

Four Freshmen Will Present Concert Tonight

The rise of the Four Freshmen, who will stage a concert in the Lubbock Municipal Auditorium at 8 tonight, has been quick and phenomenal.

As a vocal group they began as

The Four Freshmen Concert will be in the Lubbock Municipal Auditorium and not in the Coliseum as printed on tickets. Doors will open at 7:15 and there are no reserved seats.

freshmen in an Indianapolis conservatory. For several months the

quartet literally "sang for their suppers" to stay in school.

Various appearances around the speedy city convinced them that they had something different and good in musical entertainment.

REFUSING TO change their unusual style, the struggling group auditioned before Stan Kenton who gave them a push toward stardom and a Capitol Recording Contract.

Since 1955, and their highly successful single of "Day by Day," the Four Freshmen have had a

succession of fast moving single releases and top selling albums.

THREE MEMBERS OF the original four still remain, Bob Flanigan, Don and Ross Barbour. The newest member of the group, Ken Alberts replaced Ken Errair with the Freshmen in April, 1956.

Each member of the quartet is an accomplished instrumentalist. Besides simply vocalizing, they play their own accompaniment, with solo and ensemble instrumental performances.

FLANIGAN plays trombone and bass, Don Barbour plays guitar, Ross Barbour is drummer and

trumpet player and Albers plays trumpet and mello-phon.

Ross Barbour handles all the introductions and Don Barbour and Albers are featured solo-wise.

THE PROGRAM will last about an hour and a half and will consist of such tunes as "Somebody Loves Me," "Holiday," "Easy Street," "Mr. B's Blues," "Sometimes I'm Happy," "Malaya," "Graduation Day," "Poinciana," "Julie Is Her Name" and other selections.

Larke Harrington, Tech Union program director, announced that 50 per cent of the tickets allotted students have already been sold.

Tickets will be on sale in the Union lobby today for 50 cents for students with I.D. cards, faculty and staff.

TICKETS are also being sold to Lubbockites. Reese Air Force Base personnel and high school students for \$1.50. Remaining tickets will sell from the box office at the Auditorium.

Students must present their I.D. cards at the door with tickets. Girls will be given special permission if the show continues after 10 p.m.

The concert is sponsored by the Special Events Committee of the Union.

Game
Attendance
Page 4

Radioactive
Pottery
Page 5

Vol. 34

Lubbock, Texas, Thursday, December 11, 1958

No. 34

Tallman's Tapping Is Top Talent

Joyce Tallman, modern jazz tap dancer, grabbed first place at Tuesday night's vaudeville type Talent Show. She will represent Tech at the Texas A&M Intercollegiate tryouts.

Second place in the Tech Talent Show went to Ann Corrigan as a nightclub singer. An Indian hoop dance by Tafford Blessing captured third place.

If Miss Tallman passes the audition, she will appear with college performers from a four-state area in the Seventh Annual Intercollegiate Talent Show sponsored by A&M on March 14.

Colleges and universities to audition acts include Baylor, University of Houston, Rice, Southwestern Louisiana State, Louisiana State, Loyola, TCU, University of Texas, TWU, Tech, Arkansas, Oklahoma State, SMU, OU, Sam Houston State, Kilgore and A&M.

Twelve acts will be selected from the seventeen entries to appear at the Texas A&M coliseum.

Special attractions of this year's show will be the Kilgore College Rangerettes, who open and close the event with specialty acts.

Two years ago, the Flying Matadors from Tech took first place at the Intercollegiate Show.

Departments Re-Accredited

Five departments in Texas Tech's Engineering School were reaccruited by the Engineering Council for Professional Development with the recommendation that master's degree programs be established in all departments as soon as possible.

The Texas Commission on Higher Education approved establishment of master's degree work in civil and mechanical engineering. Advanced degrees already are offered in electrical and mechanical engineering.

Departments receiving re-accruitation were civil, electrical, industrial, mechanical and textile. Petroleum engineering received accreditation for the first time.

Unaccredited is chemical engineering which now is joined with chemistry in a single department. The TCHE gave approval for the separation of chemical engineering into a separate department. This is expected to improve chances for accreditation.

NEWTON KLUTTS gazes into space as he weighs these hams and imagines them on a dinner table. The hams, weighing approximately 14-17 pounds, are among 50 which will be auctioned Saturday afternoon at 5:30 in connection with Little International. Klutts is a senior agriculture major from Richardson.

'Little International' Boasts 74 Entries

Seventy-four students are expected to show animals in the Eleventh Annual Little International show Saturday afternoon at 12:30 in the Livestock Pavilion.

Also featured in the Block and Bridle show will be the annual Milkmaid contest and a ham auction.

Students who entered drew for the college-owned animals that they will show. Contestants will be judged on fitting and showing only.

Fifty hams will be auctioned off to the highest bidder at a sale starting at 5:30 p.m. The grand champion of the show will also be announced at this time.

Contestants will show hogs, sheep, dairy cattle, beef cattle and horses. The winner in each event will receive a \$10 gift certificate and the grand champion will be awarded a leather hand-tooled scrapbook.

Five ribbons will be awarded in each event.

Superintendents for the various divisions are Billy Weatherby, swine; Louis Heinze, sheep; Charles Cobb, dairy cattle; John Schiltler, beef cattle and Don Holman, horses.

Dudley Arnett and Payton Scott serve as over-all chairmen. Jim Knowlton is head of the ham-sale committee.

Major Thomas Speaks For Xmas Morn Watch

Major Ian Thomas, Capernway Youth Center director, Comforth, England, will speak at the annual Christmas Morning Watch services in the Tech Union Ballroom Friday at 7:30 a.m.

Christmas Morning Watch is sponsored by the Student Religious Council.

Major Thomas has done a great deal of work in the re-education of German youths after World War II.

Tom Jenkins, BSU president, will preside at the service. James G. Allen, dean of student life, will give the invocation, followed by Prof. A. W. Young giving the benediction.

Charles Sanders will lead the singing. Sandra Standefer, pro-

gram committee chairman, made all arrangements for the service. Publicity was handled by Jim Dinsmore, publicity committee chairman. President of SRC is Dan Howard.

GRAD TALKS TO ENGINEERS

AIEE-IRE, the American Institute of Electrical Engineers and Institute of Radio Engineers, will meet Monday night at 7:30 in the Rec. Hall.

Roy L. James, a Tech graduate and Lubbock power engineer will be the guest speaker. He will speak on "Engineering With A Public Utility."

West Hall Closes During Spring Term

by ROLAND LINDSEY

West Hall, one of Texas Tech's oldest dormitories, will be closed the spring semester.

Dorm residents were informed of the closing Tuesday night by a letter from William H. Hassler, assistant dean of men. Dorm residents may move to their choice of the other men's dorms on the campus.

M. L. PENNINGTON, vice president and comptroller of the college, gave the reason for the closing as "purely economic." He explained that in order to justify the operation of a dining hall that it is necessary to have a minimum of 180 to 190 men in the dorm. Last week there were only 132 men living in the non-athletic section of West.

Pennington added that there were expected to be sufficient vacancies in the three other old dormitories — Bledsoe, Gordon, and Sneed — to house those moving out of West.

Also, Pennington explained, there is plenty of room in the four new dorms for the present West residents.

In answer to a suggestion

that the move was an attempt to fill the new dorms, Pennington gave a definite negative answer.

Page 5, WEST ...

AT BRIGADE REVIEW

Army Cadets Honored

Army ROTC cadets designated as Distinguished Military Students will be honored at a Brigade Review at Texas Tech beginning at 3:15 p.m. today.

Dr. E. N. Jones will present Distinguished Military Student badges to 12 senior cadets at the review. The public is invited to attend the ceremony which will be held on the parade field directly south of the President's home.

THOSE RECEIVING awards are Cadet Col. James L. Mays, Cadet Lieutenant Colonels Vernon

W. Bratton Jr., Dale E. Boyett and James R. Barnett; Cadet Majors Jerrell W. Snodgrass, Douglas E. Fishkin, Gerald V. McWilliams and John F. Lott Jr., and Cadet Captains John H. Bates, Alfred D. Holder, Robert E. Cardwell and Norris B. Green Jr.

Men designated as DMS cadets are offered Regular Army commissions after graduation from college. Those selected must meet high standards of military deportment, be in the upper half of their academic school and upper third of their military class.

COLONEL James B. Carvey,

professor of military science and tactics at Tech, will review the parading cadets and Cadet Lt. Col. John Carson will be troop commander.

Three cadets will be presented the Scabbard and Blade Award at the review. The award is given by the local chapter of the military fraternity to students of each military science class who through example and work have promoted the Army ROTC program. Recipients will be Cadet Capt. Wayne Moore, Cadet 1st Sgt. John F. Henry and Cadet PFC W. L. Smith.

★ Campus ★

Group To Stage Plays

Wesley Players, national drama society of the Methodist Church, will present two one-act plays for Tech students Sunday at 9 p.m., Methodist Student Center.

"The Corn Husk Doll" and "The Neighbors" will be directed by Ann Van Atta and Bob La Grove.

Students appearing in "The Corn Husk Doll" are Jane Patterson, Linda Lee, Marvin Glenn, Francis O'Neal and Jerry Matt-

hews. Those in "The Neighbors" are Mary Ann Smaley, Fred Holt, Gwinn Lovel, Jennice Marks, Dana Lewis, Juanita Boggs, Ann Reed and Sue Mimms.

These plays will be presented theater in the round style, with the audience seated around the stage.

Alpha Eta chapter of Wesley Players has been on the Tech campus since 1941, and the members produce two or three plays a year.

"We hope that all interested Tech students will attend the plays," commented Sue Mimms.

Girls Cued for Games Room

Girls will have a chance to pick up the pool cue and compete with the fellows in the Tech Union Games Room Friday beginning at 8 p.m.

DATE NIGHT is sponsored by the Games and Tournaments Committee to give Tech girls an opportunity to play ping pong and pool in the usual male hangout.

Refreshments will be served and only people with dates will be admitted.

Classified Ads

WHY PAY RENT? Low down payment, \$45.00 monthly for carpeted 1 bedroom home 5 minutes from Tech. PO 3-8852

FOR SALE: Volkswagon, 1955 Sedan. Excellent condition. Phone ext. 269 or PO 3-8720.

Mr. James I. Clark
Asst. Prof.
203 W. Eng.

OLD-FASHIONED decorations will adorn the Christmas tree in the faculty lounge when these decorators are through. Carlos Brandao, Martha

Gaundo, Sylvia Neuels and Cyro Viera plan to use real candy canes as well as popcorn and cranberry strings to cover the tree.

Three Sororities Schedule Presentations, Dances

Pledges of three sororities will be presented this weekend.

DELTA GAMMA will present 32 pledges in the Ballroom of the Tech Union at 6:30 Friday night.

Immediately following the presentation will be a reception and formal dance for friends and parents of Delta Gammas. Music will be furnished by the Sultans of Swing.

Pledges being presented are Gwen Brunson, Amarillo; Nancy Caruth, Midland; Gretchen Grigger, Dallas; Jo Anne Darsey, Matador; Tricia Davy, Dallas; Norma DePasqual, Dallas; Nancy Eastwood, Lubbock; Elaine Evans, Muleshoe; Nancy Ezell, Dallas; Virginia Finn, Houston.

ALSO Kay Hill, Lubbock; Nancy Hatton, Amarillo; Betty Jo Holland, Dallas; Marydel Jacobie, Dallas; Nancy Jukes, Dallas; Jaylon Mantooth, Fort Worth; Missy Medlin, Houston; Kathy

Morris, Fort Worth; Kay Munsel, Dallas; Mary McMahon, Fort Worth; Shannon O'Keefe, Fort Worth.

Others are Suzanne Pendery, Fort Worth; Nancy Renier, Houston; Rosalyn Rough, Dallas; Nancy Smith, Houston; Carolyn Thaxton, Fort Worth; Barbara Thompson, Houston; Mary Traylor, Waco; Ferne Vestal, Plainview; Jane Wilkinson, Lubbock and Ann Jarousawski, San Antonio.

PLEDGES of Sigma Kappa will be presented in the Ballroom of the Tech Union at 8:00 Saturday night. A reception and formal dance will follow the presentation. The Keynotes will play for the dance.

The 26 pledges being presented are Angela Anderson, Midland; Carol Bartlett, Marshall; Betty Ann Calloway, Abilene; Carol Arabia, Carol Ann Capehart,

Houston; Sandra Cato, Mineral Wells; Judy Cook, Midland; Dee Dorsett, Lubbock; Mary Anna Flataqual, San Antonio.

Patricia Grider, Lubbock; Carolyn Hale, Fort Worth; Von Dean Hearren, Midland; Jody Jones, Houston; Kathleen Kelley, Houston; Joan Kelly, Port Isabel; Nancy Knapp, Houston; Kay Lane, Lubbock.

ALSO to be presented: Kay McKoy, Midland; Sandy Miltzer, Houston; Doris Ratliff, Brownfield; Pat Rudy, Dallas; Ann Stooksberry, Dallas; LeNora Turner, Brownfield; Linda Watts, Vernon; Carolyn Weathers, Brownfield; Patti Wilder, Brownfield and Rebecca Wilson, Lipan.

TWENTY-EIGHT pledges of Kappa Alpha Theta will be presented at the Caprock Hotel at 8:00 Saturday evening. There will be a formal dance following the presentation with music by Hank

Hunt and his Ad Libs.

Pledges being presented are Carolyn Abbott, Lubbock; Mary Alexander, Fort Worth; Carolyn Boles, Midland; Toni Buckley, Krum; Sara Chumley, Lubbock; Joan Dorris, San Antonio; Jeanie Ellerd, Plainview; Marydith George, San Antonio; Carlyn Grau, Taylor; Cindy Howze, Robstown; Janet Huffman, Midland; Sara Ince, Houston.

OTHERS: Linda Lockett, Vernon; Peggy Maloy, Waco; Lydia Matthews, Amarillo; Betty Sue Meinecke, Plainview; Patti Mooter, Wichita Falls; Judy Morton, Lubbock; Sammie Nutt, San Angelo; Linda Pratt, Lubbock.

Lynn Pray, Lubbock; Susan Reynolds, Dallas; Judy Rutledge, Houston; Patsy Taylor, San Angelo; Ellen Warren, Lubbock; Susan Wigginton, Lubbock; Betsy Williams, Waco and Pat Reynolds, a new initiate, Pampa.

Do You Think for Yourself? (THESE QUESTIONS WILL TELL YOU! *)

1. Do you find going "off the beaten track" on a trip (A) interesting and constructive, or (B) merely inconvenient?

A B

2. In a heated discussion would you rather (A) be the "moderator," or (B) jump in on a side using any argument to win?

A B

3. Before making a complex decision, is your first move (A) to marshal the facts, or (B) to ask the advice of a respected friend?

A B

4. Do you (A) try to figure out ahead what each day will bring, or (B) face problems as they come along?

A B

5. When writing a letter applying for a job, would you try to make it (A) original and off-beat, or (B) factual and concise?

A B

6. If you were getting furniture for a room, would you look first for (A) something comfortable, or (B) something colorful and unusual?

A B

7. Would you prefer a job (A) in an old established firm offering security, or (B) a small company which could expand rapidly?

A B

8. Would you rather be known as a person who (A) works well with others, or (B) accepts responsibility on his own?

A B

9. When you step up to a cigarette counter, are you (A) confused by all the conflicting filter claims you've seen, or (B) sure of what you want because you've thought things through?

A B

You will notice that men and women who think for themselves usually choose VICEROY. Why? Because they've thought it through—they know what they want in a filter cigarette. And VICEROY gives it to them: a thinking man's filter and a smoking man's taste.

*If you have checked (A) on 3 out of the first 4 questions, and (B) on 4 out of the last 5... you think for yourself!

© 1958, Brown & Williamson Tobacco Corp.

Familiar pack or crush-proof box.

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

JIM BELL, left, Tech district governor of their district meeting.

District Circle

Gary Bonner, W Governor of the Tech District of Circle K, visited the Tech club at the regular noon BONNER'S visit it was for the purpose a new Circle K Int

Coeds At Town

By LYNDIA T

"Making new friends with the girls in the Club, according to Ju president.

OPEN NOT ONLY girls in town, but who are not from Lubbock girls in the Girls has a membership of approximately 50 girls.

The group meets Tuesday at noon in Union Building for meetings.

AT EACH meeting special guest who is the campus that they know. "A close with the adults on one of the club's goals. Loomis.

Business sessions just informal get-together characteristic of the meetings.

MRS. EMMA RE advisor for the club, club had been in existence almost from the beginning.

"The club helps in touch with each

Junior in New York

An unusual on college program

Write for new brochure to:

Dean F. H. McClintock
Washington Square
College
New York University
New York 3, N.Y.

JIM BELL, left, Tech Circle K president and Gary Bonner, right, district governor of the Texas Oklahoma area, discuss plans for their district meeting to be held in Lawton, Okla., in February.

District Officer Installs Circle K at SPJC

Gary Bonner, Waco District Governor of the Texas-Oklahoma District of Circle K International, visited the Tech chapter Friday at the regular noon meeting.

BONNER'S visit to West Texas was for the purpose of installing a new Circle K International at South Plains Junior College in Levelland.

Circle K is a public service organization. All male students interested in public aid projects are invited to attend the regular noon meeting Friday in the Tech Union.

Coeds Make New Friends At Town Girls' Meetings

By LYNDA TULL

"Making new friends and renewing old friendships," is first with the girls in 'The Town Girls' Club, according to Juliene Loomis, president.

OPEN NOT ONLY to Lubbock girls in town, but to town girls who are not from Lubbock and Lubbock girls in the dorms, 'Town Girls' has a membership of approximately 50 girls.

The group meets every Wednesday at noon in the Student Union Building for luncheon meetings.

AT EACH meeting there is a special guest who is someone on the campus that the girls want to know. "A closer relationship with the adults on the campus is one of the club's goals," said Miss Loomis.

Business sessions, programs and just informal get-togethers are characteristic of the club's meetings.

MRS. EMMA REEVES, faculty advisor for the club, said that the club had been in existence since almost the beginning of Tech.

"The club helps the girls keep in touch with each other after

high school and informs all the town girls of all the campus activities," reported Mrs. Reeves.

YESTERDAY the club had Mrs. Harmon Jenkins of the Placement Service as their weekly special guest. A special Christmas dinner will be served at next Wednesday's meeting. Members will bring a small toy for the Toys for Tots drive.

Bits From Birdie

by merium jackson

Birdie's been watching with interest the Christmas preparations being made over the campus.

HE SEEMS to have found some winged rivals, however, especially in Doak Hall. The other day in a routine flight through the dorm Birdie was startled by a winged creature looking down on him. After recovering, he realized that it was a cherub, one of several perched above some of the second floor rooms. This dorm wing, it seems, decided to decorate their doors with white paper outlining the names of Christmas songs in red glitter and atop the decoration on each door they placed a smiling cherub.

Less angelic, but still in the Christmas spirit is the Tech Union Tuesday night as it sponsors a Santa Stomp in the Old Rec Hall. The dance will begin at 7 p.m. and record music will be provided.

BIRDIE CAME home throughly disgusted recently, he just couldn't seem to outdo the Madrigal in song. He also said that the ten members selected from the Tech choir will present a Christmas program for the faculty today in the Tech Union ballroom. Songs will include "And The Trees Do Moan" and "How Unto Bethlehem."

In spite of the fact that soon "Santa Claus is Coming To Town" the Aggie club got down to the business of electing officers recently. Named to positions in the club are: Billy McIlvain, president; Duery Menzies, first vice president; John Campbell, second vice president; Margaret Cochran, recording secretary; Perry Thompson, corresponding secretary; Tom Koger, treasurer; Bernard Knezek, reporter; Archie Dwyer, Marshall.

HOWEVER, the Aggies informed Birdie that this meeting wasn't all business, because it is reported that the Aggie Club is making plans for a party with the Home Ec Club, Monday in Home Ec 105 and 106 from 7 to 8 p.m.

Founder's Day celebrations were in order for Kappa Sig's recently, says the Bird. Members, pledges and alumnae of the fraternity celebrated the event with a dinner at the Chicken Shack last night.

CELIA BURNETT of Lubbock became Carnation Girl of Alpha Chi Omega at the sorority's Christmas party. Janis Wilkerson, who made the presentation of the award told Birdie, "Miss Burnett received the award for the work of the A Chi O float."

The group also recognized Joyce Hervey, Dallas, as best pledge for November.

A CHRISTMAS Lodge party is planned by the Delts for Saturday night. My feathered spy says that the Delta Tau Delta lodge will be decorated for the occasion. Traditional Christmas songs will be sung by the group and refreshments will be served.

The "Bird's eye" noted a recent increase in members of Phi Gamma Nu. Upon investigation, he found that fall pledges have been initiated.

NEW MEMBERS are Joyce Ward, Barbara Bell, Celia Burnett, Barbara Wood, Martha Camp, Virginia Cooper and Sharon Thomas.

Also Will Sherrill, Kay Sharp, Mildred Thompson, Margaret Ritter and Jamie Henderson.

JOYCE WARD received the best pledge award.

Birdie has been hard at work lately. It seems that three groups have ganged up on him and scheduled Presentations for this weekend. Pledges of Delta Gamma, Sigma Kappa, and Kappa Alpha Theta will be presented this weekend.

Pikes to Honor Dream Girl

The Dream Girl of Pi Kappa Alpha will be presented at the social fraternity's formal dinner dance at 7 p.m. Saturday in the Palm Room on the Idalou Highway.

Spring rushees are invited to attend the dancer at 9 p.m. following the dinner.

Glad Norman, Pike president, will present the Dream Girl. Nominees are Patsy Junker, Kay Jones, Johnnie Wade and Myrna Jo Phillips.

for your favorite SANTA

SPORT COATS
Dress Him Up For The Holidays
PRICED FROM \$29.50

CAR COATS
with hood Weather Wise Gift For Him
\$24.95

Many Other Style Jackets To Choose From

TIES
That He'll Wear With Pleasure
Silks - Stripes Patterns
\$2.50

For The Man That You Can't Decide On The Perfect Gift

Give A Gift Certificate

Crew Neck Sweaters \$4.95 and up

FREE GIFT WRAPPING

Doms Ltd

BILL & JEAN NEEL
2420 BROADWAY

NOW!
A MAN'S SHAMPOO...
in Shower-Safe Plastic!

Old Spice Shampoo conditions your scalp as it cleans your hair. Removes dandruff without removing natural oils. Gives you rich, man-sized lather that leaves your hair more manageable, better-looking... with a healthy sheen! So much better for your hair than drying soaps... so much easier to use than shampoos in glass bottles. Try it!

125

Old Spice SHAMPOO by SHULTON

Junior Year in New York

An unusual one-year college program

Write for brochure to:

Dean F. H. McCloskey
Washington Square
College
New York University
New York 3, N. Y.

Familiar pack or crush-proof box.

NG MAN'S TASTE!

Pre-Law Takes Lead in Contest

Pre-law Club took an early lead in the Tech Intramural Speech contest Monday night, scoring 110 points, 34 more than second-place Kappa Sigma mustered.

"IF THE Pre-law Club can continue to lead the field of 10 entering organizations, they will be in line for the rotating sweepstakes plaque," said Mrs. Vera Simpson, director.

In the first of a series of four or five contests, Kappa Sigma placed second with a total of 76 points.

Pi Beta Phi took third with 72; Phi Gamma Delta (last year's winner), third, 69; Kappa Kappa Gamma, fourth, 43; and Phi Kappa Psi and Sigma Kappa tied for fifth and sixth with 42 points each.

Alpha Chi Omega placed seventh with 35 points and Knapp Hall and Delta Delta Delta each compiled 16 points.

POINTS WERE compiled on the basis of 11 points for a superior rating; eight for excellent; five for good; and two for fair.

--- West

To accommodate the 132 men to be moved out of West, there are at present 89 vacancies in the old dorms. Pennington voiced the opinion that following mid-term drop-outs it would be very unlikely if any of the men were forced to move to the new dorms if they did not wish to do so.

THE COMPTROLLER added that it has been possible to keep West open the first semester because of the number of men from Men's No. 7 who have been eating in West. However, the cafeteria in the new dorm will be opened next semester, thus leaving the small number of diners in West and forcing the closure of the non-athletic portion of the dorm.

Men moving out of West Hall must make their reservations in the other dorms Friday. This may be done by going to the dorm supervisor's office in the dorm in which they want to move into and making reservations with the supervisor. A new room deposit will not be required. West will officially close at noon Sunday, Jan. 25.

Eight events were offered contestants. They were radio speaking, Bible reading, poetry reading, extemporaneous speaking, original oratory, after-dinner speaking, declamation, and dramatic interpretation.

The Tech Intramural Speech Council will meet this afternoon at 5 o'clock in the speech building, announced Mrs. Vera Simpson, director. The council will make plans for the second intramural contest.

Radioactive Pottery Discovered Recently

The geiger counter may become an indispensable item in the modern household.

LUBBOCKITE A. D. Ray, 2313 56th, a part-time prospector, and Tech graduate, discovered that this instrument can be put to good use in discovering whether household pottery is radioactive, as a few pieces of his wife's pottery are.

At the Ray home it was discovered a short time ago that pottery, which probably had a radioactive substance in its paint, was emitting radioactive rays.

TUESDAY morning, Dr. Henry Thomas, Tech physics department, began tests on how many Roentgens, a measure of radioactivity, the pottery was emitting.

According to Thomas, just one roentgen can shorten a person's life perhaps a day.

HOWEVER, the rays are short-ranged and a person would have to be very close to the pottery to be hit by the rays. Constant exposure would also be necessary to cause any real harm.

Thomas pointed out that food in the radioactive pottery would not be contaminated — that the radioactive rays actually would preserve the food.

RAY, A TECH geology graduate, sells light fixtures and is

Bomber, Victims Killed

CHATSWORTH, Calif. (AP) — A bomb shattered the headquarters of a curious religious cult Wednesday, killing nine persons.

EIGHT OF the bodies found amid the blasted, fire-blackened rubble have been tentatively identified as cult members. Authorities think the ninth is the unknown bomber.

Victims included two children and the cult's bearded, robed, barefoot leader, a self-styled mystic who called himself Krishna Venta. He had a long record of arrests.

WITH FBI help, officers sought clues to the device which tore apart the colony's main building about 2 a.m., shaking houses a mile away.

Awakened cultists ran screaming from other buildings. The blast injured three, two of them children.

Flames from the explosion started a brush fire, controlled after burning 150 acres.

Survivors told of seeing a stranger on the ranch, talking to Krishna Venta, five minutes before the explosion.

OFFICERS SAID no motive for the bombing was apparent. But one, who declined use of his name, said the stranger could have been a disgruntled husband, seeking revenge against Venta.

Morals charges are among those in Venta's record. Some of the cultists had objected, too, to separation of men and women in the colony.

VENTA, 47, whose true name was Francis Heindzwatzer Pen-

covic, was a former shipyard worker in San Francisco who enjoyed a colorful career as a cultist after 1951.

Venta considered himself the reincarnation of Jesus. He called himself master of the WKFL fountain of the world. The initials stand for Wisdom, Knowledge, Faith and Love, the movement's aims.

BEAT THE CROWD! SHOP NOW for your

Hallmark CHRISTMAS CARDS

We have a complete collection of the newest Hallmark Christmas Cards and Gift Wraps. Come in today and select yours.

Varsity Bookstore

Tech Ranks High In Language Research

Texas Tech ranks among the leading U.S. colleges and universities in modern language research, a check of the Modern Language Assn.'s 75th anniversary edition of "Publications" reveals.

TECH FACULTY members have contributed 15 articles to the association journal since 1934, ranking in amount of scholarly production with faculties at Southern California, Tulane, and Maryland Universities and Washington University at St. Louis, Mo.

According to Tech records, articles contributed included four each by Dr. A. L. Strout and Dr. Eunice J. Gates, three by Dr. C. B. Qualla, two by Dr. W. B. Gates, and one each by Dr. W. B. Bowling and Dr. T. E. Hamilton.

THE UNIVERSITY of Texas, with 33 contributions, is the only other Texas institution listed in the tabulation.

Dr. Eunice Gates also is honored in the anniversary edition for having co-authored an article ranked in second place among all scholarly works on Portuguese language and literature published in the association journal in the past 75 years.

THE ARTICLE is entitled "Proverbs in the Works of Gil Vicente," an early 16th century dramatist.

STUDENTS

MAKE PLANS TO

ATTEND THE

TECH-MISSOURI

BASKETBALL GAME

SATURDAY, DEC. 20th

2:00 P.M.

Your Portrait SAYS "MERRY CHRISTMAS" IN A TRULY PERSONAL WAY

... There is still time to order your portrait and have it finished before you leave for the holidays ...

KOEN'S PHOTOGRAPHY

Kids

at some people never... the last business... were a bunch of... in the Tech... who considered it... to sail a paper... the playing court... one of the most ju... we have ever seen... it amount to much... try bad. What was... the scattering sp... was heard once a... it to the floor. This... sample of why some... think of college stu... dits" grow up, be...

hard to figure out... magazine is pushing... urban nominee for... their latest issue... Nelson Rockefeller a... picture spread while... farms in Venezue... Nixon gets the nomi... think the Democrats... chance of beating...

of The Past

THREE YEARS AGO... issue of the TOR... located the formation... club. The organiza... formed in Octob... Press club will... Sigma Delta Chi, na... journalism fraterni...

THREE YEARS AGO... front page of the... edition read: "Th... Thirty Tech Stu...

SEVEN YEARS AGO... students from Litt... back and forth each... and summer session...

FIVE YEARS AGO... first edition carries... the Matadors receiv... The uniforms con... wool pants and lif... Scarlet and Black... umerals on the back...

THREE YEARS AGO... TOREADOR editorial... and, "A college edu... assurance for at least... ence."

UN HERE A

Xmas Ideas From

Let Carrie Lynn help you select the perfect gift for her

SLIPS
\$4.95

Free Gift Wrapping

GOWNS
Black-Blue-Red-White

JWELED SWEATERS
14.95
WHITE - BLACK

2829 34th

Communists Suffer Defeats

RIO DE JANEIRO (P) — The Communist party and its friends have suffered a series of resounding election defeats in four South American countries.

Within three months Chile, Brazil, Uruguay and Venezuela have elected right-wing officials or turned thumbs down on candidates with direct Communist support.

THESE DEALT international Communism its worst setback in Latin America since the Red-

tinged government of Col. Jacobo Arbenz was run out of Guatemala in 1954.

Chile, Brazil, Uruguay and Venezuela are generally supposed to harbor large and influential Communist parties. The Communist weakness comes as a relief to those in the Western world who have viewed with alarm and suspicion the campaign of the Soviet Union and its satellites to increase trade with South America.

THE POWER of Communism is a long way from being squelched, but happenings in these four countries show that Moscow's drive to grab Latin America or overcome Western and U.S. influence south of the border has a long way to go.

Uruguay is selling wool behind the Iron Curtain. A trickle of coffee from Brazil is on the way to the satellites. Argentina is getting some financial credits from the Soviets.

BUT MOST of the Soviet deals are still on paper. Except for their propaganda value, none has helped the local Communist.

Not all the election defeats for the Communists came about directly on the issue of pro or anti-Communist sentiment. A side factor in some of the campaigns was local issues. But the anti-Communist trend is there.

THE TREND started in Chile where the Communist party won legality after 10 years underground. A conservative, banker-economist, Jorge Alessandria, was one of four candidates for president in September and won. This moved Chile's national government farther to the right than it had been in a generation.

Brazil then pulled an even bigger surprise. In the campaign for governor of the industrial state of Sao Paulo — prized as a stepping stone to the presidency — veteran politician Adhemar de Barros openly accepted Communist support.

DE BARROS was badly beaten — by Carvalho Pinto, a conservative economist, professor and former state secretary of finance.

IN ALABAMA

President Blasts Officials

WASHINGTON (P) — President Eisenhower has termed it a sad, reprehensible thing for Alabama officials to defy the federal government over voting registration records of Negroes.

"WHAT I am pleading for, and what I would like to get help in

pleading for throughout the country, is respect for law," Eisenhower told a news conference Wednesday.

This was his first session with reporters in five weeks, since the day after the Nov. 4 election.

THE REFUSAL of Alabama authorities to comply with a subpoena of the Federal Civil Rights Commission and hand over voting registration records of Negroes came up in question form.

The commission, which is investigating charges of denial of voting rights to Negroes has asked the Justice Department to take the issue to court.

ASKED HOW he feels about this situation, the chief executive replied: "Well, I don't feel very well about it. . . . I think this is a rather sad sort of thing, because all the way around we are running into this refusal of complying with the basic laws of the land, laws that have been upheld by our courts as legal and proper."

THIS APPARENTLY was a reference to the closing of schools in Arkansas and Virginia in preference to complying with court orders for racial integration under a Supreme Court decision.

"Now, I am not trying to get to the basic question," Eisenhower went on.

"I AM talking about the procedures and the habits that make this kind of thing so reprehensible, because it means, as I see it, showing the American public that, and any member of it, at his or their pleasure they can defy the laws of the land when popular opinion in the particular section or locality may support these people."

Eisenhower laughed but still seemed a bit irritated when an inevitable question arose about his relationship with Harry Truman.

TRUMAN said Monday he gave Eisenhower hell in the 1952 political campaign because Eisenhower didn't knock Sen. William E. Jenner, R-Ind., off the platform for calling Gen. George C. Marshall, Eisenhower's wartime chief, a traitor.

Pamphlet Cautions

TOKYO (P) — A pamphlet cautioning against marriage between Americans and foreigners, particularly of another race, was banned today from the big Armed Forces Chapel in Tokyo.

BEFORE U.S. military authorities threw it out, the pamphlet "If I Marry a Foreigner" was free for taking from the chapel's literature rack.

Chaplain Albert C. Schiff Jr. of Columbus, Ohio, said the publication "is not an official pamphlet and was distributed inadvertently."

THE PAMPHLET is attributed to Chaplain George W. Thompson — not further identified — and was printed by the Moody Press of Chicago.

"If you marry a foreigner," it said, "what reception will your kin give to the person you marry?"

There was no indication who put the pamphlets in the Tokyo chapel. Chaplain Schiff said "apparently they were lying around for several days."

Supreme Court Ends Public Beach Question

AUSTIN (P) — The question of where public beaches and private lands begin on the Gulf of Mexico was resolved Wednesday by the State Supreme Court.

Its opinion, modifying an earlier ruling, had the effect of granting a larger beach area for the public on lands involved in civil law grants from Mexico.

ASSOCIATE Justice St. John Garwood, sitting on the bench for the last time, handed down an opinion clarifying his original decision in the Luttes case, which he said had resulted in some confusion.

Litigation over the ownership of 3,365 acres of mud flats on Laguna Madre began more than three years ago. Wednesday's written opinion overruling motions for rehearing from both sides leaves the case open for additional motions.

THE ATTORNEY general claimed Garwood's first opinion had a beachwide effect and not only on the tip of Cameron County land which J. W. Luttes and

others contend is theirs. Garwood said then the dividing line between private and public lands was the "mean high tide."

Garwood pointed out Wednesday that since there were two daily high tides and two daily low tides there was confusion as to where the landward line of the shore lay. He held the line is that of the highest mean tide.

The attorney general had argued that the line should be that of the highest tide line during the year instead of the average "higher high tide."

Two Receive \$18,000 Grant

Two Tech engineering teachers have received National Science Foundation grants for advanced study in their respective fields.

THE TWO men, Donald J. Helmer, associate professor of mechanical engineering, and Keith Marmion, assistant professor of civil engineering, will use the grants, totaling \$18,000, for studying toward Ph.D. degrees in their respective fields.

Helmer's award is a nine-month's salary grant plus travel and tuition costs. He will work on a doctorate in mechanical engineering, specializing in fluid dynamics and heat transfer, at either Texas A&M or Stanford University in California.

MARMION'S award includes a 12-month's salary grant plus travel and tuition costs. He plans to do advanced study in hydraulics and hydrology at the University of California at Berkeley. His major field of interest is in locating and conserving water resources.

Both men will begin their studies next September.

Doak Females Plan Soiree

Doak Hall will have its Christmas Party after hours next Wednesday with the Squires furnishing the music.

Florence Phillips, dean of women and Dorothy Garner, assistant dean of women, will be honor guests at the party. Pledges of Phi Mu living in Doak will present a humorous Christmas skit. Christmas carols will end the party.

Before the holidays Doak seniors will carol in the halls after hours.

The Christmas tree in Doak will be laden with toys for the Toys for Tots. Each room is contributing one toy.

Just couldn't resist 'em... those beautiful

NORCROSS
Christmas Cards
Gift Wrappings

BOOK & STATIONERY CENTER

1103 College

"Across From Sneed"

SHORTHAND IN 6 WEEKS
Typing Optional
Famous Speedwriting System. Uses ABC's. No Signs. No Symbols. No Machines. For Business and Civil Service. Classes now starting. DAY, EVE. Low Cost. Schools in Principal Cities. Come, Observe, Speak to Our Pupils.
Speedwriting

DRAUGHON'S COLLEGE
1414 Texas Ave.

HAWKEYES TOUGH
Cage

SPECIAL STUDENT
30c Per I

BOW
and
Keep Health
Lutbeck's Largest B
Alley
Q. C. BOV
for reservation
7301 College SH

Did Y

LUBY'S
Suburban
2410 Broadway
PO 2-1207

HAWKEYES TOUGH AT HOME

Cagers Face Iowa Five

GERALD MYERS, POLK ROBISON, CHARLIE LYNCH
... Talking over plans for the Hawkeye game

RALPH'S RAMBLINGS

by
Ralph W.
Carpenter

On December 20 the hottest team in Texas is going to play one of the best fives in the Midwest. If you know anything at all about our basketball team or the men on it, then I'm sure that you can imagine what will ensue. You can bet your last dollar that it will be a romping, stomping fracas.

This year we are lucky enough to have one of the greatest basketball teams that has ever represented our school. No one has ever doubted the fine quality of our coaching staff — basketball wise. We will play for the Southwest Conference championship — and we are going to win it. We will play regionally televised games and we are going to play a nationally televised game the 20th. We are also going to win these — if our team doesn't falter. We definitely can do it and if you didn't know it — you do now.

We will win with the help of the Techan — the man that backs his team. I'm not talking about the student body — whatever that is. I'm talking about the Techan, the man that is closer to his school than the gearshift of his car, the man that belongs to Texas Tech and by belonging has the feeling that Tech also belongs to him. If you don't know what I mean, I can't explain it to you.

I know that the Techan will be behind his team and his school all the way. It's not this man that I'm worried about. If we lose it may be the fault of another kind of guy or gal. It's this other person, the one we might call the PINK Raider that I'm thinking about. This is the person that has no closeness to his school, the one who sits on his can and whines — never does anything about a bad situation and never lends a hand to a good one.

If you are this sort of person, it probably won't do any good, but I'm asking anyway. Please don't leave for home as soon as you are through with classes when the Christmas Holidays start. The televised game with Missouri is going to be the afternoon of the 20th and we are going to need you. By we, I mean the Team and the Techan.

Indirectly you will be helping yourself also, and at the same time helping someone else who needs to know that you are behind him. By being there and giving a good showing on television we can impress people from coast to coast with our school and our spirit. The person that remembers may be the one who will put you on his payroll someday.

When the television eye swings up and onto the crowd it should see the jam-packedest, cheeringest crew imaginable. I don't know about you, but personally I'd like to be on nation-wide television just for the heck of it. Let the damn yankees, prune-pickers and everybody else in the United States know just what we think of ourselves and our school.

I know that the attendance at the games has been great and that our school spirit has been good so far this season. We'll find out what you really think of the team the afternoon of the 20th. These sassy people from the so-called "basketball belt" have been laughing about the weak teams from the southwest in past years. Our time has come.

Mama may not get to see you until a day later than she would have, but that shouldn't bother you much. The Christmas holidays are long enough so that you can spare a half or even a full day for that matter. Remember, you're needed.

You Pink Raiders get off your cans and come to the Missouri game. I'll bet nobody will be able to tell you from real Techans.

Sports Writer Declares Basketball Love is Gone

Shirley Povich, sports editor of the Washington Post, says the game he once loved is no longer basketball and he'll exercise his cherished freedom to stay away.

In an article in the current Special Basketball Issue of Sports Illustrated, Povich decries the size of the players, the rules of the game, and the behavior of the referees.

"BASKETBALL IS FOR the birds, the gooney birds," he writes. "The game lost this patron years back when it went vertical and put the accent on carnival freaks who achieved upper space by growing into it. They don't shoot baskets any more, they stuff them like taxidermists." The game, he feels, "now offers a mad confection of absurdities, with laddersized groundlings stretching their gristle in aerial dogfights amid the whistle-screes of apoplectic referees trying to enforce ridiculous rules that empty the game of interest."

WHY THERE ARE still avid spectators for the game puzzles Povich, and he concludes that there's no accounting for people's tastes — some of them "even like fried bees, kidney stew, Garro-way and yodeling."

SPECIAL STUDENT RATES
30c Per Line

Lubbock's Largest Bowling Alley
Q. C. BOWL
for reservations
7301 College SH4-8451

Texas Tech's Red Raiders will probably find out the hard way which is the more important in basketball — comparative scores or a home court jinx — Saturday afternoon.

POLK ROBISON'S undefeated Red Raiders face the University of Iowa Hawkeyes in Iowa City that day on a regional televised network.

Comparative scores indicate a Tech victory. The Southwest Conference team defeated University of Oklahoma 73-64, and the Sooners in turn downed Iowa 80-57. Both games were played in Norman.

BUT THE HAWKEYES have working one of the granddaddies of all home court jinxes. Not since 1942 has Iowa lost a game at home to a non-Big Ten school. The string has reached 80 contests.

Tech's record is now 3-0, since the Raiders have also downed West Texas State 93-67 and Eastern New Mexico 77-41.

FOUR RAIDERS are scoring in

the double figures, but the most significant statistic is rebounding. The Raiders, who had less than two more rebounds a game last year than their opponents, are averaging 65 rebounds while allowing 40. Gene Arrington, 6-4 forward from Amarillo, is pacing the Raiders with 13 rebounds a game.

Tech, averaging 81 points to the foe's 57.3 a game, is paced in scoring by Leon Hill of Sudan, with a 15.3 average. Charlie Lynch of Sudan and Gerald Myers of Borger, 12.7; and Pat Noakes of Fort Worth, 10.7.

AFTER MEETING IOWA in the first televised cage game in Tech history, the Raiders will play University of Nebraska in Lincoln Monday (Dec. 15) night. Tech's remaining games before the Southwest Conference pre-season tournament will be in Lubbock Municipal Coliseum with Louisiana State Dec. 19 and Missouri Dec. 20.

Did You Know ...

TECH STUDENTS
HAVE PREFERRED
LUBY'S FOR
OVER 10 YEARS

LUBY'S CAFETERIAS

Suburban
2410 Broadway
PO 2-1207

Downtown
1102 14th St.
PO 5-6192

Permanents that satisfy — Artistic Hair Styling
Early and Late Appointments by Arrangement
FREE PARKING

ESTHER'S BEAUTY SALON

PO 5-5322 — Across From Weeks Hall — 2424 - 14th

XMAS SPECIAL CAR WASH

\$1 25

FROM NOW TO DECEMBER 25th.

McMinn Texaco Service Station

COLLEGE AVE. AT CLOVIS RD. PO 3-1041

SPORT CENTER

1612 - 13th PO 5-6645

Complete Athletic and
Sports Equipment

BOYD OUT AT BAYLOR

WACO, Tex. (P) — Sam Boyd gave up the fight Wednesday and resigned as head football coach of Baylor in the face of a gathering alumni storm. He had just wound up a second losing season.

Dr. W. R. White, president of Baylor, immediately announced, "There will be a dynamic organization with a chain of command functioning along sound administrative and academic lines."

BOYD'S RESIGNATION came just before a meeting of the Bay-

lor Board of Trustees at which a decision on the coach's future was to be made. The resignation was announced by Dr. White.

Boyd quit just six days after George Sauer, the athletic director, resigned to enter private business. Abner McCall, chairman of the faculty athletic committee, said only that Sauer "resigned because his contract ran out." But he also had been under the fire of alumni.

DR. WHITE said the faculty committee would move immediate-

ly to obtain a new athletic director and a new football coach. He added that it had not been decided if a combination man would be sought rather than two men. As late as Tuesday night Boyd said he positively would not resign. But Wednesday morning he gave his resignation to McCall, who transmitted it to the trustees.

Boyd still had a year left on his contract. McCall said satisfactory financial arrangements were made with Boyd, indicating that

the \$12,000 remaining on his contract will be paid.

McCALL SAID Boyd's five assistants would remain on the Baylor payroll until spring.

Boyd has been at Baylor for 9 years, 3 years as head coach. His

first team won 8 games and lost 2 and defeated Tennessee in the Sugar Bowl. Last year the team won 3 and tied 1 and this year won 3. The last two seasons it had finished in the Southwest Conference cellar. For the three years, Boyd's record was 15 victories against 15 defeats.

IN A statement to newsmen, Boyd said: "I am resigning as head football coach at Baylor University. It is only natural I and my staff would want to finish the job we so strongly believe we could succeed at. But I'm convinced the best interest of my school is that I step completely out."

"I would like to thank the many people who made my nine years here such a pleasure — especially my staff and the fine players I have been associated with through the years."

NEUTRAL OBSERVERS had predicted the Boyd and anti-Boyd factions would reach a compromise that would give the coach another year on his contract with the understanding that a better showing in football would be expected.

The Boyd faction had been talking about a two or three-year extension of the contract.

SAM BOYD
... Best Interest of School

INTRAMURAL ROUNDUP

Cagers Open Warfare

By JOHN LEWIS

Intramural basketball got off to a flying start Tuesday night with eight games being played.

Both the Fraternity League and the Independent League got in on the activities, while the Dormitory League got into the act last night.

THE FRATERNITY League got going with Phi Gamma Delta trouncing Sigma Nu by the lopsided score of 51-21. Pi Kappa Alpha beating Alpha Tau Omega 44-35, Phi Delta Theta edging by Sigma Alpha Epsilon 56-54, and Kappa Sigma swamped Sigma Chi, 65-39.

This writer saw the games between ATO and Pikes and the Fijis against Sigma Nu.

THE PIKES attack was smooth and will have to be reckoned with in the future by all the Fraternity League teams. They

had the ATO's completely dominated throughout the game. Don Koonce, Clayton Robertson, and Max Sagersar led the attack for the Pikes.

Two ATO players, Dick Bandt and Lee Smith stood out for the losers.

THE FIJIS, winner of the Fraternity League last year, got off to an impressive start against the Sigma Nu's. They have four of the five starters back from last year. They are Monty Hasie, Larry Merriman, Bud Hale, and David Bourland. Glen Amerson has taken the post position to fill out the starting five.

The Fijis play with all the ability that won them the championship last year.

THE SIGMA NU team has two fine players in Robert Clark and Ted Campbell.

In the Independent League, the Church of Christ fell to the Gunners 41-22, the Drawfs beat the Generals 47-41, Alpha Delta Sigma defeated the Court Jesters 24-19, and the Slim Jims trounced Delta Sigma Pi 78-30.

IN GAMES to be played tonight, the Fraternity League will match the Phi Psi's against the Deltas and Kappa Sigma against SAE at the J. T. Hutchison Gym, 32nd and Canton, beginning at 7:15 p.m. The Phi Deltas meet Pikes and Sigma Chi meets Sigma Nu at Carrol Thompson Gym located at 14th and Ave. T.

In the Independent League, the Rodeo Association meets the Tuxedos, the D.L.'s test the China Bandits, and the Sports Club plays the Kagers. The Kavilers vs. the Athletes, Red Ramblers try the Newman Club, and the Worthless Wonders meet the Ringtails. These games begin at 7 p.m. at the men's gym.

★ ★ ★

Bowling starts next Saturday with the first round due to begin at 12:45 p.m. and the second round to start at 2 p.m. Team managers should consult the intramural board, in the men's gym, concerning the time for their team to enter the action.

Shaw Will Coach Eagles Next Year

Lawrence T. Buck Shaw will coach the Philadelphia Eagles in the National Football League for another year, Frank MacNamee, Eagles president, said Wednesday.

The Eagles are tied with Chicago's Cardinals for last place in the Eastern Division with a 2-8-1 record. Shaw succeeded Hugh Devore who last season coached the Eagles to a 4-8 season, good for fifth place in the six-team division.

• TUXEDOS •
RENT THEM FROM
Costume Studio
COSTUMES FOR ALL OCCASIONS
Wigs—Mustaches—Novelties
2422A-Bdwy. PO 3-2388

More people keep going back for Camels than any other cigarette today. The Camel blend of costly tobaccos has never been equalled for rich flavor and easygoing mildness. Today as always, the best tobacco makes the best smoke.

By-pass the fads and fancy stuff ...

Have a real cigarette—have a CAMEL

"If he should get by you, Emma, double back for the Camels!"

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

Army Grid Captain Proves Diplomacy

Army's All-America halfback, Pete Dawkins, was honored Wednesday for having no peers on the college gridiron and then went on to prove that he has few in the field of amateur diplomacy.

The West Point senior was feted at a luncheon at the Downtown Athletic Club by the Metropolitan Football Writers Assn as the 1958 recipient of the club's Heisman Trophy. He received the trophy at a dinner Wednesday night.

THE ROYAL OAK, MICH., native, who also has few peers academically in West Point history, touched on subjects ranging from pro football to the advantages and disadvantages of playing football for Army, and never pinched a toe.

"Sure, I've thought about pro football," the blond, solidly built football captain said. "It's been in the back of my mind and I think it is a fine opportunity for a young man to get started in life. But it's incompatible with my military career at this time and I'm not contemplating it."

DAWKINS must spend three years as a commissioned officer in the regular Army after June graduation and then has an option of going on indefinitely in the military or resigning his commission.

"I'll probably pick the infantry as my branch of service," Dawkins said, "though we don't have to make our final choices until February."

Delano McLane Victor In Tech Fencing Meet

Warming up for the AFLA-Team Epee meet set for Jan. 10 in Abilene, Tech's fencing squad held an intra-squad meet Saturday.

DELANO McLANE won the meet, followed by Royce Bruce, Wendell Morrow, Donal Myrick, Kurk Von Osinski, Billy McAfee

and Bobby Blackburn in that order.

The meet followed the Mexican style, with each pair of fencers competing with all three weapons, foil, epee and saber, in their match.

THE TOURNAMENT was on a round-robin basis, with the winner of matches meeting each other until there was only one undefeated fencer left.

To win a match, a fencer had to score at least eight points out of a total of 15 points for both fencers. A total of five points for both fencers had to be scored in each of the three weapons.

CLASSIFIED ADS
Classic Cinema League — First movie Friday, 7:15 p.m., Aggie Engineering Auditorium. Japanese Color feature with Magov cartoon.

Free Parking
Air Conditioned

Town & Country Shopping Center

GO in comfort...
GO as you are...
GO SUBURBAN!

4TH STREET AT COLLEGE AVENUE