

Be There. Radio Pep Rally Tonight At 7:15 In Stadium

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXII, No. 10

STATE COLLEGE STATION, RALEIGH, N. C., NOVEMBER 21, 1941

Offices: 10 and 11 Tompkins Hall

Thousands Expected At Annual Homecoming

Gen. Hershey Initiates Public Lecture Series

Selective Service Director Welcomed To Campus Wednesday At First Formal ROTC Regimental Review

Brigadier General Lewis B. Hershey, director of the Selective Service System, was welcomed to the campus last Wednesday at the first formal review to be held this year by the State College R.O.T.C. regiment.

General Hershey was brought to the campus by the Public Lectures Committee of State College, and was honored at a supper in the College YMCA dining room at 6 p.m. Dr. L. E. Hinkle, committee chairman, officiated as master of ceremonies.

The director of the draft system delivered a public address in Pullen Hall at 8 p.m., speaking on the "Selective Service and Our National Welfare." The general public was invited, particularly parents of youths conscripted into military service. The visiting general was introduced by Colonel Brown, professor of military science and tactics.

In his speech, General Hershey commended North Carolinians on their cooperation in selective service work. The director reviewed the first World War procedure of the draft, and explained the specific dangers of class deferment, such as Quakers and conscientious objectors.

The visiting general then went on to speak of the two schools of thought when the current war situation became tense. Extreme age limits were debated, such as 18 to 65 years of age. All of these debates finally resulted in the present age limits, 21 to 35 years. This limit resulted in the drafting of a million and a half men after the first registration.

The general also pointed out that an alarming rate of deferments because of mental illness exists. Over 50 per cent of acceptable draft material has been deferred because of (Continued on Page 6)

Military Fraternity Initiates Twelve Men

Twelve outstanding juniors and seniors in military have been selected for membership in Upsilon Sigma Alpha, national army fraternity.

According to Neal W. Seegars, president of the State College chapter, these men were chosen for their leading work in ROTC. The fraternity has as its object the furthering to the best of its ability the truly American traditions and principles that constitute our policy of national defense.

Upsilon Sigma Alpha was founded at Fort Meade, Maryland, in 1935, and though of recent origin, it has already taken a prominent place in the leading military schools.

Those selected are Vann Latham, Booker Pruden, Richard Howard, W. L. May, Jr., Durwood Finn, June Canton, Joe Hardin, James Graham, Bob Dalton, Paul Segun, Henry Stockard, and Horbert Ferree.

Too Many CAA Boys Try To Do Too Much

"Too many boys try to do too much!"

This is one explanation by officials of the Civil Aeronautics Administration why 12 per cent of applicants for CAA pilot training fail to pass the entrance physical examinations.

Paul V. White of Charlotte, supervisor of the first district, which includes State College, has received information on a survey made by CAA pilot training officials in the more than 500 colleges now participating in the program. Although the rejections are relatively few, the reports of medical examiners reveal they could be reduced still further if applicants appeared for their examinations in a more rested physical condition and a different frame of mind.

John P. Morris, director of the CAA pilot training program, has suggested that supervisors can help all applicants by discussing these matters with them prior to their taking the examinations.

Mr. White believes there are

Commissions Open In Naval Reserve For College Students

Opening Still Available In Class V-7 U.S.N.R. For Students Who Have Technical Training

There are still openings in Naval Reserve Officers Training for engineering graduates or college men with technical training, Ensign C. I. Harris, reserve officer assisting with Class V-7 recruiting in Raleigh, reported today.

The deck officer quota for the Carolinas has been closed indefinitely, Ensign Harris said, but men with an engineering degree or who have successfully completed four years of college work, which included two years mathematics and a course in physics and chemistry, are eligible for training leading to an ensign's commission in the naval reserve.

Applicants must be native born, unmarried, not less than 20 or over 28 years of age and will have to pass physical requirements for a naval officer.

"The training period is four months," Ensign Harris said, "with the first month being an orientation period during which candidates have interviews, lectures, drills, become accustomed to naval life and customs and learn what they can do about the Navy."

"They receive their room, board and clothes but no salary for the first month. At the end of this period selections are made for further training, and those selected go directly into three months intensive study at the Naval Academy or on the ship school, 'Prairie State,' which is in New York harbor."

"Applicants are examined, investigated and if found satisfactory are enlisted and ordered home on inactive duty to await orders to school. Schools are scheduled at present to begin in January and May of 1942. Applicants will be given their choice of the 'Prairie State' or the Naval Academy and as far as possible, be placed accordingly. Enlistment is for the duration of the present national emergency and as soon as that no longer exists, the reserve ensigns can be released."

Captain R. S. Haggart, stationed at Chapel Hill, will return to State College on or about December 1 to interview State College students desiring to receive their reserve ensign commissions. It was announced this morning by Prof. H. A. Fisher, head of the mathematics department and in charge of the appointments here at State. Anyone desiring an interview with Captain Haggart may go to Room 201, Tompkins Hall, and make an appointment for sometime after the first of December.

GENERAL MEETS GENERAL Brig.-Gen. Lewis B. Hershey, national director of the Selective Service System, was greeted by Gen. J. B. van Metts, state director for home defense, as he arrived in Raleigh on the invitation of the State College public lectures committee. Gen. Hershey addressed the student body in Pullen Hall on Wednesday night.

Students Petition For Change In Calendar

Notice!

For the convenience of the off campus students and those who were not in their rooms Monday night, arrangements have been made to permit them to sign the petition for the extension of the Christmas holidays at the Y. M. C. A., the Technician office, or in room 127, South Dormitory.

Twenty State Seniors Listed In Who's Who

Outstanding Seniors Receive Nation-wide Recognition in Selection for Listing In Who's Who

Twenty prominent State College seniors have been selected to receive nation-wide recognition and are to be listed in this year's edition of *Who's Who Among Students in American Universities and Colleges*.

The selection of these students was made by a committee composed of two faculty and one student members. The selections were based on the character, leadership, scholarship, and the possibility of future usefulness to business and society of the selections.

Who's Who was originated for the purpose of providing an incentive for students to get the most out of their college careers, as a means of compensation to students for what they have done, and as a recommendation to the business world.

Each year during the fall term students are selected from universities and colleges throughout the nation for *Who's Who*.

Those seniors selected this year are: William Angelo, Winston-Salem; Roger Avery, Winston-Salem; William Blue, Carthage; James Branscombe, Galax, Va.; Ed Bryant, Wilmington; Wilbur Bryant, Wilmington; Marvin Clay, Hester; Eugene Denton, Raleigh; Gregg Gibbs, Morehead City; Jim Graham, Cleveland; David Harris, Newell; James Hobbs, Edenton; Charles McAdams, Mebane; Jim McDougall, Charlotte; John Nicholson, Raleigh; Bud Robbins, Cary; Reese Sedberry, Concord; Carl Sickerott, Siler City; Jake Tinga, Castle Hayne; and Kenneth Wommack, Winston-Salem.

Social Presented By A.S.C.E.-A.G.C.'s

Approximately forty couples attended a social presented by the American Society of Civil Engineers and the Associated General Contractors Student Chapters in the Civil Engineering Building on Saturday night.

The guests were entertained with dancing and refreshments, and games were directed by James Kelly, wise-cracking master of ceremonies.

Professor W. F. Babcock, instructor of Civil Engineering, and Mrs. Babcock chaperoned the affair.

Duke-State Grid Battle Climaxes Campus Celebration Tomorrow

George Weber Plays For Monogram Dance

Monogram Club To Present Annual Dance In Gymnasium Tomorrow Night

Coming as a brilliant climax to one of the largest Homecoming Day celebrations will be the annual dance presented by the Monogram Club in the Frank Thompson Gymnasium tomorrow night from 9 to midnight.

George Weber and his band, a popular young outfit that has played on this campus before, will supply the rhythm for the affair. Weber has completed engagements all along the coast and at the Hotel Ansley in Atlanta.

Sponsors for the dance will be Miss Alice Saunders of Reidsville with Woody Jones; Miss Betty Louis of Wilmington with Bill Lamb; Miss Nita Drumm of Atlanta, Ga., with Frank Owens; Miss Daphne Pegram of Raleigh with W. E. Carter; Miss Tassie Fleming of Wilson with Phil Avery; and Miss Alma Hayes of Suffolk, Va., with Percy Collins.

U. S. Army Air Corps To Give Credit For CAA Flight Training

Maximum of 30 Hours Allowed Which Is Half the Time Required for Graduation from Air Corps Schools

Provisions for permitting aviation cadets to receive air corps credit for previous flight training have been adopted by the U. S. Army, Prof. L. R. Parkinson, head of the Department of Aeronautical Engineering at State College, said today.

Prof. Parkinson, who heads the CAA pilot training program at the college, pointed out that the Navy adopted such a plan last winter.

Under the new Army system, air corps supervisors at the various training schools may allow within their discretion credit up to a maximum of 30 hours for previous flight training, which is half of the time required for graduation from air corps schools. The new system will permit the Army to make greater use of the CAA pilot training program in which several hundreds of colleges and universities are participating, the aeronautics head explained.

The Navy Department, he continued, has directed that all applicants selected for flight training from among graduates of the advanced CAA course are to skip the usual elimination training.

Up to Sept. 1, Prof. Parkinson said, a total of 10,153 civilian pilot trainees had entered the Army and Navy air services. In the spring of 1939, when the CAA program started, State College was one of the first 13 schools in the nation to participate.

Continuing his report on the progress of the program, Prof. (Continued on Page 6)

By DON BARKSDALE

With plans complete for the annual Homecoming celebration this week-end, thousands of alumni and State fans are expected to throng the campus Saturday as the Wolfpack makes its last home showing of the season against the mighty Blue Devils of Duke University.

Sponsored by the Monogram Club, Blue Key, and Golden Chain, campus honorary organizations, the arrangements have been under the direction of Woody Jones, Cutie Carter, and Reece Sedberry.

Promptly at 7:30 tonight, the State students will open the celebration with a roar as the student body gathers in Riddick Stadium to voice its defiance to the Duke Blue Devils. The pep rally will follow the usual procedure, with the Red Coat band adding the fight songs to the general bedlam. Highlighting the rally will be a short fight talk by Dutch Seifert, of Weldon, N. C., president of the general alumni association.

Homecoming

FRIDAY
7:15—Pep meeting.
7:45—Stunt night in Pullen Hall.
8:45—Bonfire.

SATURDAY
9-12—Registration of Alumni in YMCA.
11—Alumni conference in YMCA.
12-1—Alumni luncheon in cafeteria.
2—State beats Duke.
4-6—Open house in dormitories and fraternities.
9-12—Monogram Club's Homecoming Dance.

Harrelson To Return From War Maneuvers

Colonel Harrelson To Resume His Duties As Dean Of Administration Nov. 30

Following two weeks of active duty with the First Army on maneuvers in the Carolinas, Colonel J. W. Harrelson will return to his duties as Dean of Administration of State College on November 30.

Colonel Harrelson reported to the First Army, whose headquarters are located at Hoffman, N. C., on November 16. The call marked the first time that a college head in North Carolina had been summoned to active duty, though many faculty members from State as well as many other schools have been called.

In 1909 Colonel Harrelson entered the military service with a commission in the Coast Artillery Corps. He became a major in 1918 and was transferred to the General Staff of the War Department. In 1919 he was made lieutenant colonel in the Coast Artillery Reserve and in 1923 was promoted to the rank of colonel.

Colonel Harrelson was transferred to the Field Artillery Reserve in 1927, and assigned to the command of the 316th Field Artillery of the 8th Division. Since 1934 Colonel Harrelson has been civilian aide to the Secretary of War for the State of North Carolina. He also holds positions of State Defense Council Chairman and civilian coordinator for the maneuvers in this state.

Following Seifert's talk, the captains of the Pack and various players will add their voices to the pregame spirit. Smokey Joe, with his "Oskey-wow-wow" battle cry, will give the crowning touch and a dash of luck for the Wolfpack.

Through arrangements with Station WPTF, the pep rally will be recorded and at 9:00 the station will carry a rebroadcast of the meeting.

With a "Hi Wolf, Hi Pack," the State clan ushers in a celebration that is climaxed when the Wolfpack meets the Bowl-bound Ducks Saturday afternoon. Although the Pack will definitely be the underdogs, a sell-out crowd is expected as thousands of alumni return for the festivities.

Various campus organizations and the social fraternities will put on the yearly stunt night program in Pullen Hall following the pep meeting. Variegated stunts and skits will be staged in competition for the cup awarded for the best performance.

The sophomore-freshman bonfire scrap will be staged Friday night on Red Diamond, but part of the program will probably be ahead of schedule if the freshmen follow the practice of former years and fire the sophomores' wood pile before the go signal.

(Continued on Page 6)

Marital Relations Short Course Ends With Lecture Today

Noted Author on Problems Of Love, Courtship, and Marriage Draws Large Crowds

When Roy E. Dickerson concludes his series of lectures this afternoon, scores of State College students will be better informed on problems of personality development, love, courtship and marriage. Author, lecturer, and consultant, Mr. Dickerson is completing the 3rd in a series of lectures under the auspices of the Y. M. C. A., the Department of Ethics and Religion, and the Department of Physical Education.

Mr. Dickerson devoted the first week to working with the freshmen and their problems, and this week has been giving a Short Course open to everyone. His subjects have included, "This Business of Falling in Love"; "Things That Count in Courtship"; "The Signs of Being in Love"; "When a Couple Are Engaged"; and "Getting Started in Marriage." There were two evening lectures on the subjects "Marriage and the Draft" and "The Biology of Sex."

The attendance was good, reported Secretary Ed King, but, as was expected, the marriage lectures drew the larger crowds. The "for men only" meeting at which Dr. Dickerson discussed and showed slides on "The Biology of Sex" drew the record crowd.

Mr. Dickerson was well pleased with the response and said that the questions asked have been quite typical of those that come from students on other college campuses. They have also indicated the usual thoughtfulness of and desire for making the best of one's development. "The response," he said, "is just another striking illustration of the student's need to discuss frankly such subjects with older, better informed, more experienced persons."

HEADS OF HOMECOMING here at State College are Woody Jones of Roxboro, president of the Monogram Club; W. E. "Cutie" Carter of Raleigh, president of Blue Key; and Reece Sedberry of Concord, president of Golden Chain. The highlights of the program arranged by them will be the State-Duke football game in Riddick Stadium and the Monogram Club Dance in Frank Thompson Gymnasium. The student body will start the festivities Friday night with a pep rally, bonfire, and stunt program. The festivities are expected to attract hundreds of alumni and friends of State College.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

THE STAFF

CARL SICKERTOTT Editor-in-Chief
JAMES E. HOBBS Business Manager

EDITORIAL STAFF

QUENTIN PATTERSON Managing Editor
BOB POMERANE Sports Editor
JIM MORGAN Associate Editor
DON BAKERDALE Associate Editor
GORDON WEST Exchange Editor
JACK THURMAN Columnist

REPORTERS

WARD BUSHEE
HERMAN BLACKMAN
WALTON THOMPSON
ARNOLD STEINBERGER
LESTER SNEED
ROYSTER THURMAN
JIM MARTIN
BOYLE ADAMS
CHARLES ODUM
JAKE TINGA
MARSHALL GARRY
ARNOLD STEINBERGER

BUSINESS STAFF

ROLAND F. DUNCAN Advertising Manager
BILL PARKS Local Advertising
BOB WOOD Local Advertising
LAWRENCE HOLDING Local Advertising
RAYMOND MILLER Local Advertising
DURWOOD FINN Circulation Manager
ED BUNN Collection Manager
JAMES MIMMS Collections
JACK RHODES Collections
ELWIN LEYSATH Nat'l Advert. Mgr.

CIRCULATION

TOMMY HUGHES
LYNDEN MAYER
DAN KNEIS
ED TROY
EDGAR THOMASON
HENRY ALEXANDER
WILLIAM PROCTOR

SUBSCRIPTION PRICE \$1.50 Per College Year

National Advertising Service, Inc.
College Publishers Representative
420 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, 1920, at the post office at Raleigh, North Carolina, under the Act of March 3, 1879.

So We Don't Have a Chance

For a long time the attitude that the student body can not accomplish anything by peaceful methods has prevailed on the State College campus, but a movement has finally been inaugurated that should show the unbelievers that much can be accomplished when everyone is behind some specific action.

Under the guidance of the Student Government and the Technician, a petition has been circulated about the dormitories and the fraternity houses on the campus asking the Faculty Council to repeal a former action stipulating that students register for the winter term on the last two days of this year. A new college calendar has been proposed in the petition, changing the registration dates to the two days immediately following New Year's Day.

It is apparent that the suggested calendar would benefit many more than the present calendar. The calendar, as passed by the Faculty Council, was rearranged in order that more time would be available to the Dean of Students' office and to the College Registrar to send out their reports. But this change helps only those few working in these offices, even though the old system prevailed for years, while the suggested calendar will help all the students and practically all of the faculty members by permitting them to stay at home and to celebrate the holiday with their families.

But, regardless of how many more will be benefited by the change as proposed in the petition, the fact still remains that the students in general and the Student Council in particular are responsible for the movement. And this is the way it should be. In a school of just slightly less than 2,500 students, the Student Government should be the organization that starts the ball rolling on practically every movement. In recent years, however, the Student Council here at State College has done very little that has had any pronounced effect on the students. We are especially glad to see the government of the students "snapping out of it" at last.

The blame for this lackadaisical conductance of business should not be placed entirely on the Council, however. The student body elects the members of the Student Council to office and should see that the Council is active in affairs that concern the students or the college. This is where the students have failed in the past. They have permitted the Council to become lax and to do little of any importance because they have paid little, if any, attention to the few things that the Council did try to accomplish.

Let's not permit this situation to become prevalent again. Anything that the Council advocates should be supported by the student body, since the members of the Council are the representatives of the students. Let's give the Council our wholehearted cooperation and make it a still more worthwhile organization.

Student Council Petition

WHEREAS: we, the Student Council and student body of North Carolina State College, realize that from time immemorial the first day of the year has been set aside as a holiday, and since New Year's Day is recognized as a legal holiday by our national and state governments, and since this is a state institution, we do hereby petition the Faculty Council to reconsider the registration date for the winter term of 1942, now set for December 31, 1941, and to change the date for freshmen registration to Friday, January 2, and the upperclassmen registration to Saturday, January 3, with classes starting Monday, January 5, and

WHEREAS: we realize that the various national society meetings that our learned associates in the faculty usually attend from December 27 till January 1 are held in the larger cities like Chicago, New York, and Indianapolis, which are so far from Raleigh that the N. C. State faculty members of these societies that plan to attend this year's annual meeting will have to leave their friends and associates in the midst of their meetings in order to get back to Raleigh in time for registration, and

WHEREAS: we realize that there are not adequate facilities in Raleigh for the entertainment of 2,500 students on a night like New

Year's Eve, and/or will the students be in the proper frame of mind for studying or class work on the "First," and

WHEREAS: we feel that our personal feelings have been utterly disregarded in making this calendar, we

THEREFORE: propose that the calendar attached herewith or modifications thereof be adopted by the Faculty Council, and if the Faculty Council does not see fit to adopt this proposed schedule or satisfactorily modify it, then we further request that this proposal be submitted to a vote of the general faculty in order to get a larger representation, and/or

Some plan be worked out in which we will be allowed to register for the winter term before we go home for the holidays as our brothers do in the University at Chapel Hill.

In explaining the unprecedented return to school for New Year's Eve and school work on the "First," Dean Cloyd pointed out that in making the schedule, consideration had to be given to "equalizing teaching days, the time between closing of regular school and opening of summer school, the length of vacation between terms, 4-H Club Week, cooperative engineering work, and R.O.T.C. camp." The students are in full sympathy with these necessities as faced by the Faculty Council, but at the same time would like thorough consideration of their proposed schedule which embodies the same considerations as the present official one and leaves everyone in a much happier mood. By postponing classwork on Thursday, Friday, and Saturday (2½ days), the schedule will allow students, faculty members and employees to continue their celebration of the leading national holidays through New Year's Eve and New Year's Day; and will eliminate the situation of professors and students trying to teach and study when their minds are with the hundred and thirty million people enjoying the holidays as has been the custom since time immemorial. The cooperative spirit of State students should be rewarded by this one change which we think is very reasonable, yet this revision would mean so much to all concerned.

FROM BOX 5308

It seems that out of the 1,000 freshmen entering City College of New York's main center this year, only one was a girl.

—The Davidsonian.
Maybe we aren't the only engineering school that has a scarcity of co-eds. Anyway, their's can't be as cute as ours.

One of the most famous alumni of Davidson, ex-President Woodrow Wilson was described as very lazy. It was his favorite habit to sleep late each morning, and then rush to the chapel service which then preceded each day of classes. For this, he was punished by a position on the stove committee, a group which was in charge of the stoves which heated the buildings, and the reading of scriptures and prayers at various meetings. The captain of the baseball team when the ex-president played said, "Tommy Wilson would make a darn good baseball player if he weren't so damned lazy."

—The Davidsonian.

Now I sit me down to sleep.
The lecture is long; the subject's deep.
If he gets through before I wake,
Somebody kick me, for goodness sake.

—The Carolinian.
Could be that our good sisters at W. C. are related to State College more than we realized.

There's a quiver in my liver
There's a murmur in my heart;
Where once was hair is growing bare;
I'm falling all apart.
My teeth are false; my feet are flat,
And I can hardly see;
But I don't care, 'cause in the draft
They won't take guys like me!

—The Virginia Tech.

FINE'S Men's Shop

Oxford Button-Down and
Wide-spread Oxford

SHIRTS

All colors at

\$1.79—2 for \$3.50

Cor. Fayetteville & Hargett Sts.

Fresh from the Freshmen

By MARSHALL GARRY

This week was outstanding in the lives of some women all over America. The reason for the startling event that happened to them was due to Freshman Edgar Raby of seventh dorm. Ed devised an idea for kissing by proxy which he will put to use immediately. His system and application work out something to this effect:

He writes a love in his life a "LINE" that is ultra smooth, then encloses an application that looks like the one below.

"Please fill out the enclosed application for a kiss. Return promptly, as there will be a close inspection as to mere and a more thorough investigation made later."

LINGER!!!!

Have you heard the stories the textile boys are relating of Bill Baker. They say he is the terror of the Textile freshmen. Why, you may ask. Notice all freshmen that appear with black eyes going to and from the textile building.

It happened in Washington to Freshman Charles Williams. The story is related to us by his friend P. H. D. It seems he went on a tour through the Bureau of Engraving. While looking through the different stamp offices he laid down a nickel and asked for 10 one-cent stamps. The clerk gazed in an amazing look at the freshman and told him in so many unprintable words that stamps were the same price there as they were any place in America. Williams walked away slowly with his pipe in his mouth and said, "Goah, I thought stamps were wholesale here."

Jack Wahls, Charlie Carvin and Joe Sturat can now boast they are the EXPEDITIONARY FORCE of State College. They drove up to New York, and had engine trouble on the way back, they then hitched 80 miles back to Raleigh minus car and about ten dollars apiece. And to top the entire thing they only had about eight hours sleep plus cuts.

A bit of cheerfulness to close this disgusting piece of chatter. A debate is now taking place in Congress that may decide Joe College, Jr.'s fate as to school. The discussion is lowering of draft age to 18-21.

Oh, yes, I almost forgot, HOW ABOUT A BIG BONFIRE!!!
And, of course, WELCOME HOME, ALUMNI!!!

Little Bo Peep is losing sleep
Running around to dances.
Let her alone and she'll come home,
A victim of circumstances.

Kate Sez
I think that I shall never see
A boy who quite appeals to me
A boy who doesn't flirt and tease;
A boy who always tries to please;
A boy who doesn't ever wear
A slab of grease upon his hair;
A boy who keeps his shirttail in;
A boy without a silly grin;
These fools are loved by girls like me,
But I think I prefer a tree.

Sez Tom
I think that I shall never see
A girl refuse a meal that's free;
A girl who doesn't ever wear
A lot of doo-dads in her hair—
Girls are loved by fools like me,
'Cause who on earth could kiss
a tree?

When asked, "Good heavens, man! Why don't you peel that banana before you eat it?" the moron replied, "What for? I know what's inside."
—Guilfordian.

ROYAL DEMUTH FILTER PIPE

Age mellowed, specially treated and thoroughly seasoned imported briar root fashioned by master craftsmen into an ultra fine pipe, exquisitely finished.

The taste
that charms
and never cloy

You'll welcome ice-cold Coca-Cola just as often and as surely as thirst comes. You taste its quality, the quality of genuine goodness. Ice-cold Coca-Cola gives you the taste that charms and never cloy. You get the feel of complete refreshment, buoyant refreshment. Thirst asks nothing more.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
THE CAPITAL COCA-COLA BOTTLING COMPANY, Inc.
Dial 2-1179 Raleigh, N. C.

5¢

You trust its quality

GLEANINGS

The Wolfpack's loss to Georgetown's Hoyas might have been disappointing to those State College fans who witnessed the game, but the Capital City's night clubs really did a lot toward drowning their sorrows . . . at least, that's what we have been hearing from all sides.

"State College, keep fighting along" echoed again and again within the not too sacred walls of the "1824," one of the more popular points of interest in Washington's night life.

The cute little Spanish vocalist who was singing for the "Silver Fox" seemed willing enough to harmonize with Charlie Williams, George Davis, and Marshall Garry on any State songs they could think of. It didn't seem to matter whether the words were put to the right tune or to "Beat Me Daddy . . . they made it sound just the same anyway."

Not even the "Blue Moon," an establishment of the "dive" classification, escaped the Raleigh whirlwind. But several of our more enthusiastic freshmen did leave the place by way of the bouncer. The "Blue Moon" highballs had a terrific kick . . . so said Charlie.

It seems that Scotch and soda or some related beverage has an undisputed place in the enthusiastic fan's evening, win or lose. You've got to celebrate a victory, or drown your sorrows after a defeat.

The old German embassy in Washington is minus its traditional red lantern now. That well known Nazi landmark is now hanging in one of the froth dormitories over 'cross the tracks if you'd care to see it.

It's beginning to look as if we're going to need a new columnist to take over the freshman comments that appear elsewhere on this page. Garry stumbled across a sweet little Maryland girl (so he says) in the Biltmore Club last week-end. If he doesn't marry the girl, or forget about her, he'll probably flunk out next month.

Reading the papers that are published at other colleges sometimes proves very interesting. Last week, in the "Red and Black" of Georgia University, where the Governor is trying to run the school by himself, we ran across this interesting fact. The students are up in arms because the Governor has just fired their dean of students. We wonder what reaction would follow a similar move by Governor Broughton here in Raleigh, or is there any question involved?

In making out the revised college calendar, the Faculty Council seems to have considered every angle except the students' personal feelings. Perhaps the petition drawn up by the Student Council will help to impress upon the high-ups that we do have feelings.

The nurses' home at Rex Hospital seems to be having a lot of visitors lately. The reason? . . . A new class of student nurses just started recently, and the prospects are anything but dark. Any interested parties can get any number of names, descriptions, etc., from Owen Jones. The only name he won't give you is that of the preacher's daughter that he has been seeing almost every night. Tch, tch, Owen . . . and after the line you shot Marge!

Homecoming Day should bring back a lot of the old grads that furnished material for this column last year. There's one exception to that rule, though, and that one is Bruce Halsted, the Halsted of Margaret Martin fame. Bruce came down from Pittsburgh last week with the express purpose of dating Margaret three nights straight. The telegram announcing his intentions read like this: "Dear Margaret, I want dates Saturday, Sunday, and Monday nights, and, if not dates, how about late dates!"

During a discussion of the materials that pipes and pipe fittings were made of in Chem. Engineering class the other day, Bill Wommack innocently asked if pipes weren't sometimes made of bags. Dr. Lauer looked a little startled, but Bill added that he had heard a lot about bagpipes lately.

And so we close this chatter, until next week. JIM MORGAN.

One of our
Sizzling Steaks
PETER PAN
LUNCHEONETTE
1207 Hillsboro

Welcome Back, Alumni!

Recall old times and meet old friends for
Drinks at the

STATE DRUG STORE

Across from Patterson Hall on Hillsboro St.

KENNETH KEITH, Proprietor

WE DELIVER

PHONE 7741

For Christmas

Give "her" a
Beautiful Enlargement
from your Agromeck
proof.

Proofs can be checked any afternoon
next week from

2 to 5 o'clock

Daniel & Smith Studio

"Your Agromeck Photographers"

134½ Fayetteville St.

Dial 3092

Beat Duke! Welcome Home Alumni! Beat Duke!

WOLFPACK GOOD LUCK Co-captains Bob Cathey, left, and Cutie Carter, have been having regular luck sessions all week with Okey-wow-wow Smoky. Depending on spirit and ability to hold Duke in check tomorrow, the Wolfpack leading are not overlooking any bet that might be of some help. With thirteen seniors playing their last home game, the squad spirit will be at its peak.

THE WOLFPACK COACHING STAFF High tribute is paid this year to Head Coach Williams (Doc) Newton and his staff for bringing home State's first victory over Carolina in 14 years. Starting at the left: Nig Waller, general coaching assistant; Herman Hickman, varsity line coach and head track and wrestling coach; Doc Newton, chief varsity football and baseball mentor; Babe Wood, varsity backfield coach; and Dr. Bob Warren, varsity basketball and freshman football and baseball coach. Friends to students and athletes alike, State College is fortunate in having such a first-rate group of gentlemen and coaches on the campus. Arriving at State in 1937, the coaches are completing their fifth football season here, and their contracts carry through an additional two years.

FIGHT ON STATE COLLEGE

FIVE BIG SIX-FOOTERS Ready for action at a practice session is this group, which lists some of the tallest on the squad. Carl Fitchett, second from right, is the tallest Wolfpacker, standing 6 feet, 3 inches. The others are (left to right): Art Faircloth, 6 ft.; Bob Gordon, 6 ft.; Tom Gould, 6 ft., 2 in.; Fitchett; and Mike Andrews, 6 ft., 1 in.

• OUR WOLFPACK WIN OR LOSE

1941 WOLFPACK ABC's This picture has little to do with actual football tactics but rather with the first initial of the Wolfpackers. Fourteen gridgers on the squad have names beginning with any of the first three letters. Twelve of the 14 are shown here. Left to right, front row: Mike Andrews, Jimmy Allen, Phil Avery, Carl Ballard, and John Barr. Back row: Ray Benbenek, Pete Boltrek, John Bratton, Dick Callaway, Foy Clark, Dink Caton, and John Culp. Cutie Carter and Bob Cathey were missing when the shot was taken.

335 POUNDS OF DYNAMITE Hardest fighters on the Wolfpack roster are centers Cutie Carter (left) and Jimmy Allen. Weighing 160 and 175 pounds respectively, they perform outstandingly on offense and defense.

THIS PAGE SPONSORED BY THE FOLLOWING ALUMNI AND FRIENDS OF STATE COLLEGE:

FRED DIXON, '32

A State College Man
ATLANTIC LIFE INSURANCE CO.
Raleigh, N. C.

JIMMIE AND EVERETT BRIGGS

T. H. Briggs and Sons, Inc.
RALEIGH, N. C.

COLLEGE COURT PHARMACY

C. Rhodes, Prop.

STONY KEITH

College Soda Shop

J. B. "SHORTY" LAWRENCE

JEFFERSON STANDARD LIFE INSURANCE COMPANY
Raleigh, N. C.

Cuts courtesy of The News and Observer and Raleigh Times

Wolfpack 'B' Squad Forms Team Backbone

Players Work Hard At Practice But See No Action In Regular Games

Ten brawny boys have been going out to football practice every day it is scheduled, and have been working as hard as any member of the squad, but never once this season have you seen any mention of them in the Sunday morning newspaper report of State's football games.

They are the members of Doc Newton's "B" squad, who will, in the three seasons to come, be the backbone of the Wolfpack. Inaction in actual games this year leaves them three years of varsity eligibility.

Each week when the scout's reports of the next opponent have been whipped into shape by the coaching staff, the "B" squad must learn a whole new set of plays and formations. Then in practice sessions throughout the week, it will run these plays against the Wolfpack to help build its defensive tactics.

Last week, for instance, the "B" squad ran the Georgetown spread formation against the first team and had extraordinary success with it the first day. As the formations became familiar to the regulars, the "B" boys jobs became harder, because it was up to them to put the first team on its mettle for the coming game.

All positions are represented on the "B" squad, although frequent shifts have been made, but linemen predominate. Three of the boys—Joe Suniewicz, Joe Esmalovich, and Melvin Sewell—are backs. Suniewicz has been spotted regularly in the tailback role and has shown great ability as a shifty runner and an exceptional kicker.

On the "B" line are Jim Johnson, Leon Futtrell, Fred and John Wagoner, Bill Stubbs, John Bratton, and John Culp. The Wagoners generally play opposite guards, Johnson is more generally known by his teammates as "Laughing Boy," while Stubbs is usually regarded as "Captain" Stubbs by the boys.

Doc Newton Accepts Spot As Head Coach Of N. C. Bowl Team

Tar Heel Squad To Drill On State Campus; Venture May Become Annual Event

Coach Doc Newton has accepted the position of head coach of the squad of senior players from North Carolina colleges which is to meet a similar South Carolina team in the new Carolinas Bowl in Greenville, S. C., on Dec. 6.

The new bowl venture, expected to become an annual event, will bring to the Carolinas its own big after-season game in which top senior players from the two states will compete.

Training and drill sessions for the Tar Heel squad will be held on the State campus, while the Palmettos will drill in Greenville with equipment furnished by Furman. Head Coach Newton has announced that the North Carolina practice schedule would begin on Monday, Dec. 1, and run through Thursday of that week, when the team would head for Greenville.

Ballots for the selection of the senior all-stars have been mailed to sports writers. The Lions Club of Greenville, which is sponsoring the show for charity, has also announced that Billy Laval, head coach of Newberry College, will be big boss of the South Carolina squad.

Newton, veteran skipper of the Wolfpack, will have Peashead Walker of Wake Forest, Ray Wolf of U. N. C., and Gene McEver of Davidson as his coaching associates. Laval, dean of South Carolina mentors, will work with Dixie McLeod of Furman, Frank Howard of Clemson, and Rex Enright of South Carolina.

MONOGRAM CLUB INITIATES Eleven athletes who had earned their monogram sweater for varsity play last spring were inducted into the Monogram Club a few weeks ago with all the usual high-jinks. Right to left, front row: Warren Bailey, baseball; Jack Singer, baseball; Elliot Winston, tennis; Nevada K. Lee, track; and Norman Pense, track. Standing: Ray Hardee, baseball; Webster Groueten, baseball; Frank Craig, baseball; Peyton Holloman, track; Gracie Joseph Wheeler, baseball; and Emmet Shoffner, tennis. This week the organization is sponsoring its annual grid Dad's Day and Monogram Dance.

Bruising Techlets Smash Clemson, 27-0, To Remain Unbeaten

Burner Starts Fresh Scoring With 71 Yard Run for Touchdown

State's bruising freshman football club knocked a power-laden Clemson yearling squad sprawling with a smashing 27-0 win last Saturday afternoon in Charlotte.

It was the third victory in four starts for the Techlets, the fourth game being that 6-6 tie with Duke's.

The football Techlets will close their season this afternoon at Gore Stadium in Wake Forest against the Demon Deacons. Kickoff is at 2 p.m.

fresh. Only nineteen points have been scored against them, while they have tallied a total 115 points in the four encounters.

Fast Rene Burner started the scoring for Bob Warren's Techlets after only a few minutes of the game had passed. Burner took the ball from center, rifled off right tackle, reversed his field, faked the safety man with a beautiful change of pace and some fancy weaving and scampered 71 yards to cross the chalked lines for the touchdown. Pat Wade, place kick artist, was true on the extra point try and the Techlets were leading 7-0.

Techlets Give Full Fury But the full fury of the Techlets was yet to be felt. Jumping Joe Pisano and Tilton Bundy, taking things in charge while working behind some excellent line play, engineered the second score shortly after the first. A 70-yard drive was climaxed when Bundy split left tackle for nine yards and the second score. Again Wade's extra point attempt was perfect and the Wolfpack were in the van, 14-0, in the first quarter.

In the second period, a combination of a pass interception by Babe Ehrlich, speedy ball carrying by Bundy and Burner, a pass from Bundy to Norm Herndon, a penalty, and a line buck by Joe Pisano produced the frosh's third touchdown. The placekick hit the crossbar and went bad.

A recovery of a Clemson fumble late in the fourth quarter gave the Techlets the ball on the Tiger Cub's 22. After a penalty Bundy tossed the pignskin to Riddle for the last State score. Burner added the extra point and the final score stood: State Frosh 27, Clemson Frosh 0.

Wrestling practice for both freshman and varsity squads is held at 4 p.m. daily in the gym. Spots are open in all weights on both teams.

Eventful Week Looms For Conference As Season's End Quickens Team Pace

This week will prove a most eventful one in the championship rating of the football teams of the Southern Conference. Fourteen of the sixteen members of the conference will be involved in pay dirt clashes which will all but clinch the conference rankings.

The feature game of the week will be the Duke-State game. The powerful and undefeated "Wade boys" will clash with the Wolfpack of State College in the final regular season appearance of the high-scoring Blue Devils.

A victory would give Duke a tie with William and Mary for first place in the conference and would greatly increase its standing on the list of bowl eligibles.

William and Mary, after meeting the weak Richmond team yesterday, winds up its season against N. C. State on November 29—a season with three family wins in as many chances thus far.

The Gamecocks of South Carolina, unbeaten, but tied by Wake Forest, in five conference tilts, ranks third, and Clemson, trounced only by South Carolina, holds fourth place in the standings.

Clemson's opponent Saturday will be Furman, the team which the Tigers worked hard to defeat to clinch the title in 1940. Two first flight conference members clashed yesterday when the Gobblers of Virginia Tech met the V. M. I. Cadets.

The standings:

	W	L	T	P	F	P	A
Duke	4	0	0	189	14		
Will. and Mary	3	0	0	85	7		
South Carolina	4	0	1	76	40		
Clemson	4	1	0	125	31		
Vir. Tech	3	1	0	50	32		
V. M. I.	3	2	0	72	71		
Wake Forest	3	2	1	86	85		
Furman	2	2	2	77	110		
Wash. and Lee	1	1	2	37	26		
N. C. State	2	3	2	52	68		
U. N. C.	2	4	0	61	59		
Citadel	0	1	1	19	26		
Maryland	0	2	0	0	77		
George Wash.	0	3	1	6	80		
Richmond	0	4	0	14	87		
Davidson	0	5	2	39	155		

Abbreviations: PF—Points For; PA—Points Against.

1941 N. C. State Freshman Football Roster

Name	Pos.	Wgt.	Hgt.	Age	Home Town
Herndon, Norman	E	186	6-4	20	Durham, N. C.
McDaniel, Charles	E	175	6-2	19	Badin, N. C.
Messmer, Gene	E	180	5-11	20	Allentown, Pa.
Miller, Fred	E	185	6-2	19	Sanford, N. C.
Riddle, Thomas	E	175	6-2	18	East Newrick, N. Y.
Voorhees, Russ	E	185	6-2	19	Lincoln Park, Mich.
Wade, Pat	E	185	6-2	18	Reidsville, N. C.
Barrow, Wynford	T	214	6-4	18	Mullens, W. Va.
Ellison, William	T	205	6-2	19	New York City
Firthing, Bob	T	225	6-2	19	Bowden, N. C.
Moore, Dick	T	185	6-1	18	Burlington, N. C.
Moser, Bill	T	190	6-2	18	Washington, D. C.
Fieri, Robert	T	215	5-11	18	Kingston, W. V.
Stover, James	T	210	6-2	18	Concord, N. C.
Arrowood, Dan	G	185	5-9	18	Sanford, N. C.
Booker, James	G	173	5-11	20	Ellisville, N. J.
Deranek, Dick	G	185	5-10	19	Washington, D. C.
Jennings, Paul	G	185	5-11	20	Morris Plains, N. J.
McGrath, Fred	G	175	5-8	19	Durham, N. C.
Munford, George	G	195	5-10	18	Cranford, N. J.
Patterson, Charles	G	205	6-2	19	Agawam, Mass.
Walker, Johnnie	C	200	6-2	20	Washington, D. C.
Ehrlich, Lester	C	190	6-2	19	Oxford, N. C.
Finch, John	C	170	5-8	18	Wilmington, N. C.
Rhodes, Adrian	B	185	5-11	18	Kings Mountain, N. C.
Allen, George	B	163	5-10	18	Brooklyn, N. Y.
Breslow, Herb	B	175	5-10	21	Asheville, N. C.
Bundy, Tilton	B	160	5-11	19	Greensboro, N. C.
Burner, Rene	B	185	5-11	17	Chicopee, Mass.
Jerusik, Ed	B	175	5-9	21	Fuquay Springs, N. C.
Jones, Tommy	B	170	5-9	19	Scotland Neck, N. C.
Lewis, Henry	B	175	5-11	18	Apex, N. C.
Olive, James	B	205	5-11	19	Agawam, Mass.
Pisano, Joe	B	220	6-3	18	Brownsville, Pa.
Sutton, Buck	B	174	5-11	19	Washington, D. C.
Teague, Eddie	B	187	5-11	17	Kings Mountain, N. C.

COMPLIMENTS of

Ray D. Anderson, '34

SIR WALTER CHEVROLET CO.

Telephone 2-4361

MONEY TO LOAN

ON DIAMONDS, WATCHES, JEWELRY, SILVERWARE, MEN'S CLOTHING, TYPEWRITERS, SHOTGUNS, MUSICAL INSTRUMENTS AND ANYTHING OF VALUE

Send your articles in by mail—money mailed same day

RALEIGH LOAN OFFICE

223 S. Wilmington St. Raleigh, N. C.
LOOK FOR ORANGE COLOR FRONT

Buy Your TOPCOAT At WRIGHT'S

- Be comfortable and warm . . .
- Be well-dressed . . .
- Be economical . . .

See our truly great selection of TOPCOATS

TO DRESS RIGHT - TO LOOK RIGHT

—Buy At—

WRIGHT'S

127 FAYETTEVILLE ST.

GALA OPENING

Saturday, November 22, 1:00 p.m.

VARSITY

Your Friendly Theatre

FEATURING

Everything For Your Comfort and Pleasure

- Comfortable seats—built and installed for perfect vision and comfort.
- Latest sound and projection systems.
- Modern heating and air-conditioning systems.
- Wheel chair platform for invalids.
- Improved hard-of-hearing sets.
- Special lighting fixtures.

OPENING ATTRACTION

Dorothy Lamour
... in ...
"Moon Over Burma"
with
PRESTON FOSTER
ROBERT PRESTON

Welcome, Students!

POPULAR PRICES

COVERING ★ SPORTS

By BOB POMERANZ

There are a great many people who want to see Duke go to some Bowl this year. And, rightly so. The prestige and publicity which a trip to the Rose Bowl, for example, brings to this state and county is invaluable.

But, State's Wolfpack is out to accomplish what no other team has been able to do all season. Our team wants to stop Lach and the Blue Devils.

On the basis of the season's record it really is wishful thinking to believe that the Pack has much of a chance tomorrow. But the full story of each game is never told in the score, and to one who has seen every game this year the Pack possesses a great deal more ability than their win-loss record indicates.

Doc Newton's team has a great fighting heart and that one thing may produce miracles. But we mustn't lose sight of the fact that the Dukes will be shooting for the stars and will have a great impetus for victory.

To quote the familiar Roosevelt picture phrase: "The only thing we have to fear is fear itself," and if our Wolfpack overcomes those opening minute jitters when they face the vaunted blue uniforms, the victory will be almost within reach.

Report on the Washington Trip

The trip to Washington was really worthwhile. Even though we didn't return victorious, the team looked especially good on pass offense in the second half. Fear and "fumbleitis" caught hold of the States in the opening minutes. Those must have been inspired words which Coaches Newton and Hickman spoke during the half-time rest to bolster their spirits.

Have you ever thought how important good play-calling is and why the tailback calls a particular move at any time. I asked Jack Singer, who started at tailback against Georgetown, why he had specified for the second play of the game the end-around which resulted in a fumble and set-up the Hoyas' first score.

In all modesty, Jack replied that the play had worked exceptionally well in practice, always producing long gains and even touchdowns. If, he figured, a long gain from the 18-yard line could be accomplished on the second run of the game, it would establish a great fighting and winning spirit in the team.

The other day Dick Watts said that it had been a trifle too early to call the end-around in which three different players handle the pigskin. The team hadn't settled down yet, he said, but everyone on the bench knew that Jack was taking a gamble which might have been the spark necessary for the win.

Tabscott and Strayhorn Chosen 1942 Red Terror Co-Captains

Nineteen Game Schedule Arranged For Basketeers

Jack Tabscott and George Strayhorn were chosen by their teammates this week to be captains of the Red Terror basketball squad for the 1942 season.

Strayhorn is a senior forward and Tabscott is a junior who alternates between guard and center. Tabscott was the high scorer for the Red Terrors last season, rolling up a total of 164 points in the eighteen regularly scheduled games.

A 19-game schedule, including 13 Southern Conference battles, has been arranged for Coach Bob Warren's 1942 basketball squad.

The Red Terrors will make their season's bow against the McCrary Eagles in Asheville on Dec. 2, and

three days later will hit up against the Hanes Knitting Mills team in Winston-Salem. Then, on Dec. 6, they will open their home season against Georgetown College of Kentucky.

The McCrary and Hanes games have become annual affairs for the Red Terrors. Last year the Techs lost both encounters, but these five also—soundly whipped Carolina, Duke, and Wake Forest quintets.

Daily practice sessions have begun for Warren's Terrors. Last season, the States did not qualify for the Southern Conference playoffs for the second successive year. A lack of returning varsity material is somewhat compensated by the presence of several shifty ball handlers from the 1941 frosh squad.

Fellows!...

Bring your date and enjoy a game or two of healthful BOWLING.

MAN-MUR Bowling Center

"Let's Go To ManMur"

HUNEYCUTT, Inc.

Bully Brogues - for '42

A Step to Distinction

Crosby Square
Authentic Fashions
IN MEN'S SHOES

Broad-beamed beauties—the new generation of a popular Crosby Square family—giving you today's admired stamp of heavy virility... To the elements, they're as tough as they look. To you, as gentle as a favorite dog... Try on a pair here now.

As seen in *Esquire*.

November 21, 1941

TECHNICIAN SPORTS

Page Five

Wolfpack Forms Final Barrier To Dukes

MURAL MUSINGS

By JIM MARTIN

All-Campus wrestling is scheduled for November 26 (tentative), are the two undefeated football teams of competition to offer the fraternities this year. Chandler of Base 8th grappling with Kelly of PKA will be a highlight of the afternoon. Sloop, who comes to the finals as a runner-up of All-Campus honors last year, will clash with Curtis in the 145 lb. class.

On the Football Circuit

Keyed to a fighting pitch for the game November 26 (tentative), are the two undefeated football teams of competition to offer the fraternities this year. Chandler of Base 8th grappling with Kelly of PKA will be a highlight of the afternoon. Sloop, who comes to the finals as a runner-up of All-Campus honors last year, will clash with Curtis in the 145 lb. class.

The PKA's clinched their tag football schedule with a 26-0 slaughter over the outclassed Delta Sigma, while the unscathed on SPE's, coached by Ben Pascal, climaxed their season with a 32-0 victory on the AKP's. Quarterback Ferabee of the PKA's is definitely all-campus football material; also in the class are SPE Sewell and PKA McDougall. The boys are both working hard toward winning that game and it should really be the best this year.

But those boys from down on Clark Avenue (KA) have set their guns on that championship bracket too. Last week they nosed the SN's out in a close game, with Foster sparking them to the victory. The score was 6 first downs to three first downs with the KA's taking the decision. Then this week they polished off the Lambda Chi's to the tune of 12-0. Again Foster was the main cog in the game with his swell open field running.

Still standing in their way for the championship tilt with the winner of the PKA vs. SPE contest is the strong team of the KS's centering around Pharr, Brooks and Gibbs. If the KS's football machine should, like expected, run over the Lambda Chi's they will tie the KA's for first place in their section, thus necessitating a playoff.

Dormitories Move On

The dormitories are not as well advanced toward the championship series as the fraternities are but through the expected outcome of a few more contests the contenders for the dormitory titles might be visualized. There is 2nd "C" with one game to go even though they are definite winners in their division. The inevitable contest between Constant's boys, Lower South, and a powerful 2nd "C" has a tentative date set for Thursday, November 27.

Lower South made certain of their position when they hit a new low in scoring against Lower Wat 12-0. So far this season the 79 points rolled up by Lower South against their opponents' 0 is very impressive. But 2nd "C" has a better record to show for they have averaged 25 points every game played to set beside Lower South's 19.7 points a game.

Among the freshmen likely to be involved in the final series a strong 9th dorm has emerged the winner of their section. The outcome of the 1st 8th and 3rd 8th contests to be played in the near future will determine the opponent of 9th, which can boast all-campus material in Edwards. Last week he led his team to an impressive 28-0 victory over 10th dorm.

Basement 8th, already out of the championship picture and the winner's series is close at hand. Let's try to feature an All-Campus tag football game this year between the

LINEMEN ALL Every spot on State's forward wall is represented in this block of photos. Bolo Stilwell, top left, and John Barr, top right, are senior end and guard, respectively, who have been regular starters all season. Norm Wiggins, bottom left, is a senior substitute center, and Pete Boltrek, bottom right, junior tackle, looked set for a permanent starting berth until a leg injury stepped in.

Agri-Culture Wins

This story is a bit dated now, but it will remain appropriate always.

Max Gardner, Jr., State sophomore, wired his father, the former governor who played football for both State and Carolina at the start of the century, immediately after the Wolfpack whipped the Tar Heels. Here's how the telegram read:

"Culture 7, Agri-culture 14. We plowed them under."

winners of the fraternities and dormitories, what say?

Swimming Note

Correction please! Second "C" did not win the dormitory swim meet. Tenth dormitory lead by a margin of one point, 24-23. In their section 10th is leading and deserves high praise for their victory in the swimming meet; a freshman team is always underdog in dormitory intramurals.

Tennis Tourney

Mr. Miller is giving tennis tournament players an excellent opportunity to catch up with back matches and complete the brackets. The first round of the tournament must be considered closed, but the second and third rounds can be played off if the opponents will see each other immediately and complete their matches. If you cannot contact your opponent see Mr. Miller as soon as possible and make arrangements to continue your bracket.

"We want to see this thing through for this is the first time such a tournament has been conducted on this campus," was the

Watts to Watts

Dick Watts caused the statistician at the Georgetown game a heap of trouble on one attempted pass to Carl Fitchett. During the stretch when the pass offense was clicking, Watts got set for a long pass to the lanky end, but the pigskin hit the shoulder of an opposing lineman. Watts dashed in and grabbed the oval before it hit the ground.

If anything it was a pass from Watts to Watts, but there just isn't any way to score that on the official charts.

Frosh Basketeers Take Opener, 68-41

Not to be outdone by their classy brothers on the frosh football team, the freshman basketball squad got "fresh" with the local Lynn "White Flash" squad on Monday and took a decisive victory, 68-41.

Johns set the pace for Coach Leroy Jay's boys with five baskets, while Boger was a close second. Starting at center for the Techs was M. Hobbs; at forward—R. Nickel and D. Reid; and at guard—L. Kalkaveck and J. Johns.

The boys have been practicing diligently for a month and show promise, though polishing still is needed. Most of the squad members saw action and their spirit is high for their first regular game with Edwards Military Institute on December 6.

statement Mr. Miller made concerning the completion of the tournament.

State No Easy Touch; Lach Leads Blue Devils

Senior Backfield Will Get Probable Starting Nod

By HERMAN BLACKMAN

Another of their fine performances expected, Duke's Blue Devils tomorrow go up against the final barrier in their path towards some bowl contest—Doc Newton's Wolfpack. And the Pack forms a formidable barrier. The game is the feature event of Homecoming Day.

Although Newton watched his club absorb a defeat last Saturday at the hands of the big Georgetown Hoyas, the team came out of the game with only the usual run-of-the-mill bruises and are once again set to turn in a sterling performance.

The Dukes, boasting of an unbeaten, untied record realize full well that the Wolfpack is not going to be an easy touch. Wade's crew of line smashers will have to be at their best to make off with their ninth consecutive win of the year.

Dashing Dick Watts, "Deadeye" to Washington fans now, once again turned in another fine job on the field. His passing was the best, though Dick threw almost every pass the Pack attempted, had a good average for completions.

Lach Is All-American

In Steve Lach, Duke has a back who is being booked for All-American. The Altoona speedster is also one of the best defensive backs in the South. It will be in today's game that Lach is scheduled to clinch his bid for a post on the mythical eleven—but unless he gets past the Pack, it's curtains for Mr. Lach.

State's tackle situation is a bit muddled. Tom Gould and Woody Jones have been turning in "iron man" jobs during the last few weeks. This has been occasioned by injuries to Ray Sawyer and Pete Boltrek. Taylor Moser and Joe Kwiatkowski have turned in good relief jobs. Moser was the lad who blocked a Georgetown punt last week.

The guard position lists five boys who have seen a great deal of action—John Barr, Dink Caton, Charlie Riddle, Mac Williams, and Ed Gibson. End remains the best fortified position on the squad with eight capable players.

It will be a senior backfield that will get the probable starting nod for the Pack, though changes have been made in recent weeks. Dick Watts, Earl Stewart, Jack Huckabee, and Bob Cathey will be getting their last chance to cash in with their first win over Duke in their careers. (Ed. Note—Remember Carolina.)

The largest crowd of the year is expected. Kickoff time is slated for two o'clock. Be There!

TUXEDO FOR SALE

Late model Tuxedo in first class condition for sale by personal owner.

**Double Breasted
SIZE 39 REGULAR**
with vest

Phone Day 6611, Ext. 631
Phone Night 4936

Hickman's Wrestlers Start Fall Practice

Only Two Lettermen Report; Sophomores Counted On To Bolster Squad

The stretch and strain boys are at it again, having already completed about ten days of rather light work-outs. Even though only two lettermen, "Woody" Jones and George Brandt, have reported for practice this season, hopes are high for an efficient and well-groomed team. Coach Hickman hasn't been able to spend much time with the boys as yet, but he will be on hand to grill the post-Christmas work-outs.

This year's team will be drawn in part from the State champion freshman team of last year. Despite the fact that some experienced men will be on the mats grappling for posts on the varsity squad, there are many positions still unfilled, especially in the heavyweights.

The outlook for the freshman team is much brighter due to the rather large number of experienced boys out for practice. The frosh intramural wrestling bouts have been of invaluable aid in getting good material out, but there are still many vacancies in the lightweight classes.

The State College grapplers face a tough schedule this season, opening against Davidson on January 13. Four other matches have been scheduled during January—W. and L. on the 17th at Lexington; at home to V. P. L. on the 19th; Carolina's guest on the 24th; and host to the boys from the Newport News Apprentice School on January 31. The grapplers wind up their season against Duke on February 6.

Frosh wrestlers will be featured in preliminary bouts of several of the regular varsity clashes.

Thanks

The Technician owes many thanks to Neale Patrick of the Raleigh Times and Sam McDonald of the News and Observer, who have loaned almost all the photo cuts which appear in this issue.

It's OVERCOAT Weather!

100% Wool
OVERCOATS
\$16.95
Harris Tweed Coats
\$27.50
Others 10.95 up

Hudson-Belk Co.

SURE HITS

To be released immediately on
VICTOR-BLUEBIRD

"Jungle Bells"—G. Miller.
"Santa Claus Is Coming To Town"—Alvino Rey.

SPECIAL CHRISTMAS RELEASE!

With Two Artists On One Record!

T. DORSEY—
"Violets for Your Furs."
"Somebody Loves Me."

DINAH SHORE—
"I Got It Bad and That Ain't Good."
"This Is No Laughing Matter."

VAUGHN MONROE—
"One Foot in Heaven."

TONY PASTOR—
"El Choclo."

JAMES E. THEIM
108 Fayetteville St.

For CHRISTMAS... Give Him

Van Heusen Shirts

At No Increase In Price

\$2

He never has too many shirts and he'll appreciate your giving him some of these. There are whites, white on whites, solid colors, figures, stripes, patterns and over-all designs.

TAYLOR'S
Men Salon
1st Floor

The Vogue Shop For Men

O'Coats SPECIAL!

Coverts Herringbones Twills

COLORS:
Brown
Greys
Blue
In

All the Newer Models
Prices Begin At
22.50

The Vogue Shop For Men

BAND AND BUGLE CORP

Report promptly at 8:15 p.m. today on Riddick Field to rehearse the pre-game and between-halves features for tomorrow's game. Promptness and full attendance imperative.

IMPORTANT

Regular rehearsals will be resumed Tuesday, the glee club meeting at 6:30, and the full orchestra at 8:00 p.m. New members are invited to join at this time.

DUKE-STATE GAME

(Continued from Page 1)

Stories will be decorated in the homecoming motif and to the best decorated house and dorm will go the trophy awarded annually.

During the game Saturday, the players will pay tribute to the fathers of the squad who will be guests of the Wolfpack during the day. Following the custom that was introduced last year, the dads of the players will be seated beside the bench in chairs bearing the numbers of their sons' jerseys.

Immediately following the game, an informal banquet for the visiting fathers will be given in the YMCA by the Monogram Club. Woody Jones, president of the Monogram Club, has announced that sportswriters of the section will be guests of the club at the banquet, an informal get-together for the players and their dads.

Following the game Saturday afternoon, the dormitories and fraternities will hold open house until 6 o'clock.

Saturday night the Monogram Club will sponsor its annual Homecoming dance in Frank Thompson Gymnasium. Music for the dance will be played by George Weber and his band with dancing from 9:00 until midnight.

Saturday
BRIAN AHERNE - KAY FRANCIS

"The Man Who Lost Himself"

Sun.-Mon.
JOEL McCREA - ELLEN DREW

"Reaching for the Sun"

Tue.-Wed.
RED SKELETON - ANN RUTHERFORD

"Whistling in the Dark"

Thursday
MYRNA LOY - WILLIAM POWELL

"Love Crazy"

Friday
BABY RANDY

"Bachelor Daddy"

Mat. 17c
WAKE
(Inc. Def. Tax)
Night 22c

STATE

Today, Friday and Saturday

"Henry Aldrich for President"

Late Show Sat. Nite and Sunday,

Monday and Tuesday

FRANCHOT TONE - CAROLE BRUCE

"This Woman Is Mine"

Starts Wed., Nov. 26th

"Dr. Kildare's Wedding Day"

with LEW AYRES - LORRAINE DAY

LIONEL BARRYMORE

CAPITOL

Friday and Saturday

William Boyd as

HOPALONG CASSIDY in

"Wide Open Town"

with RUSSELL HAYDEN

Sunday, Monday and Tuesday

BOB HOPE - DOROTHY LAMOUR in

"Caught in the Draft"

Wednesday and Thursday

"Man At Large"

with MARJORIE WEAVER

AMBASSADOR

Today, Friday and Saturday

Bing Crosby - Mary Martin

in

"BIRTH OF THE BLUES"

with CAROLYN LEE and

ROCHESTER

ALL NEXT WEEK!

Clark Gable

Lana Turner

in

"HONKY TONK"

"Home of the Collegiate Trim"

Under State College P. O.

MUSIC MAKERS

By JACK THURNER

George Weber, who started off this year's dance season, will close it for the term when he returns to play for the Homecoming dance, sponsored by the Monogram Club.

The College "N" band is from Newberry College and is one of the most unique organizations of its kind in the country. About two years ago the registrar at Newberry sent out a call through Downbeat and Metronome for student musicians to try out for a proposed college dance band.

For this they would receive a four-year scholarship with all expenses paid, in addition to what they earned playing at these dances. Of course Weber would have to play at all the Newberry dances.

After trying out scores of musicians the present band was drawn up, with the boys coming from Memphis, New York, St. Louis and all over South Carolina. Several of the boys have played in name bands. The drummer used to play for George Hall, and Paul, the vocalist, sang in the same band that Wolf Tayne was in.

The band stays in a house reserved especially for them and have to practice at least three hours a day. When they go on the road each week-end they are excused from their classes, provided they make them up the following week.

Weber played at all of the resorts up and down the coast and even had an engagement at the Hotel Ansely in Atlanta.

The band tries to base its styling in the Luneford manner, although their six-sax section sounds a whole lot like Claude Thornhill. Weber fronts the band playing sax and doing some of the vocals. Polo, the trumpet get-off man, is the most exciting man in the crew with his plunger and mute work.

GEN. HERSHEY

(Continued from Page 1)

poor health or poor physical condition. He also added that the Selective Service system is the only authority capable of deciding whether or not a person should be deferred.

Reemployment will undoubtedly be the major problem when the current emergency is over, the director stated. The general concluded his address by advising the nation to conserve its national health after the war. The present state of health of Americans is very low and must be raised if we are to carry on as a progressive nation.

HEY, HEADING FOR HOME?

Start right and easy! Send your luggage round-trip by trusty, low-cost RAILWAY EXPRESS, and take your train with peace of mind. We pick-up and deliver, remember, at no extra charge within our regular vehicle limits in all cities and principal towns. You merely phone

RAILWAY EXPRESS

NATION-WIDE RAIL-AIR SERVICE

MONOGRAM DANCE SPONSORS are pictured here. With their escorts, they are: Jones of Roxboro, president of the Monogram Club; Miss Betty Lewis of Wilmington with Bill Lambe of Raleigh, vice president; Miss Nita Drumm of Atlanta, Ga., with Frank Owens of Charlotte, treasurer; Miss Daphne Pegram of Raleigh with W. E. Carter of Raleigh, secretary; Miss Tassie Fleming of Wilson with Phil Avery of Morganton, dance committeeman; and Miss Alma Hayes of Suffolk, Va., with Percy Collins of Newport News, Va., dance committeeman.

NITA DRUMM

BETTY LEWIS

DAPHNE PEGRAM

ALMA HAYES

ALICE SAUNDERS

TASSIE FLEMING

Sigma Pi's Entertain Underprivileged Boys

Fifty underprivileged youths of Raleigh were entertained at a turkey dinner yesterday at the Sigma Pi social fraternity at the chapter house on Clark Avenue.

The fraternity started the annual dinners last year in an effort to give the underprivileged boys something that they would not otherwise have. The YMCA downtown cooperated with the fraternity in selecting the boys to participate in

the festivities of the day.

The underprivileged youths were met at the Y and taken to the chapter house by members of the fraternity, where they were given a traditional turkey dinner, with trimmings. They then participated in sports activities for the remainder of the afternoon.

FOUND

One pair leather fleece-lined gloves between the Physics and Civil Engineering Buildings. Owner please apply to the Physics Department.

JUNGLE LOVE AFFAIR!

Dorothy Lamour
Robert Preston
Preston Foster

"MOON OVER BURMA"

"Moon Over Burma" is the opening attraction at the Varsity Theatre, opening Saturday, Nov. 23, at 1:00 p.m.

ARMY AIR CORPS

(Continued from Page 1)

Parkinson said: "During the three months of June, July and August, there were 16,194,000 miles flown per fatality in the pilot training program, which is almost twice the amount of miles per fatality flown in the previous three months. During the spring session, 27,570 students too kflight instruction and there were only six accidents involving fatalities. During the summer session, 16,018 were enrolled and there were but two accidents involving fatalities. This is a record

never before equalled in student instruction and was made during a program in which 58,000 new pilots were produced.

"While the general public may place undue emphasis on the fatalities, it seems hardly likely that any other form of transportation can possibly compare with respect to safety."

The nation now has 91,442 pilots of all classes and 23,491 certificated aircraft. Prof. Parkinson added. Of this number, North Carolina has 1,319 pilots and 463 certificated aircraft.

How to Win Friends

in one easy lesson

Treat yourself and others to wholesome, delicious Wrigley's Spearmint Gum. Swell to chew. Helps keep breath sweet, teeth bright. The Flavor Lasts.

Red Cross Corps Gives Swimming Instruction

A project to teach the popular pool sport to every student non-swimmer has been undertaken by the Red Cross Life Saving Corp., headed by Carl Whiteside.

About 75 freshmen, plus a few sophomores and other upperclassmen, have not yet passed the Physical Education Department's swimming requirements. Several of these have already reported to the corps and have begun their intensive instruction.

The swimming lessons are given each Tuesday and Thursday at 7 p.m. Additional applications will be taken.

Welcome, Alumni!

...TO...

HOMECOMING

You Will Find a Welcome on Homecoming and Every Other Day

— At the —

Students Supply Store

"On the Campus"

L. L. IVEY, Mgr.

BEAT DUKE!!

Let's Celebrate
It's CHESTERFIELD

Pass around the Chesterfields and it's pleasure time for everybody... smoking pleasure that only the right combination of the world's best cigarette tobaccos can give you.

Chesterfields make good friends... they're milder, definitely better-tasting and cooler-smoking. Everybody who smokes them likes them.

They Satisfy

MARJORIE WOODWORTH
Chesterfield's Girl of the Month
in the Hal Roach hit
"All-American Co-ed"
a United Artists Release

Copyright 1941, LIGGETT & MYERS TOBACCO CO.