

LAW SOCIETY PRESENTS ANNUAL BALL AT NOVA SCOTIAN

Glee Club to Offer Two-Act Play in Homecoming

DON'T
FORGET
THE BIG
WEEK
END

THE DALHOUSIE GAZETTE

America's Oldest College Paper

DON'T
FORGET
THE BIG
WEEK
END

Vol. LXXXII

TUESDAY, NOVEMBER 8, 1949

No. 11

ALUMNI TO RETURN TO CAMPUS AS DAL LAUNCHES FIRST HOMECOMING

First Homecoming Week to be Observed As Students' Council Launches Annual Celebrations in Honor of Former Students

CONCERT HELD IN DAL GYM—Last evening Murray Adaskin and his wife, Frances James, presented a concert under the auspices of the Dalhousie Council of Students. Frances James is a well-known Canadian soprano while Murray Adaskin is a distinguished violinist and composer.

Photo by Marcel Ray

'Wurzel Flummery' to be Presented As Club Homecoming Offering

Plaque to be Unveiled In Honor of War Dead

A bronze plaque commemorating the memory of those students of the Dalhousie Medical faculty who gave their lives in World War II will be unveiled Thursday noon, November 10 at Forrest, site of the Medical School.

Colonel K. C. Laurie, chairman of the Dalhousie Board of Governors, will preside over the ceremony, and the unveiling will be performed by Major-General Luton.

Friends and relatives of the servicemen honored will be present, along with the Board of Governors, city officials and governor of the province.

Notice

At the request of the Council of Students classes will not be held on the morning of Saturday, November 12.

The Dalhousie Glee and Dramatic Society, as its contribution to the activities of Homecoming Week, will present a two-act play by the noted English humorist, A. A. Milne. "Wurzel Flummery" will be performed in the Dal Gym on the evening of Saturday, Nov. 12.

The play will be directed by H. Leslie Pigot. George Tracey will play the role of Anthony Clifton, a solicitor; James Nesbitt will act as Lancelot, his clerk; and Anne Thexton will take the part of Viola Cranshaw, the daughter of Mrs. Cranshaw.

Robert Cranshaw, M.P., will be acted by Harold Stevens; Richard Meriton, M.P., by Robin McNeil; Mrs. Cranshaw by Natasha Coffin; and the maid, by Margo McLaren.

This will be the first dramatic presentation of the Glee Club this year, which has scheduled a heavy program of plays and musical concerts.

Along with the play on Saturday night, the Glee Club will present choral selections, solo voice selections, and instrumental pieces. The Chorus and orchestra will be under the direction of Professor Harold Hamer, F.R.C.O.

Notice

The Halifax Ladies Music Club will present a ballet concert in the Dal Gym Mon., Nov. 14th at 8:15 P.M. This will feature Irene Apine and Jury Goshalk in a recital of solo Ballet. Student season tickets are a dollar. Single admittance to the concert is one dollar.

The Alumni Homecoming is making its premiere this Friday as former Dal Students from all parts of Eastern Canada and New England will be making the trek to Halifax to visit their Alma Mater. The festivities will start this Friday which is a Dominion Holiday and last through Saturday, which is a holiday for students and end on Sunday with a reception at Shirreff Hall.

This is an innovation at Dal. Its guaranteed success will be largely due to the efforts of the committee consisting of Bernal Sawyer, Chairman; Pete Doig; Gordie Coles; Roy Campbell; Art Moreira; Frannie Doane, DGAC; John Pauley, DGDS; Bob Wilson, DAAC.

Program for Homecoming Weekend

FRIDAY

Morning—
Registration and payment of \$2.00 fee.
Afternoon—
Football—Dal vs. Wanderers.
Evening—
Dance in Gymnasium.

SATURDAY

Morning—
Meeting of Professors and Alumni.
Afternoon—
Ground Hockey—Dal vs. Edgehill.
Evening—
Glee Club Show, One-Act Play, Musical Sketch.

SUNDAY

Afternoon—
Chapel Service in Gymnasium
Reception at Shirreff Hall for Alumni, Faculty and Students' Council.

The weekend commences on Friday morning when the visitors will register. They are all to be given a ticket which will admit them to all activities which will take place over the three-day festival.

There will be a football game between Dal and Wanderers on Friday afternoon. A large turnout is expected for the game which is to be Dal's last for the season. In the evening the Committee are sponsoring a dance in the Gymnasium.

The returning grads will meet the faculty members informally on Saturday morning. In the afternoon the DGAC are featuring a ground hockey game in which the Dal girls will battle it out with the squawd from Edgehill. And the committee hope to arrange a game between the Old Boys and the English Football team.

Saturday evening the Glee Club are producing a two-act play by A. A. Milne, "Wurzel Flummery". If the Glee Club lives up to its reputation this will be an excellent piece of entertainment.

Contrary to a rumour around the Campus, Saturday will be a holiday for all students.

Invitations have been sent out to all former students in the Maritimes, and as far as Montreal and Maine. It is expected that a large number of former students will take advantage of the chance to renew old friendships.

Tickets for the dance on Friday night will be available to the Students at the door on presentation of Students Council Card for one dollar. Students will be admitted to the Glee Club production on presentation of Council Card Only.

DALHOUSIE CHAPEL

Chapel Services sponsored by the students and professors of the University are held from Monday to Friday inclusive, at 8:40 a.m. in the King's College Chapel. There is ample time to reach first classes following these brief devotions.

Three Hundred Attend as Law Ball Both Social and Financial Success

In an atmosphere of traditional pomp the annual Law Ball reached a new high in success last Friday evening as the forty-nine edition of this affair gloriously rewarded its organizers.

The three-man committee consisting of Al Trites, Bill Pearson and Stu Wallace announced they did more than break even financially; they were able to invest a bit in the Treasury of Law Society. There were over three hundred people in attendance.

The Chaperones and Patrons were entertained by the committee.

In the Maritime Room adjoining the Ball Room refreshments were served. It was regretted that Sir Joseph Chisholm one of the Patrons was unable to attend.

The Ball was underway by nine-thirty when the guests started to arrive. "There was a sound of revelry . . ." till about one-thirty when the revellers emerged from the Nova Scotian Hotel and the party spread to various parts of Halifax.

The Ball, which was held in the main ballroom of the Nova Scotian Hotel, was conducted in the majestic tradition that accompanies the Professional Schools. Many Halifax Law Firms were represented. Much credit is due to the three organizers who combined their efforts to make the Ball a success.

Co-Vette Notice

The Dalhousie Co-Vettes Society will hold a meeting at Mulgrave Park commencing 3:45 SHARP, Thursday, November 10th.

THE DALHOUSIE GAZETTE

AMERICA'S OLDEST COLLEGE PAPER

Member Canadian University Press

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, N. S.

EDITORIAL OFFICE: 3-7098

RED LAMPERT
BRUCE LOCKWOOD } Editors-in-Chief

ALFRED HARRIS Advertising Manager

MURRAY HIGGINS Office Manager

EDITORIAL STAFF

CHARLES MacINTOSH } New Editors

NEWCOMB BLOOMER } New Editors

VALERIE CATO } Features Editors

MARG GOLDBURGH } Features Editors

BOB WOLMAN } Sports Editors

DON KERR } Sports Editors

Sports Reporters.....Ralph Medjuck, Jack Schwartz, Joe Levison

Feature Writers.....Barbara McGeough, Eliphah Nichols

Reporters—Bruce Irwin, Patsy Ahern, John Roberts, Bob McInnes,

Noel Goodridge, Coline Macdonald, Betty Livingstone,

Maurice Foisy, Jim Macaulay.

Cartoonist Beatrice MacDonald

Re-Write Lucy Calp

Proof Readers Gloria Horne, Rona Yess

Vol. LXXXII TUESDAY, NOVEMBER 8, 1949 No. 11

THE GREAT SCHISM

The growth and development of the spirit of Dalhousie has been stunted and warped by the oppressive shadow of Conservatism and obsolete university ideals. There is no spirit on the campus and this negative attitude is fostered by the apathetic interest evinced by the University toward its charges.

The duty of a University is not merely to implant words of wisdom and knowledge in the minds of students. It extends beyond the realm of technical education and should embrace and encourage the Spirit of a university, not destroy it through lack of interest.

There is no spirit at Dalhousie. Alumni have no interest in the university once they have passed through the portals of undergraduate and graduate study. The faculty have not encouraged extra-curricular sport or activities. True, they have tolerated student endeavours in wide and varied fields, but it has been a destructive tolerance because it hinders rather than abets.

It is time that the University and the student body were united by a common bond of University spirit. A sheepskin engraved with Latin is not sufficient to breed fond and pleasant memories of college days. It is time that the old conservative traditions of study were set aside and the destructive division of Administration and students corrected by a frank and common discussion of this problem.

HOPE SPRINGS ETERNAL

This week a radical departure is taking place in the hitherto cautious (and in effectual) student Alumni relations setup at Dal, and in connection with it the Students' Council is sticking its corporate neck out to the extent of seven or eight hundred dollars at a time when money is getting short.

After most of the expense and effort, and the slow trial and error process which is producing it, the first Alumni Home-coming is a reality. All that is needed for its success is the turnout by Alumni and students.

It is being held as much for the students as for the Alumni, and students are urged not only to attend themselves but to feel free to bring their parents if the latter would like to take a close-range look at the University. But with or without parents, the students should come anyway.

The process is anything but painful. Elsewhere in this issue there appears a program of the events, which are for the most part of the sort that most students would attend anyway. This institution, which would become a permanent, annual one, can do more to interest those who have left the University in what the University is doing now than anything else, and only the turnout is required to make it a success.

So turn out.

The Diary of Sam Peeps

Sunday, Nov. 6 (Lord's Day)—
Not to church this day, the weather being most unseasonal and damp. Did resolve not to waste the whole of this day with my wife, as she did wish, and to the home of one T. Ignorance Moreso, instead, which is on Souse Street of this city. We did pass the afternoon by hearing of great events being planned by the scholars of Dullhousie. They do intend to bring all the old scholars to a great three-day carouse, and have already commenced the depravement of these fine old men by introducing them to that barbarous custom from the colonies known as smoking.

Tiring of the company of Ignorance, who is a fine fellow but wishes too often for the good old days, I did leave his abode late in the afternoon. Thinking to take the air before returning to my wife, I was accosted by one Loose Blockhead, whom I did perceive to be riding in a great carriage. I did gladly accept his invitation to ride with him, but I shall ever wish I did not! The knave attempted to drive the thing himself on the way, and did only achieve colliding with another coach. Only by the Grace of God did we escape death. I will not go riding with him again, I think!

Much in need of refreshment, home quickly. A full half-hour before I did have my refreshment, my wife being near the cabinet, and having hid the key, as is her wont on Sundays. But I did get my sack while she ate, and then early to bed, being much shaken still.

Monday, Nov. 7—Feeling much better, up early and to the college on the hill, where a scholar did tell me of the recent misfortune of one of the inmates of Marmalade Hovel. A certain Morgue Metal-town did receive the bite of an alcovebug, which came upon a craft from the Indies, whose Captain is one Red Genuflect (not to be confused with Exclamation of the same name). Now Miss Metal-town is confined to her room and will see no one.

Then to the inn on Studlee owned by the Colony Carters, as they call themselves, and much overjoyed to at last see with my own eyes the beverage known as fivecentcoffee, from the Indies. I did not credit it, but being convinced, I am resolved to tell the Sour brothers of the beverage, that they might obtain it, also.

Over my fivecentcoffee, I did fall into conversation with one Olhairbrush Panty, who did tell me he had just seen my wife with another man. Hurriedly home, to enjoy the unnatural peace of my abode and early to bed before she did return with her sharp tongue.

Tuesday, Nov. 8—To the offices of the Spectator (early edition) for conversation with Lightert. He did speak to me of one And Harrying, one of the King's courtiers, telling me of her nefarious practices. It seems she does hold court of her own, charging five-pence for admission, that she might buy clothing for her appearances at court. I am most surprised that the King should not provide for his courtiers better.

In the evening, I did resolve to go carousing with the legal scholars of Dullhousie, who did hold their annual ball. Leaving my wife at home, and carrying my refreshment, I did proceed to the ball in company with one Stewed Fence-ace, and during the course of the ball did observe her live up to his name in most business like fashion.

(Continued on page 3)

Compliments of
JOE and TOM
Diana Sweets
Tea Room

The students recreation centre

Come on Students
Ride In The Best
3-S TAXI SERVICE

Phone 3-7188 Phone 3-7188

LARGEST FLEET IN TOWN

Corsages

Rosedale
NURSERIES Limited

426 BARRINGTON ST. - Halifax
A "Colonial" Corsage designed by ROSEDALE speaks eloquent volumes of tenderness and love.

Two of Canada's
Great Newspapers

The Halifax Chronicle-Herald
AND
The Halifax Mail-Star

ALL THE NEWS
ALL THE TIME

Circulation Over
100,000 Daily

"EXPORT"
CANADA'S FINEST
CIGARETTE

Registered Jeweller A. G. S.

A simple phrase but your protection when you need a jeweller.

Every Registered Jeweller is examined yearly to test his knowledge and must be approved for ethical standards.

Henry Birks & Sons Limited
Registered Jeweller, A.G.S.
Halifax, N. S.

"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.

The Nova Scotia Technical College

Offers Degree Courses In
Civil, Electrical, Mechanical, Mining, Chemical and Metallurgical Engineering

Apply for Calendar
Dr. Alan E. Cameron, President

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 Hospital Pharmacy
Engineering Mining Geology
Engineering Physics Music
Food Technology 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.
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 Public Health Nursing, Teaching and Administration

ENTRANCE SCHOLARSHIPS
Scholarships, each of a minimum value of \$600.00 available to students applying for admission from High Schools or Junior Colleges of the Maritime Provinces, and awarded on the basis of educational attainments.

WRITE TO THE REGISTRAR for full information as to fees, courses, residence facilities, and dates of registration.

The Campus Roundup

by Windy O'Neill

This weekend will see the first Dalhousie Homecoming, an event which all hope will become an annual affair. This is in line with an idea of the American universities to keep the alumni in touch with their alma mater and make their school spirit into a lifelong attachment. This, of course, makes pecuniary extraction more painless.

This remark is not meant to be cynical. In this day fastly becoming devoid of loyalties, it seems to be the rule that as soon as a student collect enough training to go out into the world, professional and otherwise, and begin collecting banknotes: the alma mater is forgotten. No university can be self-subsisting and in order for we students of today to enjoy up-to-date facilities someone has to kick in.

The load has usually been left to those fortunate individuals who amass so many mint marks, they hand it to the different universities just so they can have somebody count it. With the increasing policy of "soak the rich" this happy breed is becoming less and less—and with it, also, the contributions. The day is coming when either each institution of learning will become a new government charge or the body of alums will have to put their shoulder behind the wheel.

And why shouldn't they, and why shouldn't we? Certainly, there will always be those self-centered, spiritually defunct personages that will consider that they paid their fees and loyalty and chivalry is something for those silly fellows who cavorted in cans sometime during the twelfth century. Dalhousie boasts grads in the top brackets of every branch of Canadian life, and perhaps, before, they have never been approached with the right line. This could be it.

So each and everyone of the student body can do his bit this weekend to welcome those who have gone before us, to make them feel at home. Show them a stay that will make them even more proud of Dalhousie. We especially hope that the football team will come up with a good effort. Art Moreira and the Students' Council have put tremendous effort in preparations for this event and it promises to be a top weekend. So everyone on the ball!

Now we have seen everything—but this is too much! The great penance of the twentieth century is the motion picture industry. First it was lousy pictures, then, it was double bills, and more lousy pictures, then, horse operas, and still more lousy pictures, then psychiatric films, and even more lousy pictures, then, musicals full of big names, and yet more lousy pictures. Now the Hollywood hoods have outdone themselves, You'll never guess—advertising. At both the Casino and Oxford theatres the operators have had the nerve to perpetrate this crime on the paying public. Here's how they do it. First some bim in a bathing suit, that wouldn't be a moth's meal, appears and you have grabbed your seat in honest anticipation, when bang, some jerk with slick hair and a thin moustache asks you what your ravve number is. B-o-i-n-n-g!

Sam Peeps--

I am told that is the best tradition of legal scholars, who are business-like even with their pleasure.

Soon did tire of the legal ball, and to the home of the great Pigma Sty, from the Indies. There

I was much amazed to perceive one Knave Flusher, for I had thought him abroad. And with this Knave were many of the inmates of Marmalade Hovel, pleading with him to take them home, but he refused, and did tell Miss Cutit of the Hovel that they would not be home till the morning. And to bed much later.

A Canadian Interprets

(The following is part of a letter which was printed in the 'Bouvine Star' the daily paper put out by the Seminar Members at the ISS Seminar in Breda this past summer. This opinion, as the preceding one, is that of one student, and his own interpretation of German attitudes and German problems).

The Germans are certainly not German "types" as such. Each German is to a large extent individualistic. The combined facts of the "Iron Curtain" splitting Germany in twain, and an inherent fear of Communism seems to have produced a certain uniformity of thinking.

Hoplessness has conceived apathy and lack of responsibility which in turn led to a criticism of the Western powers as being in a large measure responsible for Germany's present plight.

Perhaps the German's general line of thought runs something like this: We fought a war and lost. Hitler was, and stood for, something evil; we admit atrocities, but we, too, have suffered, for evidence of which, please witness our devastated cities and the numbers of our dead. How far does a revenge of resent go? It does not seem to us that vindictiveness and democracy do not make good bed-fellows. We realize that we must be occupied both for your protection and ours. Considering, however, our overcrowded country, the fact that some factories competing with Britain are being dismantled, that one million Germans are still prisoners in Russia, and that actual authority still rests with "the powers" how can we be democratic?

We regard the refugees as potential Communists if they are not fed, and it is up to the Western Powers to ease these conditions if they want the "democratic Experiment" in Germany to be a success. That is, you must trust us for your sake, as well as ours.

Now, a great deal of this is sensible, but it contains a whining note. "You must do for us", which seems to be a very unhealthy state of mind with which to build up a free society.

It is extremely difficult, when the German considers the immediate situation, of prime importance, to impress upon him that democracy is a long, tedious method; that it involves much patience and heartbreak, plus the willingness of a portion of the society to be more concerned with the idea of a free, great Germany, rather than just a great Germany; and to have that part of society willing to persevere through all in order that Germans as a whole may be familiar with that gem of free society "Compromise".

(This is the second of a series of three articles to appear on "The German Discussion" of one of the vital issues of the Seminar).

Autumn

"I know the night is near at hand,
The autumn sheaves are dewless,
dry;
The mists lie low on hill and bay,
But I have had the day."

—George MacDonald

And thus it goes, time marches on and since time and tide wait for no man, it is time to be about and doing. A few hardy souls are perennially hard at work in the Library. None of the delicate aroma of burning leaves can possibly penetrate their nasal passages. We of the elite, who have not opened a book, have skipped half a dozen lectures and whiled away our ambition either on ten cent caffeine or Milton, can still find happiness in scuffling through the leaves, briskly trotting to a hockey practice or to watch the ruggah or footah boys kick up the green.

Man is not to be outdone in this wild galaxy of colour . . . light blue vests and purple shirts merely complement the brilliant reds of the opposite sex, evident not only in sparkling lipstick and sweaters but in coats and shoes. "In Spring a young man's fancy . . .", in the Autumn there seems to be no more restraint in man's emotions than there is at any other time of the year. Romances are budding all over the campus . . . one may still hear the refrain of grade school days . . . "May I carry home your books?" and all the other delights that go with adolescent fun. Now is the Autumn of our childhood, and we are on the threshold of adulthood. Some think that they have already gone quite far into it, but they will face reality when bogged down in the Spring thaws before a carefree summer may be enjoyed. Let us not be as

Did You Hear The One...

Student: "Why didn't I make 100 on my history exam?"
Prof.: "You remember the question: 'Why did the pioneers go into the wilderness?'"
Student: "Yeah"
Prof.: "Well, your answer, while very interesting, was incorrect."

7 WAYS TO GET A WOMAN

- 1 Get a car
- 2 Get some money
- 3 Get a car
- 4 Dress well
- 5 Get a car
- 6 Always agree with her
- 7 Get a car

Walking with a friend one day, a professor passed a large fish shop where a fine catch of codfish with mouths open and eyes staring were arranged in a row.

The prof. suddenly stopped, looked at them, and clutching his friend by the arm, exclaimed: "Heavens! that reminds me — I should be teaching a class."

"I would like some alligator shoes."
"What size does your alligator wear?"

An attendant in a mental home was making his evening rounds when he came upon one of the patients industriously fishing in a wash basin with rod and line.

Wishing to humor the man, the attendant asked him if he had caught anything.

"What!" said the patient. "In a wash basin? Are you crazy?"

pensive as Mitchell for we have not had our day, but onward to the dawn of new endeavour.

By E.N.

Othello Be Damned! You're a Stagehand Now!

A Great Convenience For Students . . .

EATON'S Shopping Service

EATON'S Shopping Service is ready to help you with your shopping! . . . Call at the Store, phone, or write in for expert help with your shopping . . . When you buy at EATON'S, remember the EATON Guarantee:

"Goods Satisfactory or Money Refunded"

THE T. EATON CO. MARITIMES LIMITED
HALIFAX CANADA

Meet Your Friends at
THE
Riviera Restaurant
85 Spring Garden Road

Capitol Music Co.
Phone 3-6425
21 Blowers Street

Complete Line of
RADIO'S, RECORDING APPLIANCES, MUSICAL INSTRUMENTS, JEWELLERY
Easy Terms

"The Students' Drug STORE"

invites you to drop in For your Drug Needs, School Supplies, Pen and Pencil Sets, Shaving Needs, Magazines and Sundries, and for unexcelled Snack Bar and Soda Fountain Service.

Fader's Pharmacy Ltd. Studley Pharmacy Ltd.
29 Coburg Road
HALIFAX, NOVA SCOTIA

The NOVA SCOTIAN
"DANCING SATURDAY NIGHT"
HALIFAX

All Dalhousians Can Eat Cheaply AT
Evangeline Restaurant

280 Quinpool Rd.
Full Course Meals
Meal Tickets \$5.50 for \$5.00
Fountain Service
OPEN DAILY
8 a.m. - 12 Midnight

COMPLETE LINES of all

Photographic Supplies and Equipment

24 Hour Developing and Printing Service

REID SWEET PHOTO SUPPLIES

9½ Prince St. - Dial 3-8539

OXFORD

Now Playing

"Kiss In The Dark" and
"Too Late For Tears"
Thursday through Saturday
"Duel In The Sun" and
"Here Comes Trouble"

CASINO

"THE LADY GAMBLES"

starring

Barbara Stanwyck
Robert Preston
Steven McNally

STARTING FRIDAY
"YES SIR, THAT'S MY BABY"

Tigers Lead Hoop Loop As Squad Swamps Shearwater 62-35

GRID LOSS TO NAVY SINKS DAL

By JOE LEVISON

Damn it—the Navy has done it again. For the second consecutive year the Draught Beer boys from Stadacona have come between Dalhousie Tigers and the city football championship. Last year it was Dal vs. Navy in the finals. Navy scuttled the Cats. Saturday it was again Dal-Navy—this time with the Tigers fighting to stay alive and get a playoff berth. An 18-0 loss and a grim afternoon was all the Bengals had to show for it.

After watching the game in Truro when Dal trimmed Stad 20-6 few of those spectators could have foreseen the powerful ground attack that the Tars opened up from the kick-off Saturday. In Truro the whole Bengal squad couldn't do anything wrong. Saturday it was just the opposite. Two defensive lapses, both on pass defense cost the Tigers a brace of TD's. But even before that Navy built an 8-0 lead, and it was apparent that if the Studley offensive didn't uncoil in the third quarter the game was a goner.

For three glorious passes in the final minute of the first half all was "Jake." But in the next half the old routine returned. The vaunted Dal offensive was gummed up—but good. It wasn't a case of playing against a mediocre team and not getting the breaks. The Navy was a good team Saturday—and the breaks still didn't materialize.

Navy's blocking, particularly by Larson and Agnew was effective Ed McLeod, Carroll and Ed McSweeney played good football. Navy's line played their best football of the year. That's how it was.

On the exchange of body blows Dalhousie fared much better than their opponents. Defensively the Tigers hit like sledgehammers. Except for the odd leak through the line and around the ends plus the lapses aforementioned the Navy ground gaining was done in small bounds.

The Dal tackling was so hard that three of Navy's top men were carried off in the fourth quarter. Quarterback Carrol suffered a broken ankle on a runback, Ed McSweeney was knocked out cold on a plunge. After the game was over Navy coach Hindle talking to Gabe Vitalone said that his boys had never been hit so hard before. But you know who won the game. The loss was also unfortunate because of the effect it might have on the Homecoming program. However, the best thing to do now is take the Wanderers in our last league game Friday and then begin planning for next year.

For better or for worse Dal is going into Inter-Collegiate hockey this season. This corner extends its sympathies to those players who will be carrying the colours this year, not because of the possible lack of players, but because they will have the same superior competition, the same mess with practise facilities and games, the same everything. Some people say that the entering of a team in Intercollegiate hockey this year will be Rink Insurance. If that's the case well and good. November of NEXT year will tell the tale. And don't forget, as you bear with the players with their difficulties support them in their endeavours. It takes guts to step onto the ice against powerful teams like St. F.X. and Acadia without having the competition and the facilities that they have. Dal hockey squads in the last two years have tried to make up those deficiencies with spirit. A little of that same spirit in Dal fans wouldn't go amiss.

Tech Edges Tigers In Practice Game

In a practice game played yesterday at the Wanderer's Grounds the championship Tech squad downed the Varsity Tigers 3-0. The Dal team was a mixture of senior and intermediate players, and more than held their own in the abbreviated contest. Due to early classes the game lasted only 25 minutes.

Sparked by Kezel, the Engineers drove to an early lead as Young went over on a pass from Trainor. The Bengals came back strong as Delory and Laphen teamed up on several brilliant runs, and after Cruikshank had bulled 30 yards to the Tech 10, the game ended with Tech in possession.

Navy Victory Eliminates Tigers From Canadian Football Playoff

It was a cloudy, cold afternoon at Redland Park last Saturday and the result of the football game did nothing to warm the hearts of chilled Dalhousians. Navy's 18-0 win shattered Dal's hopes for a league title. However, this does not mean that we are through for the season. We have one game left that being with W.A.A.C. to be played on Remembrance Day at Wanderers Park. Next Friday's game, the finale of regular league schedule, will be staged during Homecoming Week giving the Dalhousians of Yesteryear a chance to see our boys in action, and, not to say the least, a taste of good old Dalhousie spirit.

Dal kicked off to open the first quarter. Navy brought the ball down deep in their own territory and drove it back to almost center. "Transfer" McSweeney, one of Stad's latest "imports" carried the ball to the Dal 30 yd. line. His placement kick failed but it went for 1 point as George Mattison was

brought down behind the line. Dal took the ball on the 25 and went for a first down. Failing to pick up the required yardage Wilson booted to the Navy 50. Once again McSweeney drove back for Navy and punted for another point. The next play proved costly to Dal for in punting, Bobbie Wilson injured his ankle and was forced to leave the game.

The play in the second quarter for all but a brief spasm in the dying moments took place in Dal territory. McSweeney on a pass from MacLeod went over for the first major of the game giving Navy a 7 to 0 lead. With one minute to go in the half the Tigers on their own 10 yd. line let loose with a do or die aerial attack. MacKay completed four successive short passes and in the final play of the half threw a 40 yd. desperation pass to Stacey who wedged deep into Navy territory before he was brought down to end the half.

The second half was much the same story. Dal's attempts for touchdowns all ended in failure as the score indicates. McSweeney booted another point for Stadacona while Carrol and Murray each racked up touchdowns.

McLeod of Navy is stopped for a loss by Dalhousie's Hugo Jones on an extension play around the Tar's left end. Tigers Levison and Nickerson (28) are following up on the play, while Tommy Belliveau (19), has fallen prey to a Navy blocker.

McLeod was especially effective on these short sneaks around the end, and deserves much of the credit for the Sailor's win.

Tigers Drop Soccer Game

Dalhousie's unsung soccer team battled the "Appleknocking" Axemen to a 2-all draw at Acadia last Saturday. However, as the Axemen were up one goal in the total points series, Acadia walked off with the N. S. crown. They will now play the winner of the N.B.-P.E.I. series for the tri-province title.

The Tigers opened the scoring early in the first half with Hanoman booting the ball past Collins on a screened shot. They wasted little time in racking up another goal as Hibberts pushed another past Collins.

Acadia, behind two goals, began to solve Dal's tricky passing plays. Gonzales, playing forward for Acadia, finally shoved one past Ramesar. This ended the scoring in the half.

The play in the second half saw-sawed back and forth over the field. For awhile it looked as though Dal would walk off with a 2 to 1 win tying up the series. Then it happened. Manuel Gonzales came up with the gem of the day. Nixon kicked from the corner and Gonzales deflected it into the net with his head, giving Acadia the series clincher.

Cap Corning racked up his second score of the day on a beautiful 30 yard goal to give the Blue and White a 7-0 lead soon after the second half began.

Then the Tigers began to roll, and controlled the ball for most of the remaining time, but although pushing deep into Kings territory, were unable to cross the line.

Corning ended the scoring as he connected on a short penalty kick and the game ended with Kings on the long end of a 9-0 score.

The Kingsmen were led by Ferguson, Anglin, and Corning, while the standouts for Dal were Bowes, Ellis and Grayston.

Engineers Win Over Liverpool

An eleven man team of Dal Engineers, led by Manager Jim "Spike" Fenton, and captain Ross "Snapper" Kenway downed the thirteen man Liverpool High School English rugby team by a 30-0 score last Saturday.

While eating their lunch, the boys were asked if they could field a team to play at 4 P.M., right after their trip through the Mersey Paper Co. plant.

The Engineers were sparked by Mahon, with 11 points, and Franklin and Smith, both with 6 points. It is planned to make the game an annual affair.

D.G.A.C. Activities

Intermural basketball is still in command of the spotlight position among D.G.A.C. activities. As things stand now, the Swish are leading the league. So far they have notched up two wins without any defects. The Schmoos and Skunk Hollow are tied for second place, with a win and a loss apiece. As yet the Atomettes haven't been able to end a game as the victors, but they certainly have put up lots of competition. Perhaps in tonight's game their 'fightin' spirit will gather in a victory for them. This evening at 6:15 the Swish will be playing the Skunk Hollowites, and at 8 Atomettes and Schmoos will clash.

Let's not forget about swimming. The Physical Education Department went to considerable trouble to get Stad for us. Keep in mind that at least 15 swimmers have to appear, if we have even vague hopes of having the pool after Christmas. (Remember Mondays 4.30-5.30).

Varsity basketball practices are still continuing Wednesday and Friday at 1.30.

Bengals Maul Airmen Capture League Lead

On Saturday night before a crowd of about 200 the Dal. Tigers sunk the Shearwater basketball team by a 62 to 35 score. What started out as a rout for Dal in the opening minutes of play turned into a hard fought battle. It was only in the last few minutes of action that the Black and Gold opened a large gap. At half time the Cats lead 27-15.

The first half opened with both teams employing a fast break. Jim Mahon of Dal, on a one hander from side court put the Tigers in front. A basket and a foul put the Navy men in the lead. The next 3 minutes saw "Chuck" Connelly take complete charge of the situation as he scored 9 consecutive points to put Dal ahead 13 to 3. The ball handling and defense of the Tigers was excellent. When Connelly cooled off, Mason MacDonald stepped into the scoring picture with his jumping two handers from the keyhole. Don Tanner kept control of both backboards. At the 15 minute mark the score stood at 25 to 15 for Dal. At this point both hoop aggregation started running wild with the result that there was no further scoring until Findlay put a one hander through the hoop. As the buzzer sounded Dal led 27 to 15.

The second frame opened slowly as the Dal Intermediates could not find the range of the net. Slowly the airmen crept up, decreasing the Tiger lead to 9 points. This challenge was met by Mahon, MacDonald, and Finlay as they poured ball after ball through the hoop. This sudden surge gave the Cats a 44 to 30 lead at the 12 minute

The Cats, playing without several of their regulars, were no match for the speedy Kingsmen, and early in the game, fleet-footed Ferguson Ferguson darted down the side-lines to give Kings a 3-0 lead. Frank "Cap" Corning made it 5-0 as he booted the convert.

The Tigers played short-handed until half-time as Don Waller was forced to retire for repairs after receiving a kick above the eye.

Cubs Drop To Kings

In a scheduled game of the Halifax Intermediate English Rugby League, the Kings College Blues downed the winless Dal Cubs by a 9-0 score.

The Cats, playing without several of their regulars, were no match for the speedy Kingsmen, and early in the game, fleet-footed Ferguson Ferguson darted down the side-lines to give Kings a 3-0 lead. Frank "Cap" Corning made it 5-0 as he booted the convert.

The Tigers played short-handed until half-time as Don Waller was forced to retire for repairs after receiving a kick above the eye.

The Right Smoke at the Right Price for Young Men

5¢

DAILY DOUBLE