

Artists Course Will Feature Famed Met Soprano Monday

Helen Traubel, dramatic soprano, will appear in the third Artists Course concert of the season at 8 p.m. Monday in the Lubbock High School auditorium, Dr. Gene Hemmle, head of the music department, said.

Miss Traubel, who was forced to cancel a previous concert here in November, began her career with the Metropolitan Opera in 1939. She is particularly well-known for her performances in Wagnerian operas.

Her program Monday will include an aria from "Tristan und Isolde," one of her most famous roles. The rest of her concert will be composed of numbers sung in French, English and German. The latter part of her program will be negro spirituals.

Miss Traubel's concert will be the first event of the new semester for which student will be able to use their activity books, Dr. Hemmle pointed out. Extra seats for the general public will be set up on stage if necessary.

Miss Traubel

Tech Students Getting Few: Only 4,482

A total of 4,482 students had registered for the spring semester a few hours before the deadline for registration Thursday, announced Evelyn Clewell, assistant to the registrar.

Comparison

Men outnumber women by a total of 3111 men to 1371 women. The arts and sciences division leads with an enrollment of 1,220. Business administration is next with 885.

Other divisions follow with engineering, 881; agriculture, 647; graduate division, 563 and home economics 286. The number of veterans enrolled is 505.

The 4,482 students is a decrease from 4,660 students enrolled last spring. There were 4,906 students enrolled during the fall semester, Miss Clewell said.

GROUP HEARS VAN NORMAN

R. L. Van Norman, manager of Dunlap's Appliance department spoke Monday night at Chicken Village to Sigma Iota Epsilon, management fraternity. His subject was "Personnel Administration Problems and Trends in Retailing."

MICC Approves Campus Visit Of Fraternity Representative

Men's Iner-Club council approved a plan to sponsor a visit to the campus by a member of the Inter-Fraternity council, national Greek fraternity association, in a Thursday night session.

George Morris, Seymour senior, and Bob Price, Colorado City junior, were elected president and secretary-treasurer of the council, respectively.

The council favored obtaining more information concerning the possible merits of nation fraternities before making any definite steps.

Questions Raised

Among questions raised at the meeting, the most persistent was: Will national fraternities help Texas Tech? Other questions considered dealt with the possible effect of national fraternities would have on the membership of the organizations. Would nationals raise or lower membership? What benefits

Traffic Court Calls 20 Law Violators

Tech traffic court met at 6:30 p.m. Wednesday in Ad272 with 20 offenders called before the court, according to Lewis Jones, assistant dean of student life.

The court is composed of four student council members. Purpose of the meetings is to call the attention of student offenders to their violations on the campus.

Four students were summoned for second offenses and 16 were called for the first time.

Court members are Jim McGraw, junior arts and sciences student; Marvey Gibner, junior home economics major; Brian Webster, senior engineering major, and Aubrey Phillips, senior arts and sciences student. McGraw presided.

Court is held every Wednesday night.

Willson Lecturer To Be Dr. Carnell

Dr. Edward Carnell, chairman of the department of apologetics at Fuller Theological seminary, Pasadena, Calif., will present the series of Willson lectures beginning March 10 in the Gymnasium, according to Aubrey Shouse, Tech director of public information.

Dr. Carnell will be the sixth Willson Lecturer to be presented at Tech since the J. M. Willson family of Floydada set up an endowment to support an annual lecture series on science or technology and religion in 1946.

could national organizations offer that are not possible in the locals?

A survey has been completed by the council on the average cost of fraternities in the nation and the southwest. Costs were obtained from average chapters of eight southwest schools.

Council Makes Study

A study has been made as to what part of the cost of the fraternity goes off the campus. Statistics have also been compiled determining the average cost of belonging to a men's social club at Tech. The council, in making the study of national fraternities, determined which ones are most often represented in this area.

James G. Allen, dean of student life, cautioned the group to keep the question entirely on an impersonal basis, keeping identification of fraternities out of bounds for the present.

the Treader

Vol. XXVII Texas Technological College, Lubbock, Friday, February 15, 1952 No. 6

Seven Petition for S C

Write Your Alibis, Kids; Fall Grades Are Ready!

Students grades for the fall semester are now available in the registrar's office, Evelyn Clewell, assistant to the registrar, announced. Students may get them at any time she said. Oh, yes, grades have been mailed to parents.

Wednesday Election Will Fill Two Posts

Seven petitions had been taken out by 5 p.m. Thursday for two vacant Student council posts, said Bob Schmidt, council president.

Petitions for the posts of arts and sciences and business administration representatives must be returned to the council office by 5 p.m. Friday with 100 signatures, he said.

Balloting in Wednesday's election will be in the east rotunda of the Administration building. The poll will be open from 8 until 12 a.m. and from 1 until 5 p.m.

A&S Candidates

Students drawing petitions for arts and sciences representative were Elizabeth McCain, political science major from Plainview; Robert Dickenson, sophomore government major from Stamford; and Herman Caskey, junior mathematics major from Quanah.

Petitioning for candidacy in the business administration post are Benny Bruckner, management major from Amarillo; Robert Story, junior marketing major from Plainview; Dick Mitchell, sophomore accounting major from Fort Worth; and Ernestine Gommil, secretarial administration major from Lubbock.

Candidates for the council positions must have a one-point grade average. Vacancies were created by the January graduation of Rhea Myers McKee and Harold Brockett, former arts and sciences and business administration representatives, respectively.

Notice to Taftsans—Bob A. Will Speak

Senator Robert A. Taft, candidate for the Republican presidential nomination, will speak in the Tech Gymnasium March 12 at 3 p.m.

He will air his views and state his platform, according to M. D. Temple, Republican chairman for Lubbock county.

Taft will fly to Lubbock after a major speech in Dallas. He will be honored at a reception and luncheon in Lubbock, followed by a press conference. About 60 editors are expected at the conference, including a Treader reporter.

Taft will speak at Tech following the press conference. Dr. D. M. Wiggins, president, has arranged for all classes to be dismissed at 3 p.m.

Court Rules Business Manager Must Resign if Elected to Council Position

Following precedent, Tech's Supreme court decided Friday that a student now holding an appointive position on the campus and desiring to run for a Student council post may do so if he will resign his present position when and if elected.

Benny Bruckner, Amarillo senior, raised the question last week. Bruckner, business manager of 1952 La Ventana, is seeking to fill the business administration vacancy on the Student council in the Feb. 20 election.

Unanimous Decision

The unanimous decision of the court was that he could run if, provided he was elected, he would

resign his present position, which the court decided was an appointive office, Erin Nevitt, chief justice of the court, stated.

In February, 1948, the same question was raised as to whether a student could hold both types of positions. Under Chief Justice Bob Cooper, a 4-2 decision was handed down that he could not.

Questions Answered

The question is raised under Section 506 of article 5 of the student association constitution, which says: "no officer or representative provided by this constitution shall hold any other elective office of the association."

Section 506

This meeting of the Supreme court determined three questions. One, "Is the office of business manager of La Ventana elective?" The answer was in the negative. Two "Does section 506 prohibit the business manager of La Ventana from holding an elective position?" This answer was "yes".

Three, "Is the student holding an appointive position eligible to run for a position vacated on the Student council. If not, would he have to resign this position to run?"

Other justices who concurred in the decision are Jack Little, government major from Amarillo; Dudley Montgomery, agriculture student from Longworth; James Porter, engineering student from Amherst; Claudyne Young, home economics major from Lubbock; Hubert Gentry, government major from Shallowater, and Miss Nevitt. All but Gentry, who is a junior, are graduating seniors.

In Progress Is New Grade

A new grade, "In Progress" (Pr.), has been adopted for use this semester by the Council of Deans, according to President D. M. Wiggins.

This grade will reduce the use of "Incomplete" (Inc.) and will more accurately describe the exact status of a student's standing in those cases where it is used.

It will indicate the continuance of a student's work (1) in a course which continues through more than one semester or summer term, including thesis and dissertation courses, and (2) in a course which by nature of its offering precludes the giving of a grade at an assigned time, such as for the mid-semester reports.

The grade of In Progress means that the student's standing in the course is satisfactory and that the work will be completed at the end of a subsequent semester, summer term or other grade-giving period. This grade is not to be confused with or used in place of "Incomplete."

Tech's Champion Hereford Heifer Is Sold for \$1,500

Tech's Champion Hereford 1-12—A two-year-old Tech Hereford heifer, Good Gudgevine 13, was selected champion heifer of the Howard County Hereford sale Monday at Big Spring.

The heifer was purchased by Elton Rosson for his son and grandson, O. C. Rosson and Son of Sweetwater, for \$1,500.

Cross Lines for Peace

Techsans will step over denominational lines Sunday to give prayers for world peace and other problems which are common to students of every race, creed and nation.

A World Day of Prayer will be observed by Techsans at a service at 8:45 p.m. Sunday in St. Paul's Episcopal church. Dick Thompson of the Canterbury club will lead the worship as master of ceremonies.

A call to prayer will be read by Jim McGraw of the Wesley foundation, and the congregation will

pray, led by Kenneth Davis, First Christian church, and Frances Gibbs, Westminster fellowship.

The Rev. William F. Rogan, Presbyterian minister, will give a brief address on the nature and purpose of the World Student Christian federation, the organization which is sponsoring the world-wide religious observance Sunday.

Although the service is particularly directed toward student, the general public is invited to attend, Mac Andrews, treasurer of the campus Student Religious council, said.

TEXAS TECHNOLOGICAL
FEB 19 1952
COLLEGE

Feminine Architects Complete Civil Engineer Surveying Class

Girls have invaded nearly every field of work offered at Tech. They are aggie, physical education majors, geologists. At the Toreador office, some clamor to be sports writers.

Now it seems that one of the last strongholds of men has been taken. Girls have completed the surveying course offered by the engineering division.

The two girls who were taking surveying will hasten to explain, however, that they were taking the courses because it is required of all architectural majors.

Hope to Pass

"I hope-I pass it," said Vicky Proband, senior architecture major from San Angelo when asked how she liked the course. "Some of these boys just breeze through it, but it was hard for me."

Evelyn Rorex, junior architecture major from Panhandle, gave a slightly more vivid description of the course.

Didn't Like It

"I didn't like it. You go out there and the wind blows and you step all over the tumbleweeds and about that time something happens to the transit." (For the uninitiated, the transit is that object that looks like a camera sitting on a tripod).

The girls didn't feel especially out of place because of the num-

ber of boys in the class. "You get used to it," Vicky said.

"It was kind of unusual, but we have several classes like that, and they are really nice boys," commented Evelyn.

Four or five girls have taken the surveying course in the past, estimated Vicky. All were majoring in architecture and were required to take the course.

Journalists See Movies At Tuesday Night Session

Two movies were shown at the regular meeting of the Press club at 7:30 p.m. Tuesday in the auditorium of the Extension building, according to Jimmie Henley, senior journalism student from Lamasa and president of the club.

The films deal with methods and uses of propaganda and advertising.

About 2,000 bound volumes of periodicals are added to the library each year.

More than 10,000 books and 16,000 documents are added to the library each year.

Purpose of TISA Meet Is Explained

Helping high school students to realize the importance of going to college is only one of the aims of the District I Texas Inter-Collegiate Student association convention to be held here Feb. 23, according to Harold Brannan, vice-president of the Tech chapter.

This convention is the 1952 project of the five colleges in District I which are members of the state TISA. These area schools are Abilene Christian college, Hardin-Simmons university, Wayland college, West Texas State college and Tech.

Student leaders from each of the schools will attend the convention. The program will consist of five separate panels, each of which will have a representative from each college. The general theme is "Opportunities in College," and the specific panel topics to be discussed are academics, athletics, religion, social and leadership.

The TISA is a young organization. It was started in 1949 and has a student association in 280 schools. These schools are divided into 10 districts. Each year a state convention is held where representatives of all 280 member

Texas State Fair Officials Will Talk with Dr. Wiggins

Four officials of the State Fair of Texas are due to arrive here Saturday to confer with Dr. D. M. Wiggins, College President, concerning Tech's exhibit at next year's fair, according to W. L. Stangel, dean of agriculture.

The men are James H. Stewart, executive vice-president and general manager; Benny Cabell, vice-president; Ray W. Wilson, manager of the livestock department, and E. C. Inglish, chairman of the agricultural division of the State fair.

schools get together to discuss and study problems which face college students today. This year's convention will be held in El Paso.

Tech Librarian Will Read Paper at TSTA Meeting

R. C. Janeway, Tech librarian, will read a paper entitled "Correlation of the Functions of High School and College Libraries" before a meeting of district 4 of the Texas State Teachers association March 14 in Amarillo.

Janeway will make a trip to Denver, Colo., March 3 to 6, to the Bibliographical Center for Research, of which Tech is a member. Mrs. Sibyl Morrison, reserve librarian, also will visit the center.

INDIVIDUALLY STYLED
CORSAGES
For Weekend Dances
Wahfeld's Flowers
2421 BROADWAY PHONE 5-9814

BOOTS SADDLES NOVELTIES
WESTERN CLOTHING
Woodfin's Boot & Shoe Shop
1209 College Ave. 5-6327
1110 Ave. J Phone 3-4812
LUBBOCK, TEXAS

Med School Entrance Test Scheduled For Candidates

Candidates who are planning to enter medical school in the fall of 1953 are advised to take the Medical College Admission test in May according to an announcement from the Educational Testing service.

The test will be given May 10 at more than 300 local centers in all parts of the country. Another exam will be given Nov. 3, but it is recommended that students who wish to enter in the fall of 1953 take the test in May.

Applications forms and information giving details of registration and administration, as well as sample questions, are available from pre-medical advisors of from the Educational Testing service, Box 592, Princeton, N. J. Completed applications must reach the ETS office by April 26 and Oct. 20.

WHY YOUR DATE DON'T HESITATE

- That one is easy. You will see when you step inside our modern CLOVERLAKE DAIRY STORE.
- The wise dates always head for CLOVERLAKE for their delicious ice cream or tasty snack.
- Your favorite dish—BUTTER-SCOTCH FILBERT—is now featured. Meet the gang today and be in on this popular treat.

Cloverlake

1210 Ave. Q Ph. 5-8742

"Be Happy" is our motto now—
"Go Lucky" is our creed;
And L.S./M.F.T. fulfills
Our every smoking need!
Roland D. Frazier
University of Kansas City

**Be Happy-
GO LUCKY!**

LUCKIES TASTE BETTER!

It takes fine tobacco to give you a better-tasting cigarette. And Lucky Strike means fine tobacco. But it takes something else, too—superior workmanship. You get fine, light, mild, good-tasting tobacco in the better-made cigarette. That's why Luckies taste better. So, Be Happy—Go Lucky! Get a carton today!

They'll have a cozy little home where they can bill and coo. The bridegroom is a Lucky man—The bride smokes Luckies, too!
Peter F. Linde
Washington State College

I never won a wager till that day I made the bet That Luckies' taste is second to No other cigarette!
Philip C. Norwine
Rensselaer Polytechnic Institute

PRODUCT OF The American Tobacco Company

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

Friday, Febru

Campus

Satur
Las Chapparita
dance—7:45 to 12
Hotel.

Sund
Twilight Mus
Museum audite

Mond

Artist Course—8
High School
Junior council
fers and new Les
5 to 6 p.m. HE10
Psychology Club
Modern Dance
Gym.
Newman club—7
slee hall.

Tuesd

Business Educat
Party House, Mac
Frid

Wranglers—8:30
Lubbock Hotel.

DFD Initiates 11

DFD social club
pledges Wednesday
Dixie McGehee,
third st.

After the initiati
dinner at the Aztec
to Rhetta McMas
sident.

The well-staffed
partment is open
rary hours. The st
serve you.

LOST: Green bill
Treasure P
Women's Dorm 4
Reward

Help-Hel

I NEED A

STUDENT

WORK MO

AT THE C

TOGGERY

CONTACT

alschu

1103 Broa

2422 Broa

EAS

We ne
in st
Mot
with a

1305 COLLEGE

Campus Whirl

Saturday

Las Chaparritas Presentation dance—7:45 to 12 p.m., Lubbock Hotel.

Sunday

Twilight Music Hour—4 p.m. Museum auditorium.

Monday

Artist Course—8 p.m. Lubbock High School.

Junior council party for transfers and new freshman women—5 to 6 p.m. HE105.

Psychology Club—7 p.m., PL101. Modern Dance club—7 p.m. Gym.

Newman club—7:30 p.m., Blake-slee hall.

Tuesday

Business Education club—8 p.m. Party House, Mackenzie park.

Friday

Wranglers—8:30 to 11:30 p.m., Lubbock Hotel.

DFD Initiates 11 Pledges

DFD social club initiated 11 new pledges Wednesday at the home of Dixie McGehee, 2615 twenty-third st.

After the initiation the club had dinner at the Aztec Inn, according to Rhetta McMaster, DFD president.

The well-staffed reference department is open during all library hours. The staff is ready to serve you.

LOST: Green billfold in C-101
Treasure Phegley
Women's Dorm 4 (Knapp Hall)
Reward is offered

Help—Help—Help

I NEED A COLLEGE
STUDENT TO
WORK MORNINGS
AT THE CAMPUS
TOGGERY STORE
CONTACT . . .

alschuler's
1103 Broadway
2422 Broadway

SOCIETY

Valentine Motif to Feature Dance, Presentation of Las Chaparritas

A Valentine motif will be carried out in decorations at Las Chaparritas social club anniversary presentation and dance to be held from 7:45 to 12 p.m. Saturday in the Hotel Lubbock ballroom.

Bill Parsley, master of ceremonies, will introduce 28 members and pledges and their escorts. Billy Ray Derrick will sing "Las Chaps On Parade" during the Presentation. Burl Hubbard's Varsitians will furnish music during the evening.

Members who are to be presented and their escorts are Nona Martin, Bill Cox; Clara Brothill, Corky Bunnicker; Sue Baker, Jack Loring; Beverly Ross, Kenneth D'Wain Ross; Cynthia Tankersley, presented by her brother, Don Tankersley, escorted by Pete Morris; Anne Bentley Wortham, presented by her father, A. L. Bentley, and Marjorie Smith Ashill, escorted by her father, P. O. Smith.

Pledges to be presented and their escorts will be Inez Akin, presented by her father, Charlie Akin, escorted by Bobby Clark; Kate Brown, presented by her father, Edward W. Brown, escorted by Phil Thompson; Sue Corser, Johnny Turpen; Jane Coulter, Clifford Sartin; Charlotte Cranford, Joe Bill Clark; Marijann Forrest, presented by her brother, Don Forrest, escorted by Joe Holmes, Shirley Harrison, Bill Spence.

And Marie Hlavaty, Bob Bills; Sybil Jones, Carla Jones; Peggy Karnes, Charles Jolin; Pat Norman, E. A. Peol; Verbie Oldham, Don Payne; Doris Posey, Bill Sizem; Shirley Sears, George Parkhurst; Marcia Shafer, Louis Ward; Ann Spikes, Ray Marsh; Juanelle Talbot, Charlie Armstrong; Mary Whiteside, presented by her brother, John Whiteside; Leta Terry, Bill Scribner; Pat Sibson, Don Miller.

Members and their dates who will attend are Barbara Adams, Buddy Adams; Turia Bates, Jimmy Leath; Pat Bennett, Ronald Bennett; Margaret Brown, Gus Anderson; Johnson Rice, Lewis Crossley; Donna Caldwell, Jim Dodgin; Frances Mills, Moose Mills; Judy Engert, Jack Adams; Nancy Hess, Curt Coxon; Jerry Freeman, club president, Roy Grimes. And Nancy Purth, Davis Porterfield; Jaquie Hefte, Bennett Hefte; Sue Lechetter, Jim Carter; Rita McIlroy, Don Hufstelder; Sue Mayfield, Oris Reynolds; Elouisa Preston, Duane Preston, Sandra Sadler, Nell Wood, Lucille Seybold, Ronald Rushing, Cienda Shinn, Ross Brown, Ruth Joy Thomas, Tommie Jamison, Shirley Fields, Bill Cunningham, Ann Bucy, John Stimpson, Ann Webster, Bryan Webster.

Special guests will be Mr. and Mrs. Russell Heitman, club sponsors, and Mr. and Mrs. William Whittington.

Psychology Club To Meet Monday For 'Lie Detector', Psi Chi Study

Psychology club will hold its first meeting of the semester at 7 p.m. Monday in room 101 of the new psychology laboratory building, according to Bill Price, membership chairman.

Use of the "lie detector" will be explained, with all members participating. Organization of Psi Chi, national honorary psychology fraternity, will be discussed.

Members are urged to be present and anyone interested in becoming a member is invited, Price said.

What is B. K. to F. W.? You'll be hearing about it soon.

Junior Council To Give Howdy Party for Women

Junior council is giving an informal "Howdy" party for freshmen and transfer women in HE 105 at 5 p.m. Monday, according to Patsie Seales, president.

"Get acquainted" games and refreshments will be featured.

The first "extra" edition of The Toreador was published in 1927, announcing an all-school "frolic."

Contest To Choose Sweetheart Will Be Sponsored By Aggie Club

The aggies will "kick off" on a contest to choose an Aggie club sweetheart at the next meeting of sponsor, said.

The sweetheart will be chosen by popular vote from 10 nominees. Each departmental organization and each class will nominate a candidate. The sweetheart will be presented at a banquet to be held sometime in April.

Keep on the lookout for B.K. to F. W. It's coming.

GET ACQUAINTED

FREE

Coffee & Doughnuts

9 - 12 a. m.

2 - 5 p. m.

Saturday

MASSEY'S CAFE

2422-14TH

"OFF COLLEGE"

new Parker "21" pen

only \$5.00

It's precision-built
by the makers of world-
famous New Parker "51".
Offers the smart style . . . smart
features . . . of pens selling at
twice the price.

It's the low-cost pen that will never let you down! No scratching! No skips! No blots!

New "21" has the smooth-gliding Octanium point . . . a patented ink control . . . new fast-action filler. The ink supply is visible . . . and you get real protection against leaking.

Ask your favorite pen dealer now to show you the New Parker "21"—the most popular \$5.00 pen. It's the "what's new in school." Lustraloy cap. Choice of points. Colors: blue, green, red, black. Set—pen with matching pencil—\$8.75. You'll do better this time by buying a New Parker "21"!

NOTE: Prices subject to F. E. Tax.

And—when it's time to hint for a gift—
hint for the finest of all: New Parker "51".

New Parker "51" and "21" Pens "write dry" with Superchrome Ink. No blotters needed! (They also use any other fountain pen ink.)

"For a smooth line, I'll take the new '21' any day."

EASTER CARDS

We now have Easter Cards in stock. Remember your Mother and Sweetheart with a beautiful Norcross Card.

BOOK STORE

1305 COLLEGE

PHONE 2-1201

Will You Lend a Hand? . . .

A few weeks ago chances for getting the 1952 La Ventana out by the end of this school year looked pitifully slim and the morbid idea of not getting yearbooks till next fall began to spread over the campus.

An encouraging report, however, was given to the Publications committee Wednesday by Editor Dick Brooks. He told the group that pictures for the class sections had been turned over to a Dallas engraving company which has agreed to complete all work on them, thus relieving the yearbook staff of many manhours of labor and making it a possibility that annuals can be delivered this spring.

With enough volunteer help from students and organizations, this feat can and will be accomplished. But there lies the big "if"—will students and clubs help in completing the remaining sections of the book?

Several pleas for help have been published in The Foreador, and members of the Publications committee have also been soliciting aid. As yet, however, the response has been slight.

Perhaps this is because students feel they are not qualified or experienced enough to be of service; or perhaps they have felt that nothing anyone could do would make it possible for yearbooks to be distributed this term.

Experience in yearbook work is desirable, but certainly not necessary, Brooks stresses. Anyone willing will be given a job he can do, the editor says. The office is being kept open at night for students who are not able to work because of classes at other times of the day.

Since the task of compiling class sections, which has been the staff's biggest headache, has been taken over by the engraving firm, students who volunteer service can feel that they are making it possible for La Ventana to come out this spring, instead of next fall. With enough help, it can be done!

Kill the Umpire . . .

Just a reminder: baseball season doesn't start until late spring; that game they're playing over in the gym is basketball.

"Kill the umpire" has become a traditional yell in baseball, but we don't remember hearing it advocated for basketball. We might be wrong, of course. We've heard that sort of thing yelled so much at basketball games this season that we're almost convinced we are wrong. But not quite.

We keep thinking, for instance, that possibly Tech players do foul sometimes and that there's no point in the loud "Boo-o-o" that goes up when the referee calls it. We keep thinking that the opposing team doesn't have to be wrong every time, and that there's no point in claiming that it is. Most of all, we keep thinking what a poor showing of sportsmanship we're making in the eyes of the opposite school.

Like we say, though, threatening the officials may be the right way to act. But we don't believe it. How about you?—Pat Edwards.

Pat's Patter

Board Slights Important Group On Naming College Buildings

By Pat Johnson
Foreador Associate Editor

Comes a time in everyone's life when he is thoroughly squelched.

And we now have a frustrated group of persons walking about the campus with their heads bowed low.

The journalists.

After many years of thinking we were the most important persons on the campus, we find the college board of directors overlooked The Building when they were designating titles for campus structures.

So now if you want to write a letter to the editor of The Foreador, we guess you'll have to address it to the building-with-no-name.

Or perhaps it should be addressed to the — building as some of our friends have suggested.

Everyone can participate in B. K. to F. W. It's coming soon, so be prepared. Watch the campus for further information.

Several politically-minded Techsians have griped in the past about the sad lack of interest in campus elections, especially elections held to fill office vacancies.

Perhaps, the fault lies in our election system.

Students desiring to fill two Student council vacancies is the coming election of Feb. 20 had little chance to file petitions and even less to learn about the positions.

Election date was set Monday night in Student council meeting; petitions were available at 2 p.m. Wednesday, and were to be returned by 5 p.m. Friday with 100 signatures.

As the student newspaper is published Tuesday and late Friday evenings, Techsians had only one opportunity to learn of the forthcoming election and necessity for petitions—in Tuesday's Foreador.

They had only two and one-half days to obtain signatures.

Granted, 100 name signers are

BUT PROF, THAT'S MUD ON MY BOOTS

Texas Tech Talk

Techsians Will Have Free Entertainment

By John Norcross
Foreador Editor

Tech students at last have a chance to hear Helen Traubel, famed Metropolitan opera singer. Her previous engagement was cancelled because of illness.

We would like to urge every Techsian to take advantage of having a "free pass" to the Monday night concert. All students will be admitted on showing of their activity book.

Each year the Tech Artists Course brings famous names in the musical world to the campus for concerts which are free to Tech students. However, students have too often failed to take advantage of this bargain and, as a result, the artist performed before a half-filled house. Nothing is more discouraging to a musician or singer than empty seats.

The center section of the high school auditorium has been made available to students instead of townspeople this year. Let's fill up that section and give Miss

easy to find. Granted, most persons interested would learn about the election anyway.

Yet there may have been a few interested persons who missed reading Tuesday's issue of the paper or had not heard about the election until too late to obtain the signatures.

In last spring's general election students were given 13 days to have petitions signed and the coming political event was reported in three issues of the Campus newspaper.

Perhaps the season for the speeded-up election procedure was that the two councilmen are needed as soon as possible and there wasn't enough time to publicize the event properly.

Still we feel the student body is entitled to more than one newspaper notice to learn about the necessity for filing a petition if they wish to be placed on an election ballot. Also, we feel a prospective candidate should have more time to solicit names for the nominating paper.

After all, word-of-mouth information is usually limited to friends.

B. K. to F. W. is coming. Watch for it.

Traubel a full house for the Monday concert. As far as we know, there are no major conflicts, so a large number of students should attend.

Remember, you have a chance to hear Helen Traubel without charge. Lubbock townspeople will be paying \$1.80.

Tech's Supreme court will have a case before it this week for the first time since 1950. The court is to decide whether the business manager of La Ventana can run for a Student council post in the coming election, without resigning his present job.

The matter will call for an interpretation of the Students association constitution, a purpose for which the Supreme court was established.

Chief justice of the court this year is Erin Nevitt, who is the first woman student, as far as we can find, to ever hold that post. Other members of the court are representatives of each of the five divisions of the college.

BACKTALK

Dear Editor:

We have been reading all the letters to the editor about the administration, but as yet no one has written a letter to you about the poor conditions of the streets around West Hall and Men's 3 and 4. These streets are the sore thumbs of our campus. We believe that this campus is the best, but a few such streets can ruin it. The condition of the streets is terrible and it is rapidly becoming worse.

We believe that we have a gripe coming because we both live in Men's 4 and we get the full effect of the streets and the blowing dust.

A brand new car lasts only a few days on these streets because they are so rough.

Everyone up here would like to see these situations improved as quickly as possible. Thanks!

Jack McCracken

Frank Johnson

About The Campuses

The Daily Texan at Texas university reports that 25,000 persons visited its famous Tower observatory during 1951. They claim to have had 178,767 visitors to the Tower since its erection in 1936 at a cost of \$3,000,000.

University of Tulsa's student newspaper, the Tulsa Collegian recently published its golden anniversary edition. The first issue of the paper appeared in March of 1902, when most of the country around the university was still "Indian territory." Over 60 editors have worked on the paper during the 50-year era.

Students at Eastern New Mexico university will see a new \$575,000 library constructed this year. The university president says he expects the building to be completed by December. Dedication of the new structure will be made at the Homecoming celebration in November.

Dan Jenkins, in an article for The Skiff college newspaper, has made several predictions for Texas Christian university campus in 1952.

He thinks TCU will lead all major colleges in wholesale purchases of Mickey Spillane novels; Hollywood will film the life of Dutch Meyer, but will change the proposed title from "Mr. Razzle Dazzle" to "Davis and Blanchard of Army"; and (do we find a faint tinge of bitterness here?) plans will be laid for the construction of a new Student Union building and the Administration will promise its completion by the spring of 1976.

In case you haven't read today's editorial we will remind you again that volunteer help is still needed to complete the 1952 La Ventana.

Editor Dick Brooks reports that it may now be possible to get the yearbooks out this semester, if the staff can get help from students and organizations. You can help, even though you have no experience, he says.

If you have a spare afternoon or even an hour during the next few days, you can aid in getting the annual out this spring by dropping by the office, J205, for volunteer work.

Do you know what W. means? Watch for further information.

the foreador

THE FOREADOR, newspaper of Texas Technological college, is published every Tuesday and Friday on the campus of Texas Technological college at Lubbock by the college.

EDITORIAL OFFICES:
Press Building, Rooms 103, 105
Telephone: 8541
Extension:
Editor, 424
Business Manager, 423
Night Editor: 8548

Member Associated Collegiate Press

Represented for National Advertising by National Advertising Service Incorporated

420 Madison Ave. N.Y., N.Y.

JOHN NORCROSS—EDITOR
Shirley Johnson—Tuesday Assoc.
Pat Johnson—Friday Assoc.
John Lee—Co-Sports
Jimmie Henley—Editors
Pat Edwards—Co-Society
Dorothy Thompson—Editors
MAC ANDREWS—BUS. MGR.
Wallace Davis—Office Manager
REPORTING STAFF: Nancy Browder, Adrian Combs, Douglas Crain, Maurine Danton, Catherine Eubank, Martha Gillispie, Thelma Jean Hutchins, Dolores Ketchersid, Keith McMillan, Joy Penrod and Elizabeth Stanley.

Friday, February 15, 1952

Use of M History B

Reading history at Pogo, but Dr. Carl believes there is a trend by cutting wordage. A factual account, usual approach, but attack with the bodies full is shown.

A touch of color photographer's wild the Kansas border to the scene before the sheriff and his party recently the obit all-time photographer paper, contacted his use of the picture.

Photo Is Docu

A photograph is Rister stated. As an printed to a picture Robert E. Lee published his books. He explained have to theorize Lee looked when he because he had obtained by which he can get accurate.

A guide book located Camp Alice, a boom town in 1882, as being now Oklahoma City. The writer accounts Rison to doubt this fact and questioned the who had been with the party and taken a picture at that time.

With the directions graher he went to a sure was the real location. He took a picture comparison with the the Camp Alice photo was definitely established later location was the camp.

STUDENTS TO S

An astronomy party Saturday at 4 p.m., the Church of Christ Students will meet chair and go to Me for a picnic. After dark study star formations of a telescope. Every to attend.

Do you know what W. means? Watch for further information.

She'll Love That SPECIAL CORSA

from M

Call Mac's for that created corsages with it the full your affection. She with pride because MAC'S.

MAC'S FLO 809 Ca Phone

Use of More Photos Brightens History Books, Says Dr. Rister

Reading history books isn't simple as Dick Tracy or entertaining as Pogo, but Dr. Carl Coke Rister, distinguished professor of history, believes there is a trend toward using more photographs in them, thereby cutting wordage and brightening them.

A factual account of the "Haystack Massacre" in Oklahoma is the usual approach, but a new slant is added when a picture of the haystack with the bodies where they fell is shown.

A touch of color is furnished photographer's wild ride across the Kansas border to photograph the scene before the arrival of the sheriff and his party. Rister, seeing recently the obituary of the old-time photographer in a newspaper, contacted his widow for use of the picture.

Photo Is Document

"A photograph is a document," Rister stated. As an example, he pointed to a picture of General Robert E. Lee published in one of his books. He explained that he didn't have to theorize about how Lee looked when he visited Texas because he had obtained a picture by which he can get every detail accurate.

A guide book located the site of Camp Alice, a boomer camp established in 1882, as being in what is now Oklahoma City. From various written accounts Rister had reason to doubt this fact. He located and questioned the photographer who had been with the Camp Alice party and taken a picture of the group at that time.

With the directions of the photographer he went to a place he felt sure was the real location of the site. He took a picture, and upon comparison with the one taken by the Camp Alice photographer it was definitely established that the latter location was the site of the camp.

STUDENTS TO STUDY STARS

An astronomy party will be held Saturday at 4 p.m., sponsored by the Church of Christ Bible chair. Students will meet at the Bible chair and go to McKenzie park for a picnic. After dark they will study star formations with the aid of a telescope. Everyone is invited to attend.

Do you know what B. K. to F. W. means? Watch The Toreador for further information.

Five Companies To Hold Interviews

Representatives from five companies will be on the campus Monday and Tuesday to interview 1952 graduates, according to Mrs. Jean Jenkins, director of the placement service.

A representative of the American Potash and Chemical corporation will be here Tuesday, to interview graduates with majors in chemistry, chemical, electrical and mechanical engineering.

Interviewers from the Sandia corporation, Bell laboratories, Western Electric company and Southwestern Bell Telephone company will be here both Monday and Tuesday. Students with majors in engineering, physics and math will be interviewed as will accounting and business majors.

Mrs. Adams Attends Meet

Mrs. Vivian J. Adams, professor of Home Economics education, is attending an administrative regional conference of executive officers of State Boards for Vocational Education and State Directors of Vocational Education in New Orleans, La.

Guadalupe School Presents Program for Spanish Club

The program for the regular meeting Tuesday night of Capa y Espada, Spanish club, was given by students of Guadalupe school under the direction of Socorro Rangel and Betty Quinlan.

Miss Rangel and Miss Quinlan are former students of Tech and officers of Capa y Espada.

Juan Burrita was in charge of a song and a skit was directed by Sue Burks according Mrs. Scotti Mae Tucker, instructor in the foreign language department.

If football is beyond you, why not bone up on books from the library and surprise your date?

Inspection Trip Planned By Textile Organizations

Plans for an industrial inspection trip over the state are being made by the Textile Engineering society and Phi Psi, national honorary fraternity for textile engineers.

According to L. E. Parsons, head of the department of textile engineering, from six to twelve textile mills will be visited. Tech graduates are working in most of the mills in the state, Parsons said. This trip has been made annually for several years.

Persons who are interested should report to the placement office to schedule appointments. Descriptive material is on file, Mrs. Jenkins said.

French Club Meeting To Feature European Trip Of Mabel Erwin

Mabel D. Erwin, professor of clothing and textiles, will speak to the French club about her summer in Europe at a meeting of the club 7:30 p.m. Tuesday in Ad 224, according to Dr. C. B. Qualia, head of the foreign language department.

B. K. to F. W. is coming.

INDIVIDUALLY STYLED
CORSAGES
For Weekend Dances
Wakefield's Flowers
2421 BROADWAY PHONE 8-9814

RADIO SERVICE

We Repair Any Make
Radio or Record Player

PHILCO, G.E. & MOTOROLA RADIOS

We pick up and deliver on the campus

ROGER-GREGG SERVICE CO.
2417 Main St. — Dial 3-4202

Ch. E's at Du Pont

The fields of research and development
invite ingenuity of the chemical engineer

Research and development work in chemical engineering often overlap at Du Pont, except where the research is fundamental.

The chemical engineer occupied with fundamental research is chiefly concerned with basic studies of unit operations and processes involving reaction kinetics, thermodynamic properties of fluids, high-pressure techniques, equilibrium studies, heat transfer and the like. Such studies often lead to lower-cost manufacturing processes. Some recent projects in fundamental research have been:

1. A study of fluidized catalyst reaction units including degree of fluidization, temperature uniformity, catalyst activity and life, and conversion of feed gases.
2. Studies of the fundamental transfer relations between phases, for instance, gas and liquid, in reacting materials.

Apart from the chemical engineers engaged in fundamental research,

there are many groups working in applied research and development. In fact, this is the major part of the chemical engineering work done at Du Pont. Here are examples of the literally hundreds of unusual problems they have solved:

1. Designing equipment for producing pure silicon at 1000°C. (Though one of the starting compounds is highly corrosive, only spectroscopic traces of impurities can be tolerated.)
2. Developing a high-pressure liquid-phase process to replace the standard dry method of producing sodium azide formerly employed.
3. Designing a continuous flow, gas-liquid reactor for use in making a fiber intermediate under pressure.
4. Developing, from laboratory research results, a process for large-scale production of complex polymeric materials used in the manufacture of color photographic film.

These examples can only hint the variety and originality of problems

SEEKING new ways to coat plastic on wire: Carl Hellman, B.S.Ch.E., Syracuse '50; and J. M. McKeown, Ph.D.Ch.E., Washington '50.

[SECOND OF A SERIES]

constantly arising at Du Pont. They indicate the challenge as well as the broad opportunity awaiting the talents and ingenuity of the young chemical engineer who wants a career in research and development.

NEXT MONTH—The chemical engineer's role in plant operation at Du Pont will be discussed in the third article in this series. Watch for it!

SEND FOR your copy of "The Du Pont Company and the College Graduate." Describes opportunities for men and women with many types of training. Address: 2521 Nemours Bldg., Wilmington, Delaware.

BETTER THINGS FOR BETTER LIVING
... THROUGH CHEMISTRY

Entertaining, Informative—Listen to "Cavalcade of America," Tuesday Nights, NBC Coast to Coast

She'll Love That SPECIAL CORSAGE

from MAC'S

Call Mac's for that individually created corsage that carries with it the full measure of your affection. She'll wear it with pride because its from MAC'S.

MAC'S FLOWERS
809 College
Phone 23171

MEASURING pore-size distribution of porous media used in filtration: Harold P. Grace, B.S.Ch.E., Univ. of Pennsylvania '41; and Nym K. Seward, B.S.Ch.E., Lehigh U. '47.

INSPECTING a new type of high-pressure reactor: Robert J. Stewart, B.S.Ch.E., Rensselaer Polytechnic Institute '50; and Henry Smithies, M.S.Ch.E., University of Michigan '46.

STUDYING plate in stainless-steel tower used to determine efficiency of designs: C. M. Gamel, Jr., S.M.Ch.E., M.I.T. '48; and J. B. Jones, M.S.Ch.E., University of Michigan '46.

Textile Engineering Prof Writes Research Article

Cotton research projects at Tech are the subject of an article written by Dr. Lyle E. Hessler, textile engineering professor. The article will appear in a report of the Cotton Research committee of Texas.

The number one project, which has been active for several years, is the development of the value of cotton in the El Paso area. The other two projects the committee has been working on for the past two years are cooperative work with Texas cotton mills and cotton tricoot knitting.

New projects which will become a part of the research program are cleaning efficiency of existing opening, picking and carding machinery; a physical, chemical and microscopical study of rain grown, semi-irrigated and irrigated cotton fiber, and quality control instrumentation for greater efficiency in yarn manufacture from Texas cotton.

WIGGINS TO SPEAK

President D. M. Wiggins will speak in Snyder Thursday noon at the Rotary club. Friday he will introduce Senator Fullbright at a Snyder Chamber-of-Commerce banquet in honor of the senator.

President D. M. Wiggins spoke at a teacher's meeting Monday in Plains High School, Plains.

Tech Students Visit Plants in Houston

Thirty chemistry and chemical engineering students made a plant inspection trip to Houston Feb. 5 and attended a joint meeting of student chapters of the American Institute of Chemical Engineers and student affiliate of the American Chemical Society.

Joint meetings of the two groups will be held at Tech next February, according to O. G. Oberg, professor of chemistry and chemical engineering. Groups from colleges all over the Southwest are expected to attend.

Five papers were presented by the group from Tech at the Houston meeting. Those presenting papers were Betty Shipman and David Smiley, Frankie Boyd and Donald Smiley, H. C. Mieth and B. L. Pritchard, G. R. West and Jack Cockburn and R. L. Anderson.

The group toured plants of Consolidated Chemical Industries, DU Pont, Shell Petroleum, Good-year Synthetic Rubber, Hughes Tool, Grand Prize Brewing and Diamond Alkali.

Three Faculty Members Appear In Lubbock Symphony Concert

Three Tech faculty members appeared Monday and Tuesday as guest artists in the third Lubbock symphony concert series of the season in the Lubbock high school auditorium, according to Dr. Gene Hemmle, head of the music department.

Mary Jeanne van Appledorn, pianist, is a piano instructor in the music department. Robert Dean, who will give a viola solo, is a string instructor here. Ira Schantz, tenor, teaches voice at Tech.

Pandemonium Reigns At Building Change

Pandemonium broke loose in the engineering division and music department as the migration to new buildings started between semesters.

Civic and mechanical engineers and part of the architecture department moved into the new Engineering building. The electrical and industrial engineers and the rest of the architects will retain their lease on the old Engineering building.

The Music building has band practice rooms, a choral rehearsal room, general library, listening rooms, practice rooms, studios and numerous good-looking coeds.

Hum ---

James Whitehead Named Bledsoe Hall Supervisor

James Whitehead has been named supervisor for Bledsoe hall, formerly Men's Dorm III, according to James G. Allen, dean of student life.

Whitehead is replacing Guy Shehane, who left the take a position with Bell Aircraft corporation.

Whitehead received both his BA and MA in history at Indiana university, where he served as a counselor in dormitories. He was married last Christmas.

Tech Band Plays Concert At Mineral Wells Event

The Texas Tech concert band played for musicians representing high school bands and music directors throughout Texas at the annual All-State Band clinic in Saturday, according to Director D. O. Wiley.

The clinic was sponsored by the Texas Music Education association which awarded a trophy to the Tech band and to Dr. Wiley in appreciation for their concert.

Joe Haddon, assistant band instructor, also attended.

Tech Drill Team Performs At Fort Worth Stock Show

The Sam Houston Rifles, air force and army ROTC drill team, gave a ten-minute performance preceding the rodeo in Will Rogers Memorial coliseum at the Fort Worth Fat Stock show Feb. 2.

Twenty-two members of Tech's crack drill team made the trip. They were accompanied by Lt. Harold A. Bodley, assistant professor of air science and sponsor of the organization, M/Sgt. J. W. Ellis, instructor in military science and tactics and co-sponsor, and M/Sgt. Arlie Mosley, instructor in military science and tactics.

La Ventana staff members still need help in completing the yearbook. Drop by for an hour or two today.

Little Theater Play Cast Features Tech Students

Several Tech students will be featured in the cast of the Lubbock Little Theater play, "Pygmalion," to be presented at 8 p.m. Tuesday and Wednesday in the Lubbock High School auditorium, announced Miss Cecilia Thompson, director.

"Pygmalion," stars Jo Simmons, senior speech major from Lubbock, and Wallace Jackson, Tech speech instructor.

Other Techsians in the cast are Halcyon Hildrith, graduate speech student from Lubbock; Don Thompson, sophomore speech major from Spur, and Patti Harris, senior speech major from Garland. Former Tech students in the cast include Bud Thompson, Floyd Parr and Betty Rae Moxley.

"Pygmalion" is the most popular of George Bernard Shaw's comedies, Miss Thompson said. It was made into a movie starring Leslie Howard and Wendy Hillier which won an Academy Award in 1938.

Have you guessed what B. K. to F. W. is. It not, keep your eyes and ears open. It will be here soon.

Business Administration Offers Two New Courses

Two new courses are being offered for the first time by the division of Business Administration, announces Dean George G. Heather.

A course in Public Relations, offered through the department of marketing, will teach the "policies and practices of stimulating business goodwill."

Local realtors and real estate men may enroll for "Landlord and Tenant Law" under the college's evening program.

Corporation Representative Speaks at Tech Thursday

Vernon S. Peterson spoke to students interested in agriculture, chemistry and industry Thursday in the Aggie auditorium.

Peterson is representing the extension division of the public relations department of E. I. deFont de Nemours and company.

INDIVIDUALLY STYLED
CORSAGES
For Weekend Dances
Wakefield's Flowers
2421 BROADWAY PHONE 5-8614

TAXI
YELLOW CAB CO.
"The Thinking Fellow Calls A Yellow"
5-7777

SHIRTS
ONE DAY SERVICE
(NO EXTRA CHARGE)
Dry Fold 7c lb.
Quality Steam Laundry
"JUST OFF CAMPUS ON MAIN ST."

HESTER'S SENSATIONAL Rental-Purchase Plan
IT'S NEW "HERE'S HOW"
1. Rent a "Brand New" Royal Portable for three months at \$5.00 a month \$15.00
2. Then cash payment at the end of 3 months 13.25
3. Then installment plan of \$7.00 a month for 10 months. (No Carrying Charges) 70.00
4. A Royal Portable is now yours at the **NATIONALLY ADVERTISED CASH PRICE** \$98.25
Come in today and find out the "6" reasons for buying a portable from
1214 Texas **Hester's OFFICE SUPPLY CO.** Phone 5-6645

DOES SO MUCH COSTS SO LITTLE
REDDY KILOWATT ... YOUR ELECTRIC SERVANT
SOUTHWESTERN PUBLIC SERVICE COMPANY
26 YEARS OF GOOD CITIZENSHIP AND PUBLIC SERVICE

WE HAVE GREETING CARDS TO COVER ALL OCCASIONS
ASK FOR A BARKER CARD!
TEXAS TECH COLLEGE BOOKSTORE

Friday, February
BALL
Tech's entrance in
program of minor
other important ph
development of
ance DeWitt West
department last sp
Everyone expect
platoon on footba
and they got just
expected a contin
of the other major
hall. Although the
Rifles have not be
basketball this year
nearly has been n
ward building a gre
But, there has be
change evicted in
major sports: track,
tennis, swimming.
What has taken p
is the most amazi
adjustments in the
Forty-four men h
competing for plac
signal that will trave
than any team
years.
First of all this
desert to a position
of the South
Tech. That Tech will
place is somewhat
Tech's two-sport p
navor enough to sat
brothers of the neig
case.
Enlargement of th
discussed by the boar
Saturday brings T
clear to the hoped
the league.
Meanwhile, the en
the stadium will attr
ponents for the bette
ball teams that will
from the coaching of
his able staff assistan
Scheduling of N
just a beginning. Oth
and Southeastern te
the string for later
Closest, perhaps, is th
of Alabama where
Coach Pete Cawthon
letic director.
Arizona's recent
about Tech's polic
athletes seems to be
of "speak first and
grade points later."
Nevertheless, Tech's
just as much sense a
it would be well fo
points to consider
eligible for competit
east courts anyone o
six inch.
Returning to schoo
for are Don Grey, th
the Raiders, and D
unpromising tackle o
teams. Also in school
les, outstanding tem
the Tech teams in
Tech Gym to
High School
Tech will be the co
cial I of the Inter
due for boys, class
basketball tournamen
March 1, and for Reg
same classifications i
petition March 7 and
Winners from each
will be certified to
for the boys' tournam
girls' division the A
will compete togeth
champion being cho
Austin.
Bobby Good of the
ing staff is director
tournament. The girls
under the supervision
from Kirellis, physie
department head, wi
by Morley Jennings
Margaret Richards.
Districts on thron
and champions to the
ement in both classes

BALL-pointed pennings . . .

By Jimmie Henley

Tech's entrance into an expanded program of minor sports is another important phase of the athletic development on the campus since DeWitt Weaver took over the department last spring.

Everyone expected a greater emphasis on football—good football—and they got just that. The public expected a continued development of the other major sport, basketball. Although the fortunes of the Raiders have not been so great in basketball this year, there certainly has been no less effort toward building a great team.

But, there has been an amazing change evidenced in the several minor sports: track, golf, boxing, tennis, swimming.

What has taken place in track is the most amazing of the developments in the minor sports. Forty-four men have been out competing for places on the squad that will travel more widely than any team for several years.

What does all this mean? First of all it is bringing Tech closer to a position that it has long desired in the Southwest conference. That Tech will ever gain that place is somewhat doubtful, but Tech's two-sport program was never enough to satisfy the big brothers of the neighbor conference.

Enlargement of the stadium as discussed by the board of Directors Saturday brings Tech one step closer to the hoped for berth in the league.

Meanwhile, the enlargement of the stadium will attract better opponents for the better Raider football teams that will be resulting from the coaching of Weaver and his able staff assistants.

Scheduling of North Carolina is just a beginning. Other Southern and Southeastern teams are on the string for later scheduling. Closest, perhaps, is the University of Alabama where former Tech Coach Pete Cawthon is now athletic director.

Arizona's recent publicity about Tech's policy to negro athletics seems to be a pure case of "speak first and count your grade points later."

Nevertheless, Tech's policy makes just as much sense as one which it would be well for Arizona regents to consider—ruling ineligible for competition on Wildcat courts anyone over six, feet, six inches.

Returning to school this semester are: Don Grey, 1950 guard for the Raiders, and Dave Brown, sophomore tackle on the same team. Also in school is A. J. Broyles, outstanding tennis player for the Tech teams in past years.

Tech Gym to Host High School Meets

Tech will be the center for Region I of the Interscholastic league for boys, class A and AA basketball tournaments Feb. 29 to March 1, and for Region II for the same classifications in girls' competition March 7 and 8.

Winners from each classification will be certified to the state meet for the boys' tournament, but in the girls' division the A and AA schools will compete together, with one champion being chosen to go to Austin.

Bobby Good of the Tech coaching staff is director of the boys' tournament. The girls' competition under the supervision of Dr. Ramon Kirellis, physical education department head will be directed by Marley Jennings and Mrs. Margraet Richards.

Districts one through eight will send champions to the boys' tournament in both classes.

Broyles is not eligible for competition, but Grey and Brown will be back with the Raiders next fall.

Student Judges Will Discuss Traffic Court at BSO Meet

Traffic court judges will discuss the general set-up and workings of the new organization at the regular Board of Student organizations meeting at 5 p.m. Tuesday in the Green room of the Recreation hall.

Raiders Meet Arizona Here Friday Night As Tech Seeks Eleventh Win of Season

Tech's Red Raiders tangle with Arizona's Wildcats at 8 p.m. Friday in the Tech Gym.

The Wildcats cascaded the Raiders 77 to 68 in their first meeting last month in Tucson.

At that time Haddie Redd led the scoring for the Arizonans with 16 points. Since that time he has become the subject of controversy because of Tech's policy toward negroes playing on the Tech campus.

Tech's board of directors, after discussing the subject in last Saturday's meeting, took no action

Tech's tennis team is holding daily preparations for 11 matches, the first of which will be played next week as the team takes its western tour.

Coached by Dr. Roy R. Male, the team is being paced by a freshman as it rounds into shape. David Clark of Lubbock topped Buddy Satterwhite of Abilene, Jimmy Burgess of Lubbock and Richard Clark, freshman from Vernon, in a round-robin held early this week.

Leaving Wednesday, the team plays Texas Western college in El Paso before entering the Arizona

toward changing the policy. In the meantime the high-scoring Arizona freshman has become scholastically ineligible.

Tech holds a 10 win, 9 loss record after downing the Hardin-Simmons university Cowboys 68 to 54 Tuesday night. It was the first victory for the Raiders in Rose Field house since 1947.

Paul Nolen hit his old form, sinking 11 field goals and six free throws for a total of 28 points for the Raiders. Next was Virgil Johnson with 11 points.

Intercollegiate Tennis tournament Feb. 22 to 24. While in Tucson, the Raiders will play a team match with the University of Arizona.

This year's team is weakened by the loss of three lettermen from last year's squad. Lost were Joe Wheatley, Shaff deGaish and Charles Orren. Satterwhite is the only returning letterman, although Burgess was on the squad last season.

Matches which have been plan-

ned include a meet here with the University of Denver, a tough opponent, and games with Southern Methodist and Texas Christian universities on their courts.

Meet Your Friends At The CO-OP COLLEGE AVE. DRUG 1331 College COY VAUGHAN, Owner-Mgr.

Do YOU KNOW — ARCHIE and his GANG?

They'll keep you howling with laughter with their **TEEN-AGE ADVENTURES** For HILARIOUS fun, LOVE and HI-JINKS See the latest issue of **ARCHIE COMICS MAGAZINE**

America's largest selling College-Age comic magazine on sale at all newsstands for 10¢ or write — **ARCHIE COMICS**

241 CHURCH ST. NEW YORK 13, N. Y.

Brilliantly **NEW** for '52!

LOWEST PRICED IN ITS FIELD!
This big, beautiful Chevrolet Bel Air—like so many other Chevrolet body types—lists for less than any comparable model in its field!

(Continuation of standard equipment and trim illustrated is dependent on availability of material.)

Finest Features in Its Field!

Check them over, one by one, all the things you want in your next car. Then come in, examine and drive this big, bright, beautiful Chevrolet for '52! We believe you'll agree you've found your car; and we know that you'll discover that Chevrolet offers the most fine car features at the lowest cost. For here are the *only fine cars priced so low*. Brilliantly new in styling . . . outstandingly fine in quality . . . and *lowest-priced line* in their field! Come in—now!

More people buy Chevrolets than any other car!

*Combination of Powerglide Automatic Transmission and 105-h.p. Engine optional on De Luxe models at extra cost.

The Only Fine Cars **PRICED SO LOW!**

SEE YOUR CHEVROLET DEALER FOR ALL YOUR AUTOMOTIVE NEEDS!

Conveniently listed under "Automobiles" in your local classified telephone directory

Ag Judging Teams Win at Ft. Worth

Tech's judging teams won two second place prizes and one fifth place honor at the Fat Stock Show and Exposition Jan. 28 to 30 in Fort Worth.

The dairy cattle team won second place from four competing teams. The meat judging team ran second in a field of four; the livestock team placed fifth of 12 teams.

High individual honors went to Carl Menzies, Oris Reynolds, Richard Johnson, Ross Brown and Charles Bureson.

The dairy cattle team is composed of Bureson, Menzies, Spencer Norwood and sponsor, Coy Neeley. Those on the livestock team are Reynolds, Johnson, James Barr, Thomas Bowers, Forrest Burnham and the sponsor, Stanley Anderson.

Making up the meat team are Brown, David Baumgardner, Don

Gillis to Sponsor 1952 La Ventana

Dr. Everett A. Gillis, associate professor of English, accepted the position of sponsor of 1952 La Ventana at the regular meeting of the publications committee, Wednesday Dr. A. B. Strehli, chairman said.

Dr. Gillis was recommended for the job by a subcommittee headed by Brian Boyett, senior agriculture student from Breckenridge. His appointment ended a search which began Jan. 9 with the creation of the special subcommittee.

Olsen, Ronnie Fee and Fred Boren, sponsor.

Watch for B. K. to F. W.

Tech Choral Groups To Repeat Concert

The Tech choir and the Madrigal Singers will present a repeat performance of a Brahms and Schubert concert at the Twilight Music hour at 4 p.m. Sunday in the Museum auditorium Mrs. Jane Moore, assistant preparator for the Museum, stated.

The program was presented first by the department of music at the Museum, Jan. 21 and was so received that the Museum is sponsoring the same performance for the Twilight Music Hour. This particular type concert has not been presented in this area before the January program, Mrs. Moore said.

Clubs Will Check Yearbook Pages

All campus organizations should send a representative to La Ventana office by Monday evening to check each club's annual page, according to Dick Brooks, editor.

He urges everyone who possibly can to come to the office to help on the annual. If the March 5 deadline is met, the annual should be ready for distribution before school is out.

Ninety per cent of all sections are complete. Most of the remaining work to be done is in the organization section of the annual. One-fifth of the copy work has been finished, Brooks said.

Try using material on microfilm for your assignments. It's easy to use at the library.

There are several books of cartoons in the library browsing room. Seen them?

TALCO LAUNDRY

2416 MAIN

ONE DAY SERVICE
All In One Place
DRY CLEANING
FINISHED LAUNDRY
WASH and DRY

Dave Wheeler,
Owner

Dr. C. Earl Hildreth
OPTOMETRIST

DIAL 2-4828
2421 BROADWAY

CITY CAB

Remember to dial
"5"-7474

INDIVIDUALLY STYLED
CORSAGES
For Weekend Dances

Wakefield's Flowers
2421 BROADWAY PHONE 5-9814

LOOK GIRLS!

We have a special cleaning and blocking process for your beautiful sweaters and knit suits.

We specialize in cleaning all ladies clothes

HEATH CLEANERS

1107-9 College Phone 5-4319

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT ALABAMA **2 to 1**

Bama Drug Co.

We certify that Chesterfield is our largest selling cigarette by **2 to 1**

SIGNED *H. J. Myers* PROPRIETOR

because of **MILDNESS** Plus **NO UNPLEASANT AFTER-TASTE***

* FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION

.. and only **Chesterfield** has it!

Copyright 1951, Liggett & Myers Tobacco Co.