

Weather:
Exceedingly
Damp

THE TECHNICIAN

Editorials:
Liquor
Think

of NORTH CAROLINA STATE COLLEGE

STATE COLLEGE STATION, RALEIGH, N. C., FEBRUARY 14, 1941

Offices: 10 and 11 Tompkins Hall

Vol. XXI, No. 18

South American Students To Visit Campus Thursday

Over One Hundred Latins To Be Entertained By Inter-American Institute

The Inter-American Institute of State College has arranged an elaborate and complete program of entertainment for a large number of South Americans who are expected to visit the campus and the city of Raleigh on Thursday, February 20.

Dr. I. E. Hinkle, chairman of the Committee of Interpreters, has arranged a large portion of the program which includes a tour of the city as well as an inspection of the facilities at State College. Dr. Hinkle, who is head of the Modern Language Department of the college, has appointed a special committee for the specific purpose of clarifying any possible misunderstanding arising from language difficulties. The visitors will be divided into parties due to the inconvenience involved in conducting a large number. An interpreter will be assigned to each of the groups to accompany them throughout the entire tour.

The date has been designated as "Raleigh Day" and is jointly sponsored by State College, the Raleigh Rotary Club, and Meredith College. Members of the Golden Chain, Y.M.C.A., and The Technician staff will assist in the program of entertainment. Heads of the various departments will conduct the inspection of their respective facilities.

Visitors and guests will assemble in the Y.M.C.A. building at 9:15 a.m., and there Dean Blake R. Van Leer will present the welcome exercises. Colonel Harrelson, Mayor Andrews, and Governor Broughton will address the assembly and music will be furnished by the State College Glee Club, under the direction of Major Kutichinski. Following the assembly, a complete tour of the campus will be conducted after which the visitors will witness a military review of the entire ROTC regiment in Riddick Stadium.

Activities will be temporarily halted at 1 o'clock at which time the group will have luncheon in the St. Walker Hotel. Thereafter, they will be guests of the Raleigh International Rotary Club. Among the places in Raleigh to be visited are the State Capitol, Raleigh Memorial Auditorium, Supreme Court Building, the Historical Museum, Low Cost Housing Development, Peace Junior College, Saint Mary's School, the residential center, the Raleigh Little Theater and the State College Dairy. An informal tea will be given at Meredith College and Dr. Carlyle Campbell will speak there. At 5:30 the program will be concluded and the visitors will return to Chapel Hill.

There will be 108 visitors representing numerous countries in South America. Their occupations are all associated with education and include many branches of learning. The committee responsible for the well-arranged schedule and in charge of affairs is composed of Chairman Dean Van Leer, Dr. Greaves Walker, Dr. Horace Hamilton, Dr. Lodwick Hartley, Dr. L. E. Hinkle, Professor T. S. Johnson, Mr. E. S. King, Dr. McGehee, and Professor R. B. Rice.

Plans Materializing For Big Stock Show Scheduled Next Term

Annual Livestock Day Will Be Held By Ag School On May 3 Under Leadership of Cecil Jackson

Plans for the annual Livestock Day sponsored by the Ag Club are rapidly materializing, and Chairman Cecil M. Jackson has announced that the event will be held Saturday afternoon, May 3.

The Livestock Day was inaugurated by the Ag Club last year to give students in agriculture practical training in the work of fitting and showing farm animals. The work not only includes grooming the animals, but also in training them to make the best appearance in the show ring.

This year the Livestock Day will be held at the state fairsgrounds because of the stalls, harness, grandstands and other facilities for conducting the show that are available there. The animals will be kept out there while they are being prepared for the exhibitions. Transportation to and from the fairsgrounds will be furnished the students fitting animals for the contest.

On Friday afternoon before the Livestock Day there will be a Junior Judging Contest for all classes of livestock. Its purpose will be that of promoting interest in livestock judging, and will be conducted by juniors and seniors. Only freshmen and sophomores will be eligible to compete in the contest, and cash prizes will be given the winner.

The program Saturday afternoon will begin with the showing of the animals and the selecting of the best cattle. These will include all classes of livestock, dairy and beef cattle, horses, sheep, swine, and yes—even milk goats.

Amusements will follow next, and afterwards a banquet in the West Cafeteria. President Frank P. Graham of the Greater University is expected to be assured, as the principal speaker, the banquet which will be attended by numerous men prominent in the livestock industry. The banquet is sponsored by Lambda Gamma Delta, honorary judging fraternity, and during the occasion the prizes will be awarded.

The Raleigh Junior Chamber of Commerce is cooperating with the Livestock Day officers in obtaining prizes, and many have already been received.

Everyone in the agricultural school is eligible to enter any of the contests except the judging contest on Friday afternoon. Eighty animals have already been selected for fitting and showing, more than twice the number shown last year, yet as many more are available as are needed.

On Friday afternoon before the Livestock Day there will be a Junior Judging Contest for all classes of livestock. Its purpose will be that of promoting interest in livestock judging, and will be conducted by juniors and seniors. Only freshmen and sophomores will be eligible to compete in the contest, and cash prizes will be given the winner.

The program Saturday afternoon will begin with the showing of the animals and the selecting of the best cattle. These will include all classes of livestock, dairy and beef cattle, horses, sheep, swine, and yes—even milk goats.

Amusements will follow next, and afterwards a banquet in the West Cafeteria. President Frank P. Graham of the Greater University is expected to be assured, as the principal speaker, the banquet which will be attended by numerous men prominent in the livestock industry. The banquet is sponsored by Lambda Gamma Delta, honorary judging fraternity, and during the occasion the prizes will be awarded.

The Raleigh Junior Chamber of Commerce is cooperating with the Livestock Day officers in obtaining prizes, and many have already been received.

Geographic Magazine Shows State's Styles

Latest Issue of Famous Publication Features Scenes from Last Year's Textile Show

The February issue of the National Geographic magazine, in its story on "Fibers: From Spinning to the World," carried two colored illustrated pictures of young ladies who took part in the 1940 Style Show at State College.

These pictures were designated as "Co-eds make their own cotton their fathers' glee" when about 150 young ladies from the home economics departments of ten North Carolina colleges will model garments in which all the material used has been dyed, designed and woven by students in the Textile School of North Carolina State College. Other garments modeled by students in the Style Show were made from rayon, spun rayon, and mixtures of wool and spun rayon.

The 1941 Style Show will be held in Pullen Hall at State College on Thursday, April 24, when about 150 young ladies from the home economics departments of ten North Carolina colleges will model garments in which all the material used has been dyed, designed and woven by students in this school. This is one of the outstanding events of the college year and demonstrates the theoretical and practical instruction given to textile students at State College.

PUBLICATIONS CANDIDATES!

All men who intend to run for the editor or business manager position on any of the campus publications will be required to turn their names in to Assistant Dean Romeo Leffert within the next two weeks.

ENGINEERING SCHOLARS Selected on a basis of leadership and scholarship, the thirteen outstanding juniors and seniors shown below were initiated into Tau Beta Pi, honorary engineering fraternity, at a special ceremony Tuesday night.

ELM STERNBERG W. H. BLUE T. W. LAMBE JOHN HOLDEN
JOHN HOOD EDWARD L. BRYANT J. H. BOWER DAN B. MATTOX GREGG GIBBS
J. R. BRANCOMBE CHARLES WHITSON HOWARD MILLER JAMES L. BROWN

Tickets To Military Ball Sold Out In Record Time

Many Men Enrolled In Defense Courses

Eight Colleges In Carolinas and Virginia Are Participating In Program

A total of 653 non-college men are enrolled in technical schools of the Carolinas and Virginia for special training in engineering fields vital to national defense, Dean Blake R. Van Leer of N. C. State College, regional adviser to the U. S. Office of Education, reported yesterday.

Eight colleges and universities in the three states are participating in the program, which provides short courses in technical subjects to train men for skilled work in government and industrial jobs vital to national defense. The University of South Carolina and Virginia Polytechnic Institute, however, had not started enrollment when the report was prepared.

Dean Van Leer said the Office of Education has approved courses providing a maximum enrollment of 1,527 men in his region. A total of 68,843 trainees is authorized for the nation.

Enrollment by schools in Dean Van Leer's area follows: North Carolina Agricultural and Technical College, 16; The Citadel, 64; Duke, 26; N. C. State, 245; University of Virginia, 248; and Virginia Military Institute, 35.

State College is authorized to enroll 453 students. It will take the additional men as soon as recently approved courses are set up.

Highest number of students authorized for any institution in the nation is 12,156 allotted to Pennsylvania State College. Throughout the country, 119 institutions are participating in the program.

A shortage of students in chemistry and explosives was reported by Dean Van Leer.

All Three Hundred Bids Bought In First Sixty-Seven Minutes of Announced Sale

A new record for fast sales was set on the campus Monday afternoon when the entire stock of tickets for the Military Ball was sold in one hour and seven minutes.

The advance notices on the ticket sales had stated that only 300 bids to the dance would be sold, and that first choice would be given to students in basic military. The Governing Board of the Officer's Club, which is sponsoring the dance, had expected the affair to be a sell-out, because Tommy Dorsey will be featured, but this rush was far beyond their expectations.

As had been announced, a reserve list of tickets was established for non-military students who wanted to attend the dance, but by 3:30 Monday afternoon this list was also filled, with 150 people on the paid waiting list. There is a possibility that the people on this list may get tickets, but fire regulations on the Gym may cause them not to be able to receive their bids. Fabe Clements, president of the Officer's Club, stated that he hoped that those on the waiting list would be able to receive bids, but as yet there is no definite information on the subject.

The tickets that were sold are block tickets for the entire dance, which will consist of a two-hour tea dance Saturday afternoon, March 29, and a formal that night from 8:30 'till 12. The price of the tickets was \$3.85 for the set, and two thrifty basic students paid for their bids with pennies that they had saved up.

The Military Ball will probably be the largest dance ever held on the campus, for the sale of tickets has insured a capacity crowd in the Gym, and Dorsey and his band will be playing to a group of about 1,200 dancers.

Tau Beta Pi Banquet Addressed By Sullivan

Noted Engineer Speaks To Society At Annual Initiation Celebration

Thirteen outstanding men on the campus were honored at the annual Tau Beta Pi banquet following their induction Tuesday night.

The feature speaker of the evening was Mr. W. M. Sullivan of Greensboro, owner and operator of the W. M. Sullivan Heating Contractors of that city. Mr. Sullivan told the group that in the future, engineers will be judged not by how much money they have accumulated but by the extent of their services to mankind.

"Stick to your ideals," he said, "and have courage enough to carry out your dreams." Mr. Sullivan emphasized the fact that engineering is a growing field, and that there are great possibilities for those men who are just entering it.

Mr. Roger Vernon Terry, an engineer with the Newport News Shipyards, and Mr. William Dollison Faucette, chief engineer of Seaboard Airline Railway, both outstanding alumni of State College, also were initiated.

Membership in Tau Beta Pi is composed exclusively of students in all branches of engineering. Although scholarship is the primary requisite for election to membership, leadership and character are also considered.

Professor Ted Johnson, as master of ceremonies, introduced the new men. They are: Elm Sternberg, Dana Brooks Mattox, John Holden, Charles Whitson, John Hood, J. H. Bower, Ed Bryant, J. L. Beam, T. W. Lambe, W. H. Blue, Gregg Gibbs, J. R. Brancome, and Howard L. Miller.

DANCE BIDS All persons who are not fraternity men may get bids to the council dances at any of the fraternity houses on Friday or Saturday.

Fraternity Dance Set Opens In Gym Tonight

Course To Prepare High School Grads For Army Air Corps

Short Course To Take Place of Two Years in College for Future Flying Cadets

State College has been asked by the U. S. Office of Education to offer special short courses that will prepare non-college youths for appointment as flying cadets in the Army. Dean Blake R. Van Leer of the School of Engineering announced recently.

The course will be given as part of the Federal program of engineering training for national defense and will involve no cost to the students except their subsistence and textbooks.

Purpose of the new program, said Dean Van Leer, is to provide more young men with an opportunity for flying careers in the Army. Heretofore, the air corps has required its flying cadets to have a minimum of two years in college or pass a special mental examination calling for the equivalent of such training. The course which State College will offer will prepare high school graduates for such an examination.

"It will enable the air corps to get a lot of boys that are not able to go to college," said Dean Van Leer, who stated that the course will last 12 weeks. The college will take 20 to 25 students in each 12-week period, he stated.

Al Kavelin And His Band Will Play For Mid-Winter Dances; Set to Consist of Three

Mid-Winters, the Interfraternity Council's annual Winter Term dance set, will begin tonight at 9 with Al Kavelin and his orchestra furnishing the music.

The set will consist of the customary three dances: a formal dance tonight from 9 until 12, an informal dance tomorrow afternoon from 4 until 6, and a formal dance tomorrow night from 9 until 12.

Kavelin has recently finished engagements in many well-known night spots and has gained considerable recognition for his unusual style of music which he calls "Cascading Chords." Among the spots at which Kavelin has played are Frank Dailey's Meadowbrook and the recent World's Fair.

In a recent Metronome poll Kavelin received a very good rating comparable with those given the best bands in the nation.

Sponsors for Mid-Winters are Miss Frances McCracken of Winston-Salem with George Weant of Salisbury, president of the Interfraternity Council; Miss De Ette Austin of Asheville, with Nelson Strawbridge of Durham, chairman of the dance committee; Miss Frances Stator of Reidsville with Dud Kaley of Scranton, Pa., dance committeeman; Miss Sarah Linn of Landis with Lane Dye of Landis, dance committeeman; and Miss Geraldine Bailey of Raleigh with Ted Spiker of Drexel Hill, Pa., dance committeeman.

The Interfraternity Council presents three sets of dances per year, the Pledge Dances in the fall, Mid-Winters in the winter, and Finals at the close of the spring term.

Course To Prepare High School Grads For Army Air Corps

The course will be given as part of the Federal program of engineering training for national defense and will involve no cost to the students except their subsistence and textbooks.

Purpose of the new program, said Dean Van Leer, is to provide more young men with an opportunity for flying careers in the Army. Heretofore, the air corps has required its flying cadets to have a minimum of two years in college or pass a special mental examination calling for the equivalent of such training. The course which State College will offer will prepare high school graduates for such an examination.

"It will enable the air corps to get a lot of boys that are not able to go to college," said Dean Van Leer, who stated that the course will last 12 weeks. The college will take 20 to 25 students in each 12-week period, he stated.

Famous Industrialist May Address Seniors

T. K. Mial, Class of '23, Invited To Speak To Class on February 25

T. K. Mial, head of the industrial sales division of Johns Manville who last year launched a campaign to organize 3,000 alumni living about the Mason Dixon Line, has been asked to speak to the seniors at a class meeting, February 25. If Mr. Mial comes he will probably speak on the developments during the last year of his plan to reorganize State alumni.

Freshman YMCA Club Host To Delegation

Forty Fresh From WC Entertained In Get-Together Last Week-end

The Freshman "Y" Club last Saturday afternoon and night was host to a deputation of forty freshmen from the Woman's College of the University of North Carolina.

Shortly after arriving, the W. C. girls gave a program, which is to be returned April 12, when the State freshmen visit W. C. as guests of the Freshmen Friendship Council there.

Featuring the program was a discussion, led by Annemarie Lehenhoff, an Austrian whose education at W. C. is being made possible by the World Student Service Fund. During the discussion, Miss Lehenhoff told of the situation in Germany as she saw it. The afternoon program was in charge of Isabel McIntosh, "Y" vice president at W. C. and adviser to the freshman club there.

Following the program, the girls were taken on a tour of the campus, given supper in the cafeteria, and then entertained at a Valentine Party in the Y.M.C.A.

This began a series of deputations here at State College, last night the upperclassmen "Y" received a deputation from Shaw University. Other deputations already arranged include: Elon, here, Feb. 19; Duke, here, Feb. 26; and State at E.C.T.C., March 9.

College Glee Club Will Give Concert

Series Sponsored By Mu Beta Psi To Begin Sunday In Pullen Hall

The State College Mens Glee Club will be heard in a concert program Sunday afternoon at 4:30 in Pullen Hall. In addition to several groups of numbers by the club as a whole, the quartet composed of Doug Allison, first tenor; Grayson Smith, second tenor; John Truitt, baritone; and H. Y. Simmerson, bass, will sing a group, and Robert Newsome will be the soloist.

All students, faculty, and friends of State College are cordially invited, it was announced by Glenn Shover, president of the club. This concert is one of a series of concerts sponsored by Mu Beta Psi featuring college musical organizations. The orchestra will present a program on February 23, and the band on March 2.

Candidates for Commissions In Naval Reserve Must Obtain Dates To Take Physical Exams

Professor H. A. Fisher has announced Tuesday of next week as the deadline for making appointments for physical examination of candidates for commissions in the U. S. Naval Reserve, Class EV(S).

Appointments for the examinations will be made at Prof. Fisher's office, 201 Tompkins Hall.

After the physical examinations have been completed, a personnel staff member of the Navy Department will conduct personal interviews. According to Prof. Fisher, a report of the personal interviews will be forwarded to Washington subject to the appointments.

The following information must be compiled by the candidate in time for the personal interview.

Most Famous Of Dorsey Brothers Received Start In Mining Towns

The mining towns of Pennsylvania knew of Tommy Dorsey long before society's dancing deb. Then he was the little boy in the band—his father's brass band, which toured the smoky, hilly coal towns.

Since early youth, played married at 18, Tommy played professionally. He is now recognized as an authority on popular music.

Tommy's experience with dance bands of name importance began in 1924 when he joined Jean Goldkette's orchestra. Only the year before he married a Detroit girl, and that gave him the real initiative to become associated with Goldkette's Detroit band. His engagement there followed a year later by a session with the California Ramblers. Still later he played successfully with Roger Wolfe Kahn, Vincent Lopez, and Paul Whiteman.

For a time the name Dorsey was better known in the plural, for

Tommy and older brother Jimmy together conducted their own band. They played in New York's Glen Island Casino, where J. L. Beam, T. W. Lambe, W. H. Blue, Gregg Gibbs, J. R. Brancome, and Howard L. Miller.

Tommy and older brother Jimmy together conducted their own band. They played in New York's Glen Island Casino, where J. L. Beam, T. W. Lambe, W. H. Blue, Gregg Gibbs, J. R. Brancome, and Howard L. Miller.

Tuesday Is Deadline To Get Appointments

Professor H. A. Fisher has announced Tuesday of next week as the deadline for making appointments for physical examination of candidates for commissions in the U. S. Naval Reserve, Class EV(S).

Appointments for the examinations will be made at Prof. Fisher's office, 201 Tompkins Hall.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

THE STAFF

HENRY B. ROWE, Editor-in-Chief
ALBINE THOMASON, Business Manager

EDITORIAL STAFF

ANGUS RAY, Managing Editor
BILL FRIDAY, Sports Editor
ED DAVIDSON, Advisory Editor
CARL SICKERTOTT, Associate Editor
MURPHY MAY, Associate Editor
S. W. PATTERSON, Associate Editor
EDWIN PERRY, Asst. Sports Editor
ROBERT DUBBYNE, Copy Editor
JACK THURNER, Columnist
BOB POMERANE, Features

REPORTERS

HARRY HONDROS, WARD BUSBEE
WALTON THOMPSON, ALBERT JOHNSON
DICK EDKINS, GORDON WEST
JOE LE VASSEUR, REECE SEDBERRY
ALBERTA BALLENGER

BUSINESS STAFF

GORDON SANDRIDGE, Asst. Business Manager
JIMMY HOBBS, Asst. Business Manager
PETER POP, Local Advertising
JOE BUTICE, Local Advertising
ED CARRELL, Circulation Manager
BILL PARRIS, Collection Manager

SUBSCRIPTION PRICE: \$1.50 Per College Year

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

Member
Associated Collegiate Press
Distributor of
Collegiate Digest

Entered as second-class matter, February 10, 1930, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

Be Gentlemen

We have never had a great deal of trouble with the conduct of the student body at dances on the campus, but there are always a few individuals who think they can not have a good time at a dance without getting drunk and disorderly.

We are not opposed to drinking as long as those who drink can behave in an orderly and gentlemanly manner, but there are many who either do not know when to stop or do not care how they behave. There is nothing any sillier or more disgusting than the average crowd of drunks at a dance or anywhere else. If many of the worst offenders could see how silly they look they might not make such fools of themselves in the future.

We see no harm in drinking itself, but we contend that there is a difference between drinking and getting drunk. When you graduate from State College and go out into the business world there will be many times when you will find yourself in a situation that will almost require you to take a social drink, but you will never be required to get drunk.

Theoretical prohibition would be a fine thing, but in actual practice there can never be real prohibition. The United States proved this to its own satisfaction during the prohibition era of the twenties. Human nature being what it is, people will always want liquor, and to tell them they can not have it only serves to make them determined to have it whether or no.

It is much easier to get liquor from bootleggers in dry counties than it is from A.B.C. stores in others. Furthermore, we are willing to bet that there is less drunkenness according to population in Raleigh than in the majority of the small towns in the State that operate on the bootleg principle.

In the A.B.C. stores the clerks are responsible people who are required to use discretion in the sale of liquor. They have the right to refuse to sell to anyone they please. On the other hand, a bootlegger is breaking the law anyway and he does not care whether he sells alcohol to minors or not, to give one example.

The United States is better off in its method of liquor distribution now than it has ever been before. The days of open saloons are gone, and so are the days of speakeasies. Today the liquor problem is better in hand than ever. Until the large group of idealists who advocate total prohibition stir up the people again, we can enjoy the present situation.

More Oil

Last term, there were quite a few complaints about the dust on the road from the campus to A and C dormitories, while this term the complaints have been equally as loud against the mud that often nearly renders the road impassable.

Which of these is the greater of the two evils is not the point, but the fact remains that this much-discussed road is still badly in need of some kind of treatment. Campus rumor had it last fall that the road was to be improved during the Christmas holidays, but it seems that this project fell through.

It is enough of a trial to the students in these dormitories to have to walk so far to attend class, and they certainly should not be made to wade this distance through ankle-deep mud.

This matter of bad road conditions has gone beyond merely a question of comfort for the students, for with the cold weather due this month and the equinoctial rains that will come during March and April, the health of all students living in A and C is in danger. It is certainly not economy, for the school to risk another epidemic of 'flu, and it is to the best interests of both the college and the students that this road have some work done on it before its condition becomes really dangerous.

Think America!

(Guest Editorial)

We Americans are in the path of an oncoming hurricane that spells disaster in every twist of its approach. We are going wild; do you understand, we are going wild! Blood in our healthy veins is gushing and boiling like a geyser when high temperature and pressure is applied. This is the way we are acting now. Silly things excite us, get us worked up into a fever; and in short time we are perched, ready to believe anything, say anything, and take tragic action. We must censor that which we read and hear, for there is little which we do read and hear these days which is sane, intelligent thought. We must be calm, keep a cool head, and think clearly in this critical period, or our end shall be horrible to think of.

The talk of war, war, war, defense, and totalitarianism is getting us worked up to a turmoil which will surely and quickly lead us straight to war itself. That is the psychology of war. A nation could never go to war if the people were not worked up to a high pitch, and were made to believe preposterous things which are pure poppycock. We can see that we have made the first great and most important step toward war—we are rapidly getting into the state of mind. There is little more which must be done from that standpoint.

As far as wanting some one nation to win the war, we should, from past wars, know that it is futile for anyone to win a war. We must have peace. Some sort of a so-called "peace" has to be signed if one nation does temporarily conquer another; so why not let it be a real peace which is agreed upon before the fighting occurs. There is no such thing as a just peace after a country has surrendered—it is unheard of, and so, if we then are for justice, there must be an agreement before the fight begins! At least it must be done before the nation has been brought to the mercy of its opponent. The countries of Europe have been at war with one another over half of the time during past years, fighting for the essentials of life which are scarce in those lands; so why should we get so worked up over the fact that they are again at war?

The days of 1918 are again looming over our country, and we are headed for a mistake which is even greater than the one we made then. We used to think we realized what a grave error we made in 1918, and it was preached to us a thousand times from every angle that it was all futile, and here we are taking the same incredible steps in the paths of destruction again. What fools we mortals are! Will we never learn?

It has been said that the way to quench a burning fire is to throw water upon it, and not to heave more fuel to the flame. Here is America, and we are America, piling more wood to the fire across the "tracks" when we are a nation which probably has the most influence in the world and could, instead, do much to stifle that roaring mass abroad. But, no! We are full of the fear of losing our great land and democratic form of government. The very presence of fear itself is defeating our purpose; for one can never win a battle in life or in war until he establishes confidence. The people who are bottled up with fear are choked with defeat before the battle starts.

Defense is good in the true sense of the word, but half of this sentiment we see which is trying to lead us into war to save democracy is pure bosh. It is not defense in any sense of the word. Defense is something which is effected to protect one's nation from hostile enemies, and here we are about to take defense abroad, for a joy ride on a battleship, I suppose; so that we might defend America back home. It's almost a joke when you really think about it.

To build a great navy and army is all right in these threatening days, but our ships should not be built to take part in the mass murder in our neighbor's back yard. When our enemy gets through with his fight over there, if he has any more fighting spirit left in him, is willing to risk the hazards of coming to our door, can possibly get to our door, and could do anything if he did successfully come to our door—then we can show him what fighting really is in a manner that has never been seen before, and with a spirit that has never been surpassed; for we would then have a sense of direction, and know EXACTLY the reason why we were fighting. When we die fighting we want to know why we die, and it had better be a good reason!

I would like to see our enemy, whoever he is, attack us from across the broad span of the oceans, by the great expanse of land that lies between us, OR by way of the fifth column, if we are firm against it. If the fifth column could wipe us out in time of peace it could certainly do it if we were at war. We are much more prepared to direct our forces against the "evil from within" when we are at peace with the world than if our efforts were turned toward the conflict with our enemy.

Here we are, intelligent people, presumably, Americans, and the greatest lovers of freedom, democracy, peace and justice that the world has ever known; and we are about to denounce it all by getting into this war! War destroys everything that is great, and pure. It destroys the progress of nations and of civilization! What are we going to do about it, Americans?
JULIAN B. CULVERN.

BALLOT

Alpha Sigma Sigma

(Vote for Three Students)

1.
2.
3.

Bring your ballot by The Agromeck office in the Publications Building and leave it in the mail box.

SENIOR OF THE WEEK

By REECE SEDBERRY

P. D. "DUD" KALEY

Paul Dudley "Dud" Kaley, editor of the 1941 Agromeck, was born in Gouverneur, New York.

"Dud" moved to Scranton, Pa., where he graduated from the Scranton Central High School with honors. He took post-graduate work there for one year, and then worked for three years in one of the Scranton textile firms. After careful consideration, "Dud" chose N. C. State College to seek his training in the field of textiles.

Soon after entering State College, "Dud" was recognized as being an outstanding student. He was initiated into Phi Eta Sigma, and was also given the Thirty and Three Award for the highest average among the freshmen. "Dud" wasted no time in beginning his extra-curricula activities; he served on THE TECHNICIAN staff his freshman year.

During his sophomore year, "Dud" continued to prove himself worthy of a place among the leading students. He was initiated into Phi Psi, honorary textile fraternity, and he was also chosen for membership in Thirty and Three. This year marked the beginning of his successful political career. "Dud" was elected to represent the Textile School on the Student Council, and was also elected president of Phi Eta Sigma. It was this year that he began working on the Agromeck staff, which has proved to be his most successful activity. "Dud" also served on the Social Functions Committee during his sophomore year.

During his junior year, "Dud" continued his outstanding work on the Agromeck, and was associate editor of the 1940 edition. He served on the Ring Committee, the Social Functions Committee, and was chosen for membership by Blue Key and Pine Burr. He was rewarded again in the spring by being inducted into Golden Chain. "Dud" has taken an active part in the Lambda Chi Alpha Social Fraternity. He was vice president of his fraternity, and also a member of the Interfraternity Council during his junior year.

This year "Dud" is again serving as a member of the Interfraternity Council. He has also been selected as a member of the Publications Board, and the Student Senate.

"Dud" has succeeded in doing that which is generally considered the impossible. Not only has he taken part in practically all of the extra-curricula activities, but he has also maintained a scholastic average of ninety-two.

Quadrangle Quibblings

By WARD BUSBEE

From the shadow of wistful girls behind school gates, falling mid-term grades and the quadrangle cupola comes the following:
Chris Getsinger: "Got an extra cigarette?"

Bert Holtz: "Say, have you heard this latest Irish joke?"

F. Ullrich: "Yes, professor, I know we can discuss the foreign situation in the dorm, but discussion of this kind requires an adult's opinion. Couldn't we devote part of our next class to..."

Jim Nance: "Maybe someday they'll do away with marriage."

Bill Dean: "And we were riding along in the bus and the seat next to her was empty, so..."

Jim Taylor (after the pledge dances): "Did you put a saddle on her and ride her over or just a bride to lead her?"

Excerpts from "That Ain't the Way I Heard It":

Question of the week: too frequent excursions to Greensboro and his claims about a certain girl who owns a sedan for Mid-Winters. Is she buying your ticket too, Dorsey?

Ed (save the duck) Hines caught with two dates one night last week. One had a convertible, the other lives in Peace (no longer). Note: Ed went to Peace!

O. Max Gardner and his newly-formed Cleveland County Convalescents' Club. Better watch out for the Gastonites, Max!

Question of the week: How do W. M. and J. W. A. of 3rd floor seventh heaven ever get to class Monday mornings?

At Syracuse University the co-eds charge fees for goodnight kisses. It's lucky the Raleigh maidens don't do it or George Nash would be perpetually broke.

In making my adieu, I leave these words with you. It's a great life if you don't weaken, but it's a greater one if you weaken a little bit.

GLEANINGS

Having been reduced to the pauper state by our penny-matching king, Mr. William Angus Ray, we will retire to our typewriters and beat out a little copy while trying to figure out a way to get our thirty cents back. Wangus is attempting to lead the entire innocent Technician staff into the coils of the gambling fever by his constant penny-matching and double or nothing schemes. All of which just goes to show what can happen to a fine group of boys when they associate with one of the dregs of humanity.

With the passage of the cut bill last week it begins to look like the faculty is finally beginning to get the student's viewpoint. Now if we can get the faculty's viewpoint everything will be on the up grade. What this campus really needs is a more friendly and better relationship between faculty and students. Chances are that each would find that the other has his good points and that most of us are pretty nice people whether faculty members or students. The only time we meet members of the faculty for the most part is in the classroom, and none of us are at our best during class periods, especially 8 o'clock and 12 o'clock. At 8 o'clock we are too sleepy to listen to the professor, and at 12 o'clock we are too hungry. On the other hand it is probably hard to teach an 8 o'clock class, and after teaching all morning a 12 is no thing of beauty or joy forever. We hereby go on record as being in favor of the abolition of all 8 and 12 o'clock classes. All we have to do now is get enough money for additional professors and more classrooms so that these classes will be unnecessary and more classes can be taught between 9 and 11.

Carolina's George Glamack may break the world's record of fifty points a game, but he will never do it against North Carolina State. The game Wednesday night was Glamack's last game against State. Although we hope George does succeed in breaking that record, we can't help being glad he will never be able to do it against us. Wonder what kind of a ball player Glamack would be if he could see?

Last week's extra Technician was the second ever put out in the history of the college as far as we know. Some of you may remember the first one; Steve Sailer got it out two years ago when the students held a mass meeting in the gymnasium in protest against the tuition increase which the Advisory Budget Commission had recommended.

Many people have been asking us what we think State College's chances are of getting an increased appropriation. You know about as much about it as we do, but from what we have been able to find out we at least have a better chance than we have had for many a long year. However, your guess is as good as ours.

Here's a personal item about Robert (tire Tommy) Pomeranz, the efficiency expert. It is a little known fact that Pommy writes many of his stories for The Technician two or three times before he turns them in. It all goes back to the old theory of "Do as I say, not as I do." Incidentally, he isn't doing so well in his marriage labs either, for it is an open secret that his girl has stood him up on more than one occasion.

There is a rumor floating around about something terrible that has happened to Don Edwards. We have not been able to find out what it is, but it has something to do with women, or woman.

Paul Lehman has a complaint to make about The Technician staff car. He claims that it always refuses to start at exactly the time he needs it most. He and Sports Editor Friday pushed it all over Raleigh one night, but the pay-off came when it stopped on a railroad track with a train coming. That will-not-start feature may come in handy some day. However, the car in question is temperamental, like most females, and has to be understood as well as pushed and coaxed. Incidentally, they got it off the track without the help of the train.

By way of an explanation, our weather forecasts which appear on the front page are merely our guess as to campus atmosphere during the forthcoming week. We are predicting a very damp week-end.

As the first signs of spring come to our vision it reminds us that it won't be long before politics are in the air again. So if you see a hopeful looking individual with a gleam in his eye and a cigar in his pocket bearing down on you with outstretched hand, just try to remember how the gentleman acted toward you in the fall. Non-combatants in the coming elections should do their best to see that all cigars are smoked and all parties attended, but beyond that they are not required to assume any obligations.

We intend to sit back with a few of the cigars and watch proceedings from the standpoint of an interested observer.

HENRY ROWE.

BROADWAY CAFE

524 HILLSBORO
WE'RE OPEN ALL NIGHT
Curb Service For Your Convenience
Sandwiches of All Kinds—Beer and Soft Drinks

Tastes good...costs little
and swell fun to chew—
that's DOUBLEMINT GUM

Yes, chewing delicious DOUBLEMINT GUM is always swell fun...at sports events, between classes, while you're studying. DOUBLEMINT'S real-mint flavor refreshes your taste and helps sweeten your breath. And enjoying smooth chewing daily helps brighten your teeth, too. Kind to your budget. Great to enjoy every day. So drop in and buy several packages of DOUBLEMINT GUM today.

SPORTS SHORTS

By ROBERT POMERANZ

Conditions surrounding Line Coach Herman Hickman's possible move to Dartmouth as Tuna McLaughry's assistant are just as muddled as they were last week.

According to a story from Providence, R. I. Skip Stahley, chief assistant to Dick Harlow at Harvard, has accepted the top job at Brown.

You can't blame the big boy. Despite the good times Coach Hickman has had on the State campus, it would be poor business for him to refuse the new job.

Walter Logan, UP sports writer, suggests that the State and Carolina football squads stage a practice scrimmage some time during the next ten days, for the benefit of the South American visitors.

February 21 or 22 seem suitable for the affair. Probably Kenan Stadium would be most convenient for the guests.

Some Red Terror "Ifs"

John Marshall has many times compared State's teams with the Brooklyn baseball Dodgers. We're both the "Wait till next year boys."

The team will be world beaters... If Bones McKinney only practices that Glamack shot of his to where he can put in even one out of eight... If Jim Mills could only be consistently brilliant rather than erratically... If Jack Tabcott only stays just the way he is in now, and lets himself grow a year older...

Short Shorts

Ask Monogram Man Sammy Kaufman about that delirious Sing-O-Gram Valentine which four of Dorm Assistant Ray Smith's boys sang to him 'tether night... Ray Benbenek, frosh football co-captain, is reported to have a trick shoulder and may be forced to give up grid game...

John Marshall's column was missing from the Raleigh Times sports pages while John was ill with a touch of walking flu. But we're glad to see John's stuff back in... Sid Ingram received bids from three girls in Maryland, Texas, and Florida to come for dances.

Mural Musings

By JOE LeVASSEUR

Two dormitory teams, 2nd "A," and Upper Watauga, and two fraternity teams, PIKA and Delta Sig, have emerged victorious in the four basketball games they have played thus far.

2nd "A," dormitory leader in scoring, topped Upper State from the undefeated ranks last Tuesday night.

Dormitory and fraternity boxing prelims were run off last night and the finals are expected to take place February 25, at 7:30 p.m., in the gym.

A limit of fourteen entries per team will be allowed in the Intramural swimming meet scheduled to be run off February 19 and 20. All entries must be in Mr. Miller's office not later than 5 p.m. the day of the meet.

State Matmen Lose; Meet V. M. I. Cadets

Washington and Lee wrestlers Monday night handed North Carolina State its first defeat of the season, edging out Coach Herman Hickman's Techs 17-13 before 500 fans.

The Techlets whipped Greensboro 14-12 in a preliminary meet. Lillard Ailor, General heavyweight ace, won a close decision over State's Woody Jones in the unlimpited division to put the varsity match on ice for Washington and Lee.

The State Varsity grapplers travel to Lexington, Va., Saturday to meet V. M. I. The Cadets are rated as one of the best Southern Conference teams this season and are highly favored to win Saturday.

scheduled are: 25-yard dash, 50-yard dash, 100-yard distance, 100-yard four-man relay; fancy diving, plunge for distance and under-water swim for distance.

Sid Ingram Sets New Backstroke Record

State Track Team Enters Indoor Games In Chapel Hill

Ike Hanff and Vann Johnson To Place High In Competition; 400 Entrants Expected in Chapel Hill Meet

Nig Waller, newly appointed assistant track coach, has announced that he is sending an array of track men to participate in the twelfth annual Southern Conference Indoor Games, at Chapel Hill, February 22.

Co-captains Ike Hanff, pole-vaulter, and Vann Johnson, miler, are expected to place high in the meet. Hanff, who now holds the school pole-vaulting record of 13 feet, 3 inches, is conceded an excellent chance of breaking the indoor-meet record at Chapel Hill.

Joe Pearson, Jimmy McDougal, Bobby Wright and J. Norman Pease are expected to run in the 60-yard dash, and N. K. Lee, McDougal and Wright are entered in the broad-jump.

Mike Andreacchi, State's versatile freshman, is entered in several field events in the freshmen division.

Carolina's cindermen are defending champions in the Southern Conference division; Navy, in the non-conference division; and Virginia in the freshmen division.

Fifty teams from the south and east will be represented at the meet and more than 400 participants are expected to enter.

Riflemen Defeat Davidson Squad

State Team Scores 921 Out Of Possible 1000 Points

Sharpshooters representing State College scored 921 out of a possible 1000 to defeat Davidson College last Saturday on the loser's range. Davidson scored 866.

Whitson was high marksman for State's shooters, tallying 192 out of a possible 200. Dodge marked up 189; Johnson, 181; Rue, 180; and Owens, 179.

The team is firing in the Corps Area competition. Upcoming soon are the Hearst trophy matches. A three-way match between Hickman, Oak Ridge, and V. M. I. is scheduled for the range in Frank Thompson gym, on Saturday, February 15, at 2 p. m.

Tune In, Fellers

Four top-notch basketball games will be broadcast this week over WRAL and WPTF. Ray Reeves does the play-by-play and J. B. Clark the color for WRAL, with Add Penfield and Phil Ellis handling similar assignments for WPTF.

The schedule: WRAL—Saturday, 8:15: State vs. Wake Forest; Monday, 8:15: State vs. Duke; Thursday, 8:15: Carolina vs. Duke. WPTF—Saturday, 11:05: re-broadcast of Duke vs. Washington & Lee game.

ROTUND HOIMAN Hickman will be sorely missed on the State campus if he accepts a Dartmouth offer. Hickman insists that number on his shirt represents his weight—honest injun! !!

Smoke Clouds Interview With Herman Hickman

Coach Talks Pleasantly But Gives No Info On Crucial Subjects

By EDWIN PERRY He reared back in his swivel chair, propped his much-worked feet up on his desk, lit up a ten-cent cigar and began to talk.

That is the usual procedure of the rotund gentleman of the gridiron, Herman Hickman, when anyone of many sports writers call him into conference. He'll tell you a yarn that is hot news and in the same breath tell you that it is not for publication.

Well, the ten-center begins to burn with the fury of a tornado and Coach Hickman is resting against the wall that used to be white, and his feet still cocked up on his desk.

V. M. I. Comes Next Our first question was about the coming wrestling match with V. M. I. Hickman, in his easy Tennessee drawl, began to moan about how his boys are going to get pushed around. "These V. M. I. boys are just too good for us," says Hickman from behind his ten-cent smoke bank.

Still we haven't learned anything fit to print.

That Big Tummy After about two hours of talking about nothing, he invites you to have a Coca-Cola or come out into the stadium and hit a golf ball for

a while. Your writer, not being a dope addict, took the golf invitation. We borrowed some of Doc Newton's clubs and eleven of his golf balls and ventured out into the winter sun. Hickman tried his luck first and would have done quite well had he been able to see the ball over his protruding tummy. After puffing and blowing for a while he put his weight into a drive which, had it not struck a tackling dummy, would have gone off the campus.

It is a pretty hard job getting any news out of the good-natured Hickman, but at least it is a pleasure to hear him talk. Incidentally, the only bit of real news we have been able to get from the Field House lately was the story of Hickman going to Dartmouth. A clipping from the Knoxville Journal was found on Coach Hickman's desk and from there we derived the story in last week's Technician.

Coach Hickman is quite a showman, which may be attributed to the fact that one time he was a pro grappler. He doesn't like to talk about those days but we still see the showmanship budding out now and then.

Last Monday evening he was very anxious that the wrestling matches with Greensboro High and Washington and Lee go off smooth-

Lowers Swim Mark For Third Time

Terrors Meet Deacs In Gore Gymnasium Tomorrow Night

Game Features Cline Versus Tabcott; Glamack Tallies 31 Points To State's Total of 30 In Carolina Win

State's Red Terrors, standing at a 500 average and tied with the Demon Deacons of Wake Forest for the second place slot in the Big Five, tangle with the Deacs tomorrow night in Gore Gym at 8 o'clock.

Coach Warren's quint have beaten the Davidson Wildcats twice and the Big Blue of Duke, while losing to Carolina two occasions and to the Deacs in the initial encounter of the Wake County clubs this season.

The Baptists opened their winning campaign by beating Duke early in the schedule and then taking the Terrors handily several days later. Glamack, Inc., licked the Deacs twice to give them their only defeats in the Big Five up to press time this week.

The glamorous Glamack handed the Terrors their only defeat this week by tallying thirty-one points and leading the Phantoms to a 60-30 win over State. The gigantic center's thirty-one points pushed his season's total to 470 and a new Southern Conference record.

Jack Tabcott, State's converted center, picked up where he left off last week against Davidson in his scoring and tallied eighteen points against the Phantoms to bring his two-game total to 40 points.

Tar Babies Trip Techlets 35 to 33

McKinney Leads Scoring for the Night with 14 Points

Red Sevier's colorful freshman squad lost to the Tar Babies of Carolina Thursday night by a 35-33 count but only after a terrific battle.

The Techlets had a 36-28 win over the Carolina contingent earlier in the season, this being the only loss for the Babies during this current year.

Trailing by ten points at half-time, colorful Bones McKinney started hitting the hoop and the Techlets pulled up to within two points of freezing the ball stopped the rally and cinched the encounter for Carolina.

McKinney led the Techlet assault with fourteen points. John Magee followed with eight. Wilson, with nine, was Carolina's leading point maker. Andrews and Freedman were next with seven apiece.

ly and with as much fanfare as could be added to the events.

The wrestling was extra good and the show went off smoothly until the fans began to boo a decision of Referee Bill Bailey who ruled Abie Johnson had been pinned. The fans disagreed.

Probably Will Go To Michigan To Compete In Inter-collegiate Meet

By BILL FRIDAY Rollicking Sid Ingram lowered his Southern Conference 150-yard backstroke record Thursday night for the third time this season by covering the distance in 1:41.8 in State's 49-26 victory over Washington and Lee.

Ingram held the record in the backstroke event last year and in the meet with the V. M. I. swimmers early this season Sid proceeded to chop a few seconds off of his record time. Against the Big Blue of Duke the Arden flash continued his killing pace and lowered his conference time from 1:46 to 1:44.

By doing the 150 yards in 1:41.8 Sid set probably the fastest time in collegiate circles for this event this year, and it virtually assures him of a trip to Lansing, Michigan, to compete in the national inter-collegiate meet.

Can Win Nationals Against the sort of marks that have been set in other meets this year, Ingram has a good chance of taking the national intercollegiate meet. The best known time set this year was 1:42.7 by Arthur Boswell of Harvard. White of Yale did the event in 1:43, and Scamell of Princeton chalked up a 1:43.2.

The national record in the backstroke event is held by Van de Wege of Princeton. He covered the distance in the fast time of 1:36.1 at the Michigan meet last year.

Coach Lefort's swimmers took first places in six of the nine events against the Virginians. Don Cox garnered two first places by taking the 220 and 100 yard events. Ralph Donnell continued his winning streak in the diving division by taking first place for the fourth time in five meets this year.

The summary: 300 medley—W. and L. (Webster, Murdoch, Garmretson), 3:15.4. 220—Cox, State; Katterman, State; Jasper, W. and L. 2:31.5. 50—Gilbert, W. and L.; Pitzer, W. and L.; Peele, State, 26.4.

Diving—Donnell, State; Thomson, State; Boyce, W. and L. 100—Cox, State; Bower, State; Garsellon, W. and L. 58.6. 150 backstroke—Ingram, State; Webster, W. and L.; Haene, State, 1:41.8.

(Continued on Page 4)

FINES MEN'S SHOP We Have Your Tuxedo Accessories Shirts @ \$1.95—Bow Ties 50c Collars 25c Studs and Links \$1.00 Cor. Fayetteville & Hargett Sts.

The Vogue Shop for Men

So Hot It Melts the Needles

The 1941 Metronome All Star Band Does the "BUGLE-CALL RAG" and "1 O'CLOCK JUMP" for Victor

Among the Stars are Benny Goodman - Tex Beneke - Benny Carter Toots Mondello - Coleman Hawkins - Jay Higginbotham Tommy Dorsey - Harry James - Ziggy Elman Cootie Williams - Buddy Rich

James E. Thiem 108 Fayetteville St. Raleigh, N. C.

HAVE YOUR APPLICATION PICTURES MADE FROM YOUR AGROMECK PROOFS NOW

Daniel & Smith Studio 134 1-2 Fayetteville Street Raleigh, N. C.

Chicken IN THE ROUGH Every Bite a Tender Delight The TOWN HOUSE Before and after the dance Where the stags and dates meet to eat

THE NEW Strawberry Banana Split 2 Scoops of Ice Cream Farm-fresh Strawberries Golden Bananas Whipped Cream Cherry Ring Served with Cookies 15c Try our Flavor Sensation—COFFEE ICE CREAM LUNCHEONETTE Street Floor of Hudson-Belk Company

Take "That" Mid-Winter's Date BOWLING Get Rid of That Morning-After Feeling... BOWL at ManMur Bowling Center for HEALTH—EXERCISE—FUN "Let's Go to ManMur"

SPECIAL for MID-WINTERS Full Dress Suits (TAILS) Including Vest, Shirt, Tie, Studs, Links, Suspenders, Hoos, and Boutonniers ALL FOR \$31.50 Tuxedos Including above accessories ALL FOR \$24.75

Radio Study Club Formed For Women

Eighteen Members Begin Training Under Professor Wynne for College Broadcasts

The radio study group for students has been augmented by a separate study club for women, meeting Tuesday evenings in Room 108 Pullen Hall from 7 to 8 o'clock.

Eighteen members are at present beginning the training, looking toward the time when they will actively participate in the proposed college broadcasts. The group is composed of faculty wives, librarians, stenographers, and others loyally interested in the promotion of our institution.

Both the men's and women's groups are training with Professor R. B. Wynne, who wishes to emphasize to all those interested that neither group is closed to those who may wish to enter it at this time, or even somewhat later. There are, of course, no fees and no textbooks are required of the members.

Everyday matters of smooth and clear speech are emphasized. Some topics that are discussed at the meetings are voice control, dramatic coloring, timing, variety in vocal pitch and intonation, the motivation and purpose of radio education, and the human values of entertainment.

The time of the meeting for college students is on Wednesdays and Fridays from 5 to 6 o'clock; for women, Tuesday evenings from 7 to 8 o'clock.

SWIMMING SUMMARY
(Continued from Page 3)
200 breaststroke—Parbe, State; Pitzer, W. and L.; Murdock, W. and L. 2:38.4.
440—Katterman, State; Priest, W. and L.; Meredith, State. 5:50.2.
400 relay—State (Foster, Peelo, Bower, Cox).

Giant Service
Any 6 or 8 exposure roll film 110-160 or smaller developed and adapted to GIANT SIZE 35¢
All Work Fully Guaranteed
* All other prices in January 12, 1941 and. *
* Unbeatable Customer Service *

Sir Walter Photo Service

WAKE
Sun.-Mon.-Tues.
"Hired Wife"
with Rosalind Russell - Brian Aherne
Wednesday
"All This and Heaven Too"
with Bette Davis - Charles Boyer
Thursday
"Angels Over Broadway"
with Doug Fairbanks, Jr. - Rita Hayworth
Friday
"Trade Winds"

STATE
Today-Saturday
JANE WITHERS in "Youth Will Be Served"
Plus Act - Carlton - News
Sunday-Monday
Pat O'Brien - Constance Bennett in "Escape To Glory"
Tuesday-Wednesday
"Flight From Destiny"
THOMAS MITCHELL
Geraldine Fitzgerald - Jeffrey Lynn

CAPITOL
DON "RED" BARRY in "Tulsa Kid"
Special Added Attraction CHARLES POPLIN
Formerly with Buck Jones Tim McCoy and Other Western Stars
Monday-Tuesday
DOROTHY LAMOUR
Robt. Preston - Preston Foster in "Moon Over Burma"
Wednesday-Thursday
"Tarzan and the Green Goddess"

AMBASSADOR
Again Today-Saturday
KATHARINE HEPBURN
Cary Grant - James Stewart in "Philadelphia Story"
Plus Latest News
Sunday-Monday-Tuesday
Fredric March - Betty Field in "Victory"
Marie Wednesday
"Thief of Bagdad"
In Magic Technicolor
with Helen - Conrad Veidt

BEHIND THE MIKES

By Jack Thurmer and Albert Johnson

The winners or near winners in the Metronome contest recently got together to give a million dollar performance on wax for the benefit of the unemployed musicians. Deane Kincaide's arrangement of "Bugle Call Rag" and Count Basie's "One o'Clock Jump" were the sides cut.

The band was made up of Benny Goodman, T. Dorsey, Harry James, Benny Carter, Toots Mondello, Coleman Hawkins, Tex Beneke, Ziggy Elman, Cootie Williams, J. C. Higgenbotham, Buddy Rich, Charlie Christian, Count Basie and Artie Bernstein.

Hawkins
Erskine Hawkins, the 20th Century Gabriel, will blow his golden horn for Raleigh Feb. 17. Hawkins was born in Birmingham, Ala., and attended Alabama State Teachers College where he later taught dramatics. He achieved his popularity through such songs as "Tuxedo Junction," "Gin Mill Special" and "Dolomite." From the railroad junction at Ensley, which is outside Birmingham, he got the idea for "Tuxedo Junction." At the present he is starred in the radio serial of the Harlem edition of "The Goldbergs."

Here and There
Artie Shaw left all of his band on the coast except the Gramercy Five when he came east with the Burns and Allen show—Connie Haines and Marie McDonald, both of Tommy Dorsey's band, have been given screen tests... Bobby Byrne is suing Glenn Miller for stealing his vocalist, Dorothy Claire, away from his band... Will Osborne gave his band to Singer Dick Rogers with no strings attached... No one has yet been found to take over Hal Kemp's band... Jack Teagarden played for both the Wake Forest and Carolina midwinters... Bob Chester has dropped his present style which resembled Glenn Miller.

Metropolitan
"The Love of Three Kings," starring Grace Moore and Charles Kullman will be offered over WPTF Saturday afternoon. The composer, himself, Italo Montemezzi, will be on the podium. The opera is doing the tenth century in Italy and was first presented at Milan in 1913.

The Turntable
Eddy Duchin and Johnny Hodges made the prettiest cuttings for this week. Duchin plays some pretty piano on "Wishful Thinking" along with Charlie Chapman's vocal. Hodges with an Ellington unit takes two Ellington tunes and his alto sax and plays some good music on "Day Dreams," which is slow, and "Junior Hop" which is a bounce tune.

LEADING LADIES at the Mid-Winter dances beginning tonight will be the five young women pictured below. They are Miss Blanche McCracken (upper left), Miss De Ette Austin (upper right), Miss Frances Stanton (lower left), Miss Sarah Linn (center), and Miss Geraldine Bailey (lower right).

ANNOUNCEMENTS
An important meeting of the A.L.E.E. will be held at 6:45 Tuesday, Feb. 18, in Room 207 Daniels Hall. All E.E. students are urged to be present.
There will be no meeting of the Freshman Class Thursday, February 20, in Pullen Hall.
There will be a meeting of the Radio Club tonight at 6:45 in Daniels Hall.

There will be a meeting of the Junior Class Thursday, February 20, at 12:00, in Pullen Hall. The ring committee will give a report and ring contract will be decided on.
There will be an important meeting of the State College 4-H Supper Club Monday night. The club will have supper in the northwest corner of the back cafeteria from 6:30 till 7:15, and the program will be given in the Y.M.C.A. auditorium from 7:15 till 8:00. Every former 4-H Club member now a student here is urged to attend.
All members of the Fairmont Methodist League are invited to attend a Valentine Party tonight at 7:30 p. m. in the north end of the Y.M.C.A.
The Technician editorial staff meets Monday at 5:00 p.m.

LOST AND FOUND
LOST—"America's Economic Growth" in the library. Return to Ben E. Britt, Garner, N. C. R. 1.
LOST—Gray rubberized s11k raincoat. Return to Howard Brown, 228-A.
LOST—Ingersoll wrist watch in library or between library and cafeteria. Return to A. W. McNairy, 116-A.
LOST—Brown sweater, zipper front. Return to Gilbert Slack, 208-10th.
LOST—Dawes E. E. Book, Part 2. Return to T. W. Lambe. Phone 6565.
FOUND—Forester & Steadman, "Writing and Thinking," in library, Jan. 29. Received at Y.M.C.A. by Mrs. Bishop.
FOUND—Meal ticket on bridge at R. R.—tracks on Jan. 20. Received at Y.M.C.A. by Mrs. Bishop.

This Week
Friday, 7:30—Fairmont Methodist League Valentine Party in Y.M.C.A.
Sunday, 4:30—State College Glee Club concert.
Monday, 6:30—Meeting of 4-H Supper Club in Cafeteria.
Monday, 6:45—Basketball. State vs. Duke—Frosh.
Monday, 8:15—Basketball. State vs. Duke—Var.
Tuesday, 4:45—Meeting of A. I. E. E. in 207 Daniels.
Tuesday, 7:00—Joint meeting of Ag and Forestry Clubs in west cafeteria.
Thursday, 12:00—Meeting of Junior Class in Pullen.
Thursday, 6:45—Wrestling. State vs. North Carolina—Frosh.
Thursday, 8:15—Wrestling. State vs. North Carolina—Var.

Mrs. May Clark
PALMIST CLAIRVOYANT
50c—SPECIAL—50c
NOTED READER AND ADVISOR
Without ever seeing you before, I will tell you what you wish to know, such as health, marriage, love, divorce, courtship, speculations and business transactions of all kinds. I will give you the names of friends and enemies. Give dates and tell you actual facts. Tell your past as you alone know it; your present as it is. I will tell you of all changes you should or should not make, good or bad. I will tell you the truth. I will remove evil influences and bad luck of all kinds. I never fail to reunite the separated, cause speedy and happy marriages. I will lift you out of sorrow and trouble and start you on the path to happiness and prosperity. It is wise to consult a reader who can and will give sound and important advice on all affairs of life. Whatever may be your hope, fear or ambition, I can help you. You will find me superior to any other reader you have ever consulted. ALL READINGS ARE PRIVATE AND STRICTLY CONFIDENTIAL. A place where you can bring your friends and feel no embarrassment. Satisfaction guaranteed.
OFFICE HOURS 9 A. M. TO 9 P. M. DAILY AND SUNDAY
2905 HILLSBORO ST.
Take Meredith, State College or Forest Hills Bus

SERVICE from BUMPER to BUMPER
It's part of our job and we like to do it—those little extras in service that mean a lot for your driving efficiency. No windshield goes unwiped, no oil unchecked, unless you say so. Try Morrisette's service soon... come in for a tankful of gas or an oil change... you'll like our service.
See Us For Happy Motoring
MORRISSETTE'S ESSO SERVICE
Opposite New Textile Building

Little gifts that will win "her" heart. Choose them here from our big collection of accessories, jewelry and notions.
At "little" prices to please your budget.

Norris Candy
IN HEART-SHAPED BOXES
(made up special for us)
\$1.50 To \$3.50

Also a Large Selection of
Bracelets Pennants
Compacts Pendants
with State College Seal

Let HER Remember Mid-Winters, Valentine Day
and You
with a Gift from

Students Supply Store
On the Campus L. L. IVEY, Manager

Smokers know...
Chesterfields Satisfy
WITH THEIR MILD, BETTER TASTE

Do you know why Chesterfield gives you more pleasure? Because it's the smoker's cigarette... it has everything a smoker wants... Real Mildness and a Cooler, Better Taste.

Chesterfields are better-tasting and mild... not flat... not strong, because of their right combination of the world's best cigarette tobaccos. You can't buy a better cigarette.

Valentine Greetings from ELLEN DREW, starring in the current Paramount hit "THE MAD DOCTOR"... and from CHESTERFIELD, the Milder, Cooler, Better-Tasting cigarette.

Do you smoke the cigarette that Satisfies... it's the smoker's cigarette

Copyright 1941, Lamm & Mears Tobacco Co.