

Hockey
ST. MARY'S
VS.
DAL
IN RINK
THURSDAY

DALHOUSIE Gazette

AMERICA'S OLDEST COLLEGE PAPER

Immediate Estate
Emergency Fund
and
Cash for FUTURE
delivery
S. BLAIR DUNLOP
North American Life
Room 330 Roy Building
Phones: Office: 3-9144
Res.: 2-3023

Vol. LXXXIII

HALIFAX, TUESDAY, JANUARY 9, 1951

No. 20

TWO COMMITTEE MEMBERS OUSTED

Munro Day, March 13th, Halts Season

The winter term at Dalhousie promises to be more active than the past one. On the dramatic, social and athletic front there will be more activities to fill the term which stretches from the late Christmas season right into the middle of spring—from the merriment of a festive season into the duress of examination time.

The first Gym dance will take place on Friday night. It is being sponsored by the Public Relations Board and, judging by the advertising for it, should be very enjoyable. Following this a week later will be a dance sponsored by the recently rejuvenated Arts and Science Society. The Millionaires Ball will be on Feb. 2.

Sadie Hawkins week, when all the Dalhousie girls get their revenge, will take place from February 5 to 9. This will end with the Sadie Hawkins dance on Feb. 9 in the Gym.

The Med Ball is on March 2 in one of the hotels.

The Dalhousie Glee and Dramatic Society will present Romeo and Juliet on January 24, 25, 26 and 27. Preparations for this are already well underway.

Gilbert and Sullivan's operetta, The Mikado will be presented by DGDS from Feb. 28 to March 3. Judging from the success of previous musical comedies by the society, this should be a topnotch performance.

Dalhousie's two winter Tiger teams will also have a busy term. A full schedule is planned for the Dalhousie Basketball team. There has been talk of entering the Dalhousie Hockey team in some city league which would have the effect of expanding its schedule considerably.

On March 13, social, dramatic, and athletic life is combined. The annual Munro Day halts all classes for one day while every college function is combined to end the year's activities.

After this there is nothing left but study. Exams start for some in the middle of April, for others about a week later. Graduation will be about the middle of May.

More Reports Stolen Articles Around Dal

Further reports of theft have been coming into the Gazette office in recent days. It will be remembered that last term, coats were stolen from the men's room in the Library Building on several occasions. The term ended on the ominous note of money which was taken from the funds of the Med Society.

A notice has been posted on the notice board of the Law School requesting students to hang their coats in the Common Room instead of the hallway of the Forrest Building due to the fact that

(Continued on page four)

Friends come through.—Without a single photographer on its staff the Dalhousie GAZETTE was in a sorry picture as deadline approached, sooooo Varsity, loaned us a slice of their famous cheesecake. Above is Joan Bagsley, a U of T cheerleader. The boy, in case you are interested, is Jimmy Dooley.

Seegar-Nicholson Tender Accepted For Operating Canteen in Rink

Glee Club Executive Positions Altered

The resignation of Robin McNeil as Business Manager of the Dalhousie Glee and Dramatic Society was submitted at the weekly meeting of the society held last Thursday. The reason for the resignation was given as the pressure of other extra-curricular activities.

Don Holmes, a commerce student, was appointed to succeed him.

Garfield Bowsen resigned his position as Stage Manager. Succeeding him is Clarence Wadden.

Gazette Comes Second In University Papers

The Dalhousie GAZETTE came second in the contest among Canadian university papers of less than 3,000 circulation, the results of which were announced at the annual conference of the Canadian University Press, held December 28, 29, 30 at Ottawa University.

The Jacques Bureau Trophy, awarded for general excellence, was won by the Silhouette of McMaster University, Hamilton.

The Southam Trophy, prize for excellence among college papers with a circulation of over 3,000, went to the Western Ontario Gazette.

The Bracken Trophy, for excellence in editorials, was won by the Varsity, paper of the University of Toronto.

At the Council meeting Monday evening the Operational Policy Committee for the Rink submitted their recommendation that the joint tender of Moyra Seeger and Dave Nicholson, both second year law students, for the management of the Rink Canteen be accepted.

Three tenders had been submitted in December to the committee of four:—Eric Kinsman, Ian Robertson, Struan Robertson, and Foo Grant. After a brief discussion of the applications it was recommended by Eric Kinsman on behalf of the Committee that Miss Seeger's and Mr. Nicholson's tender be accepted. The Council unanimously approved the committee's proposal.

The management of the Rink Canteen will be under the direction of the Council with all profits reverting to that group. If further assistance is required in the operation of the Canteen more students will be employed.

The equipment for the canteen is being purchased by the University and will be donated to the student body through the Council. In addition to the equipment the university is also supplying capital for the operation of the venture to the extent of \$900.00.

All this equipment has been ordered and Mr. Kinsman predicts that the canteen will be a going concern within the month.

Glee Club Notice

There will be an important choral practise next Thursday evening at seven o'clock in the Lower Gym. Measurements for costumes will be taken.

New Members Replace McQuinn And McNeil on Gate Receipts

Two of the members of the Gate Receipts Committee were removed from office by the Students' Council at a lively meeting Monday night.

Robin MacNeil, chairman of the Committee, and Bob McQuinn were removed from their positions as members of the committee under the powers given by Article 11 of the Student Council Constitution.

Pete Doig, who was appointed to the Gate Receipts Committee at its last meeting before Christmas, was named Chairman of the Committee, and Struan Robertson was elected as the other member. Harvey Kolm volunteered his services and was also appointed to this committee.

This action was taken by the Council as a result of a debate during which the failure of the former members of the committee to carry out their duties adequately was discussed by various members. Their lack of attendance at Council meetings was also criticized.

It was said that most of the work of the committee that had been done in connection with the Rink, had been carried out by a non-council member, the only assistant they had obtained.

The new chairman of the committee was empowered to offer the sum of 25c per hour and 5 points towards a gold D to any member of the student body who would act as doormen during the skating sessions. Several of these student assistants can be used each skating-session night.

Cast Nearly Complete For Glee Club Play

By the time this article goes to press, the last position for Romeo and Juliet—that of Friar John—will probably be filled. Most of the positions were cast by the close of last term. Friar John, whose part in the play consists of two small speeches, had not been filled up to last Friday.

Joanne Murphy and Albert George have the leads in the play.

Romeo and Juliet will be presented to the public on January 25, 26 and 27. Wednesday, January 24, will be student performance night.

Rehearsals are taking place regularly now and it is expected that this play, one of Shakespeare's best known, will be successful.

Witnesses Wanted

Dr. J. K. Purves of the Victoria General Hospital requests any students who witnessed the accident in which he was involved on November 20 last at 4.35 p.m. at the corner of Morris and LeMarchant Streets to get in touch with him as soon as possible. He is seeking a sworn statement for the Insurance Company Adjustor. Those who can help may get in touch with him at 3-6321, Victoria General Hospital.

Discover 'The Thing' At Publicity Dance

Wondering what "The Thing" is?

There is only one way to find out—go to the Publicity Dance Friday night.

The "Thing" will be unveiled during the course of the evening's entertainment.

There will be several other skits too, of a vastly superior quality to any which have been performed at a Dal dance to date this year. In fact one of them has chances for the Connolly Shield, if the GAZETTE staff decides to put in an entry.

Music will be provided by Fred Covey's orchestra and dancing will be from 9-1 with well-placed interruptions for the various stage presentations.

There will be tables for all and a large turnout is anticipated. Be sure to attend.

Harris Reports on Cheesecake, Liquor

Alfred Harris, co-editor of the Dalhousie Gazette attended the Canadian University Press Conference in Ottawa during the Christmas holidays.

The conference, attended by more than twenty universities ranging from Nova Scotia to British Columbia, was held at the University of Ottawa. The editors of La Rotonde, the French language paper at Ottawa University, Jean Boivin and Jean Cote directed the conference.

The conference discussion periods were opened by Jack Stedman and Jack McGillvray, president and vice-president of C.U.P.

The second day of the conference there was a lengthy discussion of censorship, communism, and sex in college newspapers. In the latter topic, the Cheesecake of the University of Toronto's Varsity came under attack.

The highlight of the conference was the banquet at the Chateau Laurier, sponsored by Ottawa newspapers, at which awards for outstanding papers were handed out. Varsity won the editorial award, while McMaster's Silhouette won the "all round" award for newspapers of under 3000 circulation.

DALHOUSIE Gazette

AMERICA'S OLDEST COLLEGE PAPER

Published twice a week by the Students Council of Dalhousie University. Opinions expressed are not necessarily those of the Students' Council. For subscriptions write Business Manager, Dalhousie Gazette, Halifax, Nova Scotia. Phone 3-7098.

Member Canadian University Press

Editors-in-Chief

C. W. MacINTOSH

ALFRED HARRIS

Managing Editor	Don Hall
Business Manager	Jim MacDonald
Circulation Manager	Frank Hall
News Editors	Bill Ingarfield, Benny Goodridge
Reporters	Barbara Davison, Max Haines, Ethel Smith, Heather Hope, Betty Livingstone
Features Editor	Barbara McGeoch
Features Writers	Thomas Rogers, George Cross, Joan Hills, Sis Nichols, Moyra Seegar
Sports Editors	Don Chittick, John Potts
Reporters	Ralph Medjuck, Joanne Beaubien, Red Finlay, Bill McCready, Martin Smith.
Proof Reader	Gloria Horne

Women and Stolen Coats

In increasing number of coats are being taken from about the campus every day. The Students' Council has failed to take any action on this matter, except discuss the problem in a general way.

The situation has reached a point where something simply has to be done for the protection of the property of the student body. In the absence of action from other organizations, the GAZETTE has decided to take action.

The GAZETTE has accepted the services of a volunteer who has expressed his willingness to attempt to track down stolen articles. He will engage the services of a number of assistants in order to expand the activities of his group.

The GAZETTE will act as a clearing house for information and will pass on the facts it receives to the "detective" agency.

Any students who have had their garments stolen from about the campus should write a letter to the GAZETTE giving a description of the stolen article and telling where and when it was taken.

There will a member of the staff in the GAZETTE office between 12:00 and 1:00 every day and the information may be given to them.

We can do nothing without the co-operation of those students who have had their garments stolen. If you fall into that category it is to your advantage to give us any information you may have; it may lead to the recovery of your property.

We do not guarantee any definite results, but we intend to leave no stone unturned.

Women? No women!

Letter to the Editor

To Editor of the Dalhousie Gazette:
Sir:

Please leave Faculty out of your dispute with the President of the Students' Council. Al Smith, who—with the permission of Mr. Zwicker, I am told—took down the proceedings of a recent Students' Forum on his tape recorder, is not a member of the faculty of Dalhousie University. I myself, who am regarded as more or less of a faddist on wire and tape recordings, did not even know that Smith was making this recording.

I would request you, therefore, Mr. Editor, to remove the impression, which might be gathered by some readers of your editorial of November 28, "A Dangerous Precedent", that some member of faculty was endeavouring surreptitiously to spy upon student activities and reveal them to the outside world.

Various officials of Dalhousie student organizations have ex-

pressed to me the desire to have a number of viva voce records of some of the major public events taking place during the year, parts of which they would like to play back over the radio on Munro (Dalhousie) Day. With this in mind, assisted by an expert from the Engineering Department of the university, a student incidentally, we recorded both the laying of the foundation stone of the new rink and also the later formal opening. I am still anxious to assist Mr. Zwicker and the Students' Council in their efforts to interest both student body and the general public in all and sundry projects for our mutual benefit—and for which my recording machines may be of assistance, and regret that my efforts should have been misinterpreted by some to mean that the Faculty cannot mind its own business.

C. H. MERCER,
Associate Professor of Modern Languages,
Dalhousie, University, Halifax
November 30, 1950.

ONE OPINION OF THE C.O.T.C.

IT DEMANDS CONFLICT

TORONTO, Dec. 13, 1950 — (CUP)—Over 600 students from the University of Toronto are members of the University Naval Training Division, the Canadian Officers Training Corps and the Royal Canadian Air Force University Flight. Many members of the university have never been in full sympathy with the aims of these organizations—others have condemned them outright—for their implied purpose of teaching students how to fight and how to kill. With war near, these organizations seem about to fulfil their purpose.

Objections; of course, can be raised to these statements. However, if we trace them from their humble beginnings, we can discern what these organizations are and what they have done. We may also be able to prove a point.

The COTC was formed during the last war and, in spite of the fact that every male undergraduate was obliged to belong to it, it led only a half-life at best. In the winter the part-time soldiers marched up and down a parade square in the Drill Hall and took Bren Guns apart and put them together again. It was necessary for them to attend a number of desultory lectures by enthusiastic officers and has-beens. In the summer they went to an army camp for two weeks and took more Bren Guns apart. Most people thought the COTC slightly ridiculous, and no one paid it much attention except those few whose eyes shone with the glint of glory.

After the last war, however, a rapid reorganization took place and the Navy and Air Force stuck their fingers into the pie. With pay increased to \$153 a month for a possible 16-week summer training period, the militia came into its own.

To the average university student who spends his summer working anyway, this setup looked good. It was possible to net around \$140 a month with careful management. Better still, it was the only summer job which offered the "gentleman's life" and a little prestige, for the pre-war suspicion of the militia was dying, and Canada looked favorably on its young soldiers.

And they are young. First-year students are the ones wanted by the COTC, the UNTD and the RCAF University Flight. These recruits need a summer job which will pay good money and for one reason or another, they cannot

find it in private industry. There is also a lunatic fringe composed of people who join because they know they will like the life. These, of course, grew up at a time when patriotism and duty were dinned into their young ears by a sick world.

Most of them, however, are sucked in, for the vortex offers that greatest adolescent necessity—companionship. The wardroom or mess is made a glamorous place to the recruits; it is a men's club where rank means nothing. The excitement of seeing the country, the thrill of making new friends and the comradeship all add their undeniable attractions. Beside this glamor the summer job in the city seems pale, the factory and mining town an exile. Thus, the student army comes from an uninspired, maladjusted sector of the university which puts prime value on companionship and the man's life. The individuals in this sector require the discipline and customs of an institution forced upon them.

Indoctrination is the secret of all service training. The brutal statement of the recruit's job—that of killing other men—is injected into the drama and glory of war by means of exciting war films of the documentary and newsreel type. Many recruits react strongly against their indoctrination, but its sustained pressure usually swings their minds back to "the right attitude," a phrase implying a robot reaction at all times.

Though some recruits react violently against this thought-discipline and a larger number rationalize an acceptance of it, the great majority, swallowed the barbed bait, and develop through their training a "war acceptance" personality, which is usually coupled with a hero-complex. There are always, of course, a few confused, lost career soldiers who would like to continue the peacetime inertia, and seem to know the meaning of war and death. The heroes, however, do not understand, and are carried along on the crests of heroism, courage and glory.

If these university training schemes are to be continued, we must find a better way of selecting candidates for them. Perhaps

we could divide the aspirants into two infantry companies and equip each side with a full complement of weapons. Then we could find a deserted place and let them start a little war, perhaps through a border incident. The survivors we could train as officers.

These men would not be dangerous.

Month after month I went to college
And crammed my weary brain with knowledge,
I played in sports, wrote for the paper,
At every dance I cut a caper;
And then at last they gave to me
A fancy parchment: my degree!
Though its attainment I enjoyed
Puzzled, I find I'm unemployed.

Dal Students--

A welcome awaits you at

Phinneys Limited

456 Barrington Street

Where you will find a complete Music Service and the finest Sports Equipment

NURSING As a Career

Dalhousie University provides a five-year course leading to the degree of Bachelor of Nursing Science. Graduates will find ready employment at a high level in the nursing profession. Three years from matriculation standing are spent in university and two years in hospital. Students interested who are now pursuing Science Courses should communicate with the Registrar's Office for further details.

CORSAGES

Rosedale
NURSERY Limited...

426 BARRINGTON ST. - Halifax
A "Colonial" Corsage designed by ROSEDALE speaks eloquent volumes of tenderness and love.
Only flowers can express your proper sentiments.

The OXFORD

Monday - Tuesday - Wednesday
"KIND HEARTS AND CORONETS"
Laugh Hit of the Year
Thursday - Friday - Saturday
"COLT 45" and "DEAR WIFE"

Mahon's Stationery Ltd.

Commercial and Social Stationery Supplies of all varieties.
10% discount on all purchases made by Dalhousie societies and organizations.

90 SPRING GARDEN ROAD

COMPLETE LINES of all

Photographic Supplies and Equipment

24 Hour Developing and Printing Service

REID SWEET PHOTO SUPPLIES

9 1/2 Prince St. - Dial 3-8539

Capitol Music Co.

Complete Line of Easy Terms

RADIOS, RECORDS, APPLIANCES, MUSICAL INSTRUMENTS, JEWELLERY

Phone 3-6425

21 Blowers Street

LAW SOCIETY

(please note)

A new and most outstanding Law Society Ring has been made by BIRKS.

A sample of this may be seen at BIRKS' Insignia Department.

Henry Birks & Sons (Maritimes) Limited

Halifax, N. S.

The NOVA SCOTIAN

"DANCING SATURDAY NIGHT"

HALIFAX

Happy Shirts, 16c each

Excellent Service Superior Finish

LAUNDERETTE

15 Grafton Street

"Heat Merchants Since 1827" S. Cunard and Company, Limited

COAL — COKE — FUEL OIL OIL BURNING EQUIPMENT

Installed and Serviced

HALIFAX, N. S.

DARTMOUTH, N. S.

79 Upper Water St.

There's a Law That Says . . .

Something New Has Been Added

There has been a startling change in Canadian geography in the past week; we now have not nine, not ten, but eleven, yes, count 'em, eleven provinces—at least that's what the newsreel in one of our Halifax moviehouses confidently asserted last week. In fact not only have we eleven provinces but Prime Minister St. Laurent has had a meeting with the eleven Premiers. Now Ottawa has never felt the need of taking us poor taxpayers into her confidence but when she starts forming new provinces without even telling us—. Talk about "orders in council!"

The newsreel didn't disclose the source of this top secret information nor the position of the new province, but being well informed as anyone on the subject

The most logical is that Cape Breton has finally severed her ties with the mainland of Nova Scotia and has declared her independence. She long considered herself Canada's tenth province until Newfoundland stepped in and copped that honour a year and a half ago, at which time she retired to eleventh position. Now, I suspect that she has just formally claimed what she considers her due rights. Perhaps it was all this talk about the Stone of Scone that did it. The Cape Bretoners taking the cue from the Scottish advocates of Home Rule. (Watch that mace down at Province House, boys.) Maybe we should rename the Strait of Canso the Firth of Forth.

The next best possibility is Labrador. Maybe she got tired of sitting in the middle while Quebec and Newfoundland scowled at each other over the Strait of Belle Isle (I wonder if they love her for herself or for her iron ore) and staged a revolt claiming her full rights. They could elect the M.P.'s and Provincial officials by the number of fish each man catches or the number of skins he traps. There would always be the danger, however, that by the time they had elected them all, there wouldn't be anybody left to be governed.

The last possibility is the North West Territories, the "Land of the Midnight Sun". You know we could make quite a tourist attraction out of that! Send all the American tourists that come up in the middle of July with their skis on top of their cars expecting to find icicles and Mounties on every street corner, up there.

Seriously though, it is about time that Canadians started to act like Canadians and not like so many inhabitants of "No-mans land". There wasn't one in twenty of the theatre audience that noticed the mistake and whatever it may show of the education.

system it doesn't reflect very highly on the interest Canadians show in their own country. We know more about the history of the U.S. and Great Britain than we do of our country. Can you name the capitals of the ten provinces without stumbling? It would be interesting to know how many complaints the theatre received about the error.

The Bulletin Board

Sociology Club—There will be a meeting of the Sociology Club Wednesday, Jan. 10 at 8 p.m. in the Haliburton Room, King's College. A film, about the R.C.M.P. "Maintaining the Right", will be shown by Inspector W. H. Kelley, R.C.M.P. Refreshments will be served.

Basketball—The City League will open this Thursday evening in the Day gym when the Dal girls first team will play the Dal Grads at 7.30 p.m. and the Dal girls second team will play St. Pat's at 8.30 p.m.

Publicity Dance—Tickets for the Publicity Dance, Friday, Jan. 12 are on sale from O'Brien at the gym or from any member of the Publicity Organization—\$1.25 per couple. Dancing is from 9 to 1 a.m. to the music of Fred Covey's Orchestra. The Thing will be in attendance.

Pre-med Meeting—There will be a meeting of the Pre-med Society, Wednesday evening, Jan. 10 at 7.30 p.m. Dr. Martins Hoffmann, member of the Dal Faculty of Medicine will be the speaker.

D.G.A.C.—The first D.G.A.C. evening of the term will be held tonight in the Dal gym. Basketball from 7-8 p.m. Ping-pong and badminton. Students are reminded of the Badminton ladder. There will be a silver spoon for the champion. Volleyball will be initiated also. There will be swimming, as usual, every Tuesday, and Friday afternoon at 4.30

Canterbury Club—There will be a meeting of the Canterbury

"TEXAS" JIM BENNET

Starring on the program at the Publicity Dance Friday, Jan. 12, will be "Texas" Jim and His Bunkhouse Boys" of Munro Day Show and D-Day (C.J.C.H.) fame.

Club for all Anglican students at Dal and Kings, Sunday, Jan. 14 at 8.15 p.m. in the Cathedral Barracks, Morris Street. The speaker will be Dr. Burns Martin.

Newman Club—The Newman Club will hold its regular meeting Sunday, Jan. 14 at 8.30 p.m. at the Club rooms corner of Harvey and Barrington. There will be a speaker.

S.C.M.—The Students' Christian Movement will hold an open house next Sunday.

All notices for the Bulletin Board must be handed in to the Gazette by Friday afternoon of each week for inclusion in the Tuesday edition.

THE T-SQUARE

Taking pen in hand I hasten to wish everyone a very Happy New Year, and a speedy recovery after their trip to the lower gym. Most of the boys had lots of luck in their exams, all of it bad. Oh well, we can take it easy for another four months. One of the boys was back only three days and he said he was behind already.

The click of cards and the familiar exclamations from the players is again drifting from the "Engineers' Coke and Card Easy". All that some of the fellows think about is cards. In history class the other day Gord asked who the most noted queen in English history was and he stated: "the queen of spades alias the black —".

The bank account is going to take a beating this month when we receive our new sweaters and our new supply of sticks. The three we had left after the games in front of the shack seem to be quite inadequate.

Tommy has moved in from the woods and guess where and with whom he is living, fellers? Tommy had a party for a few of the boys and grads at which everybody picked the person to be best man at their wedding. One of the choices was quite surprising and quite novel, to say the least.

The Society has had a very good year so far with a bank balance of nearly \$800.

Bud Kingsbury

To U. S. Arms . . .

Retreat to Hungnam

. . . a glory in defeat.

Like a blind man in a city street
I walk in the sleet, the snow, the cold
And listen to the wind—
The wind that whips my face and cuts and knives
Through my weary frame . . .
As I, with all these thousands
Stumble on.
The Eagle flees. Our standards lie
In crimson ribbons on the snow.
Not men, but hollow-eyed machines
Our long retreat crawls slowly
Through the hills . . . and we were boys
Before we danced with Death
And saw the shapeless corpses of our friends
Lying in their blood. The thunder of the guns,
The singing steel, of China, is as cold
As Chanjin's victory.

Always we look
But, looking, never see. The hills are still
And night is black; and yet grim fear
Walks with each man who falls and staggers here.
Across the hills, they say, there is escape
So can we hope? when only terror stalks?
Yet this is Christmas — peace on earth! good will
To men!

But in the sky the wings of Death are spread.
Ah, Christ, protect Americana's pride
For here the dead are walking
With the dead.

—Anon.

EUROPEAN STUDENT TOURS

Sailings May 23 and June 4

STUDENT TOUR No. 1: sail tourist class on S.S. Aseania from Montreal May 23. Scotland, English Lakes, Chester, Shakespeare Country, North and South Devon, London, Holland, Belgium, Germany (the Rhine and Black Forest), Switzerland, Italian Lakes, Venice, Rome, Hill Towns, Florence, Italian and French Riviervas, Paris.

87 Days (of which 12 days—second visit—to be spent independently in England on completion of tour before sailing for home) **\$1152**

STUDENT TOUR No. 2: sail tourist class on S.S. Columbia from Montreal June 4. Same itinerary as above.

76 Days (sail directly for home on completion of tour) **\$1152**

ask for detailed itinerary

UNIVERSITY TRAVEL CLUB

57 BLOOR ST., TORONTO, KINGSDALE 6984
Management: J. F. and G. H. Lucas

Defence Research Board REQUIRES

Applicants for both summer and full-time employment in the following fields:—

- | | |
|---------------------------------|------------------------|
| Aeronautical Engineering | Hydrodynamics |
| Aerophysics | Mathematics |
| Bacteriology | Maths and Physics |
| Biochemistry | Mechanical Engineering |
| Biology | Metallurgy |
| Chemistry | Meteorology |
| Chemical Engineering | Physics |
| Civil Engineering | Physiology |
| Climatology | Psychology |
| Economics and Political Science | Radio Physics |
| Electrical Engineering | Servo-mechanisms |
| Electronics | Slavonic Languages |
| Engineering Physics | (Particularly Russian) |
| Geography | Statistics |
| Geology | |

These positions are distributed throughout the various establishments of the Defence Research Board, which are located at Halifax, N. S.; Valcartier, P. Q.; Ottawa and Kingston, Ont.; Fort Churchill, Man.; Alberta; Esquimalt, B. C.

All applicants should be registered in Honour Courses and have First or High Second Class standing.

Summer (1 May-30 Sept.) Applications will be accepted until 15th January, 1951 from undergraduates in their junior and final years and from graduates.

Full Time Applications will be accepted until 15th February, 1951 for employment starting in May.

Application forms may be obtained from the Registrar, or from the University Placement Officer.

Apply to: Director of Research Personnel, Defence Research Board, Department of National Defence, Ottawa, Ontario.

DALHOUSIE UNIVERSITY Halifax, Nova Scotia

THE FACULTY OF ARTS AND SCIENCES

Degrees of
Bachelor of Arts Bachelor of Nursing Science
Bachelor of Commerce Bachelor of Science
Bachelor of Education Master of Arts
Bachelor of Music Master of Science

Diplomas in
Education Mining Geology
Engineering Music
Engineering Physics Pharmacy
Food Technology Hospital Pharmacy

PRE-PROFESSIONAL COURSES REQUISITE for Law, Medicine and Dentistry

The Faculty of Graduate Studies Offering Master's Degrees in Many Departments

THE FACULTY OF LAW, granting the degree of LL.B., LL.M.
THE FACULTY OF MEDICINE, granting the degree of M.D., C.M.

THE FACULTY OF DENTISTRY, granting the degree of D.D.S.
The School of Graduate Nursing, granting diplomas in Health Nursing, Teaching and Administration.

ENTRANCE SCHOLARSHIPS

Scholarships, each of a minimum value of \$600, are available for students applying for admission from High Schools, Colleges of the Maritime Provinces, and a number of educational attainments.

TEACHING FELLOWSHIPS

10 Teaching Fellowships of value \$450.00 are available in the Faculty of Graduate Studies.

WRITE TO THE REGISTRAR for further information regarding courses, residence facilities, and

DAL TIGERS DEFEAT MOUNT A. IN EXHIBITION GAME

More Boxers Need; Meet Set for March

The Dal boxing squad which will represent Dalhousie in the M.I.A.U. competition sometime in March is having its troubles right now, and the big trouble is the lack of men willing to box.

There should be at least eight men on the team that will do battle in the Intercollegiate fight this spring, but so far only three men, Murray Dubchansky, Vaughn Baird and Joel Christianson, are turning out for workouts consistently.

A major requirement is a man who can get into the bantamweight class which is below 120 pounds, but the available positions are by no means restricted to this group.

The M.I.A.U. meet will be held this year in Halifax, sometime in March, with Tech as the hosts, however, it is hoped to put on four shows here at the Gym sometime in February with boxers from Tech and Dal squaring it off against neutral opponents to give the boys that experience under fire.

Workouts are being held every Monday and Wednesday night in the lower gym at 7.30 p.m.

Coach Jack McKenna has really had the boys working out and going through the ropes in preparation.

The other colleges are training hard, and it is expected that the rivalry will be keen. Despite the head start, Coach McKenna claims that any newcomers can be whipped into shape for the meet if they take the sport seriously.

OFF TO A GOOD START—The Tigers took the Mt. A. team by a score of 59-33 last Saturday evening in the first game of the year for the Dal team. Goss of Mt. A., with the ball, is being closely guarded, while Scott Henderson of Dal and Stothard of Mt. A. prepare for the rebound.

Girls' Hoop League Starts Thursday; Dal Faces Grads in "A" Loop Opener

The fighting Tigresses will take to the court on Thursday night in their first official appearance of the season. The City leagues "A" and "B" divisions will get under way with Dal encountering the Grads in the "A" loop and the Dal "B's" taking on the St. Pats Grads. It will be well worth a trip to the gym on Thursday night to see four teams in action. The Black and Gold Grads will have many familiar faces on their lineup

including Betty "Cuz" Cousins, high-flying forward on last year's Varsity squad, and Frannie Doane, another former Varsity star. Connie Cyr, former manager-in-chief of the D.G.A.C. basketball teams will be managing the Grads. This will really be a team for the A's to beat.

Rumor has it that the A team will have a lot of freshettes on the forward line. As yet the actual team lists haven't been posted, but they will be up Tuesday evening. There has been a good number of forwards turning out, all of equal ability, so the choice of the first team should be difficult, to say the least.

The Varsity team won't be chosen until after the City League has been under way for a while, so that the girls will have a chance to show their stuff under fire. The choice will, of course, depend on the improvement of the individual players. The forwards will have to buck up on their shooting and the guards on their rebounding.

Miss Evans has been putting the 'hopefuls' through strenuous workouts, with practices every day since the start of the term. By the looks of things the final result will be two hard, fast, driving teams, that will be winners all the way. With orders from the coach to take 50 practice shots a day and to keep up a strict training routine, the teams should be able to put up a first rate defence of the Maritime Intercollegiate title.

Dal and St. Mary's To Tangle Thursday Night

The first big hockey game of the new year will be played in the Dal Rink on Thursday, Jan. 11th, at 8.00 p.m. It will feature the Dal Tigers and their arch rivals Saint Mary's College.

In their only other meeting of the season, late in November, the Santamarians edged out the Tigers by a score of 6-4 in a very close game. At that time the Dal squad showed great promise for the coming season and the game this week will give the fans a chance to see how it is coming along in preparation for the Intercollegiate League which gets underway late this month.

The Tigers will use practically the same line-up for Thursday's game as they did in their early games this season with the exception of Al Sproull and Bob Marks. Admission will be 10c for Dal students and 25c for others. There

Hoopsters Roll To Impressive 59-33 Win To Keep Winning Streak Intact

The Dal Tigers 1951 Edition notched up their first win of the new year and continued their unbeaten seasons streak by trouncing a Mt. Allison quintet 59-35. The game was played last Saturday night in the Dal Gym to a near capacity crowd.

The New Brunswick team arrived with five players and coach Bill Crawford, the remainder of the team being unable to make the trip due to college examinations. Throughout the game the visitors employed a zone defense type of ball. However, the Tigers were able to notch up basket after basket by moving the ball and watching for the holes.

Coach Vitalone used all 13 of his intermediate players, and each player figured in the scoring. The Mount Allison team played well considering their lack of substitutes, however, it was evident from the opening whistle that they were no match for the power packed Tigers, who have proven to be strong contenders for the Maritime Intermediate Title.

Gordie McCoy opened the scoring for Dalhousie on a tip-off play, and after that point the Bengal hoopsters were never headed. The score at half time was 27-18 for Dal. The Tigers increased their lead in the second half and the score at the final buzzer was 59-35.

Lineups:
Mount A.: Stothart 3, Gross 4, Dawson 12, Ward 14, Rawlins 2-35.

Dalhousie: McCoy 10, McKeen 4, Wickwire 6, Garson 2, Black 6, Ells 2, McCurdy 6, Morrison 2, Giffen 3, MacKay 1, Henderson 4, Mooney 6, Connelly 7.—59.

The referees were Ed Alan and Snowden Johnson.

Intercollegiate Schedule

- Jan. 27th— Dal at St. F. X. Basketball and Hockey.
 - Feb. 3rd—St. F. X. at Dal. Basketball and Hockey.
 - Feb. 10th—St. F. X. at Acadia Hockey.
 - Acadia at St. F. X.—Basketball.
 - Feb. 17th—Acadia at Dal. Basketball and Hockey.
 - Feb. 24th—Dal at Acadia. Basketball and Hockey.
 - Mar. 3rd—Acadia at St. F. X. Hockey.
 - St. F. X. at Acadia—Basketball.
- Hockey games at Dal will begin at 3 p.m., while basketball games will get underway at 8 p.m.

will be general skating after the game until 11 p.m. All proceeds will go to the Rink Fund.

Inter-fac Opener Ends in 3-3 Draw

Don Naugle's goal, with three seconds to go in the final period, earned the Pre-Meds a 3-3 draw with Commerce in yesterday's opening game of the Interfac Hockey schedule.

The game was a real thriller and those who turned out to witness it were kept on the edge of their seats all the way as the Commerce squad moved in front three times only to have the Pre-Meds tie it up each time. Both teams used their weight considerably with the result that tempers ran high before the game was over.

Naugle, with a goal and two assists, and Epstein with three assists, were the high scorers of the game, while Moir led the Commerce squad with a brace of goals.

Commerce went up one early in the first period when Moir converted Hills' pass, however, Murphy put the Pre Meds back in the game a few minutes later on a play with Naugle and Epstein. Grayston's goal for Commerce and Clark's for Pre Med left the game deadlocked at 2-2. Then after Moir had put Commerce in front again Naugle slammed the puck home from a scramble in front of the net to make the final score 3-3.

Stolen Articles--

(Continued from page one)
reports have come in of stolen goods.

Whether the thieving parties are students at this University or outsiders is not known. But it is sincerely hoped that no Dalhousie Student would be a party to such a crime which, though relatively small in the courts of law, is large in the eyes of the students, especially those who have suffered from these thefts.

Meet Your Friends at
THE RIVIERA RESTAURANT
85 Spring Garden Road

FADERS extend a special invitation to DAL STUDENTS to drop in for:
The BEST in quality Dry Store needs...
Unexcelled LUNCH COUNTER and FOUNTAIN Service...
Complete MAGAZINE stand...
A most friendly shopping atmosphere...

FADER'S STUDLEY PHARMACY LTD.
REXALL DRUGS
29 Coburg Road Halifax

EVERYTHING FOR THE SPORTSMAN

visit

The Sports Lodge
90 GRANVILLE ST.

Cleves...
Sporting Goods Limited

ARGYLE at BLOWERS

Every Kind of Equipment for Every Kind of Sport

But they've reduced their budget problems to this simple formula — steady saving

BANK OF MONTREAL
Canada's First Bank

John A. Hobson, Mgr.
James Kennedy, Asst. Mgr.
Charles Smith, Mgr.
James L. McGerrigle, Mgr.

INS IN EVERY WALK OF LIFE SINCE 1817

U.S. 50

