

FIRST SPEECH PLAY—Frances Gibbs, as the grandmother, Jo Simmons as Johnny, and John L. Upshaw as Johnny's father, listen intently as Gerald Wayne Tippitt as Mr. McGregor plays "My Heart's in the Highlands" for them in a scene from the speech department play of that name which opened Monday night and will run through Saturday night.

Capacity Crowd Watches Speech Production

By ELIZABETH STANLEY
Toreador Staff Writer

A finely drawn contrast between youth and old age was presented to the capacity first-night audience last night in "My Heart's in the Highlands" by William Saroyan, first speech department production of the semester.

Supported by an outstanding cast, Gerald Wayne Tippitt, as the old man with his heart in the highlands, and Jo Simmons, portraying a small boy with a pixie-like charm, turned in superior performances.

Convincing Portrayal

Tippitt's characterization of an actor past his prime was convincing and consistent throughout the play. Miss Simmons' small-boy appeal carried a mood of sunlight

and shadow that sparkled through the play in every scene.

The gentleness and power of the father were ably portrayed by John L. Upshaw, and the acting of Warren Forsythe as the Swedish grocer, was a highspot of the play.

The difficulty of acting on a stage far too small to contain such talent was overcome by the cast. Set changes were frequent, leaving the spectators in complete darkness, but the simplicity of each construction was in keeping with the mood, compensating for the blackouts.

Evelyn Hext, as a paperboy, and Pat Edwards, playing a young girl, complemented Miss Simmons with fine understanding of their respective parts.

High Point

The high point of the production came with Tippitt's final speech and the little boy's slow comprehension that the old man had finally found his heart in the highlands of death.

The technical staff, headed by Wallace Jackson, deserves a word of praise for costuming, sound effects, make-up and lighting, all of which were excellent.

Play Closes Nov. 3

The play will run through Nov. 3 in the Studio Theatre in the Speech building. Curtain-time is 8 p.m. Reservations must be made in advance, as the studio is small. Students may obtain tickets by presenting activity books. Admission is \$1.20 for the general public.

the Toreador

Vol. XXVI Texas Technological College, Lubbock, Tuesday, October 30, 1951 No. 12

Texas Deans, Advisors To Meet Here, Techsians Speak In Discussion Groups

The annual meeting of the Texas Association of Deans and Advisors of Men will be held at Lubbock Tuesday and Wednesday at the Hilton hotel according to James G. Allen, dean of student life.

The meeting will begin at 10 a.m. Tuesday, with an informal coffee in the Yaqui room of the Hilton hotel. Registration will be from 10 a.m. to 12 noon.

Panel Discussions

Four Tech students will participate in two panel discussions. Harold Brannan, junior chemistry major from Dimmitt, and Peggy Carter, senior journalism major from Tahoka, will discuss student-faculty relationship at 3:30 p.m. Tuesday.

Mary Byars Turner, senior commercial art major from Palestine, and Jack Alderson, senior industrial engineering major from Lubbock, will be on the panel discussion of scholastic integrity at 9 a.m. Wednesday.

Luncheon Planned

Members of the organization will be guests of Pres. D. M. Wiggins at a luncheon in the Green room of the Recreation hall.

W. L. Penberthy of Texas A&M, president of the association, will preside at the opening session. The welcoming address will be

See TEXAS DEANS, Page 8

Brooks Announces Yearbook Deadline

Deadlines for beauty contest entries and for club pages in La Ventana have been announced by Editor Dick Brooks.

Beauty candidates will not be required to submit a picture on entering the contest, but they must have a letter of application in the La Ventana office by 5 p.m. Friday. The letter should state the entrant's name, age, home town, major and Tech address.

Commercial photographers will judge the candidates from 2 to 5 p.m. Sunday in Aggie auditorium. Candidates, who are required to be taking at least 12 hours, will wear evening dresses for the contest.

Twelve Winners

Photographs of 12 winners will be sent to a nationally-prominent judge of feminine beauty, who will select six for the 1952 edition of the yearbook.

Clubs which want pages in La Ventana must submit letters and checks by Friday. Each page will cost \$20. Deadline for information and pictures has been extended to Nov. 9.

Final Date Set

Thursday is the final date for junior class pictures and Nov. 10 for seniors. Unless students choose pictures from their proofs by the proof deadlines, the annual staff will make the selections.

Students who wish to work on the yearbook may contact Brooks in the La Ventana office in the Journalism building.

Birthday Of Will Rogers To Be Observed At Tech

Observance of Will Rogers' birthday, Nov. 4, will be sponsored by the Museum, according to Miss Ina Bacon, Museum secretary.

Activities of the celebration will include a parade featuring the Lubbock County Sheriff's Posse, singing of ballads by Brownie O'Neal, Texas singer, and showing of a Will Rogers movie.

Traubel To Sing On Tech Program

Helen Traubel, leading dramatic soprano of the Metropolitan Opera association, will appear on the second Tech Artists Course program at 8 p.m. Monday in the Lubbock High School auditorium, according to Dr. Gene Hemmle, director of the Artist Course and head of the music department.

The soprano was born in St. Louis, Mo. She started her musical education at the age of 13, but made her first public appearance, before starting her vocal studies, when she substituted for her mother one Sunday in the local church choir at the age of 12.

Miss Traubel is the first American-born and entirely American-trained artist to sing two of the greatest Wagnerian roles, Brunnhilde and Isolde, at the Metropolitan.

In private life Miss Traubel is Mrs. William Bass. She and her husband, who is also her business manager, maintain a New York apartment during the opera season and live in Laguna Beach, Calif., the remainder of the time.

Students will be admitted to the concert on their activity tickets.

Homecoming Game Draws 16,000

Tech's twenty-first Homecoming has come and gone, but memories of the celebration still live.

Hundreds of ex-students poured onto the campus to attend class reunions and participate in the various events of the two-day festival highlighted by the Tech-University of Arizona football game which the Raiders won, 41-0, before a Jones stadium crowd of 16,000 persons Saturday afternoon.

Dorothy Rylander, class of 1931, of Washington, D. C., traveled the longest distance to come to Tech festivities.

Vivi's Win

Winner of the Thomas Trophy for the best all-around parade entry was the "Orchids to the Exes" float of Las Vivarachas social club.

The winning float was also named first in the parade for

beauty. AIME, engineering association, had the winning descriptive float in the parade showing a huge hand holding an oil can and letting oil apparently drip onto a gear. "Oil for the Wheels of Industry" was the theme.

Winning comic float was sponsored by the Future Farmers of America and depicted life in the new Student Union building in 1963.

Women's Dormitory IV won Al Alschuler's trophy for the best decorated dorm, which had a huge white mum corsage emblazoned with a red Double-T built across the front of the structure.

Luncheon Given

Approximately 3,000 persons attended the alumni luncheon given by Furr Food stores and Texas New Mexico and Oklahoma Coaches, Inc. Saturday noon in the Gymnasium.

The annual Homecoming dance held in the Gym Saturday night and sponsored by the Lubbock Avalanche-Journal concluded 1951 homecomers activities.

AIR SWEETHEARTS—Pat Abernethy, Lubbock freshman; Reta McIlroy, Lubbock freshman; Myrtis Smith, Odessa freshman, and Dorothy Salters, Fort Worth freshman, chat with Cadet Capt. Hal Clark after their selection as sweethearts of the four Tech Air ROTC squadrons. (Photo by Dolores Ketchersid)

Squadrons Name Four Sweethearts

Reta McIlroy, Myrtis Smith, Pat Abernethy and Dorothy Salters are squadron sweethearts for the Air ROTC, Maj. Melvin M. Burnett announced.

The quartet was chosen to serve as hostesses for the four Air ROTC squadrons at a joint meeting of all squadrons Thursday afternoon. Competing for the four positions were 33 candidates.

Miss McIlroy, a freshman from

Lubbock, will be hostess for Squadron E; Miss Smith, Odessa freshman, Squadron F; Miss Abernethy, Lubbock freshman, Squadron G; Miss Salters, Fort Worth freshman, Squadron H.

The wing and group sweethearts will not be announced until the annual Air ROTC ball. At that time the two wing sweethearts will be presented as attendants to the group sweetheart.

Student Council Receives Petition

A petition, with the required number of signatures, asking for a student election to decide what the student body desires as the official school song has been filed in the Student council office by Pat Edwards, junior journalism and speech major from Fort Worth, according to Bob Schmidt, council president.

The petition will be considered and a date for the proposed election will be set at the regular council meeting, Nov. 5.

The petition reads as follows: We, the undersigned, would like to request a student election to vote on the following questions:

1. We would like to retain the present official school song "O College Mother, Beautiful"; or
2. We would like to change the official school song to the "Matador Song."
 - a. Leaving the "Matador Song" as it is, or
 - b. Changing the words of the "Matador Song"; or
3. We would like to have a completely new school song written.

From Hotel Waiter To Techsan Is Tale Told By German Youth

Last year Friedrich Vogelsang was working in a Bremen, Germany, hotel as "busboy, waiter and everything else." He knew no English and had no plans for coming to America, outside of the dream of emigrating which is harbored by many Europeans.

This year he is a Tech student, whose background is betrayed only

by the traces of German accent which still cling to his speech.

The events between these two points include his befriending by an American doctor, attending school in Oklahoma, working in oil fields and, lastly, enrolling as a Techsan.

Dr. Anson L. Clark of Lubbock, who met Vogelsang while traveling in Europe, decided to sponsor his education in the United States. He told the young man his plans, using the hotel's headwaiter as an interpreter.

Vogelsang, 19, arrived in New York Jan. 31 and studied at Oklahoma City university during the spring. He got a summer job in oilfields at Denver City, and enrolled at Tech this fall to study management.

Hopes To Remain

He would like to remain in this country permanently; but, unless he is adopted by an American family or marries, his length of stay will be limited by his renewable visitor's visa. "I don't like the idea of getting married," said Vogelsang, "and no one has offered to adopt me."

He is ambitious to open a hotel somewhere in Texas; but not in Lubbock, since local laws prohibit the sale of wine and beer, which, he theorizes, are a hotel's major source of revenue.

Girls Hard To Meet

Concerning American women in general, and those here in particular, Vogelsang said that their appearance and style of dressing is much like that of German women. He added, however, that it is much more difficult to meet and talk to a girl on a street in Lubbock than it is in Bremen.

Vogelsang is typically Techsan in his distaste for dormitory cooking and for the sandy breezes which play about the campus.

Museum To Show Works Of Artist

Oil and watercolor paintings, valued at \$60 to \$2,500 each, were placed on exhibit in the Museum Sunday, according to Miss Ina Bacon, secretary of the Museum. The exhibit will be shown for a month.

Entitled Navajoland, the collection consists of 11 oils and 20 watercolors, painted by Gerard Curtis Delano. These paintings depict the colorful Navajo Indians and the Southwest.

Delano is a native of Marion, Mass. He began painting at the age of four and at 18 his first works were published in magazines.

TOREADOR ads get results.

HE Exes Donate Portrait Of Dean

Home economics Exes presented a portrait of Margaret Weeks, dean of home economics, to the college at a tea held at 9:15 a.m. Saturday in the dining room of the HE building.

Dean Weeks has been head of the HE division since its opening 26 years ago. President D. M. Wiggins received the portrait for the college from Mrs. W. H. Tinney, president of the HE Exes.

The portrait will hang in one wing of the new HE building. It was painted by Emily Guthrie Smith of Fort Worth.

The painting was paid for through contributions of former students of the division.

Museum To Sponsor Music Listening Hour Tuesday

The second Music Listening Hour will be presented at 7:30 p.m. Tuesday in the Museum auditorium, according to Miss Ina Bacon, secretary of the Museum.

This Listening Hour will be a study of music to be presented by Helen Traubel in a Tech Artists Course program Monday in the Lubbock High School auditorium.

Dr. Gene Hemmle, music department head, will play records of the music and give background information on it.

These listening hours are conducted on the layman level and are open without charge to anyone interested. Sixty people attended the session held before the Iturbi concert.

Techsans Attend Meeting Of Archeological Society

Three faculty members and two students attended the annual meeting of the Texas Archeological and Paleontological society last Saturday in San Angelo, according to Dr. Ernest Wallace, assistant dean of arts and sciences.

Those attending the meeting were Dr. W. C. Holden, publication editor for the society; Mrs. W. C. Holden; Dr. Ernest Wallace, the society's secretary-treasurer; Jane Holden; Carolyn Bledsoe, and Mrs. Robert Rusk.

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

Comeandsees At Wayne's Record Rack 2421-A Broadway Records, Players, Radios Sheet Music, Needles, etc.

Dear Buck,

Now is the time for all smart Techsans to brush up on their dance steps. Most of the social clubs are having their fall dances about now and everyone should be on his toes.

There is a costume ball coming up soon, and the Li'l Abner dance looms before us. In some of the costumes people rig up, it might be a little hard to get around on a dance floor. With this in mind, I keep thinking that a lot of folks had better know an awful lot about stepping around with their partners.

Anyhow, you'd better get busy and let Lewis give you a few ideas on how to make like Gene Kelly, or a reasonable facsimile, if you want to be a hit. I'm thinking of brushing up on a few routines, myself, on how not to be a wallflower.

Happy dancing,
Wing

LARRYMORE Dance Studio

1905 Ave. E Ph. 20928

Campus Interviews on Cigarette Tests

No. 27...THE LYNX

This sporty student really teed off on a long tirade when he found himself stymied on the "single puff" and "one sniff" cigarette tests. "They're strictly for the birdies!" said he. He realized that cigarette mildness requires more deliberation than a cursory inhale or exhale. Millions of smokers concur — there's only one true test of mildness and flavor in a cigarette.

It's the sensible test . . . the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke on a day-after-day, pack-after-pack basis. No snap judgments! Once you've tried Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why . . .

After all the Mildness Tests . . .

Camel leads all other brands by billions

HESTER'S SENSATIONAL Rental-Purchase Plan

IT'S NEW "HERE'S HOW"

- 1. Rent a "Brand New" Royal Portable for three months at \$5.00 a month \$15.00
- 2. Then cash payment at the end of 3 months 13.25
- 3. Then installment plan of \$7.00 a month for 10 months. (No Carrying Charges) 70.00

4. A Royal Portable is now yours at the NATIONALLY ADVERTISED CASH PRICE \$98.25. Come in today and find out the "6" reasons for buying a portable from

1214 Texas Ave.

Phone 6645

Men's Social Groups To Set Dates For Formal Pledge Initiation Services

Dates will be set this week for the formal initiations of fall pledges by Tech's eight men's social clubs, according to James G. Allen, dean of student life.

This is one of the smallest pledge lists in several semesters. In comparison to 182 pledges accepted by the clubs last spring and 100 last fall, only 95 names are on the list this fall.

To be initiated into the newest club on the campus, Adelphi, are E. R. Allen Jr., Melvin Bird, Howard Brooks, Charles Dickenson, H. La Moine Howerton, Charles Lawler, Jeffery Morris, Jack Phillips, Robert Story, James Swope and Montie Wallace.

Centaur pledges are Charles Armstrong, Heuben Carothers, Donald Cortey, James Dodgin, Eddie Hart, Wally Larkin, Harlan Nolen, Albert Purcell, Abraham Wilson, John Robertson and Dan Royall.

Pledging College Club are Louis Adams, Deryl Bennett, Tommy Brawley, John Cuskey, Neal Chastain, Jerry Cooper, Willie De Lozier, Luther Harvey, Julian Hunsicker, Melvin McGraw.

And Don Olsen, Oscar Power, Don Probasco, Kenneth Ramage, Max Roberts, Alban Russell, Delbert Shearer, Harvey Stewart, Claude Stovall, John Womack, James Wood, Neil Wood.

Kemas pledges are Don Andrea, F. L. Ballard, Ellis Baserels, Kenneth Gilbert, Ronnie Grimes, Don Hancock, Clyde Hollingsworth, Robert Jameson, Max von Roder, Gerald Russell, Phil Thompson, Charles Williams and Richard Witt.

Those pledging Los Camas are Charles Bowen, George Lowe, Milton Newell, Edmund Noakes, Eldon Powell, Arnold Rath-

ear, Bob Rummell, Harold Wells, Paul Westerfield, Glyn Whitmore and Emery Young.

Silver Key pledges are Moody Alexander, Bob Baker, Jerry Bales, Edward Davis, George Farrell, James Farrell, Richard McCollum, Norman Morris, William Orr, Bill Patterson, Jerry Swain and Thomas White.

Listed as Scoll pledges are Jerry Aber, Everett Bryan, Jim Cubertson, Alvin Gloyna, Alfred Marlow, Marion Martin, Stanley Price, James Ratliff and Jack Sutton.

Those pledging Wranglers are Don Harris, Davis Hooper, Lewis Martin, Bobby Scott, John Southall and Mitchell Stevens.

Tech Professor Returns From National Council Meet

L. E. Parsons, head of the textile engineering department, returned Saturday from Sanford, Me., where he attended a meeting of the National Council of Textile Deans of America.

Have You Heard?

By DOROTHY THOMPSON and PAT EDWARDS
Toreador Society Editors

DATES and DATA—If you were sitting in the east stands at the Homecoming game Saturday, you probably saw Shirley Johnson, Ko Shari, with Dick Brooks, Adelphi pledge. Maybe Ted Harrison and Nancy Free sat in front of you. Other daters you could have noticed were Betty Formby, Vivi, and Hugh Davidson, a '51 graduate and Centaur member; De Witt Ellison and Sammy Dunn; Marion Gill and Jimmy Lawrence; Marion Thomas, Vivi, and Dick Gamble, '51 graduate and member of Los Camaradas. Also seen together at the game were Jack Alderson, Silver Key, and Pat Abernethy, freshman from Lubbock; Nancy Moran, Sans Souci, and Jim Spellings, Kemas; Harriet Henderson, Ko Shari pledge, and Dick Witte, Kemas pledge.

Saturday night daters were Kay Collins, Jim Turner and A. J. Dozier, Junior Arterburn. Both Kay and A. J. are members of DFD. Le Nell Enochs and Denton Lambert date quite frequently.

NEWS ABOUT EXES—Among Exes here for a weekend of reminiscing were Sue Holmes, '51 editor of the Toreador, and Jane Adams, '51 president of Las Vivarachas. Sue is now society editor of the Snyder Daily News and Jane is teaching school in Farwell. Jane's date for the game Saturday was Bill Cannon, Centaur.

'ORCHIDS' BY VIVITS—Featuring the center piece for an open house held by Las Vivarachas immediately following the game Saturday was the Thomas trophy which was awarded the club for the most outstanding float in the Homecoming parade. The club also received a

New Music Club To Petition For National Membership

Music Arts club, newly organized for Tech women, will petition to become a chapter of Mu Phi Epsilon, national music society for women, according to Mary Jeanne Van Appledorn, instructor in music and club sponsor.

Officers of the club, which has 22 members, are Joyce Carthel, junior from Lockney, president; Dorothy Guinn, junior from Friona, vice-president; Nancy Davis, Lubbock junior, secretary; Marcia Shafer, Lubbock freshman, treasurer, and La Veta Steintor, freshman from Follett, historian.

The club is open to any woman regularly enrolled in a music class at Tech. Meetings are planned for the first and third Saturdays of each month at 1 p.m. Membership will close at the next meeting.

Rehearsals for a Christmas musical, to be given in cooperation with the men's music club, will begin at the same meeting. Bill Brewer, senior from Fine Bluff, Ark., has been named conductor. "Porgy and Bess" is planned for production next spring.

The game of backgammon was played in the tenth century.

plaque for having the most beautiful float of the parade. "Orchids to Exes" was the title of the entry and it featured a huge corsage box surrounding the 'orchid,' Jeanne Childers.

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

DR. C. EARL HILDRETH
Optometrist
DIAL 2-4828
2421-B Broadway (Just off College Ave.)
Lubbock, Texas

Campus Whirl

Wednesday
Psychology club meeting at 5 p.m. in X5B.

Thursday
Kappa Mu Epsilon meeting, 7:30 p.m. in Ad206.
Agricultural Economics Club meets at 7:30 in Ag312.

Wakefield's Flowers
9814

\$1.00 will get you
THREE BOOKS
See the **BOOKSTORE** on
November 6th

ATTENTION
R.O.T.C.
STUDENTS
Get Your
Regulation
Khaki R.O.T.C.
Sox At
Bray's
Men's Wear
BRAY'S
Men's Wear
Before you buy see Bray's
2416 Broadway Ph. 24962

LA VENTANA
PICTURE DEADLINE !!!
● Juniors --- November 1
● Seniors --- November 10
FRESHMEN and SOPHOMORES
who have not had their pictures made
go over immediately!
PALACE STUDIO
1211 COLLEGE AVENUE

Religious Emphasis Week
("God's Certainties in an Uncertain Age")
NOVEMBER 5, 6, 7, and 8
CONVOCATIONS — Mon. thru Thur., 11 A.M., Gym
BULL SESSIONS — 10 P.M. in the Dorms
PANEL DISCUSSION — Monday, 4 P.M.
PERSONAL CONFERENCES by Request
SPEAKERS —
Dr. W. F. Howard Dr. J. D. Bales
Dr. Harry Moffett Mr. Paul Wassenich
Mr. Doyle Ragle Mr. C. S. Carter

RELIGIOUS EMPHASIS WEEK SPONSORED BY THE STUDENT RELIGIOUS COUNCIL

A Great Show . . .

Homecoming 1951 is a tribute to teamwork. This year's celebration would not have had such color and spirit if it had been the product of the planning of a single person or committee. If one such group had organized and ordered the activities of the weekend, the result, undoubtedly, would have been lifeless and forced.

Instead, all the elements of campus life, led by the Student council's Homecoming committee, shared in filling the weekend with spectacle and a genuine party atmosphere. The calendar of events published in Friday's Toreador is mute evidence of the quantity of social functions planned by organizations of every type and purpose.

Congratulations and commendations are in order for those who were cogs in the Homecoming wheel—the churches of Lubbock; the clubs, whose members worked far into the night on parade floats; the Saddle Tramps, who staged a memorable pep-rally and bonfire and all the others. It was a great show.

Where's The Silver Lining . . .

"Every cloud has a silver lining," goes the old cliché propounding the brighter side of life.

If the old cliché propounding . . . be so, then where are the silver linings in the clouds of dust that linger around Dorms III and IV and West hall? This dust billows up from the caliche roads and parking areas around these dorms and settles a white mantle on everything it touches.

About the only silver lining to be found is the milky white coating on all the cars parked in these areas. The fine particles of dust cling tenaciously to a car's surface and can only be removed by washing. Wiping the dust merely streaks it, leaving the automobile looking worse than ever.

Men in the dormitories suffer discomfort from this insidious dust, also. It gently wafts into the rooms and covers everything with its whiteness. And the men with allergies find the dust particularly hard to take, as evidenced by their coughing and sneezing.

The remedy of this situation, of course, is paving. This would not only solve the dust problem; it would add to the beauty of the campus 100 percent. But in lieu of this permanent solution, an occasional watering down of the roads would help keep the dust down and the dorm residents' spirits up.

Under The Breezeway

By SHIRLEY JOHNSON
Toreador Associate Editor

Homecoming is over for another year, but we would like to pass out some orchids to all the organizations who helped make the parade as good as it was. All the groups and committees that worked so hard on the activities certainly felt a warm glow when eyes commented on the outstanding program.

Texas evidently isn't the very last outpost of the frontier. The University of Detroit has been reporting the finding of a raccoon on the campus.

One professor has been quoted as saying, "I was amazed to see a group of wild rabbits . . . and even more astonished to see pheasants . . . but a RACCOON, this tops it all."

While we can't compete as to size and variety, we can certainly give them a race as to quantity. If you have ever walked across the circle early in the morning, you have probably been rewarded with the sight of one or two ground squirrels running for home.

Most numerous of the campus guests are mice, though. People find them in every building from the dormitories to the x-buildings.

There's even one who lives for tormenting all the girls in the Journalism building. Whenever any girl is working over there at night, one of the first events of the evening is the appearance of our good friend.

We still haven't determined whether he is there merely for

coffee and friendship, or whether he is a reporter for the mice on the campus.

People aren't as rude as we have believed from time to time. One incident at the Homecoming game Saturday proves our theory.

Everyone has at sometime been in the position of having to pass cokes from the aisle to someone in the middle of the row. One girl at the Saturday game had already sent three cokes down the row, and now a fourth stared her in the face.

"When you get tired, we'll send in a substitute," the purchaser said from further down the row.

BACKTALK

Dear Editor:

I read your Tuesday's article on the prehistoric cave man and his destruction of public property and I wish to file a similar complaint on the destruction of private property.

Last night (Oct. 24) my car was parked in its customary parking place in front of Drane Hall. When I went out to it today I found it dotted from bumper to bumper and side to side with blue ink. I do not mind having it washed (it was already dirty), but it is a convertible and contrary to what some people might think, I do not appreciate a polka dotted

Texas Tech Talk

College Will Observe Will Rogers' Birthday

By JOHN NORCROSS
Toreador Editor

You're probably wondering what happened to the card stunts scheduled for the Homecoming game. Somehow Uncle Sam's postal system fouled up, and the cards were sent to Oklahoma City instead of Lubbock.

Saddle Tramps are hoping to get them in time for the next game, however, so all of you who were planning to sit in the stunt card section, be on hand then.

Coming up this week is the birthday of one of the most popular Americans of all time—Will Rogers. Though Will has been dead only 16 years, he is already an American legend and his story is a part of South-west folklore.

Techsans pass by a statue of Will and Soapsuds, his faithful horse, everyday as they go from class to class; yet, few students know how the statue came to be here or what its significance is.

The statue was donated to Tech by Amon G. Carter, Fort Worth newspaper man and life-long friend of Rogers.

Back in 1925 when Will made an appearance in Lubbock he visited the up and coming young

school and was so impressed by the friendly atmosphere he decided to do something for the school.

A few days after the performance, Tech officials received a check for the amount of the profits from the Lubbock show. It was turned over to the Matador club for support of Tech athletics.

Thus Will Rogers, Southwest's best loved figure, was one of the first contributors to Tech.

In observance of Will's birthday Nov. 4, the Museum is sponsoring several events for Sunday afternoon. The Lubbock Sheriff's posse and Brownie O'Neal, Texas ballad singer from San Antonio, will be on hand for the occasion. Special exhibits and a movie will also be shown in the Museum.

ACC is indebted to a Tech professor for the master plan of the college's new expansion program. E. J. Urbanovsky, Tech professor of horticulture and landscape architecture, designed the campus plan last year. The development program is now underway with a goal of 3,000 undergraduate students, an enlarged campus and a broader academic curriculum for 1960.

About The Campuses

Ruth Nagamori, Japanese student at Mary Hardin-Baylor college in Belton, says that in Japan a teacher thinks he is a good professor if he cannot be heard during lectures. It seems it's beneath the dignity of an instructor to speak to a lowly student.

The young woman added her definition of a student: "a skinny boy with glasses who wears a book for a face."

From the Daily Texan comes this gem of Wisdom.

"A good woman inspires a man, a brilliant woman interests him, A beautiful woman fascinates

canvas on convertibles.

I do not know whether or not the guilty one is a Tech student, but I do feel that such irresponsible, mentally retarded freaks of nature should be in an institution, though decidedly not one of higher learning.

Gordon Hensley

him, and a sympathetic one gets him."

Kappa Alpha fraternity of Georgia Tech was host to a very unusual rush party during rush week. As each guest entered the house he was given a quantity of paper money and allowed time to work toward the fortune needed to insure his getting a prize. At the end of the time, all the money was called up and the guest with the most money was given the prize.

Socis' take notice! At TCU the junior and senior women have organized a new club. The name of the club was chosen from the Latin word which means friends. You guessed it, they named it Socii.

Tulane's endowment fund drive has reached \$1,400,000. This is 70 per cent of the \$2,000,000 goal set for Dec. 31. If the additional amount is raised before the deadline, Tulane will get another \$500,000 from the General Education Board of New York.

TOREADOR ads get results.

★ ★ ★ ★

With The Colors

Marine Pfc. Michael J. Flood, an ex-Techsan from El Paso, is now stationed at Camp Pendleton, Calif., serving as a maintenance man with the Seventh Tank battalion.

Pfc. Flood enlisted in the USMC on Jan. 10, 1951, at Lubbock, and received his basic training at the San Diego recruiting depot.

Recently visiting the Tech campus was Cpl. Dennis Bingham, who is stationed at Mountain Home, Idaho. Before entering the service he was a senior and a member of College Club fraternity.

J. J. Losson, one-time business administration major at Tech, is stationed at Newport, R.I., after returning in August from overseas duty.

the toreador

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

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

Member Associated Collegiate Press

Represented for National Advertising by National Advertising Service Incorporated

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

JOHN NORCROSS EDITOR
Shirley Johnson Tuesday Assoc.
Pat Johnson Friday Assoc.
John Lee Co-Sports
Jimmie Henley Editors
Pat Edwards Co-Society
Dorothy Thompson Editors
MAC ANDREWS BUS. MGR.
Wallace Davis Office Manager
REPORTING STAFF: Nancy Browder, Adrian Combs, Douglas Crain, Maurice Denton, Catherine Sabank, Martha Gillespie, Thelma Mae Hutchins, Delores Ketcheraid, Keith McMillin, Joy Penrod and Elizabeth Stanley.

Now Let's Give 'Em A Case, Boys

Law And Order Restored To Tech As Supreme Court Judges Are Appointed

By PAT EDWARDS
Toreador Society Editor

Techsans may rest easy. They have seven students on hand to protect their rights.

These are the members of the Tech student Supreme Court. This year's members are Chief Justice Erin Nevitt, A&S student from Lubbock, and Associate Justices James L. Porter, engineering student from Amherst.

Bobby Jenkins, business administration student from Lubbock, Claudyne Young, home economics student from Lubbock, Dudley

Montgomery, agricultural student from Longworth, Jack Little, A&S student from Amarillo, and Hubert Gentry, A&S student from Shallowater.

Members Chosen In Spring

Members for the successive year are chosen each spring by the outgoing chief justice, the outgoing executive officers of the Student Council, and the head of the government department. A representative from each division is appointed, as is a chief justice who must be a pre-law student in the A & S division, and a junior member who must also be a pre-law student, according to Justice Nevitt.

Duties of the court are to interpret the constitution of the student association and to render decisions with a written opinion giving reasons for the decisions when asked to by the president and secretary of the Student Council or upon submission of a petition signed by at least 50 members of the student body.

No Case Last Year

The Supreme Court did not have a case last year, Miss Nevitt said. The last case passed on by the Court was in January of 1950 when they decided that any student elected or appointed to represent Tech in any capacity must have a 1.00 grade average. The Court then was under the leadership of Max Osborn.

Although the Supreme Court meets only on request, its purpose is to serve the students and justices are authorized to pass on the constitutionality of laws passed by the Student Council.

Applications Requested For Standard Oil Job Interviews

Representatives of the overseas personnel office of Standard Oil Co. will be on the campus Monday to interview January engineering and accounting graduates concerning positions, said Mrs. Jean Jenkins, director of the Placement office.

Engineering graduates to be interviewed include chemical, civil, electrical, industrial, mechanical and petroleum majors.

Employment will be in either Aruba, Netherlands West Indies or Venezuela.

Applicants must be in good physical condition and have a sincere interest in foreign service as a career, Mrs. Jenkins said. Due to housing shortage the company can consider only single men.

Further information may be secured from the Placement office, where applicants are requested to fill out qualification records.

Persons interested should report to the Placement office immediately to schedule appointments.

Halloween Parties Are Sponsored By Presbyterian Student Group

Presbyterian students of the Westminster Fellowship are sponsoring Halloween parties for mission children in Lubbock and Slaton Wednesday night, reported Bill Rogan, student director.

Audrey Howard and Bill Rogan will have charge of the East Seventeenth street mission in Lubbock. The Mexican mission in Slaton will be under the leadership of Jimmy Marcus and Betty Lewis.

Halloween games will be played and refreshments served.

Campbell Receives EE Scholarship

Stanley Steve Campbell, senior electrical engineering student from Chicota, has been awarded the Texas Electrical Service company scholarship of \$750.

The scholarship is a new one and was only recently announced by the president's office. Its purpose is "to encourage scholarship and give needed financial aid to students studying electrical engineering," according to Dysart E. Holcomb, dean of engineering. It is sponsored by the Ft. Worth branch of the Texas Electric Service company.

Campbell transferred to Texas Tech from Paris Junior college where he was a member of Phi Theta Kappa, national honorary

Evangelistic Rally To Draw Area Methodist To Stadium

Methodist students and persons from Lubbock and Plainview areas will attend an evangelistic rally Sunday at 3 p.m. in Jones stadium, according to Cecil Matthews, student director.

Approximately 85 churches will be represented at the rally which is part of a state-wide campaign.

Bishop C. C. Selecman of Dallas will be the principal speaker. A 1,000-voice choir will furnish special music for the meeting. The choir is composed of members of various choirs in this district.

junior college scholastic fraternity. At Tech he is a member of Kappa Mu Epsilon, honorary mathematics fraternity, and AIEE-IRE.

Whetstone Will Address First Science Club Meeting

Dr. George A. Whetstone, associate professor of civil engineering, will address the first meeting of the Science club at 7:30 p.m. Thursday in HE105 according to Fred Sparks, president.

Faculty members and graduate students are invited to hear Dr. Whetstone discuss "Water Power in Arid Regions." Dues may be paid at the meeting or may be sent to W. W. Merryman in the physics department.

Wakefields Flowers
9814

BUY EARLY! CHRISTMAS CARDS

Come look at our selection while it is complete.

BOOK STORE
1305 College Ph. 2-1201

alschuler's POTPOURRI

Overheard in the lobby of a hotel where a medical association was convening:

"Doctor, we think the girls in our fair city have exceptionally nice legs."

"That so? Hadn't noticed. I'm a chest specialist."

"Are you a college man?"

"No, a horse stepped on my hat."

"How did you break your leg?"

"I threw a cigarette into a manhole and stepped on it."

Women's Dorm IV, Winner of the Alschuler Award

She: "You're the kind of a fellow a girl can trust."

He: "Haven't I met you before? Your faith is familiar."

"Do you neck?"

"That's my business!"

"Ah, at last—a professional!"

"Swear that you love me."

"All right, dammit, I love you."

alschuler's college styles in sportswear
broadway at college

MAC'S FLOWER SHOP

809 COLLEGE PHONE 2-3171

7474

BLACK AND WHITE CITY SAFE CAB

Dorothy Perkins King-Size lipstick for a Queen! Looks Lovelier... on YOU!

It's the vibrant color, as well as the stay-on power, of this ultra-smooth lipstick, that makes the lovelier difference—on YOU! Choose your "personal" shades, from 8 perfect-blend reds. \$1 plus tax

Batye Drug
Corner of Broadway & College

TALCO LAUNDRY
2416 Main Dial 2-6244
Plenty of Free Parking

WET WASH FLUFF DRY STARCHING
(Out same day if in by 2 p.m.)

FINISHING DYEING
(ONE DAY SERVICE)

Each Washing Will Receive Special Attention
By Our Courteous Employees

Wash Your Own Or We Will Wash It For You
OPEN — 7:00 A.M. TO 7:00 P.M.

DAVE WHEELER, Owner

I drink when I have occasion... and sometimes when I have no occasion

Cervantes' Don Quixote

A fair enough statement and truly fitting to Coca-Cola. It's not only the answer to thirst, but a refreshing pleasure any time. Have a Coke!

DRINK Coca-Cola

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Coca-Cola Bottling Company, Lubbock, Texas

What's Cooking At The BOO-COOK STORE
? ? ? ?
On November 6th

The Signal Caller

By JOHN LEE

The Raiders surprised everybody Saturday with the vicious lambasting they handed the Wildcats.

A Raider win was expected, sure, but who would have predicted such a one-sided affair between the freshmen of Tech and the experienced beef from Ariona.

Junior Arterburn, Raider T-master, played what was probably the finest game of his career.

His play selection, ball-handling and running were sufficiently great to massacre the visiting club but Junior topped that with a potent passing attack to unleash a conglomeration of scores that included his own scoring runs of 37, 1 and 49 yards.

Backing Junior, the offensive line tore gaping holes into the Wildcat defenses. Great were

Hollice Davis, Jerrell Price, Jackie Cockburn, Buddy Barron and "Red" Phillips.

The defensive work was by far the best turned in this year. For the first time this season, the opponent didn't scratch. And what's more, they didn't even come close to it.

Price led his teammates in tackles and was closely followed by such stellar workmen as Phillips, Ray Howard, Billy Wright and Alton Linne.

Other fine showings were made by Eobby Hunt and Marland Ribble as well as a host of others.

Raider pass defenses were clicking well as evidenced by three interceptions, one each by Don Lewis, John Thompson and John Paul Jones. Jones intercepted three but two were discounted.

Other standouts in the defensive backfield set-up were Bobby Close, Bill O'Grady and Jack Bass.

And now for a blow by blow description of the game.

And speaking of blows, O'Grady was thumbed from the game after a handy bit of self-defense.

It seems that Gil Gonzalez, Arizona back, hauled in a Gary Shiffman pass for 19 yards when he was high-lowed by O'Grady and a teammate. Apparently, Gonzalez didn't think highly of the treatment and came up swinging. O'Grady retaliated. And then, wha' hoppon, O'Grady goes out and Gonzalez stay's in.

Thar ain't no justice. If you've been wondering what that 15-yard penalty early in the game was for (you know the one, Tech time-out, player comes to huddle, referee picks up ball and marches 15 yards much to the disapproval of co-captains Phillips and Price, it was for illegal substitution.

The Raiders have been doing this all year and this is the first time it has caused a penalty.

Perhaps you didn't notice but Price was all grins after play resumed.

Remarked Dean White (who wasn't playing due to a leg injury), "That Sody Pop, he'd laugh if he had just broken his leg."

That's a good way to be.

WSF WINS ON FORFEIT

The Westminster Student Fellowship won a 1 to 0 forfeit victory over the Dairy Manufacturing club when the latter team failed to show up for the game.

Carriages in England during the reign of Queen Elizabeth were called "whirligigotes."

Hart To Schmidt Passes Down Band 12-0 For WSF

Westminster Student Fellowship scored a 12 to 0 victory over the Tech Band Tuesday on the passing of Walker Hart.

Hart aerialled twice for touchdowns, both times to Bob Schmidt. For the Band Chuck Wilson, Dick Baird and Jackie Johnson worked together in passing successfully three times, but failed to score.

Ponder Will Serve As President

Scotty Ponder of Munday was elected president of West Hall association in a meeting last Tuesday in the dormitory, Johnnie McBrown, secretary-treasurer, said.

Other officers selected were Pat Estes, Abilene, vice-president; McBroom, Hereford, secretary-treasurer; and Danny Ponder, Munday, athletic director.

SNEED EAST FORFEITS

Men's Dorm III gained forfeit from Sneed East Monday afternoon when the Sneed Easterners failed to appear for the Dorm league game.

Rabbit skins are used more extensively by the fur trade than any kind of fur.

MEAD ADDRESSES CLUB

Dr. Grayson Mead, assistant professor of geology, was guest speaker at a meeting of Sigma Gamma Epsilon, honorary geology fraternity, Wednesday night.

Plans were discussed to send a delegate to Hot Springs, Ark., to the National Convention of Geologists to be held Dec. 6-8.

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

Comeandsees
At
Wayne's Record Rack
2421-A Broadway
Records, Players, Radios
Sheet Music, Needles, etc.

**Congratulations
Techsans!**

- Big Welcome to Exes
- Beautifully Decorated Dorms
- A Fine Parade
- Raiders Winning Game 41-0

Your Homecoming was a big success. We know you enjoyed the weekend and so did we. Drop by to see us at CLOVERLAKE store on Avenue "Q" just off Broadway.

Cloverlake
1210 Ave. Q Ph. 8742

**Cleaning
Pressing
Alterations**

— SUITS, SLACKS AND TOPCOATS —
Tailor Made by
International Tailoring Company, Chicago

Under New Management
COLLEGE TAILORS
— Just off the Campus —
14th at College Phone 8444

HOW MANY TIMES A DAY DO YOU INHALE?

50? 100? 200?

**IF YOU'RE AN AVERAGE SMOKER
THE RIGHT ANSWER IS OVER 200!**

**Yes, 200 times every day
your nose and throat are
exposed to irritation . . .
200 GOOD REASONS WHY
YOU'RE BETTER OFF SMOKING
PHILIP MORRIS!**

PROVED definitely milder . . .
PROVED definitely less irritating than
any other leading brand . . .
PROVED by outstanding nose
and throat specialists.

**NO CIGARETTE
HANGOVER**
means
MORE SMOKING PLEASURE!

YES,
you'll be glad
tomorrow . . .
you smoked
PHILIP MORRIS
today!

CALL FOR PHILIP MORRIS

Red Raiders Skunk Wildcats

Highlights Of The Game

... by Lee

Arterburn Leads In 41-0 Triumph

By JIMMIE HENLEY
Toreador Sports Editor

Tech's Red Raiders Saturday moved into an undisputed contender role to regain the Border conference crown from West Texas State.

Arizona university, previously undefeated in conference play, froze before the Raiders as a determined Tech squad romped to a 41 to 0 victory over the visitors in Tech's first Homecoming victory of the present college generation.

It left Tech with only seven points scored against her in conference play, compared to 87 points scored by the Raiders in two Border encounters. The only other team undefeated in conference play was Hardin-Simmons, winner Saturday over West Texas.

In addition to a terrific offense, Tech exhibited one of their greatest defensive operations of the season. Not until late in the third period did the visiting Wildcats push the pigskin into Tech territory. Then it was Kurt Storch who went up the middle for a six yard gain to the Tech 48.

Arizona's deepest penetration came in the mid fourth period when an interception by John Paul Jones was ruled pass interference, giving Arizona possession of the ball on the Tech 18. Altogether the visitors netted 167 yards, compared to 451 for the Raiders.

Tech's brilliant quarterback, Junior Arterburn accounted for 267 of Tech's yardage. He carried 13 times for a net of 128 yards and passed nine times for 139 yards. Three times he scored for the Raiders.

His most startling scoring play left Arizona defensive team scattered on the ground from mid field to the goal line. Two of those had to be helped from the field after disabling each other when Arterburn eluded them behind the line of scrimmage.

Tech's Frank Graves was also a casualty on the play, receiving a head injury as he threw

In Uniform Or Out, Raider Freshmen Have Big Appeal

After attracting some 16,000 to Jones Stadium Saturday afternoon for Tech's Homecoming battle, a part of the Raider team put on an entirely different type of performance Sunday.

On Sunday afternoon, a group of some 10 or 12 freshmen football players attracted a fair audience as they flew model airplanes on the entrance drive island.

Several Sunday afternoon drivers stopped to watch the maneuvering of the planes, and city buses passing through the campus made longer stops than customary in front of the athletic dorm.

a vital break.

Arterburn scored three times in the first half. The first time from the Arizona 37 through a clear field off tackle. The second time on a keeper from one foot out.

In the second period he scored on the three-injury play. Other Tech scorers were Jim Turner, who carried from the two in the second quarter, and Bobby Cavazos who scored twice in the fourth stanza. Cavazos went from one foot and five yards out in scoring. He also helped set up Tech's second score, taking Arterburn's nine-yard pass on the Arizona 30 and carrying to the five-yard line.

The Kingsville sophomore led in pass receiving, taking three for 82 yards.

Tech's numerous freshmen again showed great ability. Rick Spinks, all-star from Kermit, played his best game of the year. At the full-back slot in a lineup of 10 freshmen and Bill Tillman, sophomore end, he carried for 20 yards in five tries.

Myron Salter, freshman from Ada, Okla., carried twice for 15 yards.

Miners Hit By Bearcats; Farmers Tied

Texas Western Miners, Tech's opponent of Saturday, fell before the Bearcats of Cincinnati 53 to 18 Saturday at the Cincinnati homecoming.

This week sees the Miners in their own homecoming in El Paso. The Miners were able to engineer three touchdowns on the passing of Billy Bob Plumbley, all three times to end Jim Walker.

The Miners exhibited a passing attack throughout the game, while the Bearcats amassed a ground yardage of 297 in addition to 255 yards by the aerial method. It was the seventh straight victory for the Cincinnatians and their highest scoring total of the season.

Meanwhile, Tech's opponent of last week was tying Texas A&M, 21-21, greatly hampering the Aggies in their hopes for the Southwest conference crown. The Ag-

Unknowns Gain First Grid Victory, 21-6, Over Band On Passing Of Steve Eckstein

gies are now sixth in the loop. The Unknowns sailed to their first win in two outings at the expense of the Tech Band team 21 to 6 Friday afternoon.

The Unknowns tallied three times on passes by team captain Steve Eckstein. Their first play from scrimmage resulted in a 32-yard scoring move as Eckstein passed to C. B. Fisher for a t.d. Don Benton caught the extra-point pass.

Eckstein followed with a 41-yard pass to Bob Smith who was stopped on the five-yard line. The Band held tight and took over on downs. It was then that John Lee and Bill Wright caught the ball-carrier in the end-zone for a safety and two points.

The Unknowns scored once more in the first half as Billy Yoes took a pass and dashed un-

while Baylor is second. The one SWC school which Tech defeated, Texas Christian university, is leading the circuit with no conference defeats. Saturday they fell before Southern California, 28 to 26.

INVITATION
to see and inspect a clean and healthful center for your recreation.
LAWSON'S ROLLER RINK
2nd & College Phone 6477 or 29639

LOOK GIRLS!
We have a special cleaning and blocking process for your beautiful sweaters and knit suits.
We specialize in cleaning all ladies clothes
HEATH CLEANERS
1107-9 College Phone 4319

Don't Discard It—Have It Repaired
• Electric Shavers • Electric Irons
• Electric Trains • Electric Clocks
2215 19th REPAIRZ IT SHOP Ph. 3-3070

Douglas shoes make any day "a wonderful day!"

The wrong shoes can sour a man's outlook completely. But fine, good-looking Douglas Shoes—that's something else again! W. L. Douglas has done plenty about foot comfort. For example, developed such foot-easers as these: the Douglas Arch, the foot-free Normal Tread, cushion heel and glove-comfort lasts. This styling is authentic. Just take in the good looks of this style. But see all our wonderful new spring styles today.

BROWN'S Varsity Shop
1205 College Ave.
\$11.95

Wakefield's Flowers
9814

Texas Deans —

given by Dr. E. N. Jones, vice-president of Texas Tech.

Robert J. Decker, senior supervisor of the men's dormitories, will take part in the discussion at 2 p.m. Tuesday concerning the role of religion in student personnel work.

Jones To Speak

Lewis N. Jones, assistant dean of student life and secretary of the association this year, is one of the discussion leaders on dormitory maintenance.

The meeting will close with a banquet Oct. 31, at 7 p.m., in the Yaqui room of the Hilton hotel. Dr. Wiggins will speak at the banquet.

JONES TO SPEAK

Dr. E. N. Jones, Tech vice-president, will speak Thursday on "The Bearing of Present Political Trends on Education" before the Lions' club of Levelland.

Wakefield's Flowers
9814

Plaque Chosen By Arnold Air Society Thursday Night

Air ROTC faculty members Monday afternoon chose a plaque for the Tech chapter of the Arnold Air society from models submitted by 57 pledges initiated Thursday night.

The plaque which was chosen embodies both Tech's colors and the colors and insignia of AAS.

H. G. Copeland designed the plaque. Runners-up were H. K. Williams, Don Hammill and Robert McGovern.

Elected as sponsors of the chapter Thursday night were Maj. Hanes M. Baumgardner and Lt. Harold A. Bodley.

TOREADOR ads get results.

Henley Named Press Club Proxy In Recent Called Election Meeting

Jimmy Henley was elected Press club president at a called meeting at 5 p.m. Thursday in the Toreador office.

Other new officers are Ralph Shelton, vice-president; Berna Bartlett, secretary; and Martha Gillispie, treasurer. J. Russell Heitman, head of the journalism department, was renamed as sponsor.

Comeandseus
At
Wayne's Record Rack
2421-A Broadway
Records, Players, Radios
Sheet Music, Needles, etc.

Dean Stangel Will Attend Annual Livestock Roundup

W. L. Stangel, dean of agriculture, will leave Wednesday to attend the second Annual Texas Livestock Round-Up at Fort Worth Nov. 1. This forum is for presentation of new and timely information of interest to livestock producers and will be held in Will Rogers Memorial auditorium.

Dean Stangel will appear on the program Thursday to discuss "Why Livestock Management?"

H. F. Godeke, head of the mechanical engineering department, and Dysart E. Holcomb, dean of engineering, will leave Monday to inspect facilities at the Proctor and Gamble company in Dallas.

WONDERFUL, yes . . .
WONDERFUL
Gifts for all the Family—Watch next issue paper for big news at the BOOKSTORE.

DR. W. A. SCHAAAL
CHIROPRACTOR
2412 Main Dial 2-4101
Hours 9-6 R.N. in Attendance
Discount Given Tech Students

PLAIN DRESSES
MEN'S SUITS
Cleaned & Pressed **39c**
Men's Shirts, Trousers 25c
Hats Cleaned and Blocked . . . 79c
Stinson Cleaners
Lubbock's Leading Cleaners Since 1930
1708-10 Broadway Lubbock, Texas

CHESTERFIELD — LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES
AT CORNELL
The Triangle Book Shop
We certify that Chesterfield is our largest selling cigarette by . . . 3 . . . to 1
SIGNED *Evan Morris* PROPRIETOR
3 to 1 Because of MILDNESS Plus NO UNPLEASANT AFTER-TASTE
...AND ONLY CHESTERFIELD HAS IT!