

The Technician

OPEN FORUM: The OPINIONS of OTHERS

Published Weekly by the Students of N. C. State College of Agriculture and Engineering

Vol. XIX, No. 19

STATE COLLEGE STATION, RALEIGH, N. C., FEBRUARY 17, 1939

Offices: 104, 105 Price Hall. Phones: Campus Office, 1222 Downtown Office, 1212

Welfare Committee Approves Petition for Dean's List

Faculty In Favor Of Fraternity Row

Proposal Is Being Shaped for Presentation to Legislature; Administration and Jay Cees Each Pledge Support

A proposal for the construction of five or more buildings, to be erected with the aid of federal emergency funds and used in place of individual houses on the proposed fraternity row, will be considered this afternoon at a joint meeting of the senior members of the interfraternity council and the committee on fraternity life and welfare.

Plans for the buildings were drawn by H. R. McLawhorn, graduate and member of State's architectural engineering department, as the main part of his thesis while he was working for his master's degree at Yale. The buildings would have complete privacy without being isolated from the other groups.

Under the present plan the State would seek a federal appropriation which would account for approximately fifty-five per cent of the estimated cost of \$300,000. The remainder of the necessary funds would be raised by a bond issue in the same manner that our present building program is being carried on. The plan calls for yearly payments by the fraternities to pay off the bond issue within twenty years. At the end of that time their only housing expenses would be for lights, water, heat and repairs.

Fraternity Men Express Opinions On Housing Plan

Majority Favor Plan in Present Shape; Desire for Individual Houses Is Main Objection

In an endeavor to present an unbiased and accurate report of the general attitude of leading fraternity men toward the new plan for building on Fraternity Row, THE TECHNICIAN has gathered the following statements:

A. H. Sallenger, president of the Interfraternity Council: "We are greatly in favor of the proposed plan and pledge our support if it passes the council without any major changes."

E. P. Davidson, Delta Sigma Phi: "We are strongly in favor of the proposed fraternity row as it has been drawn up by the Interfraternity Council to be submitted to the legislature. It will bring closer fraternity relationship and a better fraternity spirit."

Curis Todd, Lambda Chi Alpha: "Although the proposed plan definitely has its good points we are inclined to believe its chances for working out are small. We are still in favor of an individual house plan."

Buddy Means, Kappa Sigma: "I will support the plan if it is adopted just as it stands without a major change."

Joe Frye, Alpha Gamma Rho: "As we see it, it is not possible to have individual houses for each fraternity in a fraternity row. We are wholeheartedly backing the proposed plan for a fraternity row."

Jimmy Worrell, Pi Kappa Alpha: "We are all for the building plan if the money can be raised."

Military Group To Hold Banquet

The members of Upsilon Sigma Alpha, honorary military fraternity will hold their annual banquet at the Hotel Carolina tomorrow night at seven o'clock.

The banquet is the prelude to the Military Ball which will be held at Frank Thompson Gymnasium the same night, and at which the music of the Duke Ambassadors will be featured.

The persons attending, in addition to the members of the fraternity, will be their dates and several alumni.

W. E. Jones, president of the fraternity was aided in making arrangements for the banquet by Steve Millsaps and Roger James.

Forensic Team Planning Clash With Deacons

State Debaters Will Engage Wake Forest in Series of Oratorical Events

The State College debating team will meet the Wake Forest squad in a series of forensic events next Wednesday, February 22, the feature of which will be a direct clash debate to be held at 8 p. m. in Pullen Hall.

The program next Wednesday will begin with a standard form debate at 4:30 p. m. in 109 Pullen Hall, an after-dinner speaking contest in the west wing of the cafeteria at 6:15 p. m. sponsored by the Will Rogers After-Dinner Speaking Club, the direct clash debate at 8 p. m., and another round of standard debates at 9:30.

The first direct clash debate ever held in this country took place exactly seven years ago, between State and Wake Forest, this type of debate being originated by the State debate director, Professor E. H. Paget. Since that time State College teams have traveled over 25,000 miles to demonstrate this plan by special invitation before practically every important speech and forensic society in America and over several radio chains.

The direct clash debate will find four State boys and one Wake Forest boy upholding the affirmatives, and four Wake Forest boys and one State boy arguing the negative. State will be represented by C. K. Watkins, Jack Price, R. Spencer Smith, C. H. Kirkman, George Lipard, and Howard Bell.

Last night the debating squad traveled to Bule's Creek, where they engaged the Campbell College debaters in a series of after-dinner speeches, non-decision standard-form debates, and a direct clash debate.

Seniors To Begin Canvass For Dues

Sub-Committees Appointed To Conduct Campaign in Individual Schools

After selecting lights for the Memorial Tower at a meeting this week, the Senior Gift Committee began renewed activity to contact all seniors for the purpose of collecting class dues.

To facilitate rapid collection of these dues, Joe Frye, president of the class, appointed a sub-committee to serve with the four members of the present gift committee in the various schools.

These men will be furnished with a list of the seniors in their school who have not paid their dues, and will contact each of them. If the men contacted are unable to pay their dues this term, the committee is asking that they sign an agreement to pay their dues during the spring term.

Starts Immediately The committee will begin work immediately, and plans are now moving forward on the installation of the lights.

Members of the sub-committees working under the gift committee are: A. E. School—Jim Patton, chairman; Clarence Early, Paul Gibson, Wayne Franklin, Engineering School—Curtis Todd, chairman; Mickey Lamb, Sam Hayworth, Charles Sturko, Gaddy Bell, G. H. Storey, Textile School—Horace McSwain, chairman; E. S. Johnson, Pete Bruinooge, Bernard Musso, A. D. Potter, Bill Bailey, the other member of the gift committee, will handle collections from the Forestry School alone.

Van Leer Leaves For Washington

As a result of a call from the White House this week, Dean Blake R. Van Leer of the State College Engineering School, will go to Washington, D. C. to attend an aeronautical forum to be held on Monday and Tuesday.

The purpose of the forum is to investigate what the U. S. Army proposes to do concerning aviation training in land grant colleges, which is at present a subject of vital interest to State College.

The group will gather at the Mayflower Hotel for the series of meetings.

NEW CHAPTER OF AG ENGINEERS

Pictured here are the charter members of the State College branch of the American Society of Agricultural Engineers, an organization devoted to the upbuilding of this comparatively new profession dealing with the scientific side of farming. Students must average C or better to be eligible for membership. Front row, left to right: Prof. G. W. Giles, Edwin P. Barner, president; D. McL. Griffin, vice president; Louis B. Trevathan, secretary; W. E. Garrard, Jr., treasurer; W. C. Warrick, reporter and Prof. D. S. Weaver, head of the department of agricultural engineering. Middle row: James A. Mitchner, Emory L. Hobbs, Thomas L. Reeves, C. H. Lockhart, H. K. Sanders and W. S. Huggins. Back row: R. B. Armstrong, P. F. Hoch, D. L. McLaurin, F. A. McGooogan and L. B. Altman, Jr.

Terrors To Lock Horns With Carolina Tonight

State Seeks Second Win Over the White Phantoms; Will Engage Duke Five on Local Court Monday

The Red Terrors will try to drive the last nail into the coffin containing Carolina's tournament bid hopes tonight when the two teams clash at Chapel Hill.

Doc Sermon's boys have virtually clinched a starting place for themselves in the annual Southern Conference tourney to be played at the Memorial Auditorium here in Raleigh March 3, 4, and 5, but the White Phantoms have only a 50-50 chance of receiving the coveted bid. A loss will be almost certain to leave them out in the cold.

In the first meeting of the two teams this year State soundly drubbed the Heels to the sweet tune of 35-23 in a one-sided game. Glamaek, Carolina's 6 ft. 5 in. soph star, was out of that game, but he has since returned and the Heels have improved generally with him in the lineup.

The game will be hard fought, and as P. G. Hill, co-captain stated, "They should have the advantage, what with the game being played on their home court and Glamaek returned to the lineup, and Rennie out. However, we will be there fighting all the way."

The main event will be preceded by game between the Techlets and the Tar Babies. The Tar Babies were victorious in an earlier contest.

State's starting lineup will consist of Co-captains Bill Mann and "Junior" Hill at the forward posts, Selby Jones at the pivot position and the guard jobs will be held down by Elwin Hamilton, Rollins Sevier and Raymond Payne.

NOTICE! There will be a meeting of the business staff of "The Technician" on Wednesday night at 7 o'clock. It is an urgent meeting and all members of the staff are urged to be present on time.

Increase In Demand For State Men Seen In Poll of Faculty Opinion

By E. P. DAVIDSON

"There is an increasing demand for technically trained men, and a truly an increase in the demand for State College graduates," said Colonel J. W. Harnsford, Dean of Administration yesterday, concerning business conditions and prospects of placing State students.

In an informal survey conducted by THE TECHNICIAN, several prominent professors expressed the opinion that this year's graduates would find business opportunities much better than in the past few years.

Several departments reported that they had more requests for State graduates than they had applicants, and that they were searching for trained men to fill the positions.

Professor R. O. Moom, of Basic Division, stated that he was flooded with requests for graduates in the business school, and that he only had two seniors in his department. He felt certain that business conditions were improving, and stated that he could easily see that the demand for State men increased steadily.

Cooperative Farm To Be Described

S. H. Franklin, Authority On Tenant Farmer Problem, to Speak in "Y"

Sam H. Franklin, Jr., director of the unique Delta Cooperative Farm at Rochdale, Miss., will deliver a public address in the College Y.M.C.A. auditorium Friday night at 8 o'clock, Secretary Ed King announced today.

Mr. Franklin will discuss the history, present status and plans for the future of the Delta Cooperative Farm, which was established three years ago by Dr. Sherwood Eddy, noted educator and lecturer, as a model movement for alleviating unfortunate conditions among Southern sharecroppers and tenants.

Born in 1902 amid the hilly farms of Eastern Tennessee, Franklin served six years as a Presbyterian missionary to Japan before turning his efforts to bettering the conditions of Southern sharecroppers. He was educated at Maryville College in Tennessee, and studied for his doctorate at New College in Edinburgh University, Scotland.

Alpha Sig

Hear Ye! Hear Ye! Now is the time for all good men to let down their hair, hunt up a pair of scissors, and clip, clip, clip for the glory of old Alpha Sigma Sigma.

It there is any man against whom you have nursed a grudge, one who in your eyes has all the aspects of the extreme portions of a horse's anatomy, now is your chance to bring him into the light.

We are anticipating an unusually large poll this year, so get busy and vote. The ballots will be found on page 2. Deposit your ballot in the box which will be found on the door of the "Agromock."

JIM WORRELL, Editor "The Agromock"

Gift Committee Makes Selection Of Tower Lights

Lights Chosen After Demonstration; Architect to Design Proper Shields and Location

At the meeting of the senior class Tuesday members voted unanimously to purchase eight lights for the memorial tower at a cost of approximately three hundred and fifty dollars in accordance with the recommendations of the senior gift committee Friday night at 8 o'clock.

Two lights are to be placed on each corner of the base, where they will be made as inconspicuous as possible. The specifications call for lights not over two feet in height which will illuminate the entire shaft.

Textile Society To Feature Film

"Eyes of Science" Will Be Shown at Meeting of Tompkins Textile Society Tuesday

The film entitled "The Eyes of Science" will be shown at the regular meeting of the Tompkins Textile Society to be held Tuesday night, February 21 in the Textile Building.

Although it is an educational film, "Eyes of Science" has been recommended by the North Carolina Academy of Science as being highly entertaining. The picture illustrates the grinding and finishing of optical lenses and the value of microscopes in our modern way of living.

Ed Johnson, president of the organization, announced that any questions students may have concerning the film will be answered following the showing.

Good Chance

From Professor H. B. Shaw, head of the department of Industrial Engineering, came the opinion that conditions were on the upswing, and that industrial students would be able to secure employment upon their graduation. "I believe business conditions are improving, and even though it is early to consider placements, I am sure we have an excellent chance to place all of our graduates," quoted Professor Shaw.

In past years a large majority of State students have been placed upon graduation, and indications at present point out that practically the entire senior class will be employed. Although it is four months until commencement, and therefore complete reports on the number of requests for graduates cannot be made, the combined opinions of professors interviewed all point out that the conditions of employment are improving, and that the demand for State College trained men grows steadily.

Proposal Entitles "B" Average Men To Unlimited Cuts

Sound Movies Being Planned By College "Y"

Educational Pictures Begin Week From Tonight; No Admission Is Charged for Weekly Shows

Beginning Friday evening, Feb. 24, at 7:00 p. m., the YMCA will offer to the student body the first in a series of sound-equipped motion pictures. The project, in its initial stages, will be purely an experiment whether or not it is to be made a permanent feature depends upon the reaction of the students.

The equipment to be used at first will be borrowed. The idea proves popular, the YMCA plans to purchase a portable 16mm sound projector, and offer an entertaining program each week.

The types of picture to be shown will include an educational nature, i. e., health, recreation, religion, highway safety, etc. In keeping with the nature of the various State College curricula there will also be shown many technical features, illustrating various industries and manufacturing processes. Cartoons and scenic reels will also be offered.

Due to the difficulty encountered in enticing students to attend the various lectures that the YMCA has featured, this idea, known as Alexander Smith's "Painless Education" was inaugurated. As a further inducement to the students, there will be no charge for these weekly movies, except in cases where the picture offered carries an expensive rental fee; in such event, a small charge, probably about ten cents, will be made.

The YMCA plans to secure, in the near future, pictures such as "The Magnificent Obsession," "The King of Kings," "Hoosier Schoolmaster," "Showboat," and many others.

Friday's program will feature a cartoon, "Hear Ye! Hear Ye!" and a scenic, "So This Is London."

Luncheon Meeting Held By Blue Key

Honor Society Plans to Continue Dinner Meetings Held in Cafeteria

Blue Key honor fraternity held the first of a series of luncheon meetings planned for this year on Tuesday of this week, with President E. R. Burcham presiding.

A. M. Smith presented a report on the progress made by the project committee, which has been investigating the possibilities of establishing a special meeting room where Blue Key and similar organizations may hold luncheon meetings. The report advised partitioning off of the north end of the back cafeteria for use on such occasions. Burcham appointed T. D. Williams, S. C. Holmes and Jim Mitchner to assist Smith with work on the project.

A committee consisting of Steve Satter and Frank Sabol was appointed to make plans for the 1939 Homecoming Day. Bill Bailey will serve as representative of Golden Chain, joint sponsors of the Homecoming festivities.

Jeter Selected To Attend Meet

Frank H. Jeter, agricultural extension editor at State College, left Wednesday for Dayton, O., to attend a three-day meeting of Soil Conservation Service workers in the Eastern half of the United States.

Mr. Jeter is one of two agricultural editors especially invited to the meeting, with all expenses paid, to advise the Soil Conservation Service on information work. The other is F. J. Keilholz of the University of Illinois.

Tau Beta Pi Petition Will Go to General Faculty for Final Approval; Van Leer Endorses Plan

The Student Welfare Committee went on record Wednesday night as being heartily in favor of Tau Beta Pi's proposal to establish a Dean's List at State College, thus modifying the present system of class cuts.

The proposal, as presented by President J. Angelo of Tau Beta Pi, provides that all juniors and seniors who have a cumulative scholastic average of "B" or better shall be exempt from the rule requiring compulsory class attendance, as long as they maintain the honor average. The present set-up limits class cuts to ten per cent for all students regardless of their scholastic standing.

Faculty approval The Student Welfare Committee has recommended the proposal to the General Faculty, and should that body give approval, it will become effective.

The proposal reads as follows: "Any junior or senior having a cumulative average of 'B' or better shall be exempt from the present college rule which limits a student to ten unexcused absences per term, twenty per year and sixty during the four years. The student's name shall be placed on the Dean's List. However, once placed on such a list, the student must maintain an average of 'B' or better during each term in college thereafter or his name shall be removed from the Dean's List and the present rule pertaining to unexcused class absences shall then apply during the rest of his stay at State College."

In commenting on the proposal, Dean B. R. Van Leer of the School of Engineering stated, "I have always looked upon the Engineering School as an institution of higher learning and as a preparatory school. It has always seemed to me that after a man has been here for two years, if he does not then have enough sense to attend his classes regularly, he is spending our time trying to educate some rather worthless material."

Duke Ambassadors Furnish Cadence For Military Ball

Senior Figure Will Be Highlight of Annual Dance in Gym Tomorrow Night

Tomorrow night, ROTC students, their dates and guests will sway to the music of the Duke Ambassadors at the annual Military Ball to be given in the Frank Thompson Gymnasium.

The Duke Ambassadors are known throughout this State and adjoining states for their smooth-swinging style of music and are very popular among the young social set. The Military Ball is expected to be one of the highlights of the social season at State College.

The gym will be very attractively decorated in red, white and blue, with flags intermingled to harmonize appropriately with these decorations. All senior officers and their dates will be in the figure which has been very intricately worked out. At the conclusion of the figure, the girls escorted by the Duke Ambassadors will be presented with miniature silverware.

Phi Psi Men Elect Officers

Phi Psi, honorary textile fraternity, met Tuesday night and elected new officers for the coming year, fraternity officials announced this week.

R. J. Payne of Kannapolis, was elected president to succeed George Hanna of Mooreville; Ernie Koella, Jr., was elected vice president; Hay Byrd, secretary; John Mauney, treasurer; Don Hamilton, senior warden; Thomas Leake, junior warden; and Fred Misenheimer, corresponding secretary.

About twenty members attended the meeting, which was held in the Textile Building.

The Technician

Published Weekly by
The Students

North Carolina State
College

THE STAFF

Editor
STEPHEN S. SAILER

Business Manager
L. MORTON BROWN

Managing Editor
B. P. DAVIDSON

News Editor
H. B. ROWE

Sports Editor
ART RAYMOND

Assistant Sports Editor
ARNOLD KROECHMAL

Features Editor
DUCK McPHAIL

Columnist
F. FOSCHER GREGG

Staff Photographer
JOE MICHAEL

Staff Photographer
J. C. RICHMOND

REPORTERS

B. C. HALVET
SAM POPE

ELL GIBBONS
MAXILLA BRYBETT
JOHN MORGAN

R. B. FRIEDT
LOUIS FLECHNER

BUSINESS STAFF

Assistant Business Manager
BILL ALDRIDGE

National Advertising Manager
J. B. BURDEAK

Circulation Manager
R. L. HUFFMAN

LOCAL ADVERTISING

MELTON PARNETT
TOM PARKS
FRANCIS CUNNINGHAM

ALMER THOMASON
TOM MOHRAN
ROYALL NORTON

1938 Member 1969
Associated Collegiate Press
Distributor of
Collegiate Digest

SUBSCRIPTION PRICE: \$1.50 Per College Year

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representatives
450 MADISON AVE. NEW YORK, N. Y.
CHICAGO - DENVER - LOS ANGELES - SAN FRANCISCO

Entered as second-class matter, February 10, 1950, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

★ OPEN FORUM ★

Professor F. M. Haig
Chairman, Student Welfare Committee

Dear Professor Haig:

Mr. E. J. Angelo, President of the Tau Beta Pi chapter, has shown me the petition which his organization is presenting to your committee concerning proposed changes in our "cut" system and has asked me to write you my opinion concerning this.

This proposal seems quite reasonable to me. I have always looked upon the Engineering School as an institution of higher learning and not as a penitentiary. It has always seemed to me that after a man has been here for two years, if he does not then have enough sense to attend his classes regularly, we are spending our time trying to educate some rather worthless material.

Of course, there is always the possibility that some of the courses which a student is required to take may not be worth attending, but as far as the School of Engineering is concerned, I am willing to take my chances on that and correct it if that is found to be the case.

This proposal would apply only to upperclassmen who have a 'B' average or better. These gentlemen cannot promiscuously cut their classes and maintain an honor average. Therefore, it seems to me that there is very little likelihood of this proposal being abused.

On the other hand, it seems to me that it would encourage good scholarship. The reply that could always be made to a man who could not afford to cut his classes is that if he attained a 'B' average, he would have that privilege. This would encourage him to make a better scholastic showing.

The most important feature of the proposal is that it will encourage judgement and self-reliance among the better class of students and this, of course, is primarily the thing that we wish to accomplish at State College. After a man graduates, no one is going to tell him when he must go to bed and when he must get up and when he shall go to work and when he shall quit. He will have to decide all of these things for himself. It seems, therefore, the more of these things we can let him decide while here in College without injury to himself, his fellows or the Institution, the better we all will be.

It is also possible that this rule would encourage better teaching because a professor would soon learn if each and every one of his classes and lectures were merely a repetition of what the student has already studied and learned in the textbooks, the good students would soon find that it was not necessary to attend his classes to pass the course with a good grade. In other words, the professor would be encouraged to make each one of his classes different and interesting. He would make it contain something which the student could not and would not learn anywhere else.

It is, therefore, my conviction that the rule in general would be exceedingly beneficial to the students and faculty of State College.

Yours sincerely,

Blake R. Van Leer, Dean of Engineering.

OPEN FORUM

Dear Editor:

You probably noticed the reference that was made to the Registered Collegiate Thumpers in the Collegiate Digest a few weeks ago. It looked like a swell idea, so I got in touch with the national headquarters to see what it was all about. The aims, membership, obligation of members, dues, term, etc., were set forth in Registered Collegiate Thumpers—A Prospectus and the main points are as follows: "To identify one class of worthy individuals who find it necessary to ask for free transportation, namely, college students. . . To release the driver and the owner of a vehicle from the financial liability associated with the injury or death of a passenger. . . Open only to duly registered college students. . . Application for membership must come through the Student Council. . . RCT members will carry an official identification card at all times. . . An official emblem in the form of a baggage sticker will be furnished with each membership. . . The member is to explain the features of the organization to the operator giving him transportation. . . Dues are nominal, at present 50¢ a year. . . Term of membership is one year. . . The Student Welfare Committee considered the matter and referred it to the Faculty Council; if they approve, organization will begin immediately.

Yours for better thumping,

Ralph Williams.

BALLOT

Alpha Sigma Sigma—Donkey Fraternity

Vote for THREE Students

1. _____
2. _____
3. _____

Bring ballot by the "Agromack" office in Publications Building and slide it under the door.

LOOKING 'ROUND

By "LE SCOOP"

A Year Ago This week

"State College needs a one-million dollar appropriation as a beginning endowment for agricultural research in North Carolina." Dr. Frank P. Graham, president of the Greater University of North Carolina officially stated in his report to the trustees of the University this week.

At present it looks as if Duke, Carolina, State and Maryland are four of the top-seeded teams of the Southern Conference after last week's encounters. State's Red Terrors have recovered from a mid-season slump, and are now in a good position to top the title. The teams will be selected Sunday by the Southern Conference Committee.

"The Raleigh Junior Chamber of Commerce has adopted for its main project of the year that of boosting State College by making the merchants and citizens realize the importance of the college as an integral part of their economic life," said Hugh Murray, State College alumnus and member of the Jay Ceas.

Three Years Ago This Week

Work on \$2,000 field house for State College will be definitely begun at the South end of Riddick Stadium next week, it was learned from various authoritative sources today. The approval of the field house was given by the faculty athletic committee last Sunday, Dean Harrison announced.

"We won't be able to get football material under the Graham Plan, and that means the teams won't be the best or half-way the best in the South," said "Hunk" Anderson, head coach of the State College Wolfpack, today. "We are all right here at State for two years, but after two years—I don't know."

Much undiscovered student talent is likely to be brought to light when Major Bow-Wow steps up to the microphone in Pullen Hall next Wednesday night to take his place as master of ceremonies for the 1936 edition of the Monogram Club's Stupendathon.

Five Years Ago This Week

Part-time jobs for 148 State College students will soon be available under a Federal Emergency Relief Administration ruling which provided for students in non-profit making institutions which desired aid for its students.

A study of the reorganization of the School of Agriculture at State College is being made by a student reorganization committee at the request of Dr. Frank P. Graham, president of the Greater University, and Dean I. O. Schaub, head of the Agricultural School.

Dr. E. C. Brooks, president of State College, visited Holiday Hall for a short time this morning for the first time since he became ill in Washington, D. C. last November. Dr. Brooks has been constantly improving, and is expected to be back on the job soon.

LISTENING IN

By JOE MICHAEL

Carole Lombard, on the Kellogg Hour, has the distinction of being the first feminine film star to have a show tailored to fit her personality. . . Grace Moore once studied to become a missionary. . . Jack Haley is unable to sleep more than four hours at the time. . . gets up, reads for a while, and then goes back to bed.

Larry Clinton and Bea Wain, his vocalist, have completed the first of a series of shorts for Warner Brothers. . . Despite the fact that Frances Langford's contract with her old sponsors does not call for exclusive services, the canary was forced to turn down another lucrative contract. . . all because the show originated in New York.

Romance

Paul Douglas, announcer, who got his start on the CBS Swing Club, is romancing screen starlet Joan Valeris. Alvino Rey, master and creator of the electrical steel guitar, is no longer with Horace Heidt. When the King sisters left Heidt, Alvino got lonesome. . . He's married to one of them. . . Drummer Dave Tough and tenor sax Bud Freeman, formerly of Benny Goodman's orchestra, have gone over to Tommy Dorsey. . . Guy Lombardo is now recording for Decca instead of Victor; too much Sammie Hays around the old waxing grounds, says Guy. . . Hal Kemp will replace Glen Grey in New York's Waldorf Astoria early this spring.

Blue Barton returns to Hotel Edison in March with an NBC wire. . . Bea Wain of the Clinton organization can learn the lyrics of a new tune in ten minutes. . . Jack Fulton is forming a Paul Whitman alumni club. On the membership roll will be the names of Mildred Bailey, Bing Crosby, Henry Busset, Bob Lawrence, Donald Norris, Ferde Grate, and Johnny Mewers. . . Jimmy Lunsford's wife, who was a school teacher before the proposal, is now studying for a masters degree at Columbia University. . . The Fred Allen show is due to make some drastic, badly

Bill "Sarsaparilla" Murdoch, renowned rasser, celebrated Valentine Day by taking in the U.C.C. dance with a just too wonderful smell lingering around him. With a happy little smile, a lurching little gait, and a reassuring little pat on his hip pocket, he wished everyone a big Valentine Day.

Maybe Bill Moore will learn sometime that it isn't practical to take two girls to a basketball game. He did the honors at the V. P. I. tussle and ended up snags girls and seat. That's what we call biting off more than you can chew.

Steve "Buttermilk" Bundy, of the Snake Ranch, no doubt belongs to a "Are You Lonesome" correspondence club. . . he has a girl as his sponsor for the Sophomore Hop that he has never seen. Can the Jamestown flash tell us how he does it?

Who is this Elsie that pines BILL every night from the front of Watauga Hall. . . and by the way, who is this BILL?

When Matheny gets up to speak to the major in military the class room sounds like water running out of a bathtub drain.

However, Frank Sabol has found Meredith too large for him and has transferred to Peace. He can now tell his friends whether a boot with a rubber heel or a boot with a leather heel kicks the hardest.

The Pi Kappa Phi threw a MOST unique cabin party last week. . . in fact it was JUST SO unique that we have never heard of any of the lassies before, or HAVE WE?!!?

needed revisions some time soon. It has been in the same groove for about the last three years. . . and by some of the jokes, it must have been the "Broken Record," Harry Jones' band just about takes the prize for swinging all the time, with plenty of Harry's torrid trumpet.

YOUR ROVING REPORTER

By ARNOLD KROECHMAL

The Question: What improvements or changes would you like to see made on the State College campus?
The People: State College students.

Dick Watts, sophomore in textiles: "I would like to see a greater interfraternity spirit along with a closer relationship between fraternity and non-fraternity men; a reduction in the proposed increase of tuition fees for out-of-State students and a more attractively landscaped campus."

Bill Ford, senior in engineering: "I would like to see a new chemical engineering building with adequate equipment (and no pigeons); a community game room where students could entertain dates and visitors; a dean's list; a fraternity row and longer beds in the infirmary."

Clarke Andrews, sophomore in engineering: "I think that there is room for improvement in the back cafeteria set-up; we need a new system of registration; more grass on the campus; a place to bring guests and a greater number of elective courses."

F. W. Morris, freshman in engineering: "I would like to see a real honor system, one that really worked; brought to the State College campus and also telephones installed in the dormitories."

C. W. Saunders, sophomore in agriculture: "What State College needs now, with our building expansion program underway, is a ten-minute period between classes. I would also like to see more telephones on the campus and some music in the cafeteria."

Robert Lainof, senior in industrial arts: "What we need now is a campus night club; a respectable place providing soft drinks and dancing so we could entertain feminine visitors. A Dean's list would also serve a vital need."

Jim Sweet, freshman in engineering: "I would like to see the number of compulsory freshman chapels reduced to two each month and screens for all the dormitory windows before spring comes with all its insects and pests. Speaking of pests, co-eds wouldn't be a bad addition to the present set-up."

GLEANINGS

by THE STAFF

Fraternity men are burning the midnight oil of this week in deliberation of the proposed building plan on fraternity row. To vote for or to vote against, that is the question, and it is really an important one, probably the most important issue that has ever faced the Interfraternity Council. The new proposal seems to approach the ideal of individual houses on a fraternity row as nearly as possible, for it is unlikely that the fraternities would be financially able to build houses next year or even the year after. The question appears to be "shall we go on as we have been or support this new plan to the fullest extent?"

Only one more week and the long-awaited pledge dances will be here at last, and talk about celebratin', there ain't gonna be no stoppin'—except for Saturday classes, always something to take the joy out of life along with eight o'clocks; let's abolish both and get some sleep. . . As for dances, I know of a Meredith lass and State boy who are already making plans for finals, must be love with a capital L.

Get Professor Hartley to explain his latest pictorial pose with a big cigar and a magazine featuring the story, "When Love Betrayed," these keyhole cameramen get around. . . Since the debating team has returned from Boone, tales of their prowess trickle in from all sides, and not their debating prowess, either. Handsome George Eppard, silver-tongued lad from Winston, leaves a trail of broken hearts in his wake, but he still won't disclose just how he talked his way out of that marriage jam down in Winthrop. . . Another orator claims he never knew the mountains had so many beautiful curves and such good lines, too.

From the way Duke boys get along out at Meredith they must have something there. . . Ask Tony Miller why he hates Duke. . . Wake Forest is well represented, too; one little girl takes her Deacon horse's picture to class for inspiration whenever she has a quiz. . . Paul Lehman is having a fearsome time getting a date for the dances, he seems to have been forgotten in the rush. . . "Hitler" Stunback is still taking dancing lessons whenever he goes home, says he can't learn because he can't get his mind off the teacher.

Steve Sailer has broken his pledge and become a familiar figure out at Uncle Charley's again. . . Miss Russell Barham has taken a sudden and overwhelming interest in the Panama Canal Zone. . . Ace Kroechmal is striving with might and main to keep Meredith and Peace separated, who would have thought little Ace could be such a heartbreaker, but he says he is free to do as he pleases. . . J. T. "Log" Ferguson has most of the people thinking he's a hermit, but he has a secret passion for a Vassar miss.

Jim Neelley's Greensboro girl must be a dope fiend, she says she can't get along without him. . . J. W. Call has a habit of throwing pebbles at his window when he comes in late. . . Ralph "P.O." Williams says he will never again wake up wearing red pajamas on Sunday morning in a strange house. . . Fred Randall, Pennsylvania prize, got stood up on a blind date, maybe she saw him first. . . Murphy is still suffering from the influenza epidemic Spud Davidson took there when he went home Christmas. . .

Jimmy Atkins, Greensboro freshman, has asked four different girls to pledge dances and still doesn't have a date. . . "Red" Shewell evidently couldn't take the hint when his ECOC flame sent back his bracelet, because he's still going back for more. . . Albert Rolston should give the Raleigh girls a break and forget his love in sunny Tennessee. . .

In closing I hereby dedicate this journal to dirt, because that's what it consists of purely, or not so purely, and definitely simply; so until next time, something when I dig up this much more and get another chance, I'll be hoping for the worst and preparing to write.

—HENRY ROWE.

Shoe Shop on the Rouge

IT MAY surprise you to learn that a cobbler's shop runs daily at the Ford Rouge plant in Dearborn. But the Ford plant is full of surprises. Every one has a practical answer.

Hundreds of workers in the Rouge require special types of footwear. These the company furnishes. So a steady stream of worn-out footwear reaches the Rouge cobblers,

and the busy tap-tap of their hammers joins the rhythm of ten-ton presses and heavy rolling mills.

The cobbler's shop is one part of the great drive that prevents waste in the Rouge. Lumber from incoming crates is sorted and used for outgoing shipments. Waste paper and wood chips go to the Rouge paper mill. Metal particles removed

by grinding wheels and metal saws are reclaimed. Nothing is lost—nothing wasted.

All this plays a part in making finer, better Ford cars. Pennies saved are pennies earned. Multiplied at the Rouge into millions, they help build the value that keeps millions of Fords delivering dependable, economical service year after year.

FORD MOTOR COMPANY

SANDERS MOTOR CO.

"Carolina's Ford Dealers for Years"

SPORTS
Comments

By ART RAYMOND
Two in a row for the Terrors and a probable bid to the Tournament in March, can be marked up for the charges of Coach Ray Sermon in last week's court engagements. . . . The Wildcats of Davidson sure did tame down to a more kitten when the Techs put the pressure on in the second half.

Jones Surefire
I think we will have to call Selby Jones "Smiling" Selby. . . . Every time he comes up with a foul or foul shot he is always wearing that smile. . . . A true mark of sportsmanship. . . . Jones has really played ball at the pivot this year, and Coach Sermon will have to look a long way before he finds such a capable man next year. . . . Jones has been in there when the points were needed, and he rarely misses under the basket. . . . For the past five games he has an average of close to 15 points per game. . . . At the start of the season Jones did not see much action, but his height was needed, and since then he has been a whirlwind on defense as well as the offense. . . . An orchid to Selby Jones for the basketball player he has turned out to be this year. . . .

Reynolds Hot
Ross Reynolds, co-captain of the State swimming team, chalked up a couple of new records in the Duke-State swimming meet last night. . . . This makes about an even half-dozen for the local boy this year. . . . In marking up one of these, Ross defeated Emmett of Duke in the 200, who was defeated up to this meet. . . . The Southern Conference swimming meet is just around the corner, and we can look for some great things from this boy. . . . In years of competition in the Conference meet he has never been beaten, and he has competed in four events and two relay races over this period. . . . Before the '39 meet draws to close, my bet is that Reynolds will be hailed the greatest swimmer the Southern Conference has ever seen. . . .

Here and There
Reichert, varsity wrestler, plinking his man while he suffered from injuries. . . . A true example of a fighting heart. . . . The first call for baseball has been issued in these seasons yet. . . . The Southern Conference boxing tourney will go high-hat as the leaders step out in tux and boiled shirts. . . . I see they're trying to abolish college boxing over at Carolina, charging that it is brutal and injurious to the participants' health. . . . College boxing isn't what it's cracked up to be, but it has its good points. . . . Herman Hickman sure does protect the score board at the basketball games. . . . Three seats, no less. . . . Neil Dalrymple, former court star, at the basketball game last week. . . . This reminds me, if you see a tall, heavy-built man, wearing a gray suit, walking around in front of the press table at the basketball games, you can bet it's Tom Park. . . . State College's most loyal alumnus. . . . He never misses an athletic event. . . . A few more like Tom would certainly go a long way. . . . See ya. . . .

Sigma Pi Sponsors Ping Pong Tourney
Tournament for all Students To be Started February 27; Three-Man Teams Are to be Entered
A ping pong tournament for all students of State College will be sponsored by the Sigma Pi fraternity starting February 27. The matches will be played in the dormitory division and a fraternity division, with a valuable trophy being awarded to the winner in each group. A key will be presented to the runner-up in each group.
1. Only three men from each fraternity and each dormitory floor will be eligible to compete.
2. Each group of three must phone or mail their entries to the Sigma Pi fraternity by midnight, February 20. Phone 1152, or mail entries to 2513 Clark Ave.
3. All matches will be played following standard ping-pong rulings.
4. The contestants will be notified when they will play and failure to appear will result in a forfeit.
The trophies which will be awarded will be on display in the Student Supply Store, and the winners will be announced in the Technician of March 6, 1939.

Don't Forget To Check Up On Your TUXEDO ACCESSORIES
SHIRTS \$1.95
BOWS 50c
Fine's Men's Shop
Cor. Fayetteville and Hargett

Sermonmen Play Big Devils in Return Battle

Host To Duke As Curtain Falls On Home Season

State Seeks Second Win in Tonight's Battle With White Phantoms at Chapel Hill

A truce has prevailed in Big Five circles these last two nights after a week that saw several changes in the conference and Big Five standings. The lid, however, is due to blow off tonight, when the Terrors and the White Phantoms do battle over at Woolen Gymnasium.

Duke Next
Next Monday night the Terrors will be host to the Duke Blue Devils who to this point have lost the last five games which include three conference losses. The Blue Devils' roster lists a group of veterans but to date the Devils have not been able to get going.

On the team are four men who played on last year's Southern Conference championship Blue Devil team. O'Mara and Swindell have been teaming up at forwards and at the guard position Coach Eddy Cameron has Bergman and Price. Filling in when the points are needed are reliable Bill Parsons, Yelasko, and Shokes.

Despite the fact that the Devils have lost the last five games they are a tough team to beat. They will, in all probability shoot the works against State Monday night as a bid for the tournament for the Devils depends on the next few games.

The game tonight will just about decide the second-place holder in the family loop, and upon the outcome of this game many hinge Carolina's bid to the Southern Conference tournament. In gaining their second win over Davidson, the Terrors moved into second place in the family loop and third place in the conference standings. This victory assures the Terrors of a berth in the March tournament.

Northern Teams
Up in Virginia last Tuesday night the Old Dominion teams played havoc with the standings by upsetting the Duke and Washington and Lee showed a much improved offensive team by dumping the Richmond Spiders, pre-season dark horses, 49-36. Meanwhile the Old Liners were bowing to the William and Mary sophomores in a free-scoring game 57-48. This marked the third defeat for the Liners in ten games, but it still enables them to hold on to second place.

The way things stand now, Wake Forest, Maryland and State are the only teams sure to get a bid to the tournament. Washington and Lee and The Citadel are the next ranking teams. Davidson's hopes for a good season were blasted on their eastern trip, which saw them lose to Wake Forest and State on successive nights.

Big Five Standings

Team	W.	L.	Pct.
Wake Forest	2	2	.500
State	3	3	.500
Carolina	3	3	.500
Davidson	3	4	.429
Duke	2	3	.400

Boxing To Stay At Chapel Hill
Legislature Tables Discussion of Interscholastic Boxing; Coach Defends Boxers
The Carolina Student Legislature last week voted to table the discussion on the status of interscholastic boxing at the University of North Carolina.
The legislature had charged in a previous meeting that boxing was brutal and injurious to the health of the participants and that it should be abolished.
In defense of this action against boxing, Coach Mike Ronman stated: "As soon as college boxing is proved to be savage, I will be willing to abolish the sport and leave as Carolina boxing coach."
Collegiate boxing teaches a boy to react quickly to any situation. College boxing is a science. It teaches a boy self-reliance and control. It is safe because of the use of 12-ounce gloves and constant physical exams, and the nine-count rule after every knock down.
The legislature discussed the measure and weighed the student opinion and it was decided to table the matter.

The Week In Sports

- Feb. 17—Basketball (varsity) U. N. C. at Chapel Hill
- Feb. 17—Basketball (freshman) U. N. C. at Chapel Hill
- Feb. 18—Wrestling (varsity) V.M.I. at Lexington, Va.
- Feb. 20—Basketball (varsity) Duke Univ. at Raleigh
- Feb. 20—Basketball (freshman) Duke Univ. at Raleigh

Ringmen Turn In Twin Victory

Varsity Turns in First Victory of Season Over Strong Duke Team; Frosh Win

State College's mitmen handed a tough Duke aggregation defeats in both varsity and freshman bouts here in Frank Thompson gym Saturday night. The varsity won 4 1/2 to 3 1/2 and frosh won 5 to 3.
With the exception of Barr's technical knockout over Allen Johnson, Duke freshman unlimited, all the bouts went the limit. Highlight of the evening was Ed Guy's decision over Louis Brooks in the varsity unlimited class. State got their half-point when Biddle Carraway fought Bob Little, Duke varsity 145, to a draw.
About 500 fans were present to see Spider Abrams drop a close decision to break his streak of three consecutive draws. In the 175-pound class, Charley Smart, after suffering a cut over his eye which almost stopped the bout, went on to pound out a win over Harry Sullivan.

Varsity Summary
120—Bettis, State, decision Fracher, Duke.
127—Jordan, Duke, decision Ed Young, State.
135—Kask (C.), Duke, decision Means, State.
145—Carraway, State, drew Little, Duke.
155—Traylor (C.), State, decision Gardner, Duke.
165—Morel, Duke, decision Abrams, State.
175—Smart, State, decision Sullivan, Duke.

Frosh Summary
120—Duke defaulted to State.
127—Manush, State, decision Gardner, Duke.
135—Shiner, State, decision Maultby, Duke.
145—Pearce, State, decision Newsham, Duke.
155—Senhouser, Duke, decision Sapos, State.
165—Vey, Duke, decision Robinson, Duke.
175—State forfeited to Duke. Unlimited—Barr, State, TKO over Johnson, Duke, after 23 seconds of the second round. Referee: Mr. Russell, Criswell.

Intramural Sports

By BILL GIBBONS
Now that boxing is over until February 28, the intramural front has quieted down considerably.
Handball took over the honors as both leagues saw champs crowned. The PKA's won over the SPE and won the right to play the AKP in the finals for the championship. The AKP defeated the Pika's to take the crown. In the dormitory league 2nd 7th defeated 3rd 1911 to win the crown in this league.

The PKA boys defeated Lambda Chi in soccer this week 1-0 to gain the semi-final round. Third 7th defeated 3rd 1911 to gain the semi-final round in the dormitory league.
Basketball fell behind this week with only three games being played. The Delta Sig's rolled up the biggest score of the season when they defeated the Sigma Pi 40-4. The Lambda Chis defeated the ALT boys 18-7 and the AGR defeated the PKP 24-8.

Red Terrors Beat V. P. I.; Bury 'Cats'

Techs Move up to Third Place in Conference; Gain Place in March Tournament

The N. C. State varsity quint defeated the Davidson Wildcats in a Big Five basketball game at Frank Thompson gym last Tuesday night. The final score was 45-26. The victory practically clinched a tournament bid for the Red Terrors and moved them up to second place in the Big Five standings.
The scoring in the game started after 45 seconds of play, when Captain Ned Iverson of Davidson tossed in a pretty one-hand shot from the side. The Terrors, via three fouls, pulled into the lead and then Cowan came back with a crisp and Hicks followed with a long shot for Davidson. Jones intercepted a pass and dribbled to the basket for two points and added another on a tap in. This put State out in front for good.
The combination of Hill, Hamilton and Jones ran the State score up to 19 points while the Wildcats were getting six more points during the rest of the first half.

Second Half
In the second half the State attack began to function with clockwork precision. As a result of some fancy passing, set-ups and interceptions, the Terrors racked up 12 action shots and two free tosses while limiting the Davidson boys to six action shots and two free throws during the second half.
After 10 minutes of the second half the score stood 40 for State and 21 for the 'Cats, to give State its widest margin.
The 'Cats' attack was kept well in check all night by the fine defensive play of the Terrors. Davidson's Iverson and Hicks were throttled by the fine play of Bill Mann and Elwin Hamilton. Cowan was the big gun for the 'Cats'.
On the defense, Hamilton was the standout for the Terrors. He frequently broke up the Davidson passing attack and sank some pretty action shots to boot. Jones with 14 points and Mann with 13 led the Techs.

Matmen Bow To W. and L., 17-11

Conference Champs Extended to Limit in Tough Matches
Washington and Lee, Southern Conference wrestling champs, and perennially the class of the South, defeated the State College grapplers in the gym last night 17-11. All but two of the bouts were by decision.
The first fall was scored by Captain Charley Hunter of State, who, after being beaten for four minutes, rolled over and pinned his man in 20 seconds. Charley Bowles of Washington and Lee, pinned Bunnie Hines in 6:38.
The classic scrap of the night was between Ted Johnson of State and Braun of the Virginians. The two men drew at the end of the regulation match, and it took two over-time periods to decide the match.
The Summary
121—Hunter, State, pinned Crane, 4:20.
128—Kemp, W. and L., decision Pate.
135—McInerney, W. and L., decision A. Johnson.
145—Reichert, State, decision Broome.
155—Bowles, W. and L., pinned Hines, 6:38.
161—Farrier, W. and L., decision Brandt.
175—T. Johnson, State, decision Braun, extra periods.
Unlimited—Szymanski, W. and L., decision Fry.

Beat V. P. I.

Displaying a fine brand of basketball, State College's Red Terrors turned on the heat last Monday night by overcoming V. P. I. by a one-sided 55-35 score. Although the game was never seriously in doubt, Doc Sermon's boys kept up the pace to the final gun.
In the absence of Jim Rennie, who is out with an injured knee, might have been a severe blow to the Terrors but for the fine performance of Payne, who took over Rennie's position.
F. O. Hill and Selby Jones shared scoring honors with 14 points apiece, with Bill Mann close behind with 12. Ingraham, who entered the game late in the last half, led the scoring for the Gobblers with a total of eight points.
Hill and Jones started the scoring by giving State a 5-0 lead after about six minutes of play. Right after Jones' shot, the Gobblers started their scoring on a free throw by Pierce, who repeated with another free throw 30 seconds later. Further goals by Hill, Sevier and Mann piled up to give State a comfortable 24-14 lead at halftime.

Following the intermission, State started a spree, led by Jones and Mann, that defeated whatever hopes V. P. I. retained. At one point of the game Jones scored three field goals in 30 seconds. Coach Sermon gave his subs a break in the second half, and they held the Virginia lads to the end of the game.
In the preliminary game the State freshmen defeated the Creedmore All Stars 56-22. George Strayhorn turned in a fine game to lead both teams in scoring by gathering 21 points.

More than 60,000 students in 35 U. S. colleges and universities are members of the Independent Men's association.

AS DAVIDSON TAKES A TUMBLE

A piece of action from the State-Davidson game played in the gym last week when the Techs ran rough-shod over the high-riding Cats. Bill Mann and Ned Iverson go up for a high one in the second period as Davidson's Jim Cowan, number 22, and State's P. G. Hill and Red Sevier come up from the rear. Selby Jones, number 7, goes in to assist Mann. Cut off from the picture by Mann and Iverson is State's dependable little guard, Elwin Hamilton.

Matmen Bow To W. and L., 17-11

Conference Champs Extended to Limit in Tough Matches
Washington and Lee, Southern Conference wrestling champs, and perennially the class of the South, defeated the State College grapplers in the gym last night 17-11. All but two of the bouts were by decision.
The first fall was scored by Captain Charley Hunter of State, who, after being beaten for four minutes, rolled over and pinned his man in 20 seconds. Charley Bowles of Washington and Lee, pinned Bunnie Hines in 6:38.
The classic scrap of the night was between Ted Johnson of State and Braun of the Virginians. The two men drew at the end of the regulation match, and it took two over-time periods to decide the match.
The Summary
121—Hunter, State, pinned Crane, 4:20.
128—Kemp, W. and L., decision Pate.
135—McInerney, W. and L., decision A. Johnson.
145—Reichert, State, decision Broome.
155—Bowles, W. and L., pinned Hines, 6:38.
161—Farrier, W. and L., decision Brandt.
175—T. Johnson, State, decision Braun, extra periods.
Unlimited—Szymanski, W. and L., decision Fry.

Reynolds Paces Mermen In Defeat

Swimmers Bow to Duke as Co-Captain Batters Own Record
The Duke varsity and freshman swimming teams defeated the State mermen in a swimming meet at Frank Thompson pool last Wednesday. The varsity score was 45-30, the freshman score 41-25.
Ross Reynolds, co-captain of the Techs, bettered the pool record in finishing ahead of Duke's Dave Emmett, hitherto undefeated, in the 200-yard free-style. The race was the feature of the varsity meet, as the two are considered the class of the Southern Conference swimming loop.
For the race was 2:23, a time second better than the pool record, which Reynolds held.
Reynolds also won first place in the 100-yard free-style and the 440-yard swim. Thomason, State's ace diver, took the only other first place for the State team.
AAU Meet
The Techs will journey over to Chapel Hill today to compete against six of the best teams in the South for the Carolina A.A.U. title.
Teams competing in the meet are Duke, Carolina, Clemson, Durham High School, Goldsboro High School, and State. There will also be special events for women athletes. The outstanding entrant is Prince Nuffer, 14-year-old girl star from Goldsboro.
Reynolds, it is expected, will be up to par for this meet and will probably set some records in the new Carolina pool. A feature of the meet will be the diving event, featuring Thomason of the State team.

Swing to the Music of Les Brown

at the Midwinter Dances with a New Tux Outfit from Vogue
The latest move in Coach Newton's efforts to strengthen next year's Wolfpack has been to move end Mickey Thompson into the backfield.
Mickey is showing promise of becoming an ace ground-gainer. Another of last year's promising frosh football players has left school. The latest one to depart is Charley Jones, center, from Washington, D. C.

Swing to the Music of Les Brown

at the Midwinter Dances with a New Tux Outfit from Vogue

Tuxedo SPECIAL

Tux Shirt Tie Collar Studs and Cuff Links Suspenders Hose. N. C. State Boutonniers

ALL THIS FOR \$23.75

FULL DRESS Tails Coat and Pants Midnight Blue or Black \$23.75

Vogue Shop for Men

Friendliness . . .

It is our hope that all of the students have been well pleased with the service. We want to please and give you every advantage of our service.

STUDENT SUPPLY STORE

"On the Campus" L. L. IVEY, Mgr.

A New Place to Eat . . . THE SNACK-SHACK

Phone 647 :: 107 1/2 Fayetteville St.

Have your Tux and Tails Freshly Cleaned and Pressed

CAROLINA CLEANERS

110 Harrison Avenue

LOOK DISTINGUISHED for the MID-WINTER DANCES

Our Representatives are on the Campus:

- THOMAS HAYNES FRATS
- GEORGE MAHLER 1911-WATAUGA
- PAUL RABY 4th-5th-SOUTH DORM.
- FRED REEVES 6th-7th DORM.

Phone 4068

All garments insured against loss by fire and theft

Renowned Authority Lectures On Vitamins

Four Hundred Crowd Pullen Hall to Hear Discussion on Newly Discovered Vitamins A and D

A cosmopolitan group of 400 people composed of nurses, doctors, scientists, chemists, dietitians, housewives, husbands and students came to Raleigh from all parts of North Carolina last night to hear a lecture by the world-famed discoverer of Vitamins A and D, Dr. E. V. McCollum of Baltimore, who spoke on the topic, "Nutritional Problems in Relation to the Public Health."

Dr. McCollum, since 1917 the head of the department of biochemistry in the School of Hygiene and Public Health at Johns Hopkins University, spoke at eight o'clock in the Pullen Hall Auditorium at N. C. State College in a lecture sponsored by the Public Lectures Committee of the College. "In the past 25 years we have made rapid progress in determining the relation of proper diets to general health. We now know that deficiencies of certain vitamins and chemicals in our food supply are usually the cause of beriberi, scurvy, rickets, arteriosclerosis (hardening of the arteries) and many other diseases that have been so prevalent in the past," Dr. McCollum stated. He said that hundreds of millions of people have died in the past 2,000 years because of these diseases.

"A good diet is composed of one quart of milk a day, two leafy vegetables, two raw stocks, such as celery or carrots, and three or four eggs a week which combined give us about 40 per cent of our energy-giving foods. Eat what you like after that for bulk," the famed scientist said. Dr. McCollum bemoaned the fact that the country is becoming increasingly sugar conscious. "In 1860 the Army used scarcely any sugar at all. Today the average per capita consumption is more than a third of a pound each day. Too much sugar crowds out the desire for the more essential foods," he said.

In commenting on the large number of cases of pellagra in the South, the famed scientist said: "As long as a section depends on

Announcements

There will be an important business meeting of the Glee Club at 8:30 Tuesday night before the regular rehearsal begins. All old and new prospective members who are interested in improving the Glee Club are urged to be present at this meeting as well as the rehearsal on Monday and Wednesday evenings.

On Wednesday, Feb. 22, at 7:00 p.m., in the faculty club room, Mr. Toru Matsumoto, Secretary of the Japanese Student Christian Association in North America, will deliver a lecture on the "Far Eastern Situation As It Affects Students." Students and faculty are cordially invited.

All Industrial Engineering students are urged to attend a meeting of the Society of the Advancement of Management to be held in room 223 C. E. on Tuesday, Feb. 21, at 7 o'clock.

Dr. T. P. Harrison will be the speaker at the Monday night "X" meeting in the faculty club room of the YMCA Building Monday night at 7 o'clock. The topic is: "What Can an Intelligent Man Believe About God?" There will be open discussion. The meeting lasts just an hour. All students are cordially invited to attend.

A meeting of the Radio Club will be held in the club room in the E. E. Building tonight at 8:30 o'clock. All "hams" are urged to attend.

There will be a meeting of the AIEE in room 207 E. E. Building next Tuesday night at 6:45. All electrical engineering students are invited to attend.

Major Jones lost a white gold Hamilton wrist watch with the initials "R. E. J." Finder please return to the Military Department.

A cash crop with which it can go to grocery stores to buy food, there will always be a predominance of pellagra.

The speaker was introduced by G. Howard Satterfield, professor of biochemistry, who said Dr. McCollum: "He has contributed more in the past 25 years to our knowledge of foods and diets than has any other living man."

Textile Frat To Escort Girls

Each member of the Sigma Tau Sigma textile fraternity will escort a group of young college girls around the campus during the annual Style Show and Student Exposition sponsored annually by the Textile School, if a plan of the fraternity materializes.

Bob Wood, president of the organization, said yesterday that the plan is not definite as yet, but that members would discuss and vote on the measure at a meeting next week.

In the past visiting girls have had to find their way around the campus as best they could, Wood said, but this year the fraternity hopes to provide escorts.

Jeter Addresses Chapter of FFA

F. H. Jeter, chairman and editorial advisor to the publications board, was featured speaker at the meeting of the College chapter of the Future Farmers of America Monday evening.

Jeter, speaking on "Agricultural Problems of Today," told of the present conditions of agriculture and the work of the vocational teacher in improving these conditions.

During the program the Kappa Phi Kappa pledges gave a program featuring barnyard music.

WAKE

Sunday Only!

A picture with Zing-Sparkle "Sally, Irene and Mary" with

ALICE FAYE in MARJORIE WEAVER JOAN DAVIS

All Next Week

Starts Monday

See the picture that has All-America talking . . .

READ THE RAVES . . . "The Simplicity, frankness and reverence that one of the supreme miracles of nature demands."

The Birth of a Baby may be shown to a mixed audience as the delicacy of presentation causes no embarrassment. Endorsed by the N. C. Medical Assoc., Dr. Carl V. Reynolds, State Health Dept., and many prominent Raleigh citizens.

Starts Wednesday Douglas Fairbanks, Jr. Victor McLaglen-Cary Grant "GUNGA DIN"

SWEETHEART OF SIGMA NU

The State College chapter of Sigma Nu fraternity has just elected lovely Miss Dorothy Moore, of Florence, South Carolina, as the typical "Wearer of the White Star." Winning beauty honors is no novelty to Miss Moore as she is a former Miss South Carolina and reigned as Queen of last year's Azalea Festival.

Open House Held By Third Seventh

Dormitory Entertains Faculty and Visitors at Informal Party

Open house was held by Third Seventh for the faculty and friends on Monday afternoon from five until six o'clock. Invitations were sent to all faculty members inviting them to attend the reception.

Upon their arrival, the professors were greeted by a reception committee which introduced them to the boys of the floor. All the doors of the floor were open so that the professors could come in and get acquainted with the boys.

At one end of the hall punch and cakes were served. The reception was a great success in helping to promote a more friendly relationship between the professors and the students.

Between fifty and seventy-five professors attended the reception. Among those present were Col. J. W. Harrelson and Prof. C. M. Heck, the freshman faculty advisor of the dormitory.

Concert Orchestra Heard Last Sunday

Three hundred auditors filled Pullen Hall last Sunday to hear the first winter concert given by the State College Concert Band under the auspices of Mu Beta Psi, honorary musical fraternity.

The audience heartily received the classical program given under the direction of C. D. Kutschinski, conductor.

The next concert sponsored by Mu Beta Psi will be presented by the Symphony Orchestra of thirty musicians Sunday at four o'clock. The college whistle will be blown at 3:50 to remind the students of the concert.

Duke Ambassadors Furnish Caduce for Military Ball

The dance will be formal in that all attending will be required to wear either dress uniforms or formal civilian clothes.

The dance committee and their dates are: Cadet Col. William Mc. Bailey with Miss Ruth Kingsolver; Cadet Lieut. Col. Walter Penning with Miss Helen Turner; Cadet Lieut. Col. James Worrell with Miss Jane Wombie; Cadet Major Russell Burcham with Miss Sadie Sizle; Cadet Captain Wallace Alford with Miss Margaret Upchurch; Cadet Major Lewis Copley with Miss Christine Adams; and Cadet Major Bradford Tucker with Miss Betty Hobby.

Chaperones for the dance are: Col. and Mrs. J. W. Harrelson, Major and Mrs. K. G. Althaus, Major and Mrs. Thornton Chase, Major and Mrs. E. E. Jones, Major and Mrs. A. R. Burdop, Dean and Mrs. Blake R. Van Leer, Dean and Mrs. E. L. Cloyd, and Dean and Mrs. C. R. LeFort.

Faculty In Favor Of Fraternity Row

Dr. Frank Porter Graham, president of the Greater University, Colonel J. W. Harrelson, Dean of Administration at State College, Mable Shirley, representative of the Raleigh Jay-Cees, and Pearce Fleming, chairman of the Interfraternity Council housing committee, met at State College yesterday afternoon to discuss the housing plan. After the plans were explained to him Dr. Graham expressed his complete approval and agreed to do everything in his power to aid the fraternity men. Speaking for the

Theta Tau Gives Banquet and Dance

Dean Van Leer is Honored By Engineering Fraternity During Informal Gathering

Last Saturday night, Rho Chapter of Theta Tau, national professional engineering fraternity, gave a banquet and dance in the ballroom of Carolina Hotel. The affair, which was given on the fifteenth anniversary of the founding of Rho Chapter on the State College campus, was given in honor of Dean Blake R. Van Leer who was recently taken in as an honorary member.

Dr. Clyde A. Erwin, State superintendent of Public Instruction, was the guest speaker of the evening. His talk was about the position engineers must take in later life, and he pointed out that engineering and humanity must join hands in order to assure the success of future life.

Van Baise, state highway superintendent, and Mrs. Baise were also guests of Theta Tau at the banquet.

Dean Van Leer, Col. J. W. Harrelson, who introduced the speaker, and Sam Hayworth, regent of the fraternity, made short talks. Immediately after the banquet a dance was given.

Secretary Visits Sigma Alpha Mu

Visiting the State College chapter of the Sigma Alpha Mu fraternity this week is Mr. James Hammerstein, National Executive Secretary of the fraternity. Mr. Hammerstein is making a tour of the branches of the fraternity in the South and the Southwest. He arrived Wednesday and will remain in Raleigh until Saturday.

The purpose of his visit is to bring the chapters of the organization closer together and to contact alumni groups. His trip will include stops at Alabama, Mississippi State, Tulane, Texas, Oklahoma and the pledge chapter at Southern Methodist.

Mr. Hammerstein commented on the remarkable improvement in the local chapter's housing, and praised

Open House Held By Third Seventh

Jay-Cees, Shirley assured the group that Raleigh businessmen were unanimously in favor of the legislative appropriation. If the measure is approved at the Council meeting this afternoon it will go from there to the Faculty all observing the day of the legislature, and finally to the federal government in an effort to obtain funds. Dr. Graham stated that the plan, if approved, would be the next collegiate measure to go before the Legislature.

JOHN ROBERT POWERS, the head of the world's best known model agency, when booking his famous models for fashions, advertisers and artists, says "The call is for beauty, poise, personal charm . . . the perfect combination".

The Perfect Combination gets the call...

Chesterfields get the call from more and more smokers every day because of their refreshing mildness, better taste and pleasing aroma.

The perfect combination of Chesterfield's mild ripe American and aromatic Turkish tobaccos . . . makes Chesterfield the cigarette that gives millions of men and women more smoking pleasure.

When you try them you will know why Chesterfields give more smoking pleasure, why THEY SATISFY

Chesterfield ...the blend that can't be copied ...a HAPPY COMBINATION of the world's best cigarette tobaccos

the appearance of the fraternity's house offered a fine environment for fraternity spirit.

KODAK FILMS DEVELOPED and PRINTED ENLARGEMENTS PANEL ART PRINTS DeLUXE FINISH Bring or Mail Us Your Films (Write for Price List) Wm. DANIEL'S CAMERA SHOP "Raleigh's Photographic Headquarters" 22 WEST HARGETT ST. PHONE 2613

READY For The Down BEAT —with SLICK EVENING TURN-OUTS FULL DRESS TUXEDOS SHIRTS TIES JEWELRY CARNATIONS They're Really in the Groove! HONEYCUTT INCORPORATED "Smartest Fashions of the Day and Night!"

ON STAGE! IN PERSON! The Famous Stars of Stage, Screen and Radio MILT BRITTON and Orchestra — in — "THE CRAZY SHOW OF 1938" TODAY and SATURDAY 40c Mat. 55c Nite. Incl. Tax

S-T-A-T-E Today-Saturday On Stage MILT BRITTON and Orchestra On Screen "BOY TROUBLE" In Prices This Attraction Only 40c Mat., 55c Nite, Incl. Tax Sunday-Monday-Tuesday FRANCHOT FONE Franciska Gaal in "THE GIRL DOWNSTAIRS" 25c Matinee and Night

PALACE 20c Mat.-Nite 25c Today and Saturday WILLIAM BOYD in "SILVER ON THE SAGE" Plus Last Chapter "Dick Tracy Returns" and First Chapter "Radio Patrol" Sunday-Monday-Tuesday Lane Sisters-Jeffry Lynn in "FOUR DAUGHTERS" Wednesday and Thursday "ANNABEL TAKES A TOUR"

CAPITOL 15c Mat. 20c Nite Today-Saturday BOB STEELE in "Durango Valley Raider" Plus Serial and Comedy Sunday Only "FRONTIERS SCOUT" Monday and Tuesday SPENCER TRACY in "SKY DEVILS"

AMBASSADOR Again Today-Saturday MICKEY ROONEY Walter Connolly-Lynn Carver . . . in . . . "HUCKLEBERRY FINN" Plus Cartoon-Act-News Sunday-Monday-Tuesday Bing Crosby-Franciska Gaal Shirley Ross . . . in . . . "PARIS HONEYMOON" Plus Musical-Act-News Starts Wednesday Douglas Fairbanks, Jr. Victor McLaglen-Cary Grant "GUNGA DIN"

Advertisement for Chesterfield cigarettes featuring a woman's face and a pack of cigarettes. Text includes: "The Perfect Combination gets the call...", "Chesterfields get the call from more and more smokers every day because of their refreshing mildness, better taste and pleasing aroma.", "The perfect combination of Chesterfield's mild ripe American and aromatic Turkish tobaccos . . . makes Chesterfield the cigarette that gives millions of men and women more smoking pleasure.", "When you try them you will know why Chesterfields give more smoking pleasure, why THEY SATISFY", "Chesterfield ...the blend that can't be copied ...a HAPPY COMBINATION of the world's best cigarette tobaccos"