

Fisher phoned this telegram:

REMOVE ME FROM ALL CONSIDERATION FOR THE
COACHING JOB AT STATE COLLEGE.

Jim Tatum

*Thursday, Jan. 14
1954*

January 28, 1954

Mr. C. I. Barnhardt, City Manager
New Bern, North Carolina

Dear Craig:

About the middle of December you were kind enough to send me your ideas concerning the status of football. During the past month most of my time has been devoted to this problem and we have done our very best to obtain a qualified coach. We made a definite offer to Mr. Tatum at the high salary for which we could get approval from the Trustees.

We have a very high regard for the capabilities of Earle Edwards and are confident that he can develop a good team here if we are patient and provide adequate support. Jim Tatum could not have developed a good team without the same kind of support. Considering all angles, I honestly believe we will be just as well off five years from now with the kind of program Edwards will develop as we would have with Tatum.

I admit that for the next year or two Tatum would have brought more glamour and prestige. I appreciate very much your good wishes and hope that you and Daisy will visit Neita and me so that we may have an opportunity for a long talk.

Very cordially yours,

Carey H. Bostian
Chancellor

CHB:H

ALDERMEN:
WILLIAM I. GAUSE
GUY L. HAMILTON
GUY E. BOYD
CHARLES H. RICHARDSON
DURWOOD W. HANCOCK

MACK L. LUPTON
MAYOR
C. L. BARNHARDT
CITY MANAGER
C. T. HELLINGER
CITY CLERK-TREASURER

City of New Bern

New Bern, N. C.

December 12, 1953

Dr. Carey H. Bostian, Chancellor
North Carolina State College
Raleigh, North Carolina

Dear Carey:

I certainly enjoyed the opportunity of talking with you a few minutes the other night while in Raleigh and I hope that sometime soon, Daisy and I will have the opportunity of visiting with you and Neita.

There has been a great deal of discussion and some reading in the papers in regard to the football coach situation at State College. As you know for many years I have been interested in the athletic program at the college as well as the other phases of State College. I have discussed with many Alumni in this area of our football coach situation. Everywhere I hear the same comment, "Lets get a name football coach or get out of football".

I don't believe that State College wants to get out of football and unless our gate attendance are greater, I am sure that this will be necessary. It is my honest opinion that State College Alumni and friends would welcome and support you and the administration in the hiring of an outstanding football coach. The name of Jim Tatum has appeared many times and if he were available I do not believe State College could do better in the selecting of a coach. He certainly has established a National record and if we are going to get an outstanding coach, lets get the best. I feel confident that the Alumni have been behind you since your selection as Chancellor and I am confident that they will support you in the appointment of an outstanding coach.

We wish for you a long successful administration and hope that we will have the privilege of seeing you for a visit sometime in the near future. With best personal regards to you and your family, I am

Very truly yours,

Craig
C. L. Barnhardt
City Manager

CLB/vh

January 28, 1954

M/Sgt. Rick O'Shea, USMC
Hq. Co., 2d Tank Bn., Bks. 301
Camp Lejeune, North Carolina

Dear Sergeant O'Shea:

You have no doubt learned that North Carolina State College has engaged Earle Edwards to be our new head coach. I want you to know that we appreciate your suggestion that Bill Moge has the qualifications for becoming a college coach. Our committee thought that it would be better for us to engage a coach with considerable college experience.

Very truly yours,

Carey H. Bostian
Chancellor

chb:jh

Jan. 12, 1954

Dear Sir,

In following the sports sections of your various state papers I came to notice where North Carolina State is in the market for a new football coach. Because I am a very football conscious person who truly loves the game and the hobby it affords in following different teams, coaches and players I feel quite certain that I know of a man who perhaps can fill your billet and not be a financial burden to your school.

This man is Bill Moge and he has turned out some of the finest high school teams that have been seen in years around Western Massachusetts.

Starting from scratch he took Westfield, Massachusetts High School to the "Peanut Bowl"

two straight years and if my memory serves me correctly I feel certain that he was victorious both years. In the years prior to Moge at Westfield the school remained an also ran. For reasons unknown to me Bill Moge left Westfield and is now doing another fine rebuilding job at Chicopee High.

Fully realizing that your school has taken considerable losses both on the field and at the ticket booths, I recommend this man highly as "a fine football tactician and developer of spirited all-out teams."

Not being familiar with the "Big Business" end of the game I do not know what a big name coach would be able to do for your school but if it is a savvy, "take charge" guy you want then I

-3-
reccomend that you consider,

Bill "Gus" Moge
% Chicopee High School
Chicopee, Massachusetts.

Respectfully Submitted
M/Sgt. Rick O'Shea

May 31, 1954

Mr. Carl W. Link, General Secretary
The Young Men's Christian Association
Lexington, North Carolina

Dear Mr. Link:

Chancellor Bostian has forwarded me your letter concerning the possibility of North Carolina State playing in your gymnasium sometime during the coming season. I am enclosing our basketball schedule for 1954-55 and please note that it is one of the very best and toughest that any school could hope to have. We are over the suggested limit of the NCAA due to former 2 year commitments, and this is accounted for by the fact that we have to play each school in the Atlantic Coast Conference twice. Prior to the formation of the new conference, some of these schools were played but once.

As much as we would like to play in your fine gymnasium, it is impossible for us to enlarge our schedule. We would be very happy to make the following proposition: Clemson has a small gym and loses money when teams are brought on their campus to compete. I think they would be happy to play our home game, which ordinarily would be played at Clemson, at Lexington. You would have to give them a sizeable guarantee. North Carolina State College would be very happy to play there for the exchange game, which would ordinarily be played at Clemson for no guarantee.

Please exploit this possibility and I think that it might be a solution to your problem. I definitely want you to know that we would like to cooperate and do whatever we can to make your program a success, and we appreciate your inviting us to come to Lexington.

Sincerely yours,

Roy B. Clogston
Director of Athletics

REC:t

cc: Chancellor Bostian
George Coble

September 28, 1954

Mr. Roy B. Glogston
Director of Athletics
Coliseum, Campus

Dear Mr. Glogston:

I appreciate your consulting with me before a commitment was made with Mr. Eure concerning the use of Riddick Stadium on December 11.

I would like to have in writing a statement describing the arrangement with Raleigh High School for using Riddick Stadium. We wish to cooperate with the Raleigh High School and other groups desiring to use the Stadium but must give due consideration to our desire to be of assistance and our necessity of maintaining Riddick Stadium without any financial loss to the Athletic Department.

I would like to request also that the administration be consulted in the future before arrangements are made for any use of Riddick Stadium other than regularly scheduled football games and activities of the College such as military parades and assemblies of students.

Sincerely yours,

Carey H. Hostian
Chancellor

CHB:H

cc: Mr. Gordon Gray
Mr. W. D. Carmichael, Jr.

THE UNIVERSITY OF NORTH CAROLINA , *Consolidated Office*

University of North Carolina in CHAPEL HILL , North Carolina State College of Agriculture and Engineering in RALEIGH , The Woman's College in GREENSBORO

GORDON GRAY, *President*

CHAPEL HILL

September 27, 1954

Chancellor Carey H. Bostian
North Carolina State College
Raleigh, North Carolina

Dear Carey:

As I indicated to you by telephone this morning, I approve of your recommendation to allow the Elks to use Riddick Stadium for a charity football game in early December, on the understanding that the Elks will fully reimburse the College for all expenses incurred.

This kind of request presents many complications. However, I do not see how we could refuse the Elks, inasmuch as the Wolfpack Club was allowed to make commercial use of the Stadium.

I hope you will take steps to correct the situation which resulted in neither your office nor this office being consulted about the use of the Stadium for commercial purposes.

Sincerely,

Gordon Gray
President

cc: Mr. Carmichael
Mr. Friday

10/11/55

10/11/55
10/11/55
10/11/55

10/11/55

10/11/55
10/11/55
10/11/55
10/11/55
10/11/55

10/11/55
10/11/55
10/11/55
10/11/55
10/11/55

10/11/55
10/11/55
10/11/55
10/11/55
10/11/55

10/11/55

10/11/55
10/11/55

10/11/55
10/11/55

November 23, 1954

Mr. C. P. Erickson
Athletic Director
Univ. of North Carolina
Chapel Hill, N. C.

Dear Chuck:

I have reported the results of our conversation to the Athletic Council, and later had a meeting with Chancellor Bostian and Mr. Graves Vann.

State College Athletic Department would like to suggest that we enter into a four year contract, commencing next year, on a home and home arrangement. The opposing schools be allotted a reasonable number of complimentary tickets, 150 or more or less as you desire. That each team have the receipts from all incomes. Television and radio receipts go to home team. Students and faculty pay full price away from home. Television, however, may be taken out of our hands and controlled by the Conference or NCAA in the very near future.

Chancellor Bostian wrote Chancellor House last year, and at that time, it was suggested that it was too late to start this negotiation this year, and that he feels that North Carolina State College should pay one-half of the expenses for Legislature and Trustees party. However, in future years, these expenses should be borne by the home team.

The authorities at State College appreciate the cooperative attitude you have assumed in this matter, and feel a workable arrangement that is satisfactory to both parties concerned will result.

Looking forward to seeing you at Sedgefield.

Sincerely,

R. B. C.
Roy B. Clogston
Director of Athletics

RBC:t

cc: Chancellor Bostian
Dr. H. A. Fisher

Tribe Stops Panthers; Buc's Beat Elon

Flynn Paces Indian Win By 77 To 73

Catawba Captures First Loop Victory

SALISBURY, Jan. 9 (AP)—Greater accuracy from the free throw line gave Catawba a 77-73 North State Conference basketball victory over High Point College tonight.

The win was the Indian's first in conference play this season. Catawba has an over-all record of 3-6. High Point now has lost three conference games.

Kent Moseley of Catawba paced both teams with 27 points. Bob Flynn, freshman forward, threw in 15 points for the losers.

HIGH POINT (73)	
Pos.	Player
F	Crump
F	Sykes
F	Stanton
C	Simpson
C	White
G	Moseley
G	Frazier
G	West
Totals	

CATAWBA (77)	
Pos.	Player
F	Flynn
F	Leitz
F	Holland
C	Edwards
C	Beaver
C	Irvin
G	McKain
G	Lyndon
G	Myers
G	Summy
G	Porter
Totals	

Coaches To Cite Hearn For Honor

CHAPEL HILL, Jan. 9 (AP)—Bunn Hearn has been cited by the American Association of College Baseball Coaches for his 25 years service as head baseball coach at the University of North Carolina and will be awarded a plaque by that organization, to be presented here this spring.

Walter Rabb, Hearn's assistant and a member of the executive committee of the association, today disclosed the honor that had come to the veteran mentor of the association's annual meeting at Cincinnati in conjunction with the NCAA sessions. Both Rabb and Hearn attended the meeting.

Three other coaches also will receive 25 year awards. They are Kyle Anderson of the University of Chicago, S. L. Robinson of Mississippi College and Gus Tebell of the University of Virginia.

Roy M. Hawley, of West Virginia was named chairman of the NCAA third district, succeeding Rabb, and will have charge of arranging next spring's district play-offs.

The third North touchdown and the one that decided the game came on a 95-yard sustained drive in the third quarter when Thomas darted over for the score. Felton converted.

Filipski, who was signed to a Cleveland Brown contract only two days ago, racked up 100 yards by rushing to become the game's leading ground gainer. He was voted the Senior Bowl's outstanding player.

Lewis was the top ground gainer for the South with 50 yards in eight tries.

The win gave the North a three-to-two lead in the series. Forty-eight of 1953's brightest college senior stars turned professional in today's game. Members of the winning North team received \$500 dollars apiece and members of the losing South team were given \$400 each.

The all-star game will be telecast over the DuMont TV network, the same system that carried the championship game over the largest hookup in sports history Dec. 27.

Layne will have Detroit teammates Doak Walker, Richard Stanfel, Les Bingham, Jack Christiansen and Yale Lary on his Western squad.

Graham's teammates from the Browns include Lou Groza, Danta Lavelli, Len Ford, Abe Giron, Warren Lahr and Harry Jagade.

The Easterners' starting backfield probably will include Graham, halfbacks Kyle Rote, New York Giants, and Lynn Chandnois, Pittsburgh Steelers, and Jagade at fullback.

The West will lead off with Layne, halfbacks Walker and Hugh McElhenny of the San Francisco 49ers, and 49er fullback Joe Perry.

Eloy (Crazylegs) Hirsch, Los Angeles Rams, and Gordy Soltau, 49ers, will be the ends on offense, opposing the Easterners' Lavelli and Elbie Nickel of the Steelers.

GRINDELWALD, Switzerland, Jan. 9 (AP)—Madeleine Berthod of Switzerland won the downhill race of the women's international ski tournament here today.

LE—Collier, Northwestern; Malinak, Penn State.

LT—Fleck, Syracuse; Cataloni, Boston University.

LG—Jacob, Ohio State; Morgan, Maryland.

C—Neal, Michigan State; Hiltgenberg, Ohio.

RG—Takes, Ohio State; Hantla, Kansas.

RT—Chelf, Iowa; Minnich, Nebraska.

RE—Ray, Illinois; Doboney, Michigan State.

QB—Thomas, Northwestern; Franz, Fordham.

LH—Carl, Wisconsin; Felton, Maryland; Walls, Michigan State.

RH—Filipski, Villanova; Suits, UCLA; Nolan, Maryland.

FB—Allman, West Virginia; Wallace, Illinois.

LE—Gaskin, Clemson; Franklin, Tennessee.

LT—Nelson, Oklahoma; Meadows, Duke.

LG—Roberts, Oklahoma; Correll, Kentucky.

C—Baker, Auburn; Carrigan, Alabama.

RG—Drake, Chattanooga; Mims, Mississippi.

RT—Williams, Texas Tech; Ship, Alabama.

RE—Davis, Georgia Tech; Willis, Alabama.

QB—Bratkowski, Georgia; Dooley, Auburn; Grey, East Texas State.

LH—McGehee, Tulane; Marchand, LSU.

RH—Cavazos, Texas Tech; McElroy, Mississippi Southern; Duke, Auburn.

FB—Lewis, Alabama; Turner, Georgia Tech.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

TAMPA, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

Hot First Period Wins!

Atlantic Christian Bows To McCrary By 80 To 61

Bob Shoaf High Scorer With 22; Eagles Hold Early Lead At 20-1

ASHEBORO, Jan. 9.—McCrary's Eagles ran wild in the early moments of the first quarter and went on to score an 80-61 win over Atlantic Christian College of the North State Conference here tonight.

The semipro Eagles, hitting from almost all over the court in the first quarter, ran up 11-0 and 20-1 leads over the Bulldogs.

McCrary went on to rack up a 33-36 halftime lead, after ACC rallied in the second period to trim the margin to five points.

But it was all McCrary in the last half again as they piled up a comfortable margin again.

Bob Shoaf, former Guilford College boy, was high man with 22 points and Jim Duncan, a Duke student, was next with 16. David Allen added 14.

Bill Beacham and Bill Thomlinson scored 15 each for ACC. John Marley, 6-foot-11 Randolph County native, started at center for the Bulldogs but he managed only four points.

The winners hit on better than 40 per cent of their field goal shots in scoring 12 more at 31-19. ACC averaged over 30 per cent from the floor.

ATLANTIC CHRISTIAN (61)

Pos.	Player
F	Shoaf
F	Allen
F	Williams
F	Hester
F	Hutchins
C	Marley
C	Beacham
C	Hester
G	Perice
G	Tomlinson
G	Aberon
G	Wideman
G	Greig
Totals	

McCRARY (80)

Pos.	Player
F	Shoaf
F	Routh
F	Allen
F	Flaydon
C	Duncan
C	Hester
C	Hance
C	Hance
C	Hedges
C	Davidson
C	Henry
Totals	

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

TAMPA, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

Hodges Sparks 85-51 Victory With 32 Total

Packard Leads Elon With 16 Markers

GREENVILLE, Jan. 9.—East Carolina's Pirates, trailing 15-13 at the end of the first quarter and given a run for the money until the six-minute mark of the second period, roared to an 85-51 triumph over Elon here tonight in North State Conference action.

Lanky center Bobby Hodges played a big part in the Pirates winning their sixth consecutive game and fourth within the league as he dumped in 32 points during the evening, 18 of them coming on free throws.

The lead changed hands several times during the opening stanza before the Christians finally pulled into a two-point margin after the first 10 minutes of action.

East Carolina tied the score at 19-19 before Don Harris converted a free throw for a 20-19 Pirate lead and East Carolina was off to the races as the Christians could score only nine points to trail 37-24 at halftime.

And after intermission the visitors still couldn't find the range as the Pirates outscored them 21-12 in the third period and 27-15 in the fourth.

Hodges made 15 of his points in the first half with only one field goal to his credit.

Cecil Heath and Charlie Huffman each had 15 points to follow Hodges in scoring for the winners.

Top man for Elon was Don Packard with 16 points, 12 of them resulting from six field goals.

ATLANTIC CHRISTIAN (61)

Pos.	Player
F	Shoaf
F	Allen
F	Williams
F	Hester
F	Hutchins
C	Marley
C	Beacham
C	Hester
G	Perice
G	Tomlinson
G	Aberon
G	Wideman
G	Greig
Totals	

McCRARY (80)

Pos.	Player
F	Shoaf
F	Routh
F	Allen
F	Flaydon
C	Duncan
C	Hester
C	Hance
C	Hance
C	Hedges
C	Davidson
C	Henry
Totals	

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

TAMPA, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today in the semifinals of the annual Dixie Tennis tournament.

Mulloy, topseded and seeking his fifth Dixie title, had to use all of his full assortment of masterful strokes to turn back Shea, seeded third 6-2, 3-6, 6-1, 4-6, 6-2.

In the other semifinal match, second seeded Tony Vincent of Atlanta 6-3, 6-2, 4-6, 6-2. Morris was seeded fourth.

MIAMI, Fla., Jan. 9 (AP)—Gardner Mulloy was pushed to five sets by young Gil Shea of Presidio, Calif., today

BY WAY OF SPORTS. The rumor? Oh, yes, Jim Tatum going to State College, you mean. Well, it reminds me of what a most prominent member of Maryland's Terp Club told me during the Orange Bowl festivities. He said: "If Jim doesn't have any better sense than to take that job over the one he has, then he's not the man Maryland wants in the first place."

Of course, Big Jim will visit Raleigh on Wednesday for a confab with the Wolfpack officials. They might get together—on Jim's terms which are as follows: A 10-year contract at \$20,000 a year. . . . Red Barber, who did the Orange Bowl on TV, goes to the hospital this week for a delicate operation to restore the partial loss of hearing in his left ear. . . . Bill let nary a day go by in his determined drive to be a top-notch professional golfer in 1954. He—Bill Nary, that is—led the first round of the Los Angeles Open, and he's headed for the April finish in Greensboro and Augusta. . . . The Marine program of moving its athletic personnel from base to base sends Major Biff Crawley from Camp Lejeune to San Diego Recruit Depot. He continues in football coaching. That's coast-to-coast jumping if I ever heard it.

Add rumor division: Beattie Peabear, who left State College with extra dough in his pockets and then coached Ft. Jackson to a good football season, may land one of the vacant collegiate jobs in the far, far West. He is being seriously considered at the University of Idaho. . . . One reporter got Paul Bryant in the middle of another rumor, moving from Kentucky to Louisiana State. The successful football coach commented that he is "only hopeful that I am fortunate enough for Kentucky to be my home forever." That's about the same feeling as Bud Wilkinson has at Oklahoma. . . . Maybe this is rumor season, but it's also golf—yep, in January. Greensboro's five golf courses had 471 players yesterday, led by Pro Aubrey Apple's new Green Valley links which had 147. That's more than half the top attendance in mid-season records.

Peahead: Special Guest At Gator Bowl
Peahead Walker, you might think, is on vacation. His coaching job with the Montreal Alouettes has been over since late November, but he stays busy. He was a special guest of the Gator Bowl—as the event's "first winning coach." Wake Forest for South Carolina in the inaugural. Then he flew to Cincinnati for the NCAA meeting, returning yesterday afternoon. He must fly to Montreal this week to attend the Canadian League's draft of college players. . . . But he comes home (wintering in Greensboro, you know) with a lot of superlatives: "I saw the greatest thing in a football uniform. Illinois showed movie highlights of its football season at the coaches meeting, and that J. C. Caroline is the greatest runner football ever had. He just runs, just goes." The Negro halfback from Columbia, S. C., is quite a ball-carrier, and he's got two more All-America years ahead of him.

First GGO sign: Doug Gunter of the Country Club of Virginia (Richmond) writes for information on the amateur division of the GGO. He says he has a handicap but "I hope by that time to have it a little lower." . . . A note from Sam Corenswet of New Orleans, one of the original Sugar Bowl daddies: "Georgia Tech's passing and speed were more than West Virginia could handle, but it was far from a dull game." . . . There will be film action of the bowl games at the Carolina Theater starting today, reports Neil McGill. Highlights of the four major games will battle with John Wayne for the audience's attention. . . . Shop chop: The Daily News sports family now numbers 16 (including one dog and one cat). Latest arrival is Miss Marsha Michele Gallagher, now four days old at the Bill Gallagher house. . . . Answer to coaches who have called: There will be no Daily News All-State football banquet this time. We regret it but with no local interest the job is too tough.

NCHSAA: Another Rude Awakening In March
The NCHSAA will have another rude awakening in March. The basketball tournament program set up by the committee, headed by the association's next president, H. J. Becker of Snow Hill, is more than ill-advised. Playing "Dixie Classic schedule" (every team has a game each of three days) at the end of the season is the open door to failure. The problems will include: (1) doubled expenses by keeping eight teams three days, (2) little or no spectator interest in non-championship games and (3) terrific disciplinary problem with teams out of championship. . . . It was reported that the NCHSAA figured on Greensboro's new gym (by the 1954-55 basketball season) for the Class AAA affair. Under the present plans I hope it never comes to Greensboro. . . . Have you noticed how the state's college athletic directors have steered away from Tuesday and Friday nights for home games? Why? Easy to answer: The increasing popularity of high school basketball.

Ted Hunker won't officiate many more basketball games hereabouts. He has resigned as business manager of the Burlington baseball club for a recreation job on Long Island. His off-season activities included the whistle game. . . . Erskine's Flying Fleet, with a 99.8 game average, beat an opponent by 72 points Friday night. Captain of the point-happy South Carolinians is Statesville's Julian Robinson. . . . Speaking of basketball games I wouldn't like to cover: Baltimore University beat Lynchburg College 142 to 98 Friday night. Winners hit 67 per cent of 83 shots. That's not basketball in my book. . . . Jack Baldwin, the Wake Forest booster about town, called to inquire about a Deacon home game the other day. Then he asked: "What happened to us down there?" He referred to Maryland in the Orange Bowl—and he must be commended. The "us" means anybody in the Atlantic Coast Conference—against outsiders.

With 37 Returning Players!
Sooners Likely To Have More Explosive '54 Club

NORMAN, Okla., Jan. 9 (AP)—Return of 37 players from an Orange Bowl squad of 49 hints at the explosive potentiality Oklahoma has in store for 1954 football opponents. The loss of only 12 players places Coach Bud Wilkinson and his staff in an enviable position. With luck in finding replacements for such key men as All-America guard J. D. Roberts and right halfback Larry Grigg, the Sooners could easily achieve an even better national ranking than in 1953. Oklahoma was No. 4 in the Associated Press Poll but its 7-0 conquest of top-ranked Maryland in the Orange Bowl New Year's Day brought additional prestige for the Wilkerson wreckers. Finding adequate material for the tackle positions and at right halfback will be the chief problem when spring drills open. Gone will be tackles Roger Nelson, Dick Bowman, Doc Heaton and Jim Acree. End Kay Keller also is lost. Backfield losses beside Grigg include halfbacks Jack Ging, Merrill Green, quarterback Jack Van Pool and fullback Jerry Donaghey. Wilkinson considers the loss of Grigg and Roberts almost as much a casualty to his 1954 chances as the loss of backfield aces Billy Vessels and Buck McPhail from the 1952 squad.

see our new . . . **SPRING LINE TAILORED-TO-MEASURE CLOTHES FOR MEN and WOMEN** Slacks from \$13.75 • Suits from \$45.00 **NAT SILVER** 112 W. Sycamore—Opposite Meyer's Dept. Store

Carolina Grids Get 29 Letters For Past Fall

CHAPEL HILL, Jan. 9—Twenty-nine members of the University of North Carolina football team were among those awarded letters for the fall sports by the University Athletic Council, it was announced here today.

In all 58 letters were awarded to members of the varsity football, soccer, and cross country teams. Eleven members of the soccer team were honored while 18 booters received their letters.

Varsity awards:
FOOTBALL—Thomas James Adler, Leonia, N. J.; Leonard Storey Bullock, Arden; Tindden, Eare Jr., Raleigh; George Leigh Folt, Orlando, Fla.; Francis Bolton Frederic, Wilmington; William Jennings Frye Hickory; Connie Mack Gravitt, Roxboro; Miles Cunningham Gregory, Halifax; Kenneth K. Keller, Salina, Pa.; William Bush Kirkman, Burlington; Richard Wilborn Kocorak, West Orange, N. J.; William Koman, Albuquerque, Pa.; Norris Dixon Lackey, Shelby; John Marcus Lambert, Rocky River; Norman Ronald Lane, Roselle Park, N. J.; James Edward McCreey, Moncton, N. S.; James Steve Neville, Chapel Hill; Marshall Joseph Newman, Clinton; Larry Hunter Parker, Charlotte; Edward Leonard Patterson, Albemarle; Roland Powell Perdue, College Park, Ga.; Howard Carter Seewell, Jr., Asheville; Richard Allen Starnes, Elkhart, Ind.; Billy O. Williams, Henderson; Keith Harold Yarbrough, High Point; Van Louis Westheerspoon, Durham; Avery Connell, manager, Boston; William Hawks, Mount Airy; Adrain Jefferson Newton Jr., Raleigh.
SOCCER—James Ervin Adams Jr., manager, Warren Calvin Brice Jr., Charlotte; John Walden Bryant Jr., Spartanburg, S. C.; Rowland Burnstian Jr., Paris, France; Donald Carr Carroll, Chapel Hill; William Douglas Fetter, Rocky River, Ohio; Donald Thomas Gladstone, Drexel Hill, Pa.; Fletcher Joseph Green, Jr., Chapel Hill; Carvin Lee Lane, Denton, Md.; Joseph Lyman Maitland, Havelock; Louis Lee Patevouras, Rocky Mount; Andrew Henry Patterson, Bronkville, N. Y.; Harold Fawcitt, Albemarle; Randolph Randolph, Chapel Hill; Harry Gerald Russell, Ardmore, Pa.; James McHugh Sledge, Jr., Aberdeen; James Sullivan, Chapel Hill; James Ronald Young, High Point.
CROSS COUNTRY—Eugene Blair Blanton, manager, Gastonia; John Robert Barlow, N. C.; Richard Lee Beattie, Raleigh; Charles William Higginz, Tabb, Va.; Anthony John Houghton, N. C.; J. Hays Scott Heister, Highlands; Albert Marx Madison, George Badger McKee Jr., Washington, D. C.; Boyd Lee Newnam, High Point; Donald Eugene Wright, Anderson, S. C.; Edward Julius Vogel, Lexington, N. C.

... AND IT WAS JUST A LOBSTER
Mrs. Nancy King, wife of Clemson footballer Don King, right, looks aghast at sight of a two-pound lobster in a Boston restaurant. King was in the Eastern city to receive the Swede Nelson Sportsmanship Award last night for warning his teammates not to tackle a Wake Forest player around the knees where he was injured. Award Chairman Joe Tomaselle displays the "monster" which the Kings did eat.

Dressen Rated Second!
Irish Feigning Injuries 'Sports Oddity Of Year'

BY JOHN CHANDLER
NEW YORK, Jan. 9 (AP)—Died Notre Dame players feign injuries in order to stop the clock and permit time for plays that brought the Fighting Irish a 14-14 football tie with Iowa last fall? Or, were they bonafide injuries that caused officials to blow the whistle for time out?
At any rate, the incident of the Nov. 21 game was voted the sports oddity of the year today in the 23rd annual year-end poll of the Associated Press.

The controversial incident received 46 first place votes and 161 points on a 3-2-1 basis in ballots from the nation's sports writers and sportscasters. The resignation of Brooklyn Dodgers Manager Chuck Dressen after piloting the Bums to two consecutive pennants was voted the next sports oddity of 1953, with 12 first place votes and 41 points. Central Figure
Notre Dame tackle Frank Varrichione, from Natick, Mass., was the central figure in the Iowa game. Thrice-beaten Iowa was a 14-point underdog to Notre Dame, unbeaten in seven games and ranked tops in the nation. In the final seconds of the first half, with Iowa leading 7-0, Notre Dame was on the Iowa 12-yard line. The Irish had used up the five time-outs a team is allowed to call during each half. Suddenly Varrichione fell to the ground as time was running out. Officials rushed in, called an automatic time out which permitted an additional play and quarterback Ralph Guglielmi fired a touchdown pass to end Dan Shannon in the end zone. The teams left the field at halftime tied 7-7. Virtually the same routine followed in the final seconds of the last half as Iowa led, 14-7, and Guglielmi hit Shannon with another short touchdown pass for the 14-14 tie. In the latter case, however, Notre Dame still had some time-outs left. If a team calls more than five times out in a half, a five-yard penalty is imposed. Varrichione was replaced by a substitute when he fell just before the halftime, but started the third period and played most of the game. Actually, many teams have faked

an injury to gain an extra play, but this one was emphasized because it involved Notre Dame, which barely escaped defeat by a team it figured to win from without much trouble. Here are some of the replies to the question, "What was the sports oddity?"
"Notre Dame's actor," Wilton Garrison, Charlotte (N.C.) Observer.
"Varrichione's injury," Laurence Leonard, Richmond (Va.) News Leader.
"Notre Dame faked injury," Fred Hawks, Council Bluffs (Iowa) Nonpareil.
"Notre Dame's faking of injuries to stall for time against Iowa," Dennis R. Kaye, WSBA, York, Pa.
"The fainting Irish," Charles L. Clapp, Grand Rapids (Mich.) Herald.
"Notre Dame's feigned football faints and subsequent ruckus," Greg O'Brien, Duluth (Minn.) News-Tribune.
Other leading oddities included Coach Bear Bryant of Kentucky, thinking for an hour after the LSU game that his team had lost 7-6, instead of playing a 6-6 tie, and Bobo Holoman of the St. Louis Browns pitching a no-hit, no-run game, then being farmed out to the minors to gain experience.

GOMEZ SIGNS
NEW YORK, Jan. 9 (AP)—The New York Giants today said pitcher Reuben Gomez, their biggest winner in 1953, had signed his contract for next season. No terms were announced.
SIGN CONTRACTS
CHICAGO, Jan. 9 (AP)—The two most recent additions to the Chicago White Sox, outfielder Willard Marshall and infielder Cass Michaels, today returned signed 1954 contracts.

Mid-Season Lull Felt!
Deacons Face Tough Week --Duke, State Opponents

BY IRWIN SMALLWOOD
Daily News Sports Writer

The annual mid-season lull begins falling over the Tar Heel college basketball scene this week, with only 17 games scheduled in all—over half of them on Saturday night.

For State and Wake Forest, it will be a highly-important week, in that both are facing a pair of Atlantic Coast Conference games. But of the two, Wake Forest finds the road the roughest. The Deacons play only twice, but Tuesday opponent at Durham is Duke, Dixie Classic champion, and the Saturday opponent at Raleigh is State College.

State plays South Carolina in Charlotte on Tuesday then entertains Wake on Saturday. Duke plays Wake on Tuesday, then goes to McCrory Saturday night, and Carolina, after a Monday night engagement with Davidson at Davidson, is at home to Virginia Saturday night.

North State Conference teams are involved in 10 games during the week, and only three of them—Wofford at High Point Thursday and Oceana NAS at Atlantic Christian and American Enka at Western Carolina Saturday—are not conference games.

Guliford's Quakers will entertain Western Carolina Tuesday in the Quakers' only game of the week. Elon is host to Atlantic Christian on Wednesday, then is at home to Catawba Saturday night.

Lenoir Rhyne plays Catawba at Hickory on Wednesday, then plays host to East Carolina Saturday night in what will be a mid-season showdown between the North State favorite, East Carolina, and the league dark horse contender. High Point, which has Wofford at home Thursday night, plays Appalachian at High Point Saturday night. In addition, Western Carolina

plays at Appalachian Wednesday. Wake-Duke—Wake-State have all the markings of banner attractions—but for different reasons.

The Deacons will be seeking revenge against the Blue Devils for the 83-66 lacing handed them by Duke in the Dixie Classic. That's the game in which Duke led 30-10 at the end of the first quarter, then was outscored 56-53 by the Deacons the final three periods. The Deacons made it close at one time the final quarter, but Dickie Hemric fouled out. Whether Hemric will be at top strength—he's been injured —for Duke Tuesday will be a major factor in determining the winner.

Against State, the Deacons will be trying to make a jinx hold fast again. In the last five games with the Wolfpack, Wake has won four, including the last three in a row. Wake beat State for the Southern Conference crown last season, beat the Wolfpack in an early-season game this year, then repeated with a decisive victory over State in the Dixie Classic for third place.

Carolina's game with Virginia Saturday is not expected to fracture any attendance records or command attention beyond the fact that it will be Virginia's first appearance in North Carolina as a member of the Atlantic Coast Conference. All eyes however, will be on Buzz Wilkinson, the Cavalier backline man who's nearing the all-time Virginia scoring record.

Duke's game with McCrory Saturday night will give Piedmont North Carolina fans a chance to see the high-scoring Blue Devils in action within a

half-hour's drive, but the game and points scored therein will not count in official Duke records under new NCAA regulations.

State's battle with South Carolina in Charlotte Tuesday is expected to be a routine affair. The Gamecocks have not impressed anybody as yet, and it looms as a tuneup for the Wolfpack for the Saturday night engagement in Reynolds Coliseum with Wake Forest.

The State-Wake game, matter of fact, should draw a near sell-out crowd of 12,400 at Raleigh.

Games This Week!

MONDAY
Carolina at Davidson.
TUESDAY
South Carolina vs. State at Charlotte.
Duke at Wake Forest.
Western Carolina at Guilford.
WEDNESDAY
Atlantic Christian at Elon.
Western Carolina at Appalachian.
Catawba at Lenoir Rhyne.
THURSDAY
Wofford at High Point.
FRIDAY
Wake Forest at State.
Duke at McCrory.
Virginia at Carolina.
Davidson at Washington and Lee.
Appalachian at High Point.
Catawba at Elon.
East Carolina at Lenoir Rhyne.
American Enka at Western Carolina.
Oceana NAS at Atlantic Christian.

CLOTHING for the Entire Family on easy budget terms
FORMAL WEAR For Rent Or Sale
Banks Clothing Co.
337 S. Elm Greensboro
Also: Sanford & Siler City

Still Many Big Savings In Cornatzer & Mock JANUARY CLEARANCE
Selected Group of Famous Name All-Wool SUITS 25% off
Reg. \$36.38 48.50
Reg. \$48.75 65.00
Reg. \$63.75 85.00
Reg. \$45.00 60.00
PICK UP \$10.00 DAILY
Turn unused Floor Space into an ideal Source of Revenue. Install a Fully Automatic Coin Operated Pool Table in any location where People gather. Needs no Attendant. Several Regulation Sizes and Medals available on Convenient Terms. Ask for a FREE DEMONSTRATION and Full Particulars.
See us TODAY! Plenty of FREE PARKING SPACE for our customers.
SAUNIER-WILHEM COMPANY
234 EAST GASTON ST. 2-3412

ALL WOOL NOW FLANNEL GABARDINE SLACKS 9.95
Reg. 13.95 to 16.95
Specially selected from our regular stock.
Selected Group of TOPCOATS Reduced 25%
Reg. \$60.00 45.00
Reg. \$49.75 37.31
(Alligators Not Incl.)
Discontinuing CURTIS SHOES Values to \$16.95 \$9.95
Selected Group of SPORT COATS 25% Off
Reg. \$40.00—\$30.00
Reg. \$32.50—\$24.38
Cornatzer & Mock mens wear
121 West Market
Dial 4-2394

Reeves Selected Texas Loop Head
DALLAS, Jan. 9 (AP)—John L. Reeves, an efficiency expert among baseball men, today was elected president of the Texas League succeeding J. Alvin Gardner, who resigned after 24 years at the helm. Reeves, former lawyer now engaged in the oil business at Fort Worth—and whose experience in baseball consisted of being secretary and president of the Fort Worth club for eight years—was unanimously selected by club owners of the league holding their annual schedule meeting today.

Man WHAT VALUES in TIRES
THE TRADE-IN DOES IT!
You are invited to ask about our trade-in allowances on new tires. A speed-up in our recap business enables us to make an unusual offer for your old tires.
Holden Recapping Co.
308 North Forbis St. Phone 3-2748

*** JANUARY SUMMIT MENSWEAR Clearance SUITS**
FROM OUR REGULAR STOCK OF WELL KNOWN BRANDS • ALTERATIONS FREE • LONGS, SHORTS, REGULARS
SPORT COATS
REGULAR 32.50 AND 34.50 \$19.95
ONE LOT OF TOPCOATS
REG. \$55.00 \$42.50
SPORT SHIRTS 1/2 PRICE
REG. \$85 AND \$90 \$67.50
Summit MENSWEAR
SUMMIT SHOPPING CENTER
Phone 4-3344
Open Friday Nights 'Til 9

at Maryland—Says He Wasn't Offered State Job

SEEKING ADVICE—State College officials, Dr. J. B. Kirkland (left) and Dr. Carey Bostian, chancellor (center) are shown talking with Jim Tatum, Maryland football coach, at their meeting in Richmond yesterday. Dr. Kirkland is

chairman of a committee seeking a new football coach at State. All agreed yesterday's meeting was merely to seek Tatum's advice—not to try to lure him from Maryland. (AP Wirephoto.)

State Group Given 'Advice' In 6-Hour Richmond Huddle

By BOB BROOKS.

The committee looking for a new State College football coach got a lot of "advice" from Jim Tatum in a six-hour conference yesterday at Richmond, Va., but it didn't get Tatum.

That seemed to make everybody happy, for when the big, prosperous Maryland coach and a five-man State delegation descended from their lengthy huddle on the 10th floor of a Richmond hotel, there were denials all around that Tatum had ever been offered the State job in the first place.

"I am perfectly happy at the University of Maryland," Tatum told newsmen. "I never have been offered a job at North Carolina State—today or any other day."

"Somebody has the wrong idea about this meeting," Big Jim said. "I am here in an advisory capacity only—to help State set up a good athletic organization."

Tatum's great concern for the salvation of football at State was confirmed by Dr. J. B. Kirkland, chairman of the group which will pick Horace Hendrickson's successor.

"A coach was not the prime purpose of our meeting," Dr. Kirkland said. "We got a good idea of the program we need, Jim has given us some advice."

Also denying that Tatum had been offered the State job, Dr. Kirkland said "he has a better job, perhaps, than we could offer him."

Dr. Kirkland conceded his group had been more than slightly "interested in Tatum, as well as a number of other coaches who could improve the football situation at State."

Some of this, of course, sounded strange indeed to folks who have known for several months that there was an alumni-backed move at State to make a big pitch for Tatum's services. It was pressure from some of these same alumni which brought about Hendrickson's dismissal, announced on Dec. 29.

Dr. H. A. Fisher, chairman of State's athletic council, and Athletic Director Roy Clogston sounded out Tatum during last week's NCAA meetings in Cincinnati. Fisher later said that "Tatum can be had for a price—but what a price."

Fisher's statement substantiated reports that the Maryland coach had indicated he would consider such inducements as a 10-year contract calling for a \$20,000 salary.

Tatum said yesterday he never had given the State folks any price on his services. "There is absolutely nothing to the report that I told North Carolina State my terms would be \$20,000 and a 10-year contract," Tatum declared. "I do not believe in contracts."

Tatum's salary at Maryland is reported to be in the \$18,000 neighborhood. While he doesn't have a contract, he has a security status, which is security for his status as his Terps are undefeated. Maryland was undefeated in 1953.

Hege eleven during the past football season. Tatum won the coveted "Coach of the Year" award. His team lost to Oklahoma, 7-0, as the Atlantic Coast Conference representative in the Orange Bowl.

Dr. Carey H. Bostian, State chancellor, and Business Manager J. G. Vann sat in on the lengthy Richmond discussion with the Maryland coach. The athletic council committee which Kirkland heads also includes Carl Harris, an alumni member from Durham, and Bobby Oliver, representing the students.

Reaching for a clincher to his statement of no job offered, Tatum said: "Why, if State wanted me, they would have come to College Park after me. If I wanted the job at State, I would have gone to Raleigh after it."

With Tatum's definite withdrawal from the field, the State committee headed back to Raleigh to make a new start in their search for a big-name coach. Nobody seemed quite sure what the next step would be.

"We're just now getting down to the serious work of picking a new coach," Dr. Kirkland said. "It will be some time yet before we're ready to recommend a man for the job."

"It is our intention to bring a top-flight coach to State College. We feel that a man of such stature is needed to lift our football program from the doldrums."

State had its poorest win-loss record in history last season under Hendrickson. The Wolfpack beat Davidson and lost to nine other opponents. Poor attendance has brought about a \$70,000 football deficit at the school over the past two seasons.

Kirkland said he hoped the Wolfpack would have a new grid boss "in three or four weeks." He indicated his committee soon would hold interviews with other applicants for the job.

Tatum was accompanied to the Richmond rendezvous by two of his assistants who had an audience with the State people, but Big Jim also denied he was pushing his aides for the job. Nevertheless, Warren Giese and Eddie Teague of the Maryland staff talked with the State committee near the end of the session.

Tatum explained the presence of Giese and Teague this way: "They were here, too, to help explain our athletic program at Maryland."

Giese is one of the top split-T tacticians among Tatum's assistants. He and the boss collaborated on a current book detailing the split-T system.

Teague is a former State College player.

Even while seemingly playing footsie with the State committee, Tatum had said all along that "there is absolutely no possibility of my going to State College."

Apparently Dr. Kirkland's group were convinced Tatum meant it before they ever got around to making him an official offer.

Alumni and Players Demanding New Grid Coach

Bill Glassford May Be Fired

Coach's Methods Criticized; Players Say He's 'Always Chewing Us Out'

LINCOLN, Neb., Jan. 13 (AP)—Agitation for a football coaching change at the University of Nebraska today reached the stage where university officials and Coach Bill Glassford were discussing contract termination.

No decision was reached. Glassford, under fire of late for his coaching methods and an unimpressive victory record last fall, met for an hour with Acting Chancellor John Selleck and athletic board chairman Walter Beggs.

When no agreement was reached, Selleck called for a joint meeting of the board of regents and the athletic board for either Thursday night or Friday night.

Under Contract. The 40-year-old coach has two years remaining of a five-year contract described as "iron clad." He also has an option to renew for five years.

The questions seemed to be: Will Glassford hold the university to the contract?

Will Glassford give up the contract, probably accepting a settlement, and thus open the way for a new coach?

His contract requires that he "shall not resign or request cancellation of this contract."

Ironically, the pressure against Glassford was reaching its climax just about exactly three years after the coach was being begged to remain at Nebraska. At that time he was being eyed by his old school, Pitt.

Glassford decided to stay with the Cornhusker school and it was then that a five-year contract was substituted for the old year-to-year contract.

The coach has spent much of the time since the end of the football season away from the campus scene. He underwent a gall stone operation and then spent the last month coaching at an all-star game and attending the NCAA meeting in Cincinnati.

Petitions Circulated. While he was away, alumni and past and present football players attacked his coaching methods. One former player accused Glassford of being sparing with praise and "always chewing us out."

Petitions were circulated asking his removal and today's issue of the student newspaper demanded that he be released.

The Omaha World-Herald in a copyrighted story said Glassford was asked to resign yesterday during a brief session with Selleck and Beggs. Glassford had returned to the campus earlier in the day.

Lyell Bremser, sportscaster for radio station KFAB in Omaha, said he had it on unimpeachable authority that Selleck and Beggs had called in Glassford and give him no choice but to resign.

Nebraska already has a vacancy for athletic director. George (Patsy) Clark resigned about a month

BLACKBIRD GUARD—strong Rocky Mount High baseball player in a Class AAA Eastern Conference game.

Birds Offer

By JIMMY MIZELLE.

Raleigh's Caps, Eastern Conference AAA champs for the past two seasons, will have a better idea late Friday night on how hard it will be to make it three straight titles.

Rocky Mount's Blackbirds, regarded as one of the league's most improved teams, will offer the Capitals their toughest conference test of the season in an 8 o'clock game here at Needham Broughton gym.

To date, Coach Bill Lundy's 'Birds have compiled a 7-2 record in overall play and a 2-1 mark in the conference race, and they were highly favored over the Goldsboro Earthquakes in a conference tilt last night at Rocky Mount.

Rocky Mount's non-conference wins are over Henderson, 75-34 and 60-41; over Hillsboro, 57-45 and 64-49, and over Kinston revamped. Kinston revamped the Blackbirds in their return game. Kinston, Raleigh. In the Rocky Mount

Bucs Deal Dickson to Phils For Two Players and Cash

Lohrke, Hansen Go to Pittsburgh In Exchange For Veteran Hurler

PITTSBURGH, Jan. 13 (AP)—The Pittsburgh Pirates traded their top pitcher, Murry Dickson, to the Philadelphia Phillies today for infielder Jack Lohrke, pitcher Andy Hansen and an undisclosed sum of money.

The Pirate general manager, Branch Rickey, completed the deal by telephone with Bob Carpenter, president and general manager of the Phillies.

The Pirates also conditionally sold right hand pitcher Ed Wolfe to New Orleans of the Southern Association. He played with New Orleans last season under Pirate option and was called up by the Pirates near the end of the season.

It was the second big Pirate deal within the past few weeks. The Bucs recently traded Danny O'Connell to Milwaukee for five players and an unannounced bundle of cash. O'Connell was considered the best player on the Buc squad.

With Bucs Five Years. Dickson, 37-year-old righthander, has been with the Pirates five years. He was a 20-game winner in 1951. He won 10 and lost 19 with the tallend Pirates last year. His major league record is 120 victories and 128 defeats.

Lohrke, 29, joined the Phils at the end of the 1951 season. The Phils optioned him to Baltimore in the International League part of last season. He batted .194 in 61 games with Baltimore. Lohrke entered the major leagues in 1947 when the New York Giants signed

Navy Five Takes Win Over Rutgers, 75-61

ANNAPOLIS, Md., Jan. 13 (AP)—Navy's fast-moving basketball team stamped in the second half for a 75-61 victory over Rutgers today.

Trailing 41-36 at halftime, and feeling the loss of their big man, Don Lange, on the sidelines with a bad ankle, Navy scored 17 points in the third quarter and held the visitors to six.

It was the first time that Michigan State has beaten Illinois in basketball.

ADVANTAGE STORE

414 Fayetteville
190 N. Main St., Raleigh
109 Gillespie St., Fayetteville

AFTER-INVENTORY

CLEAR

Jan 1953
Raleigh Times

Coach, Coach, Who Can Name Him; This The New Game For State Fans

● The most lively topic among local sports fans at the moment appears to be that of who will succeed Horace Hendrickson as head football coach at State College.

It is not news to hear that distant as well as close friends of State College are determined that after roughly 20 years of trying it is time for the West Raleigh institution to make a respectable showing in football. The Times concurs with this position . . . with the qualification that the only logical alternative is one of dropping the sport completely.

But rumors are flying thick and fast as to who will get the job. Here are some of the more frequently heard reports which apparently are based on speculation and little else:

Rumor No. 1—That Jim Tatum of Maryland is all set to come at a fat salary and with a free hand in setting up a healthy athletic program.

Rumor No. 2—That Tatum de-

finitely is not coming largely because he cannot get assurances of the kind of overall athletic authority he thinks he needs.

Rumor No. 3—That Tommy Prothro, former Duke blocking ace and now an assistant coach in college football, is being considered.

Rumor No. 4—That Tatum or no Tatum, the next State College coach will be of the "name" variety.

Rumor No. 5—That the successor to Hendrickson will not be a "name" coach . . . that it could be a successful high school coach.

The Times has no favorite rumor or speculation of its own. Our only concern is that we poor Monday morning quarterbacks may bore one another to death after the new coach finally is named. Because thereafter we will be left with nothing over which to become exercised.

* * *

* * *

The Carolina

Bankhead's hour-long dramatic debut. Luther Adler and John Baragray will ably support Tallu in the U. S. Steel offering Jan. 5. . . Singer Connie Russell will lend her voice and charm to Bing Crosby's radio show Jan. 17. . . For the first time, there were Christmas and New Year cards available in braille. . . Since his appearance in "Three Sailors and a Girl," TV star Gordon MacRae has become the WAVES' favorite pin-up boy.

NBC has offered Marlene Dietrich the star billing on one of the monthly "All Star Revue" shows — this would be a televised twitch on the usual mother-daughter sequence, since Maria Riva, Marlene's charming daughter, is a well-known TV personality, and Marlene has yet to make her debut

. . . Eddie Cantor says a man's hardest job is to convince his wife that even a bargain costs money.

MUSICAL ACCOMPANIMENT

WILMINGTON (UP) — The proprietor of a roadside cafe told police today that two young men sipped soft drinks and played "From Rags To Riches" on the cafe's juke box Tuesday night before robbing him of \$100.

YELLOW CAB CO.

5811

A thousand-mile-trail of terror

turned them into savages such as the jungle never knew!

GLENN ANN
FORD · SHERIDAN

in *Appointment
in Honduras*

co-starring

ZACHARY SCOTT

Print by

TECHNICOLOR

—STARTS—

the public as one
ng developments

THE "TOAST": CBS
the press to welcome
past of the Town —
s two weeks in Hol-
February 14th Val-
will originate from
t's favorite host will
al functions in and
angeles and emcee the
sary Party for MGM.
sows" with Sid Caesar
he Coca will be "coast-
ywood for at least four
this year — and there
that three top New
now live, will be per-
ally-routed early in '54.

IGEST: "Freedom
esent the work of
ents from the Uni-
They'll be given
to write under the
ision of Richard
of the department.
n of its kind is
by the Univer-
Foundation. . .
dda Gabler" is
for Tallulah

New Dual
Hydramatic

our Car
port

September 7, 1954

Mr. Gordon Gray, President
The Consolidated University of North Carolina
Chapel Hill, North Carolina

Dear Mr. Gray:

After reading the letter Mr. Fitzgibbon sent to you I reviewed the file concerning him and shall try to review the pertinent facts as briefly as possible. My service as a member of the Athletic Council during the period of Mr. Fitzgibbon's employment has provided me with a better understanding of the case than otherwise would have been possible.

Mr. Fitzgibbon was engaged officially by a letter from Director Clogston dated June 22, 1949, for one year at a salary of \$4800. The letter implied indefinite tenure but did not officially go beyond one year.

Within a short time after his arrival it became evident that although he possessed qualifications of high order as a trainer and track coach, he was very tactless and inept in getting along with other people. Our files contain numerous records of complaints from students, faculty members, and coaches concerning his behavior, often accompanied by vile language.

In September 1951 the Athletic Council first took official note of these complaints. During 1951-52 much time was spent by Director Clogston, Mr. Fisher, and others in trying to develop a better degree of cooperation between the coaches and Mr. Fitzgibbon.

At a meeting of the Athletic Council on May 20, 1952, it was agreed by all that Mr. Fitzgibbon could not be retained as a member of the staff. You will note from the minutes of that meeting on page 3 of the attached material a motion was first made that he not be retained longer than the remainder of the 1951-52 year. Everyone agreed that he was due a year's notice. My substitute motion prevailed and the official action was that his contract be renewed until June 1, 1953. A Reverend Mr. Wamble, an alumni member of the Council, expressed great concern that possibly not all efforts had been made to obtain a more satisfactory settlement of the case for all parties concerned. It was agreed that Director Clogston would notify Mr. Fitzgibbon of the action that his contract would not extend beyond June 1, 1953, and would make a great effort to obtain employment for him elsewhere and possibly in our own Department of Physical Education.

September 7, 1954

At this point a letter should have been written to Mr. Fitzgibbon notifying him that his contract would not be extended beyond June 1, 1953. The only evidence we have that Mr. Fitzgibbon knew of this action is a copy of a letter written by Dean Shirley October 3, 1952, in which he stated that much consideration had been given to the possibility of using him as a member of the Department of Physical Education and that there was no opportunity for increasing the staff at that time. At a meeting of the Athletic Council in January 1953, Director Clogston reported that his efforts to obtain employment for Mr. Fitzgibbon at other institutions had been futile. The Council then authorized Mr. Clogston to write him a letter stating that the contract would not be extended beyond June 1, 1953.

In my opinion, Mr. Fitzgibbon served the College well only in his position as Coach of the cross country team. He performed no duties as trainer during the last year he was here. As a track coach his squads became smaller and smaller to the point where there was hardly any team at all except for very good distance runners.

As a member of the Athletic Council and now in my present position, I feel that the College does not owe Mr. Fitzgibbon any additional salary. It may be that he has a legal point in that he did not receive an official letter a year in advance. There is no question, however, but that he knew a year ahead of the conditions of his employment for another year. A public hearing of this matter would be harmful to us and it may be that we should extend our deficit in the amount of \$1050 and submit to his demands. I shall appreciate your consideration of the matter and advice. If you wish me to do so, I shall be glad to refute most of the charges made by Mr. Fitzgibbon in his letter.

I am returning the file you sent to me and a summary of minutes from meetings of our Athletic Council pertaining to Mr. Fitzgibbon.

Sincerely yours,

Carey H. Boston
Chancellor

GHB:H

CC: Mr. Wm. P. Friday
Mr. Roy Clogston
Dr. H. A. Fisher

Revised: 1/15/54

ENFORCEMENT PROGRAM OF
THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

Introduction

The NCAA is an organization through which the universities and colleges of the nation speak of and act on athletic matters at the national level. The nation's colleges have determined, from time to time, that legislation is needed to meet problems which spread across regional lines and become national in character. This legislation has been written into the Association's Constitution and By-laws. After due and proper consideration by the administrations of the member institutions of the NCAA, it was decided that enforcement machinery should be created to implement the Association's legislation, which all member institutions are obligated to observe. Thus, the enforcement machinery of the NCAA is simply a cooperative undertaking by the colleges and the allied Conferences of the NCAA to develop full compliance with the legislation adopted by the same member institutions and Conferences.

Purpose

The purpose of this cooperative undertaking is to provide machinery to deal with reported non-observance of NCAA legislation by member institutions. This effort is founded on the proposition that institutions of higher learning, holding membership in this Association, are obligated to observe the rules and regulations to which they subscribe. Individual universities and colleges can provide the most effective enforcement through conscientious local effort. The various Conferences are the next most effective instrument. Coordination of the efforts of individual member institutions and allied Conferences through the framework of the NCAA is expected to result in an effective program for dealing with malpractices in intercollegiate athletics.

Objective

The objective of this program is to foster and maintain an attitude of observance of controlling legislation on the part of member institutions and their representatives. Further, this undertaking is aimed at dispelling the suspicion and distrust which, unwelcome as they are, have too often become a part of intercollegiate athletics. Thus, a twin objective is the creation of an atmosphere in which individuals will refuse to entertain or transmit rumors and suspicions of wrongdoing, but will be determined to bring to the attention of the responsible agencies any reasonably substantiated information of non-observance.

Enforcement Agent

The Council shall receive and consider complaints which may be filed with the Association which charge the failure of any member institution to maintain the academic or athletic standards required for membership or the failure of any member to meet the conditions and obligations of membership in the Association. The Council shall have the authority upon the filing of such a complaint, or upon its own initiative, to institute an inquiry or an investigation regarding the possible failure of any member institution to maintain such standards or meet such conditions or obligations.

Policy

Any violation of NCAA requirements which comes to the attention of the NCAA Council shall be subject to its "official cognizance" even though corrective or punitive actions may already have been taken at the institution or Conference level. It is recognized that the Council has wide latitude in disposing of such cases. Consideration will be given to the circumstances of the incident and the degree of violation, as well as the corrective or punitive actions taken by the institution or other agencies.

Procedure

1. The Council shall designate a Committee on Infractions to serve as the fact-gathering agency of the Council. The Committee shall be composed of three members. The Executive Director of the Association shall serve as an ex officio, non-voting member.
2. All allegations and complaints relative to a member's violation of the legislation or regulations of the Association shall be channeled through the Executive Director to the Committee. The Committee, so far as practicable, shall make a thorough inquiry and investigation of all reasonably substantiated charges received from responsible sources. The Committee may conduct a preliminary inquiry to determine whether there is adequate evidence to warrant an official inquiry and investigation. It also may initiate an inquiry on its own motion when it has reasonable cause to believe that a member is or has been in violation of its obligations as a member of the Association.
3. If the Committee on Infractions determines that an allegation or complaint warrants an official inquiry, it shall direct a letter to the chief executive officer of the member involved (with copies to the faculty representative and athletic director of the member, to the executive officer of the Conference of which the institution is a member and to the Association Vice-President of the district in which the member is located) fully informing him of the matter under inquiry and requesting his cooperation to the end that the facts may be discovered. By this letter, the Committee shall call upon the chief executive officer of the member involved for the disclosure of any relevant information and may arrange for his appearance or the appearance of his representative before the Committee at a time and place which is mutually

convenient, if such appearance is deemed necessary by the Committee. A member which is subject to inquiry shall upon its request, be given the opportunity to have a representative appear before the Committee.

4. When the Committee has completed its investigation it shall submit a written report to the Council. This report shall include:

- (a) A statement of the history of the case.
- (b) A detailed summary of the evidence before the Committee.
- (c) The findings of fact made by the Committee.
- (d) The Committee's conclusions as to whether the member has been in violation of its obligations as a member and if so, the particular respects in which the member has been in violation.
- (e) The Committee's recommendations for the disposition of the case. (The Committee's recommendations shall be advisory only.)

The report of the Committee on Infractions, less its recommendations if such are made, shall be made available to the member involved and it shall be notified that it is entitled to appear before the Council to challenge the findings of fact and the evidence upon which the report is based, to produce additional evidence, and to argue such matters of Association law as may be involved. The Council shall not act upon the report of the Committee until the report has been forwarded to the member involved and the member has had an opportunity to appear before the Council. (Note: If the particular institution involved is a member of an allied Conference, the Committee's report also shall be forwarded to the executive officer of the Conference.)

5. The Committee on Infractions and the Council shall treat all cases before it as confidential, except as provided above, until the same have been reported to the Council and announced by it.

May 8, 1954

Dr. Gordon Gray
President
The Consolidated University of North Carolina
Chapel Hill, North Carolina

Dear President Gray:

Enclosed you will find a copy of the resolution enacted by the NCAA Council at its current meeting in Chicago, setting forth the results of its consideration of the NCAA Committee on Infractions' report involving your institution.

Also, I am enclosing a copy of the telegram I sent you earlier today reporting certain excerpts from the enclosed resolution.

Sincerely,

A. B. Moore
President

ABM/d
enc.

cc-Mr. C. H. Bostian
Mr. Wallace Wade

RESOLUTION

North Carolina State College

WHEREAS, the NCAA Committee on Infractions has investigated alleged violations of NCAA principles, rules and regulations by the North Carolina State College of Raleigh, and reported its findings to the Council;

WHEREAS, the Council has found North Carolina State College to have been in violation of Article VI, Section 2 of the NCAA By-laws in that the College has followed, at least, since 1950, the practice of paying the transportation costs of prospective athletes to visit the campus;

WHEREAS, the Council has found North Carolina State College to have been in violation of Article VI, Section 3 of the NCAA By-laws in that college coaches tried out prospective basketball players, and to a less extent football players, during the 1952-53 college year, as well as previous years;

NOW, THEREFORE, BE IT RESOLVED, that the Council support the action of the Atlantic Coast Conference in placing North Carolina State College on probation and in ruling ineligible to participate at the College, 11 prospective basketball players who were tried out during May, 1953; and

BE IT FURTHER RESOLVED, that in supporting the Atlantic Coast Conference's action, the NCAA Council place North Carolina State College on probation for a period of one year, dating from May 7, 1954, during which period of probation the College shall be ineligible to participate in the National Collegiate Basketball Championship; and

BE IT FURTHER RESOLVED, that the athletic practices and procedures of North Carolina State College, in the area of transporting and trying out prospective athletes, shall be reviewed by the Committee on Infractions next Spring, prior to the terminal date of this probation; and

BE IT FINALLY RESOLVED, that record be made of the cooperation and assistance accorded to the NCAA by the chief executive officer of the Consolidated University of North Carolina and the administration of North Carolina State College, and of the prompt and positive steps taken by institutional officers in bringing North Carolina State College's practices and procedures into compliance.

###

June 2, 1954

Mr. Walter Byers
Executive Director
N.C.A.A.
209 Fairfax Bldg.
Kansas City 5, Mo.

Dear Walter:

The Authorities at North Carolina State College are most desirous upon giving full cooperation and strict compliance with the NCAA rules and regulations. Enthusiastic friends and alumni are interested in athletics at our institution and desire definite information on the limitations to which aid may be given from friends, definitely not a part of the North Carolina State College Administration, Faculty or Athletic Department.

I have discussed this matter with Commissioner Wallace Wade and our new Commissioner, Mr. James Weaver and they both have given me about the same answer. However, our Chancellor would like definite information from you as to the extent that aid may be given to athletes for transportation from their home to our campus.

1. Under NCAA regulations, is it permissible for friends of North Carolina State College to pay transportation costs for prospective athletes?
2. Is it permissible for a group of friends of North Carolina State College to cooperatively aid athletes for transportation only, to and from North Carolina State College?

Our problem is not one of entertainment or rooms and meals, but a means of allowing a student to know what North Carolina State has to offer and rules and regulations concerning scholarship aid.

I would appreciate your assistance in this matter, Walter, and you may rest assured that we will do what we can to see that your suggestions are carried out. Trust everything is going well with you and with my kindest personal regards, I remain

Sincerely yours,

Roy B. Clogston
Director of Athletics

RBC:T

The National Collegiate Athletic Association

Executive Offices

209 Fairfax Building • Kansas City 5, Missouri • Baltimore 7127

WALTER BYERS
Executive Director

June 11, 1954

Mr. Roy B. Clogston
Director of Athletics
North Carolina State College
Raleigh, North Carolina

Dear Roy:

This will acknowledge your June 2 letter.

To respond to the two questions you raise:

1. The rules and regulations of the NCAA do not prohibit the alumni or friends of an institution from personally transporting prospective athletes to the campus of the institution or from paying the transportation costs incurred by athletes in making such visitations.
2. The rules and regulations of the NCAA do not prohibit alumni or friends of an institution from pooling finances in the interest of paying the transportation costs of prospective athletes to visit the institution's campus.

In this connection, Roy, I would call your attention to the "Official Interpretations" of NCAA legislation as set forth on Page 366 of the 1953-54 NCAA Yearbook. In particular, I have in mind Nos. 2 and 5.

I hope the foregoing is of assistance to you; if I can provide additional information or be of further help, please be sure to call upon me.

With best wishes,

Walter Byers

WB:bb

W. H. SULLIVAN COMPANY

INCORPORATED

CONTRACTORS AND ENGINEERS

PLUMBING, HEATING, AND AIR CONDITIONING
PROCESS, POWER, AND SPRINKLER PIPING

DRAWER 209

PHONE 6167

GREENSBORO, N. C.

November 19, 1954

Dr. Carey Bostian, Chancellor
N. C. State College
Raleigh, N. C.

Dear Dr. Bostian:-

At present I have received no notification that you have appointed the special committee which was suggested by the Alumni Section of the Athletic Council and passed as a resolution by the entire council at its last meeting. This committee, of course, is to be empowered to look into all phases of the operation of the Coliseum.

This situation, whether you know it or not, is getting to be almost as important as the basketball coaching situation was and its effect can carry over into all State College fund raising programs.

We (the Athletic Council and the Alumni through its Wolfpack Club) have been promised from the beginning of the use of this building that as soon as it could be put on a paying basis, our game rentals would be reduced and we would get the proceeds from the concession sales at all athletic events held within the building.

Everytime we inquire into the progress of this promise (and don't forget that this promise of financial help entered into the "SUITABLE PACKAGE" deal for athletics at State College) we find that no progress is being made toward making the promise come true.

Even this year with the Federal tax coming off of athletic event tickets, which will increase our take at the door by 18 to 20 thousand dollars, we still cannot get any promise of help from concession sales.

This is not right. Frankly, we of the Alumni Association want something done about it in line with the promises of so many years. We intend to follow this thing through to that end.

I know that you are busy with the countless headaches usual to your job and I do not want to seem to be rushing you, but the appointment of this committee, in our opinion, is of the utmost importance at the present time.

Dr. Carey Bostian

- 2 -

November 19, 1954

If you have not already done so, I hope that you will find it convenient to make these appointments at an early date.

With kindest personal regards, I am

Sincerely yours,

W. H. Sullivan, Chairman
Alumni Section
Athletic Council

WHS:mc

cc - Dr. H. A. Fisher
Mr. L. L. Ray
Mr. Carl R. Harris
Mr. G. C. Lassiter
Mr. F. W. Warrington
Mr. Ralph Scott

September 30, 1954

CONFIDENTIAL

Mr. W. H. Sullivan
W. H. Sullivan Co., Inc.
Drawer 209
Greensboro, North Carolina

Dear Mr. Sullivan:

I want to explain the misunderstanding which has existed concerning referral of recommendations of the Athletic Council for salary increases of basketball coaches to the Finance Committee.

At the meeting of the Council on September 11, early in the discussions I made the statement that when a recommendation came to me I might want to seek advice from the Finance Committee. When later the Council took official action and made specific recommendations, they seemed entirely fair and appropriate to me and I then saw no need of asking the Finance Committee for advice.

I believe you have been contacted by Coach Case and know that he is very unhappy about recommendations which were made by the Council. Lex Ray and I are going to talk with him tomorrow and have some grounds for believing we can come to an understanding with him which will make him and his assistants reasonably satisfied for this year.

Sincerely yours,

Carey H. Bostian
Chancellor

CHB:H

December 2, 1954

Mr. Roy Clogston
Director of Athletics
Coliseum, Campus

Dear Mr. Clogston:

We can use the following policy for visiting basketball teams which include Negro players:

Providing that the entire squad is quartered together, they can stay in Watauga Dormitory and eat in the Cafeteria.

For meals, the group should eat in a room where no other individuals are being served at the same time.

I hope that this policy will enable you to entertain visiting teams having Negro players without any embarrassment to them.

Sincerely yours,

Carey H. Bostian
Chancellor

CHB:H

cc: Mr. Harry Stewart
Mr. James Fulghum

Memo regarding proposal to boost football attendance for 1955 home season.

Football attendance was off all round last year, in this section, anyway. You could buy tickets for the Duke-Carolina game on the day of the game.

As we all know, State attendance has been off for some time.

The Raleigh Merchants Bureau stepped in at the last minute this year to help boost attendance for the first home game. Tickets were sold to members of the Bureau for \$1 each. My offhand recollection is that about 2,500 tickets were sold, but I may be wrong in that.

It appears to me that the time has arrived when it is time to use modern salesmanship in getting crowds to State College football games. It appears that they aren't going to rush out to Riddick Stadium just for the privilege of buying a ticket for \$3.

Why not try a plan something like this:

There are five home games in 1955. Sell season tickets for \$10, which would be \$2 per game. Include in that season ticket admission to all of the home freshman games, which would give a man with a season ticket seven or eight football games for \$10. Also, request the football coaching staff to show the home game movies each Monday night, and admit holders of the season tickets to those movies free of charge. That would be an added inducement to get people to buy the season tickets.

It should be stressed that the prices of the tickets would remain at \$3 per game, or whatever the established price is, but that the season tickets could be had for a certain length of time. They could be sold through Alumni Clubs, through the Wolfpack Club, through the Raleigh Merchants Bureau, etc. A promotional campaign, such as any business man would put on, could be used to help boost the sales.

I do not have figures yet on home game receipts for State College in 1954, but Rudolph Pate is getting them up for the committee. I believe, however, that if 5,000 of the \$10 season tickets could be sold, the resulting \$50,000 would be a banner year for football receipts at State. I may be wrong in that, but the figures will show that.

In addition to helping boost receipts, I believe such a program would help win friends for State. People would get into the habit of going to the games, and that would help make friends for the college.

I have not discussed this with the athletic officials. I feel sure, however, that they would have objections. And, for all I know, the plan may not be any good at all. I have heard it said that teams coming to play at State would object to the cut prices. Also that Duke and Carolina would object on grounds that they haven't cut their prices, etc.

I do believe it wouldn't hurt for the publicity committee to discuss this, and ask athletic officials to come in for the discussion if you believe that to be wise.

At such a meeting, we also might want to discuss whether or not advertising of football games could not be livened up some. Now, the ads just say that there will be a game. It might be wise to liven them up by saying "Come See Marinkov run," or words to that effect.

And, would a paint job on Riddick Stadium, either now or when one is needed anyway, help make it a more attractive place. Instead of painting the seats battleship gray, why not paint one row white, the next red, etc. Put white numbers on the red seats, red numbers on the white seats. At least, it would be unusual.

I may be all wet in all of this. If so, that's okay. But, I do believe it might be a good idea to talk it over.

For the past two years, the Raleigh Merchants Bureau has been asked at the last moment to help get in a crowd for the first game. Why not put it on a more systematic basis this year, and get started early on it.

Herb O'Keef.

KIRKLAND: This is Bryant Kirkland, answering your call to Roy Clogston

MUNN: Fine, I was going to send a wire about Earl Edwards. Have you made your decision yet?

KIRKLAND: No, we are having a meeting of the Council now

MUNN: This guy is the best fellow I know in the country, he is about 46, very personable, he is excellent, knows football from A to Z. He would have made a great head coach here and would have had the job if it hadn't been that Doherty had been here longer. Doherty had been here 8 years.

This guy is terrific -- just wonderful. I wouldn't recommend anybody that I know any higher than Earl Edwards.

KIRKLAND: That is fine. Did he get an extension on his reply to Marquette?

MUNN: I don't know. I haven't seen him this morning.

KIRKLAND: That is what we are worried about. We wouldn't want to jeopardize his position there and we are having our Council meeting early this morning for that reason.

MUNN: The guy is terrific. There is no question about it.

KIRKLAND: We were favorably impressed with him. Some of the members of the Council didn't get to see him because we had the worst snowstorm in years.

MUNN: I thought it better to call than to wire.

KIRKLAND: Much better to send message that way.