Terry Jo McRae, Charlotte, N. C., sponsored by Owen Dormitory; Miss Sarah Jo Allen, Peace College, sponsored by FarmHouse; Miss Grace Anne Blanton, Wingate College, sponsored by Syme Dormitory; Miss Sallie Brinkley, Peace College, sponsored by Kappa Alpha.

Miss Betsy Thompson, Greenville, East Carolina College, sponsored by Joseph L. Hannah; Miss Kathryn Godwin, Meredith College, sponsored by Pi Kappa Alpha; Miss Sue Worthington, sponsored by the State College Y. D. C.; Miss Lynn Carroll, Winston-Salem, Women's College, sponsored by Sigma Phi Epsilon; Miss Phyllis Fincher, Charlotte, sponsored by Delta Sigma Phi.

Homecoming Dance Saturday at Union

The annual Homecoming Dance will be held at the College Union Ballroom from eight p.m. until twelve midnight, this Saturday. This dance is sponsored each year by the Monogram Club and it will be semi-formal. The music will be furnished by Buddy Klein and his nationally famous orchestra. Three bus loads of girls from Averette College will be on hand for this dance.

The admission price for the dance will be two dollars, either per couple or per individual.

Campus Code Board Asserts New Policy

The Campus Code Board adopts the following revised policy regarding students charged with "displaying a counterfeit campus parking sticker or a campus sticker registered to another automobile owner", stated Bruce Hainley, chairman of the Campus Code Board.

A. The owner of a car is responsible for his car until he can prove guilt for either above offense belongs to some other person.

B. A student convicted of either above offense shall automatically be placed on probation for the remainder of the semester plus one additional semester.

C. A student charged with either above offense may deliver a plea of guilty, in writing, to the Chairman of the involved Board, and shall thereby incur the above penalty.

D. A student pleading "not guilty" to the above charge must appear before the proper Board in a regular trial.

E. A student charged with an alleged second offense must appear before the proper Board in a regular trial.

Distinguished Military Students in the Army ROTC at N. C. State College—L. to R.—Cadet Major Jacob Craig Quickel, Cadet Lt. Col. Lawrence Harris, Jr., Cadet Col. William Byrd Kay, Jr., Cadet Major William Rufus Barnes, Cadet Lt. Col. Thomas Preston Lennon, Cadet Lt. Col. Charles Wayne Hammer, Cadet Lt. Col. Frank Mallard Alley, Jr., Cadet Lt. Col. John Lewis West, and Cadet Major John Kent Maness.

'Alma Mater' Contest Has Two New Winners

Did you miss your chance to make ten bucks last week when you could not sing the Alma Mater? The "Know Your Alma Mater" contest will continue until game time Saturday and you may be approached anywhere or any time between now and game time Saturday.

Two new winners have been announced by Mu Beta Psi Fraternity. Nancy Mumford and William Sietz were fortunate in two ways. (1) They know the Alma Mater; and (2) They have ten dollars to prove it.

As a reminder, learn the Alma Mater (if you don't already know it), and then be on the lookout for the three Mu Beta Psi members with the ten bucks to give away. They might be anywhere, so be ready—you might be the next winner!

Following are the words to the Alma Mater to refresh your memory:

"Where the winds of Dixie softly blow, o'er the field of Caroline

There stands ever cherished N. C. State, as thy honored shrine.

So lift your voices, loudly sing, from hill to ocean side.

Our hearts ever hold you, N. C. State . . . in the folds of our love and pride!"

'War of the Worlds' To Be Presented Tonight on WKNC

It was twenty years ago this October 30th that Orson Welles and "The Mercury Theater of the Air" held the whole nation in suspense with its presentation of H. G. Well's "War of the Worlds." So realistic was this drama that some of the listening audience actually committed suicide to avoid the more horrible death which seemed at hand.

This realistic drama will be presented tonight (Oct. 30) over WKNC at 9 p.m. on "Exploring the Unknown." At this time the complete recording of this famous program will be presented by the WKNC Drama Workshop.

At the time of presentation, Orson Welles was doing the show merely as a stunt. However, the show resulted in many law suits against Welles, some charging him with treason, murder, etc., none of which were decided against Welles.

WKNC, our student radio station, can be heard in almost all the dormitories, and this program will be broadcast over the speaker system in the south lounge of the College Union.

That's this Thursday night at 9 p.m. over WKNC for "War of the Worlds."

Teams Rate Sportsmanship

A sportsmanship award will be presented to the school in the Atlantic Coast Conference which displays the best sportsmanship in football and basketball this year.

This award is given annually by the Atlantic Coast Sports-writers Association and is one of the most sought-after honors in the conference area.

The winner is picked by the visiting football and basketball players who rate the treatment given to them by the home fans, not the opposing players. In basketball the referees also rate the crowds.

These ratings are tabulated at the end of the year and the winner receives a handsome trophy. Last year the award was won by Duke University and it was the University of Maryland who won it in 1957.

Nine Honored

Cadets Accept DMS Award

The AFROTC Cadet corps held their Awards Day Ceremonies on Tuesday, October 28, 1958. Nine most outstanding Air Force cadets were awarded the Distinguished Military Student Award. Also receiving an award were all AS IV cadets who have satisfactorily completed all the requirements for AF-ROTC Summer Camp.

The Professor of Air Science, Col. Robert C. Paul, presented the awards to the individual cadets. The cadet corps was formed in Wing formation for the ceremonies.

The Distinguished Military Student Award is one of the highest awards an AFROTC cadet can receive. The following cadets received this award:

Cadet Col. R. L. Wilkins, Fayetteville, N. C.; Cadet Lt. Col. J. A. Dubois, Morehead City, N. C.; Cadet Lt. Col. L. B. Worthington, Winterville, N. C.; Cadet Major J. L. Raper, Thomasville, N. C.; Cadet Major S. G. Laney, Kannapolis,

N. C.; Cadet Major J. W. Byrd, Mt. Olive, N. C.; Cadet Major E. E. Smith, Greensboro, N. C.; Cadet Capt. G. M. Miller, Old Fort, N. C.; and Cadet Capt. K. M. Clivik, Wilmington, N. C. These cadets were selected by a board of commissioned officers from this detachment and other faculty representatives of N. C. State College. They received this award on the basis of outstanding qualities of leadership, high moral character, definite aptitudes for the military service, an academic standing in the upper 25% of their graduating class or the upper 10% of their military class.

These cadets have demonstrated outstanding leadership ability in campus activities, and an unusual degree of initiative and industry.

The 43 AS IV cadets who received the summer training unit ribbon attended summer camp at an Air Force base during the past summer. This is a required part of the advanced training.

Parade, Game, Contest

Festivities Planned

The annual Homecoming observance will be held at State Saturday when a wide range of events will be presented for the entertainment of the returning alumni.

The program will include a football game between Virginia Tech and State in Riddick Stadium Saturday at 2 p.m., a colorful parade through downtown Raleigh, a beauty contest, and a Homecoming dance.

Pre-game and halftime shows will be presented by the college's 140-piece Marching Band, largest musical organization in the institution's history. Joining the band in the halftime show will be the Pershing Rifles Drill Team and the ROTC Drum and Bugle Corps, both precision drill units.

The Order of Thirty and Three, sophomore honor society, will sponsor the Homecoming Parade Saturday morning at 10:30 a.m. through downtown Raleigh and out to the college campus.

Floats in the parade will be presented by the college dormitories, fraternities, and campus organizations. The floats will be judged on the presentation of the theme of Homecoming Day, general appearance, and originality.

The Raleigh Merchants Bureau and the Order of Thirty and Three will give awards for the best floats in each division. Winners will be announced during halftime exercises at the football game.

In addition to the State College Marching Band, other bands from the area are being invited to participate in the parade.

The "Miss Wolfpack" beauty contest is being sponsored by Blue Key, the junior leadership fraternity. Ten finalists from the entries submitted by N. C. State students will be interviewed by judges on Saturday morning prior to their presentation in the Homecoming Parade.

The winning contestant will be announced by Blue Key during the halftime ceremonies Saturday afternoon.

The Homecoming Queen will be officially crowned "Miss Wolfpack" at the Homecoming Dance Saturday night.

The Homecoming Dance, sponsored by the Monogram Club, will begin at 8 p.m. in the College Union Ballroom.

Saturday, November 1, from 10 a.m. until 5 p.m. the New Dorm invites the public to an "Open House."

Campus Crier

The AHE Auxiliary will hold its November meeting on Tuesday, November 4, in room 256-58 of the CU. Mrs. Robinson, in charge of ceramics at the CU, will give a short talk on ceramics and will conduct the group through a tour of the CU hobby shop. All IE and Furniture wives are urged to attend.

The Veterans Association will meet at 7:00 p.m. Friday, October 31, in room 248 of the CU. This is the night to build the float. All members are urged to help. After meeting at the College Union, the members will go to an area where the float will be built.

The College Union Outing

Committee is sponsoring a camping trip to Kerr Dam and Reservoir the week-end of November 8 and 9. They will leave at about 1:00 p.m. Saturday and return Sunday night about 7:00 p.m. The cost will be approximately \$3.00, including the deposit paid when signing up at the College Union.

All State students, including coeds, their dates and families, are eligible to go and should sign up at the College Union main desk as soon as possible. The transportation, camping equipment, and supplies will be furnished by the Outing Committee. All that is necessary is your attendance. Watch this paper next week for further information.

Distinguished Air Force students in the AFROTC at N. C. State College—Front row, L. to R.—Cadet Col. R. L. Wilkins, Cadet Capt. K. M. Clivik, and Cadet Major J. L. Raper. Back row, L. to R.—Cadet Major S. G. Laney, Cadet Lt. Col. L. B. Worthington, Cadet Major E. E. Smith, Cadet Lt. Col. J. A. DuBois, and Cadet Capt. G. M. Miller.

The Opportunity of 'Homecoming'

Homecoming . . . one of the biggest, most colorful, long-remembered weekends in our college life . . . a chance for our alumni to come back and see how State has grown . . . an opportunity for us students to impress them with our maturity and responsibility.

A sure sign of maturity is sportsmanship. And sportsmanship can bring valuable returns . . . it can bring us respect from other colleges . . . it can bring us recognition as responsible men from our administration . . . it can win us friends in the outside community . . . and it can make us proud of ourselves.

This year, as in several years past, the Atlantic Coast Sports Writers Association is awarding a sportsmanship trophy to the school in the Atlantic Coast Conference which displays the best sportsmanship in football and basketball (see page 1).

The most important consideration of this award is that the fans are rated rather than the players . . . they are rated both by the visiting team and the officials. Booming, overly-rude name calling, fighting . . . all these and more can hurt any school's chances for winning this honor.

As we are all painfully aware, State College has long labored under the reputation of harboring a bunch of rude, ill-bred hicks who have never heard a definition of the word 'Gentleman.' Along with our label of Cow College goes a great amount of snob-action which must be endured by our college for lack of sufficient evidence to deny it.

Here, then, is a true opportunity to throw off this reputation . . . to literally surprise the whole Atlantic Coast Conference by our ability to show sportsmanship.

No one can deny that our football team has labored under many bad breaks and hardships this year . . . but through it all coach Earle Edwards has been a true gentleman, influencing his team to follow his example. The very least we as a student body can do to show our appreciation is to make them in turn proud of our behavior.

Last year, Duke University won the trophy, and the year before it was Maryland . . . this year, let's make it North Carolina State College.

—RL

Letters to the Editor

To the Editor:

This is from an "other than moralist" on the campus who would like to express a view concerning the humor articles in *The Technician*. It seems that some individuals are taking these articles much too seriously. I don't believe that any attempt is being made to offend anyone personally, even M & O, but I do think that a few pointed remarks in a humorous attitude may call attention to an undesirable situation without causing hard feelings.

Too, the jokes are good for a few laughs now and then. To sum up, I am in favor of the article "Clean Living" as is . . . and, in general, I believe that most of the other articles are well handled.

Tom Kendrick

To the Editor:

In an article written in *The Technician* on October 23, 1958, about activities of the Pershing Rifles of N. C. State College it

was stated that the Pershing Rifles of the Army ROTC unit at N. C. State had performed at the United Nations Day Ceremonies. This was a mistake. The Pershing Rifles is a combined unit made up of men from the Army ROTC Brigade and the Air Force ROTC Wing with advisors from the Air Force staff and the Army staff.

This was an oversight on the part of the Brigade P.I.O., and we regret that it happened.

James B. Jones
P.I.O., Pershing Rifles

To the Editor:

I would like to make a bit of what I hope to be constructive criticism of *The Technician's* policy regarding the "Letters to the Editor" column.

Most publications (newspapers, magazines, etc.) reply to letters sent in for publication only in response to specific questions. The replies which are printed are invariably brief and good-humored and almost never

Campus Cosmo

Book Store Is 'Straight'

By Chuck Lombard

That life is fraught with responsibilities is no new idea to the many. One of the most taxing of responsibilities falls to the man who seeks through any medium to suggest ideas to the public. It is not essential that the ideas such a man express be imaginative as it is that they be founded on a body of accurate knowledge.

This is doubly true if the ideas expressed are critical in nature. For it is much easier to erase a white mark than a black one (on white paper). Then, too, there are some subjects which by their very nature represent unpleasant spectres before our will. Such objects are especially vulnerable to incurring a black eye on campus through inaccurate criticism.

One institution on campus which has been the pet target

comment unfavorably on the opinion voiced by the writer of the letter.

This is in considerable contrast to the policy of *The Technician*. For example, in the October 27 issue, the authors of a letter were referred to as "moralists" and accused of "screaming like a young child in an emotional tantrum." These comments may or may not be true; in either case, they are hardly in keeping with the generally very high quality of the newspaper.

Editorial spleen-venting on letter-writers hardly encourages students to write thoughtful, carefully considered letters. Indeed, it actually provokes abusive letters by calling undue attention to the writers.

Thomas L. Jones

To the Editor:

This weekend is Homecoming, not only for our alumni, but also for a football team that has made us all proud because of the fight and determination displayed despite some of the worst luck possible. Not only has break after break gone against the "Pack", but what has been even more unfortunate is the loss of many valuable players, due to injuries and various other reasons.

In spite of these misfortunes, which would cause a lesser team to give up, each week our team has come back and given a fine account of itself.

I think that I speak for all of the students at State when I say to the team and the coaches that we are proud of them, and are looking forward with anticipation to Saturday afternoon, when we can welcome the "Wolfpack" home, and watch them down the "Gobblers."

When things seem to always go wrong, State has not quit, but has shown that they are real football players and the kind of men of which a school can be proud.

So on this Homecoming weekend, if our school spirit is as fine as our team spirit has been, then every graduate and student will be prouder than ever to be a State man.

Bob Williams

KOOL ANSWER

TOTAL	WERE YOU BORN ENOUGH TO MAKE THIS?	SWIM
INURE		PINE
TEXAN		ALTO
ABETS		SLAW
NID		IKE
STOLID	AGREED	
END	ERA	
SCRAP	APPLE	
THE	HUMANITIES	
ARC	TIDAL	LAT
LOOK	TIP	ALGA
EMIT	ROE	FAUT
RELS	ESS	TREE

Switch from Hats to Snow Fresh KOOL

WAY OUT...

with John Cocke

It was election day and Clyde and I were going over to the polls to vote. Neither of us really knew who we were going to vote for, except for a guy who was running for class treasurer and lived in our dorm. He was a real nice boy.

The rain was beginning to start up again and we could see the drops falling in the puddles on the sidewalk. It was getting colder too, and I had left my raincoat back at the room.

"Hey Clyde," I said. "Let's go back to the room and get my raincoat."

"Aw come on," he said. "It's only a couple more blocks."

He sounded pretty impatient so I shut up and didn't say anything.

Then he said, "Who you gonna vote for president?"

"Hell, I don't know . . . I tell you what, though. Next poster we see with a guy running for it, I'm gonna vote for him."

"Good idea," he said. Then we walked by this rail fence that had posters all over it and the first one that hit me had the name Joe Black on it and he was running for president.

"Hey," I said. "Joe Black. There's our boy."

"Okay, he'll do," said Clyde.

"Isn't he the guy that said he loved to work with people and because he wanted to do his best for the student body?"

"They all said that," he said. "Every damn one."

"Oh."

Finally we came to the tables they had set up in front of the Quad. There was a real long line and everybody there had their raincoats on. The rain had let up a little, but it was blowing pretty hard and I was getting a chill from my damp clothes.

"Hey Clyde, let's beat it. I'm getting a chill."

"No," said Clyde. "We gotta vote for this Black character. He loves to work with people."

"Oh hell. I'm cold."

"Well go on back then. I don't care."

But Clyde was my best buddy and I didn't want to leave him, so I just stood there at the end of the line, shivering. Finally this red-haired guy in a FFA jacket came up and I wasn't at the end any more. He looked pretty wet too, but he had a determined look on his face as if he was going to vote or else.

I spoke to him. I said, "You wanna vote, huh?"

"Yep," he said, and started squeezing a bump on the side of his neck. He was a real talker.

"Hey. Who are you gonna vote for president?" I asked.

He pulled his hand down real quick and looked off into the rain for a few minutes. "We-ell, I'll tell yuh. I'm gonna cast my ballot for Jaimy Jones."

"Jaimy Jones. Who's that?"

"Yuh never heard uh him? He's real nice. He's frum my home town."

"That's why you're gonna vote for him, huh?"

"Yeah."

"Well I tell you who you really oughta vote for. You oughta vote for Joe Black. He wants to do his best for the student body and loves to work with people."

"He does?"

"That's right."

"Cain't do it. Promussed Jaimy."

I figured it wasn't any use, so I turned back to the front. I really didn't give a damn anyway. Then I saw that the line hadn't moved since I got there and I looked over at the tables and saw that most of the student leaders were just sitting there with their hands in their pockets. One of them was waving his arms and jumping up and down and seemed to be all excited. Then I heard him say something about there not being any ballots left.

In a few minutes Clyde turned around and said he didn't see any sense in waiting any longer, so we walked back through the rain to our dorm.

"Ten to one he forgot the Camels!"

If he did, the odds are he'll be hotfooting it right back for America's most popular cigarette. Nothing else gives you the rich tobacco flavor and easygoing mildness of Camel's costly blend. It stands to reason: the best tobacco makes the best smoke.

Instead of fads and fancy stuff . . .

Have a real cigarette - have a CAMEL

R. J. Reynolds Tob. Co., Winston-Salem, N. C.

The Technician

October 30, 1958

P. O. Box 5698—Phone TE 2-4732
137-140, 1911 Building

Editor: ROY LATHROP

Bus. Mgr.: RAY MORGAN

Executive Editor: JIM MOORE

Advertising Mgr.: PENNY CASSELS

Entered as second class matter, February 19, 1958, 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 during holidays and exam periods. Subscription rate is \$2.75 per school year.

Band Provides Spirit To Saturdays

Band Forms Mexican Hat at Duke-State Game

Formation of "NCS" for State Supporters

Football season is always an exciting time on the campus of N. C. State College, especially with the fine team that we have. There is more, however, to the grandeur of a "Football Saturday" than the teams performing.

The band plays an important part in the big afternoon spectacle by providing much of the color and spirit. The game somehow doesn't seem complete without the halftime show and the peppy marches to keep spirits running high.

The students at N. C. State have a band of which they can be very proud. Our band didn't just happen, it is the product of careful planning and a lot of hard work. N. C. State can rightfully boast the best major college band in North Carolina and one of the top college bands in the entire South.

It is amazing and unusual that we have a band of such caliber on this campus when one realizes a few points. First, N. C. State is the only major college in North Carolina which does not offer a major in music. In spite of this fact, interest is higher and there is more participation in our band program than at other schools.

Second, it may be interesting to know that the large majority of band members at State are students in engineering. When a student adds five hours a week to an already full engineering schedule, he is surely interested in what the band has to offer, and he is willing to put his best into it.

Let's take a closer look at the 1958 version of the Wolfpack Marching Band. Actually, this year's band is the largest ever at State College, and is the largest college band in North Carolina. We boast the largest bass drum, a giant six-footer with a special carriage.

There are ten Sousaphones and twenty trombones which

give the band a solid musical foundation. Size alone is not the whole story, however. The instrumentation is well balanced for the big sound needed outdoors.

Leadership in the N. C. State band is also outstanding. Band Director, Robert A. Barnes, is well known nationally in music circles. We are indeed fortunate to have such a dedicated worker and talented musician in the position he occupies.

Barnes uses at State the method of producing halftime shows which is used in many of the fine Mid-West University Bands. Each show is planned out on a board which looks like a miniature football field. Diagrams are then drawn, reproduced, and given to each member of the band.

Using this method, and with the capable help of assistant

band director, Nels Leonard, working out difficulties which arise on the practice field, the N. C. State band accomplishes in only five rehearsal hours a week what at least one other big-four band practices ten hours a week to produce.

Student leaders are also important. Running the band on Saturday afternoons are two high-stepping drum majors, Tom Shumate of Cherryville, N. C., and Ted Owens of Harri-

man, Tenn. The newest addition to our band comes trimly wrapped in a bright red velvet package with large silver sequins and white boots for decoration. I am speaking of course of baton-twirling majorette Linda Wey, a freshman at State, coming from Boone, N. C. A cute little gal with light brown hair, Linda was a contestant in this

year's "Miss N. C." contest. The band sincerely hopes you will enjoy every performance

this season. Continuing and increasing interest in the band by every State College student is the best support you can give this outstanding campus organization.

Miss Linda Wey, the lone majorette of the State band, practices for the big game; (above). Insignia for all of the State College band is shown; (right).

Director Explains Formation to Band Members

KOOL CROSSWORD

No. 7

ACROSS

1. Sum
6. Get into the
10. Harden
11. Evergreen
12. Native of second largest state
13. Palo
14. Helps
15. Cabbage dish
16. Nest (Fr.)
17. The Pres.
18. Impassive
22. Said "yes"
25. There's a filter on the — of King-Size KOOL
26. Period of time
27. Squabble
30. Just takes one bad one
34. Cultural subjects (2 words)
38. Type of light
39. Kind of wave
40. Caesar's language (abbr.)
41. See KOOL backwards
43. King-Size KOOL has a filter
44. Seaweed
45. Give out
46. Potential fish
47. Comme il
48. Units of reluctance
49. Squiggly letter
50. Ash, for instance

DOWN

1. Big men from ancient state
2. Half of a quarter (2 words)
3. Penguin's costume
4. I smell
5. They make spectacles of them
6. In Germany, they're bad
7. KOOL's penguin
8. Volume absorbed
9. Talked cat
19. Girl's name
20. Opposite of output
21. Clerical degree
22. Poet Housman
23. King Arthur's men sought it
24. Absorbed
27. Triter
28. Car "jewelry"
29. Draw back
31. From — to post
32. American, National or Women Voters'
33. The Press is the Fourth
35. Box for cutting angles
36. Good-by to amigos
37. Parts of necks
42. Knights (abbr.)
44. Back there

1	2	3	4	5	ARE YOU KOOL ENOUGH TO KRACK THIS?				6	7	8	9
10												11
12												13
14												15
16												17
18				19	20	21		22	23	24		
				25				26				
27	28	29						30		31	32	33
34					35	36	37					
38					39						40	
41				42		43				44		
45						46				47		
48						49				50		

Switch from HOTS to Snow Fresh KOOL

What a wonderful difference when you switch to Snow Fresh KOOL! At once your mouth feels clean and cool... your throat feels smoothed, refreshed!

Enjoy the most refreshing experience in smoking. Smoke KOOL... with mild, mild menthol... for a cleaner, fresher taste all through the day!

Answers on page 2

KOOL GIVES YOU A CHOICE—REGULAR... OR... KING-SIZE WITH FILTER!

©1958, Brown & Williamson Tobacco Corp.

put IVY SMARTNESS

in your night life!

The new "PLAYBOY" Tuxedo combines the comfort of featherlite Blue-black Dacron® blend fabric—with the smartness of satin shawl lapels, natural shoulders, flap pockets, center vent, unpleated trousers... in the best Ivy tradition!

as advertised in PLAYBOY

*DuPont's Polyester Fiber

Huneycutt's
1918 Hillsboro St.

JUST RECEIVED!

Reversible Top Coats

\$25.00

Designed for appearance, comfort, and utility. Wear it on light side or reverse it to dark side. Raglan sleeves, center vent, in smart iridescent color.

varsity MEN'S WEAR

Hillsboro at State College

SPORTS

BOB LINDER

Homecoming Game To See Wolfpack Invaded By VPI

After a four-game road trip, the State College Wolfpack returns to Riddick Stadium Saturday to meet Virginia Tech in the Wolfpack's Homecoming game. Game time will be 1:30 p.m.

Returning after playing four games on the road, the Wolfpack is sporting a 2-4 season record. The four games played while on this tour proved to be disastrous to the Wolfpack, as they dropped three of the four. All the losses suffered were by one touchdown.

The Gobblers of Virginia Tech invade the Wolfpack, boasting a 3-3 record for the season. The Gobblers, a long-time foe of the Southern Conference teams, have played three teams also encountered by the State squad. Both have lost to Wake Forest by one touchdown, and both have claimed wins from Virginia. In the one game with William and Mary, Tech defeated the Indians by 27-15, while the Wolfpack suffered a 13-7 loss.

"We haven't lost our spirit, despite the losses we have suffered," Coach Edward said. "We can still have a successful season if we keep playing hard . . . and we intend to do just that."

Scout Pat Peppler, after scouting the West Virginia-Tech game, which Tech lost by 21-20, said, "Tech is a lot like Wake Forest. They have a fine passing team and a strong running game. They keep your defense guessing all the time."

The Wolfpack, suffering heav-

State Frosh Take On Wake Forest In Home Game Friday

North Carolina State's freshman football team goes after its second win of the season here Friday night against Wake Forest. Game time is 8 o'clock in Riddick Stadium.

The teams enter the contest with identical 1-2 records for the year. State whipped South Carolina 32-26 and lost to Clemson 8-6 and Duke 57-14. The Baby Deacons lost to Clemson and South Carolina but upended North Carolina.

"We were not discouraged over our poor showing against Duke," coach Johnny Clements said. "We had one of those games where nothing went right, and Duke played superbly. It was an awful exhibition on our part but we're certainly not that bad."

Clements said he was pleased with the showing made by several of his freshmen. "Roman Gabriel wasn't getting good protection on his passes," he explained, "but he still showed that he can throw the ball."

Clements also had praise for quarterback-halfback Al Taylor, end Ronnie Krall, tackle Bob Goedeker, and guard Bob Roycroft.

Taylor, from Henderson, had been playing behind Gabriel at quarterback but will start at right halfback against Wake Forest. "He's a threat both as a runner and a passer," said Clements, "and is going to help a lot."

ily from manpower losses due to injuries, will be forced to shuffle the first two units in preparation for the Tech game. First string halfback Ron Podwika will be out for the remainder of the season with a chest injury received in last week's game with Duke. Second unit end Finley Read will also be out for the season as a result of an injury in the Duke game.

Coach Edwards remarked, "I don't know who will replace Podwika and Read at this time. We plan to give several boys chances at the positions this week."

The main problem facing the Wolfpack defense will be that of defending against the Gobbler quarterback Billy Holsclaw, one of the nation's top offensive leaders. Also ranking with the nation's best is Tech's end Carroll Dale, who is rated as one of the nation's top pass-receivers.

In last year's meeting of the two teams, the Wolfpack defeated the Gobblers by a score of 12-0. Since 1900 the two schools have engaged in a close rivalry.

In the 34 game series, Tech has claimed 19 wins while the Wolfpack has 13. There have been two ties.

Of interest to all Wolfpack followers will undoubtedly be the annual ACC Sportsmanship trophy. This trophy is awarded each year by the Atlantic Coast Sportswriters Association to the ACC school which displays the best sportsmanship in football and basketball.

The winner of this trophy is picked on the basis of sportsmanship at all home games. The judges are the players themselves who rate the fans on their sportsmanship and the treatment they give to the opposing team.

This year State College has a fine chance of winning this award and it is the duty of each student and supporter to work toward this goal. In each of the Wolfpack's home games the opposing team will be judging the State fans on their sportsmanship. So let's all work toward bringing another trophy home for the Wolfpack.

Cross Country Team Travels To Maryland For Track Meet

With just one ACC opponent yet to meet in cross country competition this season, Coach Paul Derr and his track squad are, at present, running with a 5-1 season record. After meeting six ACC teams thus far, and rolling up impressive victories over five of them, the tracksters will travel to College Park, Maryland, Saturday to compete in a meet with the Maryland squad and the cross country team of the Air Force Academy from Denver, Colorado.

Coach Derr and his squad suffered their one lone defeat at the hands of a strong Duke team in their first outing of the season. Since then the State squad has claimed wins from Wake Forest, Virginia, University of North Carolina, South

Carolina, and Clemson. In their last outing of October 25, the cross country team met South Carolina and Clemson in a triangular meet held in Clemson, S. C. As a result of this meet the State squad added two more victories to their string. In the South Carolina contest State emerged the victor by a 20-58 score. Against Clemson, Coach Derr's boys placed a 27-28 win.

Coach Derr was pleased with his squad's two victories over two very strong South Carolina teams, and said after the meet, "It was a great team effort on our part that won the meet."

Outstanding in the triangular meet were "Froggy" Barbour and John Davis, who were the top two runners to finish of the State squad. Also receiving praise from Coach Derr after the meet were Freddy Wilson,

Layton Everett, Dean Reber, and Tommy Hayworth.

Coach Derr is looking to a very successful season . . . and after the record compiled thus far, it can readily be seen that it will be. After meeting six ACC foes, Coach Derr is impressed with the fact that the squad seems to "improve with each meet."

After the triangular meet Saturday with Maryland and the Air Force Academy of Denver, Colorado, the State cross country team will compete in the State Cross-County Meets held in Raleigh on November 10.

Following the State Cross-County Meets will be the ACC Meet held in Chapel Hill on November 17. A complete rundown will be given of these two meets at a later date in THE TECHNICIAN.

Notes From The Wolfpack

Ken Trowbridge's 78-yard punt against Duke established a new school record, surpassing the 73-yard kick of Howard Bardes against Virginia Tech in 1935.

After Duke's George Dutrow punted to the State one-foot line, Kenny backed up as far as possible in the end zone (he was standing under the goal posts) and booted the ball all the way to the Duke 22 yard line. Actually, the kick travelled 88 yards since Trowbridge was ten yards behind the line of scrimmage.

The Wolfpack has had no success with the two-point play after touchdowns. State has tried for two points on four occasions but has failed to tally. On the other hand, the team has kicked seven of eight points by conversion.

The Wolfpack has lost a full team since the end of spring practice. A lineup of lost players would be capable of giving any team in the ACC a real battle.

The squad would have Jim Crain, Johnny Johnson, Finley

Read and Joe Mazutis at ends, Alex Gilleskie and Fran Palandrani at tackles, Paul Balonick at center, Ernie Driscoll and Whitey Bell at quarterbacks, and Jim D'Antoni and Ron Podwika at halfbacks.

End George Vollmar and halfback Bernie Latusick each missed two games because of injuries.

When Ken Trowbridge passed 53 yards to Bob Pepe for a touchdown against Duke, it was his first pass attempt of the season. Pepe also set up State's first TD against the Blue Devils.

THEY SAID IT COULDN'T BE DONE - BUT TODAY'S L&M GIVES YOU-

A hundred points in a basketball game by one player! They said it couldn't be done. But in 1953, 6'9" Clarence (Bevo) Francis, of Ohio's tiny Rio Grande College, re-wrote the record books with his phenomenal scoring feats, including a 116-point spree in a single game. Bevo's season total: 1,954 points.

Puff by puff

Less tars & More taste

DON'T SETTLE FOR ONE WITHOUT THE OTHER!

Change to L'M and get 'em both. Such an improved filter and more taste! Better taste than in any other cigarette. Yes, today's L'M combines these two essentials of modern smoking enjoyment—less tars and more taste—in one great cigarette.

Pack or Box

Light into that Live Modern flavor!

CLEAN LIVING

Loused-up ads from Coronet: Kansas City, Kansas: Wanted: experienced nurse for bottled baby.
Los Angeles, California: Wanted: man with car to be a companion to hitchhiker.
St. Louis, Missouri: Need man to take care of horses that can speak German.
Jacksonville, Florida: Hats cleaned by phone.
In Miami Beach, a women's apparel shop displayed this sign: Be Sure Your End Justifies The Jeans.

Diplomas—Shiplomas—What's all this furor over diplomas? Lord, if I was sure I'd definitely get one, I'd be simply delighted to accept it if it were written in long-hand with a dull crayon. I would, however, prefer Old English to Old Kamp-hoefner!
My nomination for the most inhuman man on this campus is the guy who is responsible for selecting the school johnny paper. It is definitely a clever combination of steel wool and waxed paper.

In days gone by, a college man attended a football game equipped with only a hip-flask and a good-looking date. He spent the entire game-time attempting to transfer the contents of the hip-flask from the interior of the hip-flask to the interior of the good-looking date.
But now, since the advent of Playboy, the college man attends the football game equipped with a picnic hamper loaded with a lunch of guinea hen and champagne, a blanket the size of a motel room, a huge, black umbrella (always huge, always black), a pair of binoculars capable of picking up Explorer II, a Scotch cooler full of crushed ice and chasers, a portable leather-bound bar filled with six-year old Bourbon, a pair of cushions that would make the Beauty-Rest Mattress Company envious, a portable radio (transistorized to be sure), a neon fraternity pin, and a good-looking date. He spends the entire game-time attempting to transfer the contents of the portable leather-bound bar from the interior of the portable leather-bound bar to the interior of the good-looking date.
Moral: Technology marches on, but biology remains about the same.

Look for that EE float in the Homecoming Day parade. I understand that it is a model of the Great Wall of China.
A local merchant, looking at a photo on an ID card, commented, "If the boy really looks like that, he's too sick to go to school."

ALL WEATHER WINDBREAKER JACKETS \$8.95

Here is a blouse-type zipper jacket perfect for all weather wear. Suntan color. 36 to 46 in regular and long sizes.

varsity MEN'S WEAR
Hillsboro at State College

INTRODUCING . . .

PYRAMID LIFE'S STUDENT REPRESENTATIVES

- Bill Berryhill
- Bruce Richmond
- Wilson Whitaker

ASSOCIATED WITH THE
HARRY E. BROWN AGENCY
2404½ Hillsboro Street
Phones: Day TE 4-6840—Night TE 2-6989

WE INVITE STUDENT AND FACULTY ACCOUNTS

Checking: Regular—Special
Savings: 3%
Convenient: Cameron Village Drive-In plus three other offices.
Open Friday Afternoons 3:00 to 6:00

SECURITY NATIONAL BANK
Member F.D.I.C. (Wellpeak Club, Tool B)

Here it is Halloween! There has always been something very mysterious and magical about this wonderful holiday—a supernatural element. After one passes the "trick or treat" stage, (and let's hope that most of our readers are past this) Halloween might well become a meaningless holiday; it shouldn't. There can always be fun on Halloween regardless of age. There's usually some late shows on this night of horror. We understand that the Ambassador plans a double-feature late show tomorrow night along with some on-stage activities. Tickets may be bought at the door or in advance.
Then, of course, there's the skating rink in Raleigh; and several television programs will have a Halloween theme not to mention the numerous Halloween parties which one could crash if he has nothing better to do. So don't let Halloween pass by without having some fun.
Fast Facts
Many readers of last week's column would like to know where the picture was mentioned. An explanation of this will apply to any column in this paper on any other paper. Many times at the last minute advertising comes in which naturally must be used. Therefore, something has to go. That's what happened to the picture. Through an oversight the bit about the picture was not cut from the column. Tsk! Tsk!
Another: C. J. says, "What do you think of 'Dear Abby' which appears in one of the local papers?" Answer: I never miss it. I think Miss Van Buren is a very, very good writer of this sort of jazz. The reader who sent in the information about the music programs that Duke University (some little college over in Durham) plans will find parts of it printed

Bob Hope and Fernandel, two of the world's funniest men, enjoy their co-star, Martha Hyer, in "Paris Holiday." The Halloween treat at the Varsity theater will be shown beginning October 31.

here soon when it gets a little closer to the scheduled shows. Thanks!
It's time someone said something about Mr. A. C. Snow who writes a column "Sno' Foolin'" for a local paper as well as feature stories. Mr. Snow deserves a round of applause (See ENTERTAINMENT, page 8)

GET SATISFYING FLAVOR...
So friendly to your taste!

No flat "filtered-out" flavor!
No dry "smoked-out" taste!

You can light either end!

PALL MALL
FAMOUS CIGARETTES

WHEREVER PARTICULAR PEOPLE CONGREGATE

© A. T. Co.

See how Pall Mall's famous length of fine tobacco travels and gentles the smoke—makes it mild—but does not filter out that satisfying flavor!

HERE'S WHY SMOKE 'TRAVELED' THROUGH FINE TOBACCO TASTES BEST

- 1 You get Pall Mall's famous length of the finest tobacco money can buy.
- 2 Pall Mall's famous length travels and gentles the smoke naturally.
- 3 Travels it over, under, around and through Pall Mall's fine tobacco!

Outstanding...and they are Mild!

Product of The American Tobacco Company—"Tobacco is our middle name"

In Annual Ball

IDC Features T. Dorsey Band

The Tommy Dorsey Orchestra starring Warren Covington will play for the IDC Ball on November 15. The Dorsey Band is hailed as the never-to-be-forgotten music of "The Sentimental Gentleman".

Since the death of the world famous bandleader, his orchestra has stayed together with the distinguished Dorsey baton in the hand of Warren Covington. But the orchestra still plays the same style of music which has made it famous.

During its history the Tommy Dorsey Orchestra has made over 300 recordings with total sales exceeding seventy million . . . a record unequalled in show business history.

For two decades Tommy Dorsey with his famous trombone

was one of the nation's foremost bandleaders and a key figure in the world of music. His successor, Warren Covington, also a top trombonist has been hailed by America's top musical names.

Among the arrangements which the orchestra will present for the IDC dance will be several numbers by the band's featured vocalist, Beth Harmon.

The following recordings were among some of the Dorsey Band's top-selling records: "Stardust", "Boogie Woogie", "I'm Getting Sentimental Over You", "Make Believe", "Until", and "I'll Be Seeing You".

The IDC Ball which is held annually by the Inter-Dormitory Council will be free to all dormitory residents. To be held in the Coliseum on November 15, the dance will begin at 8 p.m. and end at midnight.

A special plan has been established for students who wish to rent a tuxedo for the Ball. Inter-Dormitory Council Officers have arranged for Tuxedo Junction in Durham to supply the tuxedos.

The price for a complete outfit (tux, bow tie, suspenders, shirt, studs, and cuff links) will be \$6.50. Another outfit including all of the above except shirt, studs, and cuff links will rent for \$5.50.

Anyone wishing to rent a tux may do so from November 3 through Nov. 5. During this period dormitory officers will be taking orders for rentals.

The military departments of the college have also agreed to allow ROTC students to wear their uniforms to the dance.

At The College Union

By Oscar Taylor

The coffee cannot be too bad at the College Union. I overheard a conversation and I quote, "This coffee is really good, the coffee we get at St. Mary's tastes like dishwasher compared to this." So, I guess this does show that the person who should know about coffee, does! If a girl from St. Mary's can drink the stuff, the students at State should be able to drink it. Even though it is bad.

If you are looking for an enjoyable evening, be sure to see the Karl H. Maslowski program in the Textiles Auditorium on November 3 at 8:00 p.m. He presents a color film on Earthquake Lake, showing many of the natural wonders of Tennessee. Much of the picture footage that Karl has taken has been used by Walt Disney as well as by many other organizations.

The Sadie Hawkins Dance

will be in the College Union Ballroom on October 31 at 8:00 p.m. The dance will be decorated in "Dogpatch" and "Halloween" styles and all persons should wear a costume fitting with the occasion. Girls from Averett College will attend. Come stag or drag. Music is by Harold Nall. The International Committee will sponsor a panel discussion on "Is European System of Education Better Than the American system of Education?" The discussion will be at the College Union on November 4 at 8:00 p.m.

Sign up at the College Union main desk for the bridge tournament to be played on November 19. All students and faculty that play bridge are invited to sign up and play in this tournament.

Submit the entries for the College Union science fiction short story contest to the College Union activities office. The rules for this contest can be obtained at the College Union main desk.

General Auto Repairing
Expert Body & Fender
Repairs—Parts
Accessories of All Kinds
ALL WORK GUARANTEED
Brake Service—Wheel Balancing

Yarborough
Garage

8 Dixie Avenue TE 2-6811
Across Street from Old Location

HOUSE TRAILER
FOR RENT

25 foot, living room, kitchen, shower and bedroom.

VA 8-2140 after 6 p.m.

CANTON CAFE

Welcome Students

CHINESE & AMERICAN FOOD

408 Hillsboro St. TE 2-7867

EDWARD TIE, Mgr.

FERGUSON'S
HARDWARE

2900 Hillsboro St.
TEmple 2-4877

Students Always
Welcome

Complete
Household Needs

FOR RENT

TWO ROOMS
DOUBLE OR SINGLE

TWIN BEDS - PRIVATE PHONE
\$17.50 PER PERSON

CALL MRS. SMITH TE 2-6383
120 HILLCREST ROAD

HARRELL'S GULF
SERVICE

TIRES, BATTERIES, ACCESSORIES

Mechanic On Duty At All
Times

Regular Customers Get Free Lubrication
Every 1000 Miles

3611 Hillsboro St. TE 4-0263

HIGHT CLEANERS & LAUNDRY

SHIRTS—LAUNDERETTE

Your Satisfaction Is Our First Concern

Across From The N. C. State Tower

Rainwear Specials!

- AUTOMATIC UMBRELLAS
WERE \$4.98 NOW \$3.98
- IVY LEAGUE RAIN CAPS SPECIAL \$1.00
- RAINCOATS \$1.98 and \$2.98

WOLFHEAD MASKS
CREPE PAPER
WHITE NAPKINS FOR FLOATS
ALL FOR HOMECOMING!

KEN-BEN STORES

2506 HILLSBORO ST. ACROSS FROM LIBRARY

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 Blvd. Overpass

CHESTERFIELD

NEW CAREERS FOR
MEN OF AMERICA:
URANIUM GEOLOGIST

Exciting opportunities are opening up in the hunt for more uranium. Known reserves of ore, 75 million tons, will be used up in ten years. Wanted: more geologists.

CHESTERFIELD KING moves ahead with the Men of America wherever their jobs may take them.

Top Length, Top Value, Top-Tobacco Filter Action . . .

NOTHING SATISFIES LIKE CHESTERFIELD KING

© Liggett & Myers Tobacco Co.

Sights . . . and Sounds

By H. R. Hamilton
Rain, quizzes, and freshman elections. They all come this time of year. The elections come as usual; the rain and quizzes in more than usual abundance.

This is the time of year when it doesn't matter how well kept the campus is. No matter how pretty the facade, no matter how pretty the shrubbery, it will all be covered by posters.

Already, I see campaign posters taped in restricted areas. M&O will be busy this year. Best of luck to all the candidates. I hope that all of you are as good as you claim.

Overheard in Winston: (last week) "If Duke wins, I'll quit smoking." Query: "How long?" Answer: "One day." The price put on a mere ball game overwhelms me.

A joke that is making the rounds that I just don't catch on to: Off-Campus: "Hear you're living in the Howard Johnson Motel?" On-Campus: "Yep." That's all. Nothing but the cold look has been omitted.

(See SIGHTS, page 8)

ROTC Cadets Convene In Colorado

North Carolina State College ROTC cadets attended the National Society of Pershing Rifles National Assembly which was convened at the University of Colorado, Boulder, Colorado during the period 16-18 October 1958.

Representing Company "L", the N. C. State College Chapter, were Cadet Lt. Colonel Thomas P. Lennon, Anderson, S. C.; Cadet 1st Lieutenant William R. Guffey, Greensboro, N. C.; Cadet 2d Lieutenant Jesse H. Scott, Jr., Franklin, Va.; and Cadet 2d Lieutenant James H. Brakebill, Raleigh, N. C.

The N. C. State Pershing Rifles representatives traveled to attend the Annual National Assembly Convention. The National Society of Pershing Rifles was founded in 1895 (See ROTC, page 8)

Officers' Wives Hold Meeting

The first meeting of the Army ROTC cadet Officers' wives met at 7:30 p.m. on October 15, 1958 in the Military Department lounge. Twelve of the cadet officers' wives were present. It was decided that the group would meet on the 2nd Wednesday of each month from 7:30 to 10:00 p.m. and that the meetings would be a combination social and service orientation.

The following list of topics will be discussed at future meetings:

- Pay and allowances.
- Hospitalization and survivors' benefits.
- Post life to include: Post Exchange, commissary, officer's club, women's club, customs and courtesy of the service, dress, insurance, Army posts to which their husbands will be assigned

after their commissioning on 24 May 1959.

There are 18 married cadet officers in the class of 86 cadets; 15 of the wives live in Raleigh. Girl friends and fiancées of the cadet officers are also invited to take part in this newly formed club.

The Cadet Officers' Wives Club is being sponsored by the State College Chapter of Scabbard and Blade, a military organization on campus composed of outstanding seniors of the Army and Air Force ROTC units. This organization is a member of the National Association of Scabbard and Blade.

The main purpose of this newly formed organization is to give the wives and future wives a better understanding of what Army life has in store for them.

Drugs—Tobaccos—Greeting Cards

Village Pharmacy

Cameron Village

Magazines—Sodas—Sandwiches

Walt Disney's
WHITE WILDERNESS
A Thrilling Adventure in Technicolor
STARTS TODAY!
VILLAGE THEATRE

THEY WON'T COME ANY BIGGER!
GREGORY PECK • JEAN SIMMONS • CARROLL BAKER • CHARLTON HESTON • BURL IVERSON
WILLIAM WYLLERS PRODUCTION
THE BIG COUNTRY
in TECHNICOLOR® and TECHINIRAMA®
LATE SHOW 10:15 SAT. NITE
and starting SUNDAY
• STATE •

Hardware—Sporting Goods—Housewares

RALEIGH, N. C.—PHONE TE 2-4121

438 WOODBURN ROAD—CAMERON VILLAGE

CHICKEN IN THE BASKET

Glenwood Ave. at Five Points

Special Dinners 75c & Up

Also
Chicken, Steaks, Chops & Seafood
Take Out-Service For The
Home, Parties & Picnics
Open 11 A.M. to 8:30 P.M.

Closed Mondays

OPPORTUNITIES UNLIMITED

Today more than ever before there are unlimited opportunities for technically trained young men and women in the industries of this country. With the rapid technological advances which are constantly being made, the opportunities will continue for many years to come.

One of the nation's industries which is growing by leaps and bounds is the electric utility industry. In this industry are many opportunities for engineers, technicians, home service representatives and other college-trained young people.

Now is the time to learn more about the electric utility industry and to train to fill one of the high paying opportunities open in this industry. Write, today, to Employee Relations Supervisor, Appalachian Power Company, Roanoke, Virginia, for further information.

English: HIGHWAY FOR RICKSHAWS

Thinklish: PULLEVAR
ROBERT WEINTRAUB, BOSTON U.

English: UNSUCCESSFUL MUSICAL

Thinklish: FLOPERETTA
PAUL FREIWIRTH, MARYLAND

English: INDISTINCT INSECT

Thinklish: NUMBLEEE
ROGER BOWKER, CORNELL

English: TOBACCONIST'S SHOP IN THE FROZEN NORTH

Thinklish translation: Shops above the Arctic Circle sell little more than ice skates, ice tongs and the world's coldest icebox cookies. So the (ice) field's wide open for a cigarette store—or cigloo. Up there, selling the honest taste of a Lucky Strike, you'll be snowed under with orders! Other brands get a very cold reception.

SPEAK THINKLISH! MAKE \$25

Just put two words together to form a new one. Thinklish is so easy you'll think of dozens of new words in seconds! We'll pay \$25 each for the hundreds of Thinklish words judged best—and we'll feature many in our college ads. Send your Thinklish words (with translations) to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose your name, address, college or university and class.

Get the genuine article

Get the honest taste
of a LUCKY STRIKE

English: POLICE EYE DOCTOR

Thinklish: COPTOMETRIST
BOB KORTE, VALPARAISO

English: SLEEPY TREE CUTTER

Thinklish: SLUMBERACK
ED McCRAVY, GLENSON

ENTERTAINMENT
(Continued from page 5)

from State students. In almost all of his tri-weekly columns he mentions State College. The important thing is that he usually says something constructive about us; that is rare in Raleigh papers, indeed!

I have heard many students say that they never read our papers because they feel that the editors pace the news-room floor until early in the morning (Thank you Buddy Holly!) waiting for some malicious mendacity which they can print about us. That is exaggerated, of course; but it often seems this way. If there's a riot on our campus, it's front page news; but if a student wins a five-thousand-dollar scholarship or has a date with Brigitte Bardot, it's printed in a small block on the back page.

As a member of the journalistic world (well anyway . . .) I am not at complete liberty to take sides on this matter, but I would be most happy to hear some opinions of our readers on the subject. Anyway, Mr. Snow has our interest at heart most of the time. Boy, I bet he and that fellow Craven fight like cats and dogs.

DID YOU KNOW that a full page, color ad in "Life" costs forty-thousand-dollars? . . . that our chancellor likes "Li'l Abner" and "Captain Easy"? . . . that Marcia Robie smokes "Pall Mall" cigarettes? . . . that Elvis Presley has a new record released? (Oh Gad!) . . . That WKNC will present "War of

the Worlds" with Orson Welles tonight, a broadcast that twenty years ago on this very night sent half the nation into a panic? . . . that the radio version of this column is heard every Thursday night at eight o'clock on WKNC? . . . that a new noon show "No Drill Today" may now be heard on WKNC with Russ Ford and Mike Graham? . . . that this is the end of this week's column? Bye!

Wm. A. Rogers Silverware
CREDIT CARDS
One Card For Every \$1.00's Service

ALSO STUDENT DISCOUNTS

MADDREY'S AUTO SERVICE

Any Repair To Any Car
One Block Below Textile Building
J. Garland Maddrey
Owner

TE 4-3234 3005 Hillsboro St.

Discount To Students
and Student Wives

FRIENDLY CLEANERS

2910 Hillsboro St.

When you come in, just say
"I'm a student"
or
"I'm a student's wife"

Sembower's Bookshop

2502 Hillsboro Street
VA 8-5843

OFFERING . . .

- A WIDE SELECTION OF NEW BOOKS
- GREETING CARDS
- STUDIO CARDS
- SPECIAL ORDER SERVICE
- RENTAL LIBRARY

before every date

after every shave

Splash on Old Spice After Shave Lotion. Feel your face wake up and live! So good for your skin . . . so good for your ego. Brisk as an ocean breeze, Old Spice makes you feel like a new man. Confident. Assured. Relaxed. You know you're at your best when you top off your shave with Old Spice! 100 plus tax

Old Spice
AFTER SHAVE LOTION
by SHULTON

ARTHUR MURRAY

6th Anniversary
DANCE SPECIAL
for Limited Time only
REGULAR \$45 COURSE

- 5 Private Lessons
- 2 Class Hours
- 2 Dancing Parties

Now . . . **\$10**

This offer for New Arthur Murray Students only!

The Raleigh Studio is rated one of the top 5 of the 500 Arthur Murray Schools in the world.

24 Trophies won by Raleigh Teachers in All-American Dance Competition.

ARTHUR MURRAY
DANCE STUDIO
2114 Hillsboro St. Phone TE 3-8681

SIGHTS
(Continued from page 7)

To get back to the subject above: Where in the world did all the freshman candidates come from? I hear there are some 14 each for president and vice-president. About 150 sure votes could swing the election. Congratulations to the N. C. State band who successfully thwarted the aggressive attempts of the Duke Blue Devils this weekend. Good show, boys.

ROTC
(Continued from page 7)

at the University of Nebraska. The Society was named for General John J. Pershing, Commander of the American Expeditionary Forces during World War I. Company "L", Fourth Regiment, the N. C. State College unit, was founded on 27 February 1953. Company "L" was the first Pershing Rifles Company in North Carolina and the 107th in the United States.

WEATHERMAN'S

will
WINTERIZE
your watch

- ★ Low Cost Service
- ★ Factory Parts
- ★ Guaranteed Workmanship
- ★ Prompt Service

REGULAR WATCHES
CLEANED.....\$4.00

Do You Think for Yourself? (TO KNOW MORE ABOUT YOURSELF - ANSWER THESE QUESTIONS!*)

	Do you try to keep from getting angry because you feel that emotion can interfere with your judgment?	YES <input type="checkbox"/> NO <input type="checkbox"/>		When you are criticized do you stop to analyze the criticism before retorting?	YES <input type="checkbox"/> NO <input type="checkbox"/>
	Do you like to "show your stuff" when you know you are really good at something?	YES <input type="checkbox"/> NO <input type="checkbox"/>		Do you sometimes go to a public event, such as a football game, even if you have to go alone?	YES <input type="checkbox"/> NO <input type="checkbox"/>
	Can you honestly say you like to be entirely independent of others in most things you do?	YES <input type="checkbox"/> NO <input type="checkbox"/>		In a discussion, do you like to go on record early with a definite viewpoint of your own?	YES <input type="checkbox"/> NO <input type="checkbox"/>
	In the morning, do you carefully choose a tie, matching jacket, etc., instead of grabbing the first thing you see in the closet?	YES <input type="checkbox"/> NO <input type="checkbox"/>		Are you able to stay cheerful even when you are alone for a considerable time?	YES <input type="checkbox"/> NO <input type="checkbox"/>

Do you ignore extravagant claims and think for yourself when making your choice of filter cigarette? YES NO

The fact is, men and women who think for themselves usually smoke VICEROY. Their reason? Best in the world. They know only VICEROY has a thinking man's filter and a smoking man's taste.

*If you have answered Yes to 6 of the above questions . . . well, you do think for yourself!

© 1958, Brown & Williamson Tobacco Corp.

VICEROY
Filter Tip
CIGARETTES
KING-SIZE

The Man Who Thinks for Himself Knows — ONLY VICEROY HAS A THINKING MAN'S FILTER . . . A SMOKING MAN'S TASTE!