

THE TOREADOR

Volume XXIV

Texas Technological College, Lubbock, Saturday, Dec. 10, 1949

Number 25

Board Considers Plans For Three Buildings Today

Plans for three new buildings and additions to the Home Economics building will be presented to the Board of Directors at a meeting at 9:30 a.m. today in the president's office Ad-217.

If the plans are approved, the board will call for contractors' bids. Frank Junell, assistant to the president, was informed Thursday that plans would be presented for the Science building also. Architects' plans for Engineering, Music and Home Economics buildings were originally scheduled to be presented today.

The building committee met yesterday to consider the plans. Committee members are C. E. Weymouth, Amarillo, chairman; Leon Ince, Houston; and Robert B. Price, El Paso. Price was unable to attend.

Walsh and Hazelwood, Amarillo, were appointed to draw up plans for the Music building at the last meeting. Other architects to report are: Wyatt C. Hedrick, Fort Worth, Science building; Atcheson and Atkinson, Lubbock, Engineering building; and Haynes and Kirby, Lubbock, Home Economics additions.

The utilities facilities committee will also present a report of its investigation on the campus. The expanded building program will call for additional facilities at Tech. Committee members are Charles Woolbridge Dallas, chairman; Ince; and Raymond Pfleger, Eden. The committee was appointed at the last board meeting.

Another matter for discussion will be the official naming of the seismological observatory here. Routine business will include the granting of short leaves of absence and hiring college personnel, Junell states.

HOLIDAY DATES ANNOUNCED

Students may leave for the Christmas holidays after their last classes Dec. 21, announces Frank Junell, assistant to the president.

Classes will resume at 8 a.m. Jan. 3, which is a day later than the date printed in the catalogue. Campus offices will be closed Dec. 22-26 and Dec. 31-Jan. 2, Junell says.

Witte To Direct Varsity Show

Foreign Language Marionettes To Be Taken On The Road

Midget actors who performed at Tech last summer with great success will return to the stage during the holidays for a repeat performance.

But this time the presentation will be in Little Rock, Ark. and the audience will be members of the South Central Modern Language association.

The actors are puppets — the same marionettes which students saw this summer in scenes adapted from Johann Goethe's "Faust."

During Tech's celebration of the Goethe Bicentennial in the summer

See FOREIGN LANGUAGE Pg 3

Applied Arts Class Displaying Trees In Recreation Hall

Abstract and conventional Christmas trees are on display in the Green room and the Rec hall. These trees are designed and decorated by the Applied Arts 131 classes.

Decorations were made largely from salvaged material. Purpose of the project was to give students concrete practical problems in design and the experience of working in groups and on community projects that would be similar to projects in real life.

Students made small scale models for the trees. These models belong to the students and are being displayed in the applied arts department and in the lobby of the Home Economics building.

Packages under the trees were also designed and wrapped by the students as a part of the project.

As a practical test of the work, students will be sent out to buy Christmas wrappings and cards to see if their judgment and perception has improved.

George Long, superintendent of buildings and grounds, and his staff made the frames for the trees.

JACK WITTE

Group Selects Pre-Med Student

Jack Witte, senior pre-med major from San Antonio, has been named general director of the 1950 Varsity show. It was announced Thursday by Margaret Clark, chairman of the Varsity show committee.

He was chosen by a committee consisting of Bill Parsley, Raymond Brigham and Miss Clark. He and David Fawcett, sophomore from Lubbock, were the only two applicants for the position.

The director is a navy veteran of two years service and has been connected with the stage, both the production and acting side of it, for the past several years.

During his time in service, Witte was closely connected with the Coast Guard musical production, "Tars and Spars," which starred Victor Mature. That show toured the country playing to audiences from coast to coast.

In San Antonio Plays Witte began his work with the theatre in his home town of San Antonio, helping for two years with the San Antonio Little Theatre.

"The best part I had in those two years was that of a deaf-mute Chinese in 'Shanghai Gesture,'" he said.

Before coming to Tech in the fall of 1948, he attended both the University of Texas and George Washington university in Washington, D.C. While at George Washington, he was co-director of two musical comedies and was in the cast of several serious dramas.

Appeared In Speech Drama Since coming to Tech he has appeared in "Joan of Lorraine," a speech department production last year.

The appointment of Witte as general director marks the end of a three-week search for talent. Miss Clark said Witte's selection to the position was the first step in producing the annual musical show.

The Varsity show is put on every spring by an all-student cast and production crew. In addition to choosing the director, the committee has urged that students who are thinking of writing a varsity show script to put their ideas on paper.

"We will be more than glad to read every script turned in and we

See WITTE Page 3

Marshall Gettys Is Slain By Enraged Professor; Scandal To Be Aired Monday

A brutal slaying shortly before noon Friday claimed the life of Marshall Gettys, senior from Amarillo, terminating the career of one of Tech's most promising personalities and resulting in the arrest of Dr. Doyle D. Jackson, respected head of the education department.

Dr. Jackson has been arraigned for public trial Monday night before a mock pre-law court. The trial will be held in C-101.

The scene of the brutal crime was the office of the professor in the Administration building at the college. It is rumored that the football star had gone to the office for a conference and had become involved in a heated argument with Doctor Jackson.

Book End Was Death Weapon. It is alleged by District attorney.

Max Osborn, and his assistant, Bruce Hinsey, that the argument became violent and Gettys was maliciously slain by the enraged Dr. Jackson. He is said to have hit the twenty-four year old student with a heavy, cast iron book end.

Jimmy Vaughn, graduate education student, who was in the office anteroom at the time of the slaying immediately notified police after he had discovered the body. He will act as pivotal witness for the prosecution.

A Rix Funeral home ambulance was summoned to the scene of the crime and Gettys was taken to West Texas hospital where he was pronounced dead on arrival.

Bail Set At \$10,000 Jackson was immediately arrested and summoned before the honorable Alton Griffin, chief justice of the pre-law club supreme court. He was granted freedom on a \$10,000 bail which was arranged by his attorneys, Jerry Wilson and Bob Stealy.

The two attorneys for the defense when contacted by phone Friday declined to comment on the case other than to make the following statement: "This is nothing but a subversive Communist conspiracy to discredit and malign the noted educator and the institution of Texas Tech. We are confident that the trial Monday will expose the whole sordid affair as such."

Scandal Hinted Prosecution was seeking to contact a prominent school beauty whom it was rumored that the defense has spirited away to prevent questioning before the trial. Both sides declined to name other persons who would appear in behalf of either side during the trial.

It was predicted by certain "insiders" that many well known persons will be involved in the scandal. John Tom Baker, fellow football team mate of the victim, has been served and his appearance is mandatory.

Council for both sides seemed confident of victory in the approaching legal battle which is slated for Monday night at 7:30 p. m. in C-101. Attendance is open to all for a small fee of nine cents. The price of admission entitles the person to cast a vote as a jurymen.

DEATH SCENE—Shown above is the scene of a brutal crime which occurred Friday morning in the office of Dr. D. D. Jackson, prominent Tech professor, on the campus. The electrifying tragedy, which claimed the life of Marshall Gettys, (inset) outstanding Techman, will be unfolded in the pre-law mock trial Monday night. (Photo by John Lee.)

Several Changes Made By Seniors In Recent Meeting

Seniors approved changes in the wording of commencement invitations at a Wednesday afternoon class meeting attended by 40 persons.

They also voted to include a list of graduates in the invitations.

As the invitations have read for some years, the roster of graduating seniors has been labeled "list of candidates for degrees." Invitations hereafter are to carry the words "tentative list," in order to spare embarrassment to persons whose names may not be included on the list, but who might for scholastic reasons be unable to graduate as scheduled.

Harold Luke, class president, said that date for the annual senior carnival has been changed from Apr. 8 to March 4.

He appointed a committee to plan the carnival. Members are Bob Hogan, Margaret Clark, Glens Winston, Dale Thut, Ernest Sears and Garland Nix.

At a meeting of the junior class Wednesday afternoon, the junior-senior prom was discussed, but definite action on the annual affair was tabled until after the Christmas holidays.

THE TOREADOR

THE TOREADOR, student newspaper of Texas Technological college, is published every Wednesday and Saturday on the Campus of Texas Technological college at Lubbock by the associated students of the college.

Entered as second class matter, October 31, 1925, at the postoffice in Lubbock, Texas, under an Act of March 3, 1879.

Editorial Offices
Press Building, Rooms 103, 105
Telephones: College switchboard, Night editor, 8543

(ACP) means Associated College Press

Member	Represented for Nat'l Adv. by National Advertising Service Incorporated
ASSOCIATED COLLEGIATE PRESS	420 Madison Ave. N.Y., N.Y.

JERRY HALL EDITOR
DEAN ALLAM BUSINESS MANAGER

James F. Smith Associate Editor
Keith Anderson Sports Editor
Guida Miller Society Editor
Charles E. Wendt Photography Editor

REPORTING STAFF: Dozi Adams, Sam Anderson, Charlotte Blackburn, Clyde Brackman, Gene Brackman, Royce Britton, Bette Dalton, Margaret Daniel, Pug Davidson, Paula Fix, Sue Holmes, John Maples, Guida Miller, Jim Sanders, Joy Savon, Jack Shelton, Mac Strong, Mary Vestal, Jerry Walther, Max Williams, Betty Wright and Billy Yess.

Reds In America Should Be Dealt With In The Open

When eight school systems, including Lubbock's, received propaganda bulletins from the Russian Embassy recently, all except one either threw them away or hid them. The Houston school board banned a civics book containing an "objectionable" paragraph describing certain United States government trends as socialistic and communistic. Are these the methods for teaching tomorrow's Americans what their foe—communism—looks like?

Perhaps Chancellor Robert M. Hutchins of the University of Chicago answered that question when he spoke at the American Legion's symposium in Chicago recently.

He said: "Americans should be able to hear communism expounded in its most seductive form—and to reject it because they know better, not because someone has told them to. This requires background."

Tyler school officials seemed to be thinking somewhat in the same vein when they kept the Russian propaganda bulletins for possible use in the journalism department to study propaganda techniques.

Few Americans today know exactly what communism looks like or how it behaves. We seem to believe it is a witch that can change forms when it desires. We scream "communism" at every bush in the dark and it slips upon us because we cannot recognize it.

We are learning, but tomorrow's generation must KNOW, because communism may be stronger, better organized, more widespread and wearing more clever guises.

Tomorrow's generation must be able to weigh democracy fairly against other forms of government and not in scales set out of balance by lack of knowledge and lack of ability to judge.

High schoolers need to be developing this judgment. They need a course—democracy vs. communism—because, though they do not understand communism, neither do they understand democracy. They should be spared no facts or propaganda, but should be given ability to discern which is which.

Knowledge is a far better safeguard than concealment. Who is going to protect these students from "objectionable" paragraphs tomorrow? It might be the communists if we are not careful. . . . D.A.

Carelessness, Causes More Harm Than Students Realize

When it was casually mentioned in the columns of The Toreador recently that more than 300 cases of coke bottles had been broken or lost by students, pointing up the idea that the loss slowed down work on the Union building, it also suggested that thoughtlessness is almost always a stumbling block to progress of any sort.

Profit from the vending machines is supposed to go into the Union building fund, but with such losses of bottles, the profit is reduced appreciably. It will take much longer to amass the needed amount of money as long as the profit is decreased by students who are not willfully destructive or bad citizens, but merely careless and thoughtless.

Such lack of concern is responsible for marred walls in the buildings, trampled grass and other damages to the campus and buildings. All these injuries cause unnecessary expense; worse, they detract from the present picture of Tech and do far too much to retard future progress.

Let's all consider the campus and the future of Tech in our daily activities in this, the growing stage, of our school. If we do so, visitors will get an impression of better student citizens. The time when Tech has a modern Union building, and other facilities for the student good, will come much more quickly.

THINKING ALLOWED

By Jerry Hall

Although hundreds of words have already been written and spoken about the splendid showing SMU made against the Irish last weekend we would like to extend our own small but faint congratulations to the mighty Mustangs. Golly, what a ball game!

Another subject not related to football but one about which just as much copy has been written and which we would like to dwell on briefly is attendance at the Tech Artists Course programs which were presented this fall. We realize it's a difficult subject to try and analyze, but after the final attraction this semester Tuesday night, something should be done about larger crowds.

Those who attended Miss Lucia Albanese's concert this week came away agreeing that the soprano was indeed in fine voice. They were treated to a rare night of classical music at its best. But back to the problem of why more students weren't present. One angle to the situation, which could be answered in two ways, is the fact that the high school auditorium where the programs are presented is not exactly in an easily accessible location for the majority of students.

Of course those with cars of their own have no trouble in getting there, but what about those who have to depend on the bus or a taxi? There is no direct city bus route leading to the high school from the campus, and cabs still cost a little more than we like to pay. The most obvious solution to the matter is, of course, the building of an auditorium on the campus which would serve all of the needs of the entire college. We understand this is being planned in connection with the current building program.

That will be fine and dandy when it is completed, but until that time we still have the problem on our hands. With the really cold weather coming on, perhaps it would be better to try to work out a temporary solution whereby Techsans could, if they so desired, find cheaper and faster transportation to and from the high school.

Here is one solution that has been suggested. Maybe it would work and maybe not, but why couldn't the Lubbock City Bus company designate one or two special busses to make the round trip to and from the high school.

on the nights when Artists Course numbers are being presented. The bus could leave every 15 minutes or so from some assigned central location on the campus and if necessary return for another load. It could also be there when the program was over and transport the students back to the campus.

During baseball season the busses are used as direct travel to and from the ball park north of the city and it seems to us they could just as easily be used for the purpose of carrying students back and forth to the high school when the need arose. It would also mean money in the bus company's pocket.

Naturally this is not going to completely solve the problem of obtaining larger and more enthusiastic audiences from the campus for the artist Course numbers. This is merely a suggestion whereby it would make it more convenient for the student who desires to attend, but hates to go to the trouble of getting to his seat in the high school auditorium.

One of our favorite columnists in the daily newspapers is the dynamic Walter Winchell. He not only presents the news, but also comes up with some very rare gems of American lore which at times are too good to pass up. In one of his more recent columns, his description of the feuds and battles which the early day newspapers got into is really good.

He cites some of the blasts loosed by such famous members of the fourth estate as William Allen White, Joseph Pulitzer, Charles A. Dana and many others. At one time, the soon-to-be-president of the United States, Thomas Jefferson, was engaged in a verbal war with his old enemy Alexander Hamilton. The latter once wrote in an editorial: "The truth will win." Jefferson immediately came back with the words: "Thank you for conceding defeat!"

But the best one which Winchell recalls is when one big city editor, James Cheetham, lashed out at a rival with these words: "He is a contemptible scamp, a liar, a blackmailer, swindler, fifth-merchant. A vampire full of innate diabolism. He has the mind of a reptile. May death be his ally!" Winchell says this was the 18th century method of saying, simply, "Drop dead!"

Letters To The Editor

Dear editor,
By cutting a jab, I was able to visit Texas Tech's campus just before the holidays began for Thanksgiving. It was indeed a pleasure to walk down the old familiar halls and see a few of my

former professors. What almost brought tears to my eyes though was when someone spoke to me, and I didn't even know them! I had almost forgotten what it was like for people to show any friendliness, and was so startled

Edward L. Briggs Funeral Services Held Wednesday

Funeral services were held Wednesday in the Shamrock First Methodist church for Edward L. Briggs, freshman art and sciences student, who was found dead Monday morning in Shamrock. Rev. S. M. Dunning, pastor of the First Methodist church, officiated at the services.

Bobby Close, Briggs' roommate, Bryan Close, and Coach Allie White attended the services.

Briggs, son of Mr. and Mrs. D. J. Briggs of Shamrock, was a member of the freshman football team. He was found dead at 10:30 a.m. Monday morning in the Shamrock First Methodist church. A 22 caliber pistol was found near his body.

Little Theatre Will Give Thurber Play

The Lubbock Little Theatre will present James Thurber's "The Male Animal" at its second attraction of the season at 8 p.m. Monday and Tuesday in the auditorium of O. L. Slaton Junior High school.

The group, which includes several Tech students and faculty members, is entering its second year of activity.

When the curtain goes up Monday, a newcomer to both Lubbock and the Little Theatre, Guy C. Wilson, will be in the lead role of Professor Turner. Also included in the cast will be Mrs. William Byrd, Mrs. Samuel Tinsley, Ann Eskin, George Wehling, Douglas Hall, Gerald Wayne Tippett, Bert McGinnis, Mrs. Robert Sells, Richard Keisley, J. D. Helms and James Pinson.

Tickets for the performance will be \$1.80 for reserved seats, \$1.20 for general admission and \$60 for students. Tickets are on sale in the Hilton hotel lobby and in I-5 on the campus. They may also be obtained by calling 3-2891.

Campus Whirl

Saturday, Dec. 10
Dance—8:30-11:30, Rec. hall.
Sans Souci presentation—8-12 p.m., Hilton hotel.
Sneed hall dance—8:30-11:30 p.m., Sneed hall.

Monday, Dec. 12
Arnold Society of Air Cadets—7:30 p.m., X-9B.
AWS—5 p.m., Ad-300.
Freshman mixer—7-8:30 p.m., Women's Dorm IV.
International Relations club—7:30 p.m., Ad-302.
Kappa Alpha Mu—5 p.m., J-211.
Newman club—8 p.m., Blakelee hall.
Pre-law trial—7:30 p.m., C-101.
Student Council meeting—7:15 p.m., Ad-210.
WRA bowling—4-6 p.m., Plamor lanes.
AIME—7 p.m., engineering auditorium.

Tuesday, Dec. 13
Capa Y Espada—7 p.m., Ad-202.
Delta Sigma Pi—7:30 p.m., Ad-320.
Home Economics club—7:15 p.m., Annex-G.
Kappa Kappa Psi—7:30 p.m., X-7 band building.
Major-Minor club—7 p.m., Ad-210.
Sigma Gamma Epsilon—7:30 p.m., C-205.
WICC—5 p.m., Ad-206A.
WRA tennis—5 p.m., tennis courts.
Alpha Lambda Delta—5 p.m., HE-102.

that I didn't even get to return the greeting. As a former student who has had a good chance to compare, I can certainly say with enthusiasm that Texas Tech has the friendliest student body and faculty I've ever seen.

Very sincerely,
Gordon Reigle
University of Oklahoma

We received this letter about a week ago and after some consideration felt that perhaps the students here at Tech would like to see just what effect a cheery "Hello" spoken to someone on the campus can have. It's a custom we at this college should be justly proud of and we should strive to keep up the good work.

Saturday, Decem
Council Me
To Attend
In Austin To
Three members of
dent body are attend
Inter-Collegiate Stud
Executive Council me
ing held in Austin
Curtis Sterling
student body and se
der, Margaret Clard
the student body
Van Horn, and Bill
Lamesa
senior from campus
administration repre
the council are repre
to be disc
business meeting, wh
at 1:30 p.m. in the U
dent Union building
plating student inst
tions; (2) cleaning u
esting places around
and (3) getting a nu
leges to cooperate in
desirable artists to a
College program
Following the gene
a banquet for all dele
held, accompanied by
delegates and their d
sterling said, "We fo
to be gained from
tion, if we can contin
cooperation from our
members that was dis
convention held last
The committee wh
is composed of the 26
bers who formed the
at North Texas Stat
Denton last spring. T
organized to help s
problems and to pr
inter-college relation
discussed last year
consisting of such t
preme courts, discipli
tees, campus public
sanitation in and arou
Plans will be made
the annual convention
be held at Baylor
Waco next spring. A
mittee will decide w
topics will be.
Representatives to
meeting from Tech
Jackson, Clint Form
Gettys, Miss Clark an
Patronize Toreador

Council Members To Attend Meet In Austin Today

Three members of the Tech student body are attending the Texas Inter-Collegiate Student Association Executive Council meeting being held in Austin today.

Curtis Sterling, president of the student body and senior from Snyder; Margaret Clark, secretary of the student body and senior from Van Horn; and Bill McCasland, senior from Lamesa and business administration representative to the council, are representing Tech.

Topics to be discussed at the business meeting, which will begin at 1:30 p.m. in the University Student Union building, are: (1) Stimulating student interest in elections; (2) cleaning up undesirable eating places around the campus; and (3) getting a number of colleges to cooperate in getting more desirable artists to appear on our Artists Course programs each year.

Following the general meeting, a banquet for all delegates will be held, accompanied by a dance for delegates and their dates, Sterling said.

Sterling said, "We feel that much is to be gained from this organization, if we can continue to get the cooperation from our 26 charter members that was displayed at the convention held last spring."

The committee which is meeting is composed of the 26 charter members who formed the constitution at North Texas State college at Denton last spring. The TISA was organized to help solve student problems and to promote better inter-college relations. Problems discussed last year were panels consisting of such topics as supreme courts, disciplinary committees, campus publications, and sanitation in and around campuses.

Plans will be made Saturday for the annual convention which is to be held at Baylor university in Waco next spring. Also the committee will decide what the panel topics will be.

Representatives to the Denton meeting from Tech were Lamar Jackson, Clint Formby, Marshall Gettys, Miss Clark and Sterling.

Patronize Toreador Advertisers

Foreign Language

Continued from Page 1

The puppet drama was presented by the foreign languages department with the cooperation of local merchants and Mrs. Alan Strout, internationally-known puppeteer.

It is the same two-act, 20-minute adaptation, offered as a part of the Biocentennial, which is to be seen by members of the association Dec. 27.

The show is scheduled for the ballroom of the Hotel Marion, which is to be headquarters for the two-day session.

Equipment From Tech

All equipment for the puppet play, including the stage, small-scale sets and the sound effects, as well as personnel for running the show is coming from Tech.

Maneuvering the puppets will be Mrs. Strout, her son Dickey and James Block, August graduate of Tech. This trio worked the strings of the midget actors in the summer presentation.

The marionette play is a summary of the Margarete episode from "Faust" as adapted for the puppet stage by Theodor W. Alexander, instructor in foreign languages.

Drama Of Man's Soul

Emphasis in the play is on the temptation of Faust toward Margarete and of Faust's own misconception of his own soul.

Faust sneeringly explains to Kasper, a wooden-man character who appears recurrently in German literature, that the soul is the innermost constituent of the human body which must be answered by the Great Judge on Judgment Day.

The devil, in this play called Mephistopheles, gives Margarete to Faust in exchange for the latter's soul. When the devil comes to claim Faust, the German says that only half his time has gone and that Margarete is yet his.

But the tricky Mephistopheles says that he has also served Faust at night, which is doubled time. Midnight strikes, and the devil carries Faust away.

Stage Described

The marionette drama is to be presented on a stage which is approximately two feet high, two feet wide and three feet long. Golden satin curtains can be drawn across the front of the small stage.

Furniture is made to scale. The backdrops were painted by Block,

who also built the stage under the direction of Mrs. Strout. All materials for the stage were donated by Lubbock merchants for the Biocentennial celebration.

The puppets were made, painted and costumed by Mrs. Strout, who is a member of the international council of puppeteers.

Tech Delegation

Going to the association meeting from Tech will be Mr. and Mrs. Alexander, Mrs. Strout, Dickey Strout, Block and Dr. C. E. Qualla, professor and head of foreign languages.

Alexander is to give a paper on "Picture Method in Second Year German," and Doctor Qualla will present a paper on "La Gaviota 106 Years After."

The group is leaving Dec. 26 and expects to return about Dec. 29.

Patronize Toreador Advertisers

Witte-

(Continued from Page 1)

can guarantee that each one of them will be carefully read," Miss Clark said.

Any student, no matter what division he is in, is eligible to prepare a script. There is no stipulation other than it is preferable that it should be typed.

Road Tour Planned

Plans are being made to take this year's show on a road trip to high schools in the surrounding area in an effort to build good will toward Texas Tech.

Casting of the play cannot begin until a script has been chosen. Since the script deadline is Thursday, the final choice will more than likely not be made until after the Christmas holidays, Miss Clark said.

However, any student who is in-

Three Representatives To Attend Annual Chicago Speech Convention

Miss Annah Jo Pendleton, head of the speech department, and Miss Helen Lindell and Elyene Cunningham, assistant professors, will attend the speech association of America meeting to be held Dec. 27-29, at the Stevens hotel in Chicago.

The association meets yearly to discuss new methods in teaching and producing in the theater, radio and television. Outstanding personalities from these three fields will be the speakers.

Interested in any phase of backstage work is urged to come by the Student Council office and leave his name.

Brigham will act as business manager for the show. Parsley was director of the 1949 Varsity show.

DOWN BY JO COLELAND
JEWELS BY TRBERT AND HOEFER-MAUROUSSIN

With smokers who know...it's Camels for Mildness

Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days, noted throat specialists, making weekly examinations, reported

Not one single case of throat irritation due to smoking Camels!

Presenting

John McKaughan
Tech Student Artist

In Exhibition

December 11-19

1706 Bdwy.

Phone 5801

er 10, 1949
Briggs
ervices
esday
were held Wed.
mrock First Ma-
or Edward L.
arts and science
ound dead Man-
amrock, Rev. G.
of the First Ma-
ricated at the
pige roommats,
each Alle White
se.
s, and Mrs. D. J.
was a member
football team. He
10-30 a.m. Man-
Shamrock First
A. 22 caliber pi-
his body.
atre Will
ber Play
ittle Theatre will
urber's "The Mal-
ond attraction of
m. Monday and
auditorium of O.
High school.
ich includes ar-
nts and faculty
ering its second
in goes up Wed-
to both Lubbock
atre, Guy C. W.
lead role of Pro-
o included in the
s. William Byrd,
sley, Ann Egan,
Douglas Hale,
pelt, Bert McCol-
bells, Richard K.
and James Fu-
performas will
ed seats \$1.25 for
and \$4.00 for re-
e on sale in the
ay and in L.S. on
may also be ob-
3-2891.
/hirl
Dec. 10
Rec. hall
ntation-3:12 p.m.
6-8:30-11:30 p.m.
Dec. 12
Air Cadets-7:30
300
7-8:30 p.m. W-
IV
ation club-7:30
-3 p.m. 7:01
p.m. Blakeslee
0 p.m. C-101
meeting-7:15 p.
-6 p.m. Pomer
engineering audito-
Dec. 13
7 p.m. Ad-300
7:30 p.m. Ad-400
a club-7:15 p.m.
6:1-7:30 p.m. X7
c
b-7 p.m. Ad-500
Epsilon-7:30 p.m.
d-206A
p.m. tennis courts
Delta-5 p.m. BE-
n get to return the
former student
good chance to
certainly say with
Texas Tech has
student body and
seen.
sincerely,
on Reigel
crality of Oklahoma
this letter about
d after some one
that perhaps the
at Tech would
st what effect a
spoken to some-
ampus can have
we at this college
ly proud of and
rive to keep up
e.

Raiders Bow To Baylor, 58-37 After Losing To Rice, Trinity

Basketeers Drop Third Game In Row For Record Of One Win, Four Losses

Texas Tech's touring basketballers, while not grabbing any victories over some of the finest cage teams in the state, are grabbing some valuable experience that will stand them in good stead when they open competition in the Border conference.

Thursday night the Raiders dropped the final game of their current road trip when they lost a 58-37 tilt to a classy Baylor Bear quintet. The Baylorites paced by Don Heathington, who was high point man in the contest with 16 markers, easily took the measure of the Red Raiders.

Chester "Jiggs" Jackson led the Robisonmen with 13 points. A fighter Tech five held the Bruins on almost even terms throughout the first period. At the half the score was 22-16, but in the final portion of the contest the Bears pulled away to win in a walk.

The Red Raiders returned home from Baylor. Their next game will be against Wayland college in Plainview Tuesday night.

The Raiders lost a Tuesday night game to the Rice Owls by a 57-45 score, after leading throughout most of the encounter. Only a last quarter surge by the red-hot Owls saved them from defeat at the hands of a scrappy but inexperienced Raider quintet.

Even in defeat the Tech hoopers looked good and perhaps the outstanding man on the floor for the night was Jiggs Jackson who ran the Rice defense ragged throughout the first half scoring 16 points. The Owls changed their defense for the second half and effectively bottled up Jackson long enough to cop the win over the Raiders.

The Raiders roughness in the last period was responsible for their defeat giving the Owls 18 free tosses of which they connected for 13 points.

Loss To Trinity
On Wednesday night the Raiders again suffered a defeat, this time at the hands of Trinity college in San Antonio by a 65-53 count.

The keen-eyed Tigers were not missing and took command early in the game and remained in charge throughout the contest except for one brief period in the first quarter.

Tech's careers were led offensively by sophomore Jack Alderson who scored 14 points on six field goals and two free tosses. Gene Gibson controlled the backboard all night for the Raiders, taking rebound after rebound from the boards, but the Raiders failed to take advantage of the opportunities offered and when Gibson fouled out in the early stages of the second half, he was sorely missed by the Raiders.

Tigers Lead At Half
The Tigers of Trinity led at half-time by a 32-25 score and soon lengthened it to 56-36 before Alderson, Jackson and Eddins poured 34 quick points through the hoop to bring the score to 56-50. From this point the Tigers turned on the steam and soon built up a 63-50 lead and from then on were never threatened.

GENE GIBSON

JIGGS JACKSON

Architects Receive Mention In National Design Contest

Five architectural students have received mentions from the Beaux Arts Institute of Design competition.

Bennett Hefte, Robstown; Jimmie E. Leath, Wichita Falls; Stanley Smith, Lubbock; and W. E. Kuykendall and Robert H. Norris, both of Dallas, have been notified of their recognition by Beaux Arts. Smith's problem was a two-bedroom house. The other Tech students made designs for a boating concession.

Students from all over the United States sent design problems to be judged in the national contest.

Capa y Espada, Spanish club, will meet for a Christmas program at 7 p.m. Tuesday in Ad-202. Students from Guadalup school will be special guests.

Patronize Toreador Advertisers

Here's a smart new
BROWNIE BOX CAMERA

The **BROWNIE HAWKEYE**

- Takes Kodak 620 Films.
- Negatives, 2 1/4 x 2 1/4. You can get "flash" shots using Kodak Photo Flasher.
- Camera, \$5.50; Flasher, \$1.55; inc. Federal Tax.

HERALD PHOTO

1405 College Avenue
Lubbock, Texas Phone 2-4011

Seven To Receive Army Commissions

Seven ROTC students will receive commissions in the regular army upon graduation from Tech, Capt. William C. Neubauer, signal corps officer, said.

Nolan C. Rhodes and Thomas C. Penn will be commissioned in the signal corps and Alvin E. Kaping and Cecil E. Wise will receive commissions in the corps of engineers. Elbert E. Gilder, jr., Darwin D. Talfuse and Bynum P. Ward will be made officers in the infantry.

GIFTS AND ACCESSORIES

take on new distinction

STAMPED WITH YOUR NAME OR MONOGRAM

See our extensive line of gifts that lend themselves to personalizing . . .

Pens, Pencils, Playing Cards, Billfolds and many other items.

Texas Tech College

BOOKSTORE

"On The Campus"

Tech's Bowl Foe Exhibits Running, Passing Powers

By JIM SANDERS
Toreador Sports Writer

Statistics from San Jose give a fairly complete picture of the work cut out for the Raiders when they tackle the Spartans in the Raisin bowl come Dec. 31.

The Spartans, as things stand, boast a record of 8 wins to 4 losses for the 1949 season. San Jose opened the season against Mexico and easily defeated it 10-0, coming back the next week to take it on the chin from Stanford 0-49. The following week found a highly-touted Santa Clara eleven invading Spartan stadium to eke out a narrow 14-13 victory.

Other games on the Spartan schedule were: San Jose 40, Brigham Young 14; San Jose 20, San Francisco 47; San Jose 55, Santa Barbara 12; San Jose 7, College of Pacific 45; San Jose 47, California Poly 0; San Jose 40, San Diego State 0; San Jose 40, St. Mary's 13; and San Jose 43, Fresno State 7.

Ground Attack

The Spartans' ground game this season has been led by Harry Russell, a 182-pound halfback from Pittsburg, Pa. The hard-running, deceptive Russell has carried the mail 85 times for a net gain of 601 yards, an average of 7 yards per try. Close on the heels of Russell are Fullback, Jack Donaldson and Halfback Gibby Mendosa. Donaldson has totaled 362 yards in 47 carries for a 7.7 average, while Mendosa has a 10-yard average, having traveled 360 yards on 36 carries.

In the pass receiving department a 198-pound end by the name of Junior Morgan is head and shoulders above the rest of the team. He has caught 24 passes for a total of 455 yards and 6 touchdowns. End Billy Wilson is runner-up with 287 yards on 23 catches. Russell has accepted 4 for 112 yards and 2 touchdowns while Al Combs, a halfback, has netted 116 yards on 5 catches.

Manges Tops Passers

Quarterback Gene Manges leads in passing with 90 completions of 160 attempts for 1,359 yards. He has had 10 interceptions, but 15 were good for touchdowns. His season passing average is 542. Max Houthahn has completed 35 of his 26 aerials for 294 yards while Dean Sensenbaur has thrown 33

See SPARTANS Page 5

Come in for a night out

Open at 7 p.m. Every Night

The Hide-A-way

805 College Ave. — 2-9346

THE ONLY THING MY GIRL WANTS FOR CHRISTMAS IS FOR ME TO BUY MYSELF SOME CLOTHES FROM SCORRAN'S.

Your Christmas Gift HEADQUARTERS

In LUBBOCK

"Look No More—Use This Store"

Famous for Diamonds Since 1910

Lester's

—LIBERAL CREDIT TERMS
—FREE GIFT WRAPPING
—NAME & INITIAL ENGRAVING
—PROMPT & COURTEOUS SERVICE

You CAN Afford to SHOP HERE!
Drop In And Look Around

Saturday, December 10, 1949

Los Camis With Kem...

Los Camis holds a double lead in the MCCC ball standings despite the fact it is edged both in scoring...

The Silver Key, in a season with Kemas, has won 15 games for an average of 14.16 points per game. Kemas in total points and points per session...

Los Camis have accumulated 4 games, which is the total accumulated. The latter, however, their more game to achieve...

Statistics show the Kemas best defensive team average. They have allowed 14 points to cross their goal 4 times in 5 games for a 2.80 points per game average. The Silver Key has been...

Post-Season To Show Tech Lag In Pass Offens...

By KEITH ANDERS
Toreador Sports Editor

Tech's gridiron great-est conference champs could only win the conference for the third consecutive year. The team finished in the black in all events except passing offense. Passing only did they fall just the total efforts of...

During the 11-game schedule, the Raiders had 164 points against them, while they only put up 74. They rolled to 2.3 on the ground, while yielding and giving up 1,185 yards. They scored on 10 times by while 3 of their airbears were taken in the zone.

Tech made 91 first downs, 47 passing and 4 by making a total of 142 for one. In all, 69 infractions called against the Raiders total of 820 yards. They fumbled, losing the ball in the 22 minutes.

Conley Leads
Individually Bud Conley, fullback, led the red-clad team total of 684 net yard the line of scrimmage. Conley was runner-up with 364 yards by J. W. Thompson and the Stever with 300 yards. Ernest Hawkins, halfback, with 32 sample attempts good for 500 yards.

Milton Rathbone followed with 29 attempts, 123 yards and 3 scores. He passed 20 times, completed 10 times, for 47 yards. Stevenson completed 10 of 33 attempts for a 30.3 percent, 102 yards and 2 TDs.

In the receiving department, Dick Jackson moved out 74 yards. Jackson took a good for 136 yards while Hatch caught his good for 100 yards. He was on the receiving end for 121 yards and 1 touchdown. Jack Davis also caught 7, 121 yards and 2 TDs.

Stuver Tops Punter
In punting, Stuver was successful with a total of 82 boots for an average of 38.5 yards per try. Stevenson led with 499 yards on 15 punts for an average of 33.3 yards per try.

In punt returns, Hawkins led with a total of 413 yards on 9 returns. Hatch led in kick returns with 132 yards on 7 returns. Stevenson followed with 112 yards on 10 returns. Herma had 90 yards on 1 return.

Fifteen men had a hand in scoring. One tackle, Jerry was divided between 11 by 1 each. Conley and Stevenson with 31 points each. The use 1 field goal for a 34-point. Hawkins, Thompson, Jackson, and Stuver were 12 points. Garnham, Earl Jackson, Bill Johnson and Walter

Los Cams Top MICC Touch Football Loop With Kemas, Silver Keys Tying For Second

Los Camaradas holds a very definite lead in the MICC touch football standings despite the fact that it is edged both in scoring and defense.

The Silver Key, in a second place tie with Kemas, has scored 81 points in 5 games for an average of 16.2 points per game. It leads the league in total points and average points per session.

Los Cams have aggregated 44 counters in 4 games, which is exactly the total accumulated by Kemas. The latter, however, required one more game to achieve this amount.

Statistics show the Kemas has the best defensive team in the league. They have allowed opposing teams to cross their goal line only 3 times in 5 games for a meager 3.5 points per game average.

The Silver Key has been almost

as stingy in meting out scores to its opponents as has Kemas. Its 5 2-5 allowance is good for second place, and trailing just behind is Los Cams with 6 1-4.

The Wranglers are fourth in scoring with a 31-point total for 4 games; they are fourth in defense with 29 markers being shoved across their goal line by opposing teams, and are fourth in the standings behind the Cams, Key, and Kemas.

The College Club gridders occupy an exclusive, but not an enviable niche in the statistics. They are the only team in the men's inter-collegiate league which has not been

Spartans--

and completed 12 for 17 1/2 yards. The Spartans have a team punting average of 38.2 yards. Fullback Harry Beck, who does most of the booting, has kicked 40 times for a total of 1,439 yards or an average of 35.5 yards per kick. Mangels is second with a 36.4 average on 12 kicks.

Twenty-four of the Spartans have shared in the point-getting. Donaldson leads the aggregation with 60; Russell has 54, Beck 42, and Morgan 36. The Spartans have intercepted 30 of their opponents passes while having only 15 of their own intercepted.

San Jose's gridders have rolled up a total of 4,738 yards during the season, 1,882 through the air and 2,856 on the ground. They have scored 457 points, an average of 38.1 points per game. Opponents of the Spartans, scoring only 202 points, have netted 1,847 yards rushing and 1,482 yards passing for a total of 3,329 yards. The average yards gained per game is 394.9.

Patronize Toreador Advertisers!

COLLIER'S
60th
ALL-AMERICA

How many players can you pick?

Does the star of your team rate with the nation's best?

Here's the exciting answer, in this week's Collier's—the original, official All-America selections by the American Football Coaches Association, through their own Board of eight top gridiron mentors.

Be the first to meet the proud winners of college football's greatest honor! And to learn the surprise of the year—in this week's Collier's, on sale December 2nd.

READ IT IN Collier's

Tech Male Chorus Concert Is Sunday

Tech Glee Club will make its first public appearance of the year when it sings at the First Christian church of Lubbock at 7:30 p. m. tomorrow, announced Richard G. Richards, director.

Christmas numbers by the group will include "In dulce jubilo," an ancient German carol; "Les anges dans nos campagnes," an old French carol; "Lo how a Rose e'er blooming," from the 13th century by M. Praetorium; and "Tenebrae factae sunt," by Palestrina.

NEW CONSTITUTION ADOPTED BY SOCIETY

A new constitution was adopted at a meeting of Tech Accounting society Monday evening. By-laws are to be discussed at the Dec. 19 meeting of the group, Yvonne Beard, reporter, said yesterday.

The Glee club appears with the Tech band in a Christmas program to be presented on the balcony of the Lubbock hotel Thursday. The club will sing on the annual Christmas concert presented by the Tech band Dec. 19. This concert will be in the High school auditorium.

For Corsages Made ESPECIALLY FOR HER

Be sure the color, style, and flowers are right for her and for the occasion—

809 College MAC'S FLOWERS Ph. 2-3171

Post-Season Totals Show Tech Lagging In Pass Offense

By KEITH ANDERSON
Toreador Sports Editor

Tech's gridiron greats—the Border conference champs of 1949—not only won the conference crown for the third consecutive year, but finished in the back in all departments except passing offense. In passing only did they fail to surpass the total efforts of their rivals.

During the 11-game schedule the Raiders had 164 points scored against them, while they racked up 174. They rolled to 2,392 yards on the ground, while yielding 1,801 and giving up 1,185 via the air, compiling a 795-yard total. They were scored on 10 times by aerials, while 8 of their airborne heaves were taken in the ozone.

Tech made 91 first downs rushing, 47 passing and 4 by penalties, making a total of 142 for the season. In all, 69 infractions were called against the Raiders for a total of 620 yards. They made 22 fumbles, losing the ball 13 times in the 22 miscues.

Conley Leads

Individually Bud Conley, senior fullback, led the red-clads with a season total of 654 net yards from the line of scrimmage. Chl Stevenson was runner-up with 396 yards, followed by J. W. Thompson, 316 and Ike Stuver with 300. In passing, Ernest Hawkins led the chunkers with 32 completions in 84 attempts good for 500 yards and 3 TDs.

Milton Rathbone followed with 11 completions in 29 attempts for 119 yards and 3 scores. Bill Lyman passed 20 times, completing 7 for 63 yards. Stevenson was the surprise passer of the year with 2 completions out of 3 attempts for a 66.7 percent, 102 yards and 2 TDs.

In the receiving department, Dick Jackson nosed out Tim Hatch by 6 yards. Jackson took four forwards good for 136 yards and 2 tallies, while Hatch caught 12 aerials good for 130 yards. Ike Stuver was on the receiving end of 7 passes for 121 yards and 1 TD, and Jack Davis also caught 7, good for 111 yards and 2 TDs.

Stuver Tops Punters
In punting, Stuver was the most successful with a total of 1,151 yards on 32 boots for an average of 36.2 per try. Stevenson was second with 469 yards on 15 punts for an average of 31.3.

In punt returns, Hawkins was all alone with a total of 166 yards on 18 scampers for 9 yards per return. Hatch led in kickoff returns with 138 yards on 7 chances. Ike Stuver followed with 134 points on 10 carries and Herman Bailey had 85 yards on 1 return.

Fifteen men had a hand in the scoring. One tackle, Jerrell Price, scored a 6-pointer and the rest was divided between 11 backs and 3 ends. Conley and Stevenson led with 24 points each. Tim Hatch followed with 19 of 24 conversions and 1 field goal for a total of 24 points. Hawkins, Thompson, Davis, Jackson and Stuver each amassed 12 points. Garnering 6 pointers were Bobby Close, Eural Ramsey, Earl Jackson, Bailey, Elbert Johnson and Walter Maloney.

Loyal Students

when you buy your school supplies, clothes, and other articles buy from Toreador advertisers

Most of you support the football team and other campus organizations loyally—do the same for the paper by purchasing merchandise from only those merchants whose names appear in the advertising columns of The Toreador

The Toreador

Christmas Music And Decorations Ready Next Week

Campus decorating for the approaching holiday season will begin Tuesday, Bill McCasland, president of Tech Chamber of Commerce, said yesterday. The work is to be sponsored jointly by the Student Council and TCC.

The committee chosen from the council for helping with the decorations is Bill Parsley, Jo Simmons, Pat Ketter, Tommie Jean Walls and Jim Steele. McCasland is chairman. Plans are to decorate the Broadway entrance to the campus with lights strung from trees. Towers in the Administration building will also be lighted with traditional season's colors.

A large lighted Christmas tree will be in the center of the circle. A nativity scene will be on the east side of the circle toward the Broadway campus entrance, said McCasland.

A contest is being sponsored by TCC, and cash prizes are to be given to the dormitories having the most outstanding scene.

Kappa Kappa Psi, national honorary band fraternity, will play Christmas carols through the Ad tower loudspeakers starting Tuesday. Carols are to be played between classes, during the noon hour and between 7-10 p.m. nightly. They will not be heard during the holidays.

Rollin Herald Will Speak

The regular meeting of Lens and Shutter club Tuesday will not be held, but will meet Wednesday evening for a talk on "Box Camera Photography" by Rollin Herald, announced Fred Gibson, president.

Gibson said that Herald's speech was open to the public.

Rose Denies Jaundice Epidemic On Campus

Jaundice cases among students have not reached, and are not expected to reach, epidemic proportions, Dr. Embree R. Rose, college physician, said Thursday.

About ten cases of the disease, a liver dysfunction commonly called yellow jaundice, have been reported to the Infirmary. Catarrhal jaundice is the name Doctor Rose applies to the local cases. The catarrhal swelling of the mucous membranes of the bile ducts causes a yellow color in the skin pigments, the doctor explained.

"We don't know exactly what

causes jaundice and therefore we are not sure how it is transmitted. It is probably a virus and may be communicated through food, droplets, or insects, but all we are sure of is that people who are generally run-down are likely to be susceptible," Doctor Rose said.

Rest Is Important

Bed rest is the important factor in both the prevention and cure of the ailment, Rose stated. Symptoms of jaundice, he said, are very much like those of influenza. The infected person usually shows symptoms of aching, general lassitude and gastro-intestinal disturbances, although the last symptom is not always present, Rose commented.

"Young people who do not get enough sleep and rest and who 'burn the candle at both ends' are more susceptible to this type of jaundice," the physician warned. "I do not think isolation of jaundice patients is necessary or practical at this time, since the disease is not as communicable as the common cold or other virus diseases which are not isolated," Doctor Rose continued.

Illness Short-Lived

The disease runs its course in from a week to a month. Treatment consists mainly of rest and a diet high in vitamins and proteins, Doctor Rose advised.

Several cases of jaundice were treated in the infirmary about this time last year and were cured before or during the Christmas holidays. The disease seems to be prevalent among women students this year, according to college health officials.

Rev. Jan Owen Is Guest At Westminster Supper

Rev. Jan Owen, Coleman, will be guest of honor at a supper given by the Westminster council at 6 p.m. Monday in the Presbyterian student center, announced Rev. W. F. Rogan, student director.

Reverend Owen represents the executive committee on student work for the synod of Texas, said Rogan.

Morning watch at 7:30 a.m. Tuesday in the Presbyterian student center will be held by Rev. Owen. He will also be guest at noon luncheon Tuesday for the joint committee for Presbyterian student work at Tech.

Rev. W. F. Rogan, director of Westminster fellowship, will fill the pastorate Sunday at the Presbyterian church at Lovington, N.M.

Alpha Phi Omega Helps Red Cross With Blood Types

Alpha Phi Omega, campus service organization affiliated with the Boy Scouts, in cooperation with the Dean of Men's office, is assisting the local Red Cross unit in typing students' blood. Wade Hardesty, APO project chairman, said:

Purpose of the project is for possible blood donations to persons having the same type of blood as students. Having the blood type taken is voluntary on the part of students, Hardesty said.

Each student whose blood is typed is asked to check the following circumstances, if any, under which he will donate blood; community emergency; for money, at the prevailing price; for charity, where the recipient is unable to pay; for a fellow student; and for the Red Cross, upon call, without pay.

Prefacing the card is the statement, "It is understood that the information on this card will be used only with my permission and at the discretion of the dean of men of the college."

The project has been completed in Sneed hall. The unit will make tests from 5:15 to 6:45 p.m. today in Men's Dorm III and at the same times Tuesday in Men's Dorm IV. Other dorms, including West hall, Doak hall, Drane, and Women's Dorms III and IV, will be asked to cooperate later, Hardesty said.

No pressure will be brought to bear on students should they desire not to donate blood, Dean Allen stated.

Men's Dorm IV Christmas Dance To Be Held Dec. 16 In Dining Hall

A Christmas dance will be held from 8:30 to 12 p.m. Dec. 16, in the dining hall of Men's Dorm IV, stated H. E. Mizell, dormitory supervisor.

The dance is to be informal, and Ted Crager's orchestra will furnish the music, Mizell stated.

CUSHMAN MOTOR SCOOTERS are the world's best buy in low-cost transportation. Motor to work, to play, to school, to school EVERYWHERE—quickly, economically! No parking worries—no garage problem! No battery or radiator to service or maintain! No expensive upkeep or replacements! There's a CUSHMAN for every transportation need. Get the facts today.

CUSHMAN SCOOTER SALES 2210 19th Phone 20693

Patronize Toreador Advertisers

ARROW OXFORDS \$3.95

Kindly Notice the Collar!

It's one of Arrow's campus favorites, the wide-spread "Sussex" in fine Gordon Oxford fabric.

Arrow's smartly styled and long wearing Oxfords are also available in button-down and regular collars. White and solid colors. See your Arrow dealer!

ARROW SHIRTS
TIES • UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

WANT ADS

(Due to the difficulties of collecting, we will take no want ads over the phone. All ads must be brought to the Toreador Business Office and paid for in advance. Deadline is 4:30 p.m. two days before publication date.)

Rates for the Want Ad column will be \$c per word for one issue, 4c per word for two issues, and 3c per word for all over two issues.

FOR SALE—Complete list, Albert Schweizer's works. Phone 7610.

SPECIAL NOTICES

WANTED—3 passengers going to Chicago area for holidays. Phone 2-8225 after 6:00 p.m.

LOST — Yellow gold Hamilton watch (ladies). Wide band. Call Anne Klebold at 9343.

STOP STEWIN' & FRETIN'

Xmas Shopping Is Much Simpler Than You Think!
Ye Olde Varsity Booke can solve your shopping problems.

- A Few Suggestions:
- Canasta Cards and Pads
 - Poker Cards and Chips
 - Cribbage Boards
 - Checker Sets
 - Bridge Cards
 - Chess Sets
 - Dominoes
 - Drinking Mugs and Glasses
 - "Pin-up" Boards
 - Staffed Animals
 - Belt Buckles
 - Cigarette Trays

See These And Many Other Fine Gifts At

I'LL WEAR YOUR CIGAR BAND NOW IF IN A COUPLA' YEARS YOU'LL GET ME A REAL RING FROM THOMAS JEWELERS.

THOMAS JEWELRY
1301 College Avenue Lubbock, Texas Phone 2-3181

Students SAVE 15 Percent at QUALITY STEAM LAUNDRY

2415 Main Dial 2-7112
NO EXTRA CHARGE FOR 1 DAY SERVICE

Saturday, Decem

Sans Souci Ple

At Annual Da

Sans Souci, women

will hold its annual p

dance from 8 to 12 (on

Hilton hotel. Music d

presentation of new m

pledges and for the dr

will follow is to be pr

Tekaha orchestra.

New members to be

are Betty Hudson, es

and Charis Simmons;

Berry, escorted by Del

Pledges to be present

escorts are Ann Mal

Flash: Ann D'Alab, B

Emily Keys, Bill O'Gr

Ben Lowe; Su

Y. O. Hildreth; Pauline

Bob Bowers; Fannie

Jack Walters; Helen

Janice Mason; Matha

via Hanna; Willouise

Jackie Marvin; Norma

E. Jennings; Erin

Clara; and Nancy Pad

ed by Jim Paden and

Ed Sparks.

Members and dates

Language Cl

Are To Prese

Christmas Pl

Christmas plays will

ed by three foreign lang

at 8 p.m. Thursday in t

language playhouse. A

The plays are to be in

French and Spanish. No

will be charged.

The French play, "LA

Qu'on Le Parle," takes

small Paris hotel and i

by Mrs. Beatrice Alex

own language instructor

consists of J. R. Fey

Quain, Edwin Landry,

field, John Norcross, Pa

and Donald Phillips.

Drama Of Marri

"Einer muss heiraten,

under Wilhelm), will be

mas presentation and i

by Theodor W. Alexande

or in German. Mantie

assistant director. The

in the home of the Zor

and their aunt who ha

that one of the brothe

got married. The aunt p

big neither of the brot

tried and draw lots to

one is to marry. Donal

Smiley play the brother

Daviker, their aunt; a

Warroll, their niece.

Mexican Christm

A typical Christmas in

home is depicted in

the play "La Buena M

Mexico." The conventi

tion of "breaking the

and the procession call

mas" are performed wit

of love and marriage i

The cast for this play

Walker, Socorro Rang

Lon Garrett, Betty De

Farricho, Guido Rodrig

Rivero, Guillermo Pere

Woolman, and Jack Wil

Old Snapshot

Students, Fac

Needed By O

This is an emergency.

Well, not too much of

gency. But the campus

public information does

not photographs taken

students or the campus i

25 cts.

Photos of faculty me

colored collars standi

lashing 1922 Winton are

illustrations in forthc

omations celebrating Tech

iversary. The OPI pro

any photos loaned to t

will be returned in good

alone with a heartfelt t

Persons with the old p

are asked to call the J

department or turn th

bill.

Christmas Dance
16 In Dining Hall
ance will be held
p.m. Dec. 16 in
Men's Dorm IV.
all dormitory stu-
be informal and
bestly will furnish
stated.

OR SCOOTERS are
best buy in low-
market. Motor to work,
-riding, econom-
-ing warms-up
! No battery or
price or mechanical
problems!
HUMAN
sports-

HUMAN
ER SALES
Phone 5033

ARROW
OXFORDS
\$3.95

ollar!

wide-spread

RTS
PORTS SHIRTS

SOCIETY

Sans Souci Pledges Will Be Introduced At Annual Dance In Hilton Hotel Tonight

Sans Souci, women's social club, will hold its annual presentation dance from 8 to 12 tonight in the Hilton hotel. Music during the presentation of new members and pledges and for the dance which will follow is to be provided by the Techsans orchestra.

New members to be presented are Betty Hudson, escorted by Charles Simmons, and Ludonna Berry, escorted by Delbert Lewis.

Pledges to be presented and their escorts are: Ann Malone, Jerry Fisch; Ann Tidball, Bob Wood; Emily Keys, Bill O'Grady; Jane Ferguson, Ben Lowe; Sue Carlton, V. O. Hildreth; Pauline Millsbaugh, Bob Bowers; Fannie Beth Allen, Jack Walters; Helen Ann Ayers, Jimmie Mason; Martha Pace, Bevis Hanna; Willouise Huckabay, Jackie Martin; Norma Everett, J. B. Jennings; Erin Nevitt, Sam Clonts; and Nancy Paden, presented by Jim Paden and escorted by Bud Sparks.

Members and dates attending

Language Clubs Are To Present Christmas Plays

Christmas plays will be presented by three foreign language clubs at 8 p.m. Thursday in the foreign language playhouse, Ad-202.

The plays are to be in German, French and Spanish. No admission will be charged.

The French play, "L'Anglais Tel Qu'on Le Parle," takes place in a small Paris hotel and is directed by Mrs. Beatrice Alexander, foreign language instructor. The cast consists of J. R. Feyn, Betty Quinlan, Edwin Landry, M. D. Padfield, John Norcross, Pat Johnson, and Donald Phillips.

Drama Of Marriage
"Einer muss heiraten," by Alexander Wilhelm, will be the German presentation and is directed by Theodor W. Alexander, instructor in German. Mantie Deitiker is assistant director. The setting is in the home of the Zorn brothers and their aunt who has decided that one of the brothers should get married. The aunt picks a wife but neither of the brothers is interested and draw lots to see which one is to marry. Donal and David Smiley play the brothers; Mantie Deitiker, their aunt; and Joyce Worrell, their niece.

Mexican Christmas
A typical Christmas in a Mexican home is depicted in the Spanish play, "La Buena Noche En Mexico." The conventional celebration of breaking the "pinata" and the procession called the "posadas" are performed with a theme of love and marriage in Mexico. The cast for this play are John Walker, Socorro Rangel, Emma Lou Garrett, Betty Davis, Wadi Farache, Guido Rodriguez, Leslie Store, Guillermo Perea, Donna Woolman, and Jack Wilson.

Old Snapshots Of Students, Faculty Needed By OPI

This is an emergency. Well, not too much of an emergency. But the campus office of public information does need any old photographs taken of Tech's students or the campus in the 1925-'28 era.

Photos of faculty members in celluloid collars standing beside a dashing 1922 Winton are needed for illustrations in forthcoming publications celebrating Tech's 25th anniversary. The OPI promises that any photos loaned to the college will be returned in good condition along with a heartfelt thanks.

Persons with the old photographs are asked to call the Journalism department or turn them in at J-101.

Bond-Orr Wedding To Be Held Dec. 22

Marty Bond from Amarillo and Don Orr from Jean will be married at 8:30 p.m. Dec. 22 in the First Baptist church in Amarillo. Rev. Ray Rozelle, acting pastor, will officiate.

Jeanne Dudley, Tech student from Silvertown, is to be maid of honor. Serving as bridesmaids will be Helen Bishop, Tech student from Winters, and Mrs. Luke Thompson, Tech graduate. Candle lighters are to be Mary Swanson of Spur, who is also attending Tech, and Pauline Bryan, also a graduate.

Douglas McSwane of San Angelo is to serve as best man. Grooms-men will be Luke Thompson, Eldorado, and Bobby Williams of Graham. All three men are members of the Raider squad.

The bride-elect was graduated from Amarillo high school and attended Tech where she majored in applied arts. She was graduated in August.

Orr is a Tech graduate with a BS in physical education. He is assistant coach at Uvalde, where the couple will make their home.

A reception, immediately following the ceremony, will be held in the church parlor.

Board Of Directors Will Be Honored At Luncheon Today

Tech's Board of Directors will be honored by the foods and nutrition department with a luncheon at noon today in room 107 of the Home Economics building.

Miss Mayme Twyford's Foods 232 class will prepare the luncheon. A Christmas motif will be featured in the table and room decorations.

Charles C. Thompson, Colorado City, is chairman of the board. Members include Chanslor E. Weymouth, Amarillo; Leon Ince, Houston; Charles W. Woodridge, Dallas; C. T. McLaughlin, Snyder; Raymond Pfleger, Eden; A. G. Mayse, Paris; Robert E. Price, El Paso; and Mark McGee, Fort Worth.

Included with the board will be Pres. and Mrs. D. M. Wiggins, Vice Pres. and Mrs. E. N. Jones, W. T. Gaston, Frank Junell and M. L. Pennington.

Miss Margaret Weeks, dean of home economics, and Mrs. Jonnie Michie, head of foods and nutrition, will act as hostesses.

will be Judy Pierce, Clem Barnes; Pat Johnson, Coffee Conner; Irma Ratliff, Charles Bussell; Pat Vasen, J. P. Settle; Rachel Dunaway, Jim Paden; Tommie Ann Campbell, Tim Hatch; Paula Fix, Cliff Dean; Loy Anderson, Louie Wester; Beverly Rigdon, Dub Elston; Margie Wilson, Dub Parks; Betty Peavy, Bill Dorman; Sharley Harris, Charles Watson; Mary Alice Christian, Andy Willingham; Nan Whistler, James Cape; Grace Garrison, Lester Smith; Beryl Nowlin, Wayne Reed; Jeannine Smith, Charles Dollins; Joan Conley, James Robinson; Sylvia Hampton, John Hampton; Bobbie Manning, Billy Joe Smith; Almarie Wall, Winfred Chunn; Lam McKay, Mack Saled; Betty Joyce Gerald, James Block; Levora Manning, Jim D'Acosta; Billie Ruth Yant, Bob Edwards; and Louise Jones, Daris Jones.

Guests will be Dr. and Mrs. D. M. Wiggins, Dr. and Mrs. E. N. Jones, Dean and Mrs. J. G. Allen, Dean Margarette W. Walker, Mr. and Mrs. J. N. Michie, and Miss Virginia Keehan. Others to attend will be Ken Harris, Bill Oden; Pat-sy Exam, Bill Nelson; and Pat Page, George Belcheff jr.

Dr. Rosalyn Bass Sasser and Mrs. Michie are sponsors of Sans Souci.

Administrative Men Meet; Discuss Summer Budget

Administrative officials met with department heads and deans Thursday in Aggie auditorium to discuss the budget for the summer session and the '50-'51 long session.

The group also discussed the summer school survey which was conducted this week. Copy for both summer school and long session catalogues was debated. It was decided that the summer catalogue would be released in February and the long session catalogue would be ready by April.

Patronize Toreador Advertisers

DR. A. H. ROGERS, Dentist
Hours: 9 to 5 Daily
9 to 12 Saturday
2318 Broadway Phone 21532

PHIL'S RANCH HOUSE
1621-19th Street Phones 32216 and 29375
Specializing in ALWAYS OPEN AFTER BASKETBALL GAMES
Mexican Food • Italian Food • Chinese Food • Choice Steaks • All Sea Foods •
COOKING with the TRUE FLAVOR of the WEST!

Centaur's Entertain At Informal Party

Members of Centaur's, men's social club, entertained their pledges at an informal gathering Tuesday evening at 2819 Twenty-first street.

Coffee and sandwiches were served to the club.

Entertainment was furnished by members Ed Stalcup, Bob Duff, Glen McGehee, Horton Russell, E. L. Derr, Richard Dickey, Gene Spivey, Bill Powell, Doug Record, James Cook, Howard Kenyon, Finley Hammon, Joe DeGuire, John Laytham, Joe T. Lee, Sandy Hodge, Don Morris, Joe Stacy, Jerry Dorsey, Randy Nunnely, John Huckaby, Buddy Crutchfield and Bill Bucy.

Pledges assisting the members on the program were Willie Mitchell at the guitar and Robert Montgomery, who played a harmonica.

Other pledges attending were Jim Kennedy, Ralph Buntin, Bob Tenney, Buddy Almy, Bennett Hefte, Tommy Bond, Bob Oaks and Chuck Zinker.

Engagement Is Announced For Waggoner And Stewart

Mr. and Mrs. Bell Hamilton Waggoner of Oklahoma City, Okla., have announced the engagement of their daughter Betty Jo Waggoner, to William P. Stewart, Tech student and son of Mr. and Mrs. Joe Stewart of Andrews.

Wedding vows will be read at 8 p.m. Dec. 27 in the First Methodist church at Oklahoma City. Dr. Cardarine R. Hooton, Washington, D.C., will officiate.

Stewart, a sophomore arts and sciences student, has served one and one-half years in the army. Miss Waggoner has attended Oklahoma City university and Oklahoma A&M college.

Men's Dorm IV Christmas Dance Discussed At Meeting Tuesday
Residents of Men's Dorm IV met at 10 p.m. Tuesday in the lounge, to plan the Christmas dance stated H. E. Mizell, dormitory director. The dance was to be informal, it was decided at the meeting. Jack Aldridge was chosen as chairman of the decoration committee, Mizell stated.

QUESTION... Of The Week
What in the world should I get Blank for Xmas?
Stop worrying about it — Tech Drug has all the answers.
GIFT SUGGESTIONS—
Fountain Pen Sets
Colognes
Body Powder
Perfumes
Hose
Ladies Make-up Cases
Billboards
Pipes
Smoking Stands
Countless Others
Free Gift Wrapping On All Gifts Purchased Here.
Tech Drug
1101 College

TIME TO SHOP AT THE SHOP WITH THE NEON CLOCK
"Flowers For All Occasions"
WAKEFIELD'S FLOWERS
2406 Broadway Phone 9814

The Best Gift Of All!
Yes, your parents, relatives, and best friends want a photograph of you this Xmas. A photograph they can keep among their more precious mementos in the years to come.
Xmas Pictures Can Be Made From Your Annual Sitting.
KOEN STUDIO
2222 Broadway Phone 7077

Tech Debaters Travel To Austin For Tournament

Two debate teams are representing Tech at the Southwestern Invitational Debate tournament being held on the campus of the University of Texas this weekend, Miss Annah Jo Pendleton, professor and head of speech, said.

Debating question is: "Resolved: that the president of the United States should be elected by the direct vote of the people."

This meet is an exhibition debate presented by representatives from Texas colleges and universities and the Universities of Kansas and Wi-

chita to Texas high school students. Both of this school's teams are debating the affirmative. Jerry Sanders and David Blackbird are on one team, Thelma Hutchins and Bryce Campbell on the other. Herbert Graf is an alternate debater. Miss Pendleton is to be one of the judges of the meet.

The group left Lubbock Thursday and expects to return tomorrow, said Miss Pendleton. Tonight a play, 'The Inspector Calls', is to be presented to visiting debaters by the University of Texas drama department, she said.

A freshman mixer was held Thursday evening in Drane hall, named Hilary Fry, dormitory supervisor of Men's Dorm III. About 20 men attended, he said.

Toreador Ads Get Results

"Texas Women Unusually Beautiful" Says Noted Opera Star Licia Albanese

By JOAN MAPLES
Toreador Staff Writer

"Texas women are unusually beautiful," Licia Albanese, Metropolitan opera star, said Tuesday.

She judged the Tech beauties Sunday afternoon and picked the top eight of sixteen who had previously gone through two eliminations. The eight are to be featured with full-page pictures in the 1950 La Ventana.

"It was very hard to choose between the contestants—a most difficult thing to do," she said.

The diminutive soprano, whose Tuesday night concert met with great success, was impressed with the quietness of Lubbock and the

fact that it is obviously a growing town.

"The Tech campus is lovely, especially the buildings," she added to her remarks about the city.

Miss Albanese will return to New York the last of this month to finish the season with the Met.

"I enjoy concert tours, but I do not like to be too long on one. It is nice to travel and see the country and towns and to meet the people."

The fact that she likes people is instantly apparent. She is modest about her work.

According to her husband, a Wall street broker, she is one of the world's best cooks, her specialty being sea foods.

Wheat And Flour Institute Employs Tech Graduates

Gwen Lam and Jollene Vannoy, graduates of Tech, are on the staff of the Wheat and Flour institute in Chicago.

Miss Lam, who was graduated in 1943, is in charge of the monthly bulletin on experimental cookery and is assistant editor of the publications department.

Miss Vannoy, a 1931 graduate, is the southern representative for the institute.

Dr. Esther Snell, head of the program for the Cerebral Palsy clinic in Lubbock, spoke to home economics mid-semester seniors Thursday on the work of the Cerebral Palsy center in Lubbock.

Patronize Toreador Advertisers

"I LIKE CHESTERFIELD.
THEY'RE MY BRAND."

Alan Ladd
STARRING IN
"CHICAGO DEADLINE"
A PARAMOUNT PICTURE

Chesterfield
CIGARETTES
LIGGETT & MYERS TOBACCO CO.
CHESTERFIELD

A *Always* **B** **CHESTERFIELD**

They're Milder! They're Tops! - } IN AMERICA'S COLLEGES
WITH THE TOP MEN IN SPORTS
WITH THE HOLLYWOOD STARS