

Radio Battle With Carolina Tonight at 7:15 in Stadium

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXII, No. 7

STATE COLLEGE STATION, RALEIGH, N. C., OCTOBER 31, 1941

Offices: 10 and 11 Tompkins Hall

WOLFPACK BIG GUNS Doc Newton is surrounded by members of his first-string Wolfpack, who will go gunning for Carolina scalps tomorrow. Left to right: Hoot Gibson, Woody Jones, Doc Newton, Dink Caton, Dick Watts, Co-Captain Bob Cathey, Earl Stewart, and Co-Captain Cutie Carter. Dick has won his monogram—he just wasn't wearing it that night.

Annual Greater University Day Plans Complete for Tomorrow

Air Battle Scheduled For Pep Rally Tonight

State and Carolina Cheering Sections To Hear Each Other Yell Tonight, As Rally Is Broadcast

Climaxing the preparations for our annual grid battle with Carolina this week-end will be a gigantic pep meeting at 7:30 in the Stadium tonight. Through arrangements with WRAL, the rally will be a radio fight between the cheering sections of State and Carolina, with the broadcast shifting several times between the two schools.

From 7:30 to 7:40 the State meeting will take the air, turning it over to Carolina from 7:40 to 7:50 for a reply. Then at 7:50, we get a chance to show our spirit, for five minutes. The last part of the half-hour program is Carolina's, to be finished at 8:45.

Both schools are being held in the stadium in Riddick Stadium tonight. Every student is urged to yell and cheer. The pep meeting will be open to all students and faculty. It will start at 7:30 and will last for one hour. The pep meeting will be broadcast on WRAL from 7:30 to 8:45. The pep meeting will be broadcast on WRAL from 7:30 to 8:45.

Seniors

Members of the senior class are invited with large to a dance at the Tompkins Hall in Winston-Salem. The dance is next week-end. An admission charge of 50 cents is being charged for the dance. The dance will be held at the Tompkins Hall in Winston-Salem.

Students of Womens' College, State, and Carolina To Witness Gala Display of Decorations and Colors

The decorations now complete for a gala display at the University of North Carolina and also for Greater University Day, both to be held on in conjunction with the State-College football game scheduled for tomorrow.

The program will include band performances, contests for the most decorated dormitories, and a dance in the evening. In addition, the three institutions of the Greater University Day are also being visited by thousands of visitors.

The dormitories, fraternity and sorority houses will compete for the prizes to be awarded for the best decorations of the day, while the merchants of the town will compete for the distinction of having the best decorated windows.

Just before the kickoff at 2:00 p.m., Governor J. Melville Broughton and President Frank P. Graham will join with the presidents of the student bodies of the three institutions in an official welcome. Steve Peck, president of the University Club, will announce the winners in the decoration contest, and Truman Hobbs, president of the Carolina student body, will preside over the ceremonies.

As a climax to the day's activities, the Order of the Grail, one of Carolina's leading honor organizations, will entertain students, alumni, and visitors at a dance in Woolen Gymnasium from 9 to 12 o'clock with Johnny Satterfield and his University Orchestra furnishing the music.

The sponsors for the game from State College and their escorts are Miss Mary Bowen, Burgaw, N. C., with Dud Robbins; Miss Verna Gray Broch, Mt. Olive, N. C., with Charles McAdams; Miss Frances Henning, Albemarle, N. C., with Jimmy McDougall; Miss Jessie Margaret Jones, Concord, N. C., with Reece Sedberry; Miss Prof. Andrews, Raleigh, with B. F. Vaughan; and Miss Jane Newell, Henderson, N. C., with Bill Bue.

Several high school bands attended, and paraded on the football field before the start of the game. The well-known Lenoir High School band played on the sideline as Newberry's representative.

Governor Broughton spoke to the assembled high school students during the half-time intermission of the game. William H. Blue of Carthage, president of the State senior class in cooperation with Golden Chain, senior honorary fraternity. The guests registered in the Y. M. C. A. Saturday afternoon, where they were presented with free tickets to the State-Newberry game Saturday night.

Members of Golden Chain assisted with the registration of the senior classes.

Col. Clifford C. Early, head of the N. C. State College military department for four years beginning in 1924, will become commanding officer of Fort McPherson in Georgia November 1, the Fourth Corps Area headquarters in Atlanta has announced.

He has been officer in charge of all Fourth Corps Area Organized Reserves since September, 1938. While on the State College detail, Col. Early received special praise for "outstanding performance of duties" from the Secretary of War and the Army's Chief of Staff.

A Virginian, Col. Early is a grandnephew of General Jubal A. Early, who was one of the Confederacy's outstanding chieftains. Col. Early's father, a boy courier at 14 in General Robert E. Lee's army, fought at Gettysburg.

Next week is the last week for all class pictures for the Agromech. Pictures will be taken from 7 to 11 each night in the Publications Bldg. JIM McDOUGALL, Jr., Editor.

Wolves Ready for Battle With Traditional Enemy

State College Seeks First Win Over Tar Heels Since 1924

By HERMAN BLACKMAN
With their chances of punching out victory over Carolina the highest in the past decade, Doc Newton's Wolfpack will go all out tomorrow afternoon in an effort to bring home State's first victory over the Tar Heels in 14 years.

A pepped up Wolfpack will take the field to battle Carolina. In their last game, Newton's gridders found the offensive power that had been lacking since the start of the year and rolled to a 44-0 win over Newberry.

Just who will start in the backfield for Tech is unknown yet. However, the line will be the same combination that has played such excellent ball all season. Bolo Stillwell, Hoot Gibson, Woody Jones, Tom Gould, Dink Caton, John Barr and Cutie Carter for the forward wall.

Three regulars are on the injured list and none are expected to see a great deal of action. The Bolts, tackle, Earl Stewart, back, and Jack Huckel, back, are the trio.

The rivalry with Carolina has been a sore spot in the State's recent athletic history. The first victory over the brother school has been forthcoming since the presence of "Jimmy" Stewart on the Wolfpack stage.

Scotty Cowan Leads Religion-Life Week

Popular Youth Leader Very Much in Demand As Religion-Life Week Draws to Close

"Our unpurchasable possession is liberty, which we must secure not for ourselves alone but for those who come after." "Scotty" Cowan, minister and popular youth leader, told a capacity audience at the YMCA auditorium last night that brought State College's annual week of religious observance to a successful close.

Sponsored by the Y.M.C.A., the Religion-Life Week closed with a lighted Life Week office on Monday night when Duke University students projected a series of evening programs in the People's Hall. The programs were composed of the pledges of the Y.M.C.A. committee, and their own figures will be placed just before the intermission of the dances.

The first of three dances, the night hop, a formal air ball from 9 to 12; the annual tea-dance Saturday afternoon from 4 to 6; and the climax week-end's festivities, the annual dance Saturday night last.

Fraternities Sign Pledge For Annual Pledge Dances

Famous Trumpeter Will Be Featured Next Week-End At the Interfraternity Council's Pledge Dances

The smooth playing of Bunny Berigan, world famous trumpeter, and his band will be featured next week-end at the interfraternity Council Pledge Dances.

Last year, at the 1940 Pledge Dances, Berigan made his first appearance on the campus here at State College. His music was well received then, especially the ever popular theme song, "I Can't Get with You."

It has been the custom in the past to feature the dances with a band composed of the pledges of the fraternities, the members of the committee, and their own figures will be placed just before the intermission of the dances.

The first of three dances, the night hop, a formal air ball from 9 to 12; the annual tea-dance Saturday afternoon from 4 to 6; and the climax week-end's festivities, the annual dance Saturday night last.

Commandant Assigned New Post

Col. Clifford C. Early, N. C. State College Military Department, To Head Fort McPherson

Col. Clifford C. Early, head of the N. C. State College military department for four years beginning in 1924, will become commanding officer of Fort McPherson in Georgia November 1, the Fourth Corps Area headquarters in Atlanta has announced.

He has been officer in charge of all Fourth Corps Area Organized Reserves since September, 1938. While on the State College detail, Col. Early received special praise for "outstanding performance of duties" from the Secretary of War and the Army's Chief of Staff.

A Virginian, Col. Early is a grandnephew of General Jubal A. Early, who was one of the Confederacy's outstanding chieftains. Col. Early's father, a boy courier at 14 in General Robert E. Lee's army, fought at Gettysburg.

Engineering Department

The first of the 24 ever assembled in the completed today on the hills of North Carolina. The engineering department is now in the process of building a new building for the department.

Conceived in Washington and experimented with at Langley Field, Va., the first army landing field in the world, is today the first and only complete take-off, set-down landing unit in the United States.

In the dusty field near Hoffman, from which point Lt. Gen. Hugh A. Drum is directing the maneuvers of his first army, a big B-18 type Army Air Corps medium bomber settled down on the new field gently as a butterfly on a flower, writing another page in the history of aeronautics.

Airport

The first of the 24 ever assembled in the completed today on the hills of North Carolina. The engineering department is now in the process of building a new building for the department.

Conceived in Washington and experimented with at Langley Field, Va., the first army landing field in the world, is today the first and only complete take-off, set-down landing unit in the United States.

In the dusty field near Hoffman, from which point Lt. Gen. Hugh A. Drum is directing the maneuvers of his first army, a big B-18 type Army Air Corps medium bomber settled down on the new field gently as a butterfly on a flower, writing another page in the history of aeronautics.

NEW TEXTILE FORUM HEADS

are the three students pictured below. From left to right they are: Robert McLaughlin of Pittsburgh, Pa., editor; Waldo Trescott of Raleigh, business manager; and Wallace Sutton of Rocky Mount, managing editor. The Textile Forum soon will be published at State College, and will be sponsored by Sigma Tau Sigma, honorary textile fraternity. Present plans are to issue the magazine quarterly, with the first issue due about Dec. 1.

Forgery by Students Discovered Too Late

By BOB POMERANZ
Like Grand Hotel, nothing much is ever supposed to happen on the surface of any college campus.

But, scratch the veneer that seems to completely cover the goings-on and you'll discover a great many happenings which often seem too odd to believe.

We have all heard the expression "crime doesn't pay," and this story of two college freshmen who were relentlessly tracked down, although it took many hours of tedious work, is the proof of the pudding.

In January, the college was called on to make good a \$75 check on which the endorsement had been forged. The check had been cashed in the treasurer's office and the college was therefore responsible for it.

A quick investigation of the records brought to light the fact that the check had been used to open a student account in the name of the endorsee and that twenty dollars had been immediately drawn out. Then, a few days later, the remaining fifty-five dollars were withdrawn, closing out the account.

Inspectors worked in conjunction with Mr. J. G. Vann, college controller.

The deposit and withdrawal slips for the "phony" account were matched against student handwriting in the dean's office files, but many hours of tedious searching brought forth no visible clues so this line of action was dropped.

Then came a detailed investigation of over 20,000 deposit slips which had been used in other student accounts during the few months previous to the forgery.

The search was a lengthy one, but it produced several slips whose handwriting very closely matched that on the forged slips.

Slowly but surely the trail was narrowing in on the criminal. Another forged endorsement, this time on a twenty dollar check, had turned up and provided additional ammunition to the detectives.

The suspect was a freshman, and because of the need for further handwriting identification, six names which he had written were borrowed from the English department. Local authorities were certain of the suspect's guilt, but for the final word, all the evidence was sent to the Federal Bureau of Investigation.

COVERING ★ SPORTS

By BOB POMERANZ

The feeling has been growing on the campus that this is our year to beat Carolina. Speak to any member of the Wolfpack and you'll feel the intense spirit that is driving him to victory this week.

The Tar Heels are not supposed to have much of a football team this year, but in any State-Carolina game great new talent always appears and past performances mean little. There's no doubt that all this recent feeling that State will triumph is based mainly on hope and intuition. But, whatever the reason, this definitely seems like the Wolfpack's first opportunity to whip the Tar Heels in 14 years.

A Bowl Game in Carolina

Thirteen members of the 1941 Wolfpack squad are eligible for the Carolina Bowl game to be played in Greenville, S. C., on December 6. This event will bring together squads from North and South Carolina colleges in what promises to be an outstanding gridiron battle for the Carolinas and will fill a void among Bowl games.

A committee of sports writers will pick the players for the game—22 seniors from each state. Doc Newton is one of four coaches to handle the North Carolina crew.

State College eligibles are: ends, Phil Avery and Marion Stillwell; tackle, Woody Jones; guards, John Barr and Mac Williams; centers, Cutie Carter and Norm Wiggins; backs, Dud Robbins, Dick Watts, Jack Huckabee, Rube Morgan, Earl Stewart and Bob Cathey.

25 to 1 for Eight Winners

Simple mathematics suggests that we're suckers to keep on playing those weekly football pools, but I suppose we know that before we start making our choices. It's interesting to note what long chances the gamblers give in response to those tough picks you have to make, so just for the record, and not in any attempt to cut down the play, look these over.

On a simple mathematical basis the odds against picking three winners is 8 to 1. The local bookies offer 4 to 1. For correctly selecting four winners, the law of averages places 16 to 1 against you. In the pool you will get 8 to 1.

And so it goes, choose five winners and you have done a 1 in 32 chance job, but you are paid off 13 to 1. Six winners produces 20 to 1 in payoff as against odds of 64 to 1. For seven winners, they'll return 35 to 1 on your investment, but you have one chance in 128 to do it.

The correct odds against picking eight winners is 256 to 1, and the pool gives you 60 to 1.

So, go ahead and bet, sucker (I turned mine in yesterday).

Majorettes Add Sparkle

The Redcoat Band made quite a hit last Saturday with those two guest drum majorettes who added an additional sparkle to our already gem-studded musical crew.

The beauties were the Misses Vivian Barrow and Betty Penney of Needham Broughton High School, and they really knew their job well. Major "K" promises that the Redcoat Band will swing and sway to their baton tossing again in the future.

Grid Crash Helmetts

According to Nig Waller, those new plastic helmetts which the Wolfpack and the frosh squad use in practice were furnished to the team by Lucky Teter. . . Joe Kwiatkowski actually had a year added to his life when he entered the State lineup against Newberry last Saturday. Joe was a member of Doc Newton's "B" squad up till then and expected to stay on the bench this season and still have three years of eligibility for varsity play. Now he'll only be able to play through 1943.

WRESTLING

All candidates for varsity and freshman wrestling report to the gym on Monday, Nov. 3, after 3 p.m., to draw equipment and start fall practice. HERMAN HICKMAN, Coach.

LIFE SAVING

An important meeting of the State College Life Saving Corps will be held next Tuesday at 1:15 p.m., in the "Y" auditorium. All life saving, swimming, and water safety instructors are urged to attend.

Stars Say 'Pack Will Triumph Tomorrow'

Old Man Zodiac Sees A Wolfpack Victory

THIRD AND LAST CHANCE State's first string backfield gets its last crack to down the Carolina jinx. Seen here in practice togs, each is a senior anxious to bring home a win for the 'Pack. Left to right: Dick Watts, tailback; Earl Stewart, fullback; Co-captain Bob Cathey, blocking back; and Jack Huckabee, wingback.

(Courtesy Raleigh Times.)

But Reporter "Conjures a Vision" That Gives Absolute Information

By EXCALIBUR

"Clouds seemed to settle on an otherwise bright Hillsboro Street as the sleek black sedan which held old man Zodiac drew up before my door.

There wasn't much need for hellos or handshakes—old man Zodiac seemed too ethereal for such earthly dolage, and I had a really important matter to think about—what did the stars say about State's chances against the Tar Heels.

Who is going to win at Chapel Hill Saturday? (At first I had trouble understanding the venerable gentleman, and this is the conglomeration that seemed to reach me when he brushed his whiskers from the front of his lips).

The winner will not only be determined by the astral configurations but also by the reaction of the respective teams to their particular trends."

Well, tell us how the trend is for State College?

"The trend is definitely for State in that they have a powerful and aggressive Mars as a dominant influence."

And how does this compare with the Carolina trend?

"It is even more favorable than for State in that the moon, which is the home sign and they are the home team, is in the house of Aries, which incidentally is also the zodiacal house for the Carolina team, thus making it doubly impressive."

Does that mean that Carolina will win the game?

"Rather not," Zodiac retorted deliberately, "it instead suggests that State will triumph."

That is a bit "confozin without being at all amozin," how about setting me right?

"The Wolfpack will probably win because Carolina has been consistently contrary to the cosmic law for the past several weeks and there is a parallel prevailing between Mars and Moon which indicates consistency. In other words, if the teams are consistent then Carolina will bump not only the State team, but the cosmic law."

With that pronouncement, Zodiac jumped quickly back into his waiting auto and was away to contemplate the stars on other matters. Myself, I didn't know which way to turn. Was Zodiac on the level? So, that night I "conjured up a vision" and got the lowdown from Mummy Yokum. STATE WILL WIN!

Techlets Meeting Duke's Blue Imps This Afternoon

Frosh Boast Unbeaten Record; Bob Warren Has Two Squads Ready

Having put the finishing touches on his State freshman football team, Coach Bob Warren announced today that the Techlets were ready for their game with Duke University's frosh club this afternoon in Riddick Stadium at 3 o'clock.

Cast in the role of starters at the tackle posts for Tech are a pair of big boys, Bob Firthing, 225 lbs., and Robert Pieri, 215 lbs. Firthing was All-New York City for the past two years; Pieri, All-District at Washington for the past three.

In the backfield are Eddie Teague, a slight fellow who resembles George Cafego, the Tennessee great of a couple of years ago. Teague runs with the ball very well, is an able passer and kicker. Teaming up with him on passes is Herb Breslow, another boy who was an All-New York City back for a couple of years. Breslow is a wingback, Teague a tailback.

At the terminals are Pat Wade and Eddie Miller. Wade's trained toe is responsible for most of the Techlets' long kickoffs. Fred McGrath and Johnny Walker will hold down the guard slots, and Babe Ehrlich will get the nod at the pivot post.

Completing the backfield will be Tommy Jones at the blocking position and Jumping Joe Pisano at the spin slot. Coach Warren has a second team that is as good as his first, and will use them often this afternoon against the Duke Imps.

State has two victories, 63-0 over E. M. I. and 19-13 over the Carolina frosh, while the Imps have a win and a loss. Last year, the Duke Yearlings nosed out Warren's gridgers, 6-0, for the only blemish on an otherwise perfect record.

WANTED

Wanted to purchase: A pair of binoculars. Please phone or see Bob Pomeranz at Technician office or 295 Sixth Dorn.

The Vogue Shop for Men

FREE! "Pick the Winners Contest"

Listen to Ray Reeve Every Tuesday Night at 8:15

FIRST PRIZE: Choice of 22.50 SUIT OR TOPCOAT

SECOND PRIZE: Choice of any 3.95 HAT

THIRD PRIZE: Choice of any HICKOK BELT

WINNERS FOR WEEK OF OCTOBER 25th!

First Prize: MRS. L. L. BRADFORD

Second Prize: MARTHA ANNE HIGH

Third Prize: E. P. LAWRENCE

Tennis Squad Plays In Pro Exhibition

Owens, Pruitt and Katterman Will Face Big Time Netters Next Week

Three State students will face big-time tennis competition when they team up in mixed doubles matches with Mary Hardwick and Dorothy Round Little, well-known professionals, in an exhibition on the college courts next Thursday, Nov. 3, at 3 p.m.

Austin Pruitt, Arnold Katterman, and Captain Frank Owens of the State court squad will see action in the special matches. Dr. R. E. Lake, instructor in Mechanical Engineering, who won the city-wide tennis tourney last fall, will meet Charles E. Hare, former British Davis Cup player, in a singles exhibition.

The court professionals are touring college campuses in this area. They are being brought to the Tech campus by Coaches R. L. Green and L. Walter Seegers to promote interest in the racquet sport. Three hundred spectators will be able to view the event.

FROSH SWIMMING

The freshman swimming team is practicing every weekday at 6 p.m. Any freshman who wants to join the team must be present at practice.

MURAL MUSINGS

By JIM MARTIN

Sigma Phi Epsilon this week scored two more wins to remain ahead in their section. The SPE's have yet to be scored on and are one of the best all-round teams that has taken part in intramurals in years. Practice is probably the secret, since they hold a session nearly every afternoon. ALT kept up a noble spirit against the SPE's but the powerful team turned the game into a track meet, 35-0. Jim Graham tried hard to spur the ALT's to victory.

A hotly contested battle between the PKA's and Sigma Pi ended in a 4-2, first-down victory for the PKA's who still remain on top in their section. Lambda Chi and SN both bowed to the Kappa Sig's by scores of 14-0 and 8-7, respectively. Pharr, KS, looked good in both games displaying beautiful broken field running. Against SN he sprinted 40 yards for a touchdown. This was the third loss for Lambda Chi.

Frosh League

In the freshman league 3rd Eighth bowled down Basement Eighth, 13-0. Hodgin looks good and is the force behind 3rd Eighth. Tenth maintained an unbeaten record by beating 3rd Seventh, 3-2 in first-downs. Skinner of Tenth is an A-1 pass receiver. After an extra period of play, 2nd Seventh

emerged the victor over 1st Seventh, first-downs 2-3.

All-Campus material might be found in Craig of Lower South; he charges like a Seaboard engine. His team romped over Sixth by 19-0. Lower South then ran up a 24-0 slaughter over Upper South.

Tennis Tourney

The date for the end of the first round in tennis has been moved. Participants, you have until and including Monday, November 3, to take advantage of this. If the matches scheduled in the first round are not decided then both contestants are eliminated.

An error in the date of the wrestling finals was made in last week's column. The finals for both dormitories and fraternities will be Monday, November 3, at 7:30. All-Campus events will be conducted November 26.

The only method of obtaining funds for All-Campus medals and intramural trophies is by charging a nominal admission price to the wrestling and boxing matches.

There is plenty of action and entertainment for a dime. Don't miss these matches. Participants in the finals are:

- Dormitory and Fraternity
 - 115 lbs.: Williams, 1st Eighth vs. Terry, 2nd "C".
 - Armstrong (AKP) vs. Carvin (SN).
 - 125 lbs.: Hardie (1st Seventh) vs. Orland, 2nd "C".
 - Hilker (SN) vs. Hardaway (SPE).
 - 135 lbs.: Chandler (Base. 8th) vs. Shoub (Sixth). Kelly (PKA) vs. Leloudis (SN).
 - 145 lbs.: Hudspeth (3rd "C") vs. Sloop (2nd "C").
 - Stewart (SN) vs. Curtis (LCA).
 - 155 lbs.: Walsler (3rd Seventh) vs. Kimsey (1st Eighth).
 - Paschal (SPE) vs. Osborne (ALT).
 - 165 lbs.: Cohen (2nd "C") vs. Miles (2nd Eighth).
 - Council (KS) vs. Hollaway (AKP).
 - 175 lbs.: Wagoner (1st "C") vs. Van Arsdale (Sixth).
 - Hook (PKA) vs. Jayne (PKT).
- Unlimited: J. Wagoner (1st "C") vs. Ballard (2nd "C").
- Kuiper (AKP) vs. Proctor (SPE).

Fellows!...

After the game have your friends meet you for a game of healthful bowling to top off the evening's fun.

MAN-MUR Bowling Center

"Let's Go To ManMur"

A few things YOU Should Know! Prices Have Advanced

on school supplies more than we had anticipated, and from all indications prices are going to advance even more because of the shortage and increasing demands for national defense.

but YOUR Student's Supply Store has already....

ordered many of your school needs for next fall in order to protect you from these rising prices. This is our job—to be "of service" to you—and you may rest assured that prices on all student supplies will be kept at the lowest possible point in face of the rising market.

SPECIAL!

This week-end through Monday Night Only!

- All \$1.00 Pipes and pk. Crosby Square Tobacco—85c.
- All \$1.25 Pipes and pk. Crosby Square Tobacco—\$1.10.
- All \$1.50 Pipes and pk. Crosby Square Tobacco—\$1.25.

— at —

College Court Soda Shop

STONY KEITH, Proprietor

—ALL SALES CASH—

Smart Styles in SUITS and TOPCOATS

For Fall

MALLORY HATS

McGregor Sportswear

Get a SUIT and TOPCOAT with accessories TODAY for that game with Carolina Tomorrow!

WRIGHT'S Clothing Co.

BERIGAN SIGNED

(Continued from Page 1) ing from 9 to 12, make up the schedule of the week-end. The members of the Pledge Dance committee are: Bob Daughtridge, Infrastructure Council president; Della Sigman, Phi; Gregg Gibbs, Committee Chairman, Pi Kappa Phi; Jim Graham, Alpha Lambda Tau; Lawson Ingram, Pi Kappa Alpha; and Johnny Strait, Alpha Kappa Pi.

This set of dances, one of the leading social events of the year, is held by the Council in honor of the new men who have pledged State College's 14 fraternities.

ANNOUNCEMENT

There will be an important meeting of the Society for Advancement of Management Tuesday night in Room 151, 1911 Dormitory.

FINAL DATE FOR DROPPING COURSES

November 8 is the final date for dropping courses without receiving a grade of "F." Change slips should be brought to the Registration Office by 12:30, Saturday. W. L. MAYER, Director of Registration.

Saturday Henry Fonda - Barbara Stanwyck in "The Lady Eve" Sun.-Mon.-Tues. Loretta Young - Robert Preston in "The Lady from Cheyenne" Wednesday ROBERT MONTGOMERY INGRID BERGMAN in "Rage in Heaven" Thursday Judy Garland - Lana Turner in "Ziegfeld Girl" Friday Lon Chaney, Jr. - Lionel Atwill in "Man Made Monster" Mat. WAKE Night 17c (Inc. Def. Tax) 22c

STATE Today and Saturday "The Parson of Panamint" with Ellen Drew - Charles Buzigle Late Show Sat. Nite and Sunday, Monday, and Tuesday "Flying Blind" with RICHARD ARLEN - JEAN PARKER Wednesday and Thursday "Ladies in Retirement" with IDA LUPINO - LOUIS HAYWARD

CAPITOL Today and Saturday JOHNNY MACK BROWN FUZZY KNIGHT in "Bury Me Not on the Lone Prairie" Also... Opening Chapter DEAD END KIDS in "Sea Raiders" Sunday, Monday and Tuesday "Blossoms in the Dust" with Greer Garson - Walter Pidgeon IN TECHNICOLORE

AMBASSADOR Today and Saturday "Belle Starr" in Technicolor with GENE TIERNNEY RANDOLPH SCOTT Sunday, Monday and Tuesday DEANNA DUBREIN CHARLES LAUGHTON ROBERT CUMMINGS in "It Started with Eve" Starts Wed., Nov. 5th GLENN MILLER AND HIS ORCH. Sonja Henie - John Payne in "Sun Valley Serenade"

"Sun Valley Serenade" Features Ice Tricks

Sonja Henie, John Payne, and Glenn Miller's Band Starred in an Outstanding Picture With new skate and ski surprises in America's vacationland combined with romance, music and fun, 20th Century-Fox's new entertainment inspiration, "Sun Valley Serenade," will open Wednesday, November 5, at the Ambassador Theatre.

Starring Sonja Henie and John Payne in what is the finest performance of their careers, "Sun Valley Serenade" marks the film debut of the country's number one band, Glenn Miller and his Orchestra, in an appearance which will do much to increase the large number of his already enthusiastic fans.

Each of the seven Gordon and Warren tunes is destined to go into the hit class. Written especially for "Sun Valley Serenade," they are "I Know Why And So Do You," "At Last," "It Happened In Sun Valley," "Chattanooga Choo Choo," "The World Is Waiting To Watch Again," "The Ballerina" and "The Kiss Polka."

The new comedy team of Milton Berle and Joan Davis had the audience roaring with laughter. The dancing of the Nicholas Brothers surpasses their work in "The Great American Broadcast" and "Tin Pan Alley."

Produced by Milton Sperling, "Sun Valley Serenade" was directed by H. Bruce Humberstone from an excellent screen play by Robert Ellis and Helen Logan. The clever story was written by Art Arthur and Robert Harari.

WOLVES READY (Continued from Page 1) Wolfpack followers feel that their team will be as ready as it can be to put a halt to Carolina's dominance. The State squad has an abundance of backs, none of whom is a sensational runner, but all of whom are capable of getting away if given a chance. They had that chance against Newberry as six different men scored touchdowns. In three successive games—Clemson, Furman, and Wake Forest—the State ball carriers were held to small gains, but work on improving the offense and the confidence gained by the Newberry game are expected to bring about a better attack against Carolina.

This fall the two rivals seem more evenly matched than they have been since 1934 when they fought to a 7-7 tie. All of which should add up to an even more exciting game than the 13-7 thriller staged in Raleigh last year.

Where All the Students MEET for a DRINK Walgreen's

ORDER OF THE GRAIL DANCE SPONSORS

Climaxing the festivities of Greater University Day tomorrow at Chapel Hill will be the dance put on by the Order of the Grail. The dance will be held in Wollen Gymnasium from eight until twelve, and features the music of Johnny Satterfield and his orchestra. Sponsors for the hop are: Top row from left to right, Miss Georgia Poole of Mullins, S. C. Miss Ardis Kipp of Miami Beach, Fla., Miss Nancy Howard of Kinston, and Miss Patsy Miller of Fort Benning, Ga., Carolina sponsors. Bottom row: Miss Ann Hayes of Greensboro, Miss Dixie French of Raleigh, Miss Helen Turner of Durham, and Miss Jessie Margaret Jones of Concord; State sponsors.

STUDENT FORGERS

(Continued from Page 1) Carolina city where the criminal record was undertaken by the State Bureau of Investigation. As soon as the evidence was placed before the criminal he incriminated his roommate—also a freshman. The case was open and shut, and the forgers faced prison sentences. Both were only 18 years old. Complete restitution was made by their parents, and college authorities gave in to heart-heavy parental pleas for leniency. The prospect of jail was removed but the smear of the crime will remain on the culprits' records forevermore.

This ended the story of a couple of kids gone wrong. From a practical standpoint, it just does not pay to veer from the straight and narrow.

ANNOUNCEMENTS The A. I. E. E. will meet Tuesday night, November 4, in room 207 Daniels Hall at 6:30. Initiation assignments for new men will be made. An inspection trip to the new plant of the Electrical Equipment Company is also planned.

LOST AND FOUND

In the future, if students will turn articles that have been found into the Y, along with notices of any articles that have been lost, they will be listed in The Technician under "Lost and Found." Any article will be returned to its owner if he can describe it and present a registration card. This project is being sponsored by the Student Council.

- FOUND THIS WEEK 1 Slide Rule 1 Bunch Keys 1 Mechanical Pencil

WHEN SPEED'S YOUR NEED PHONE TELEGRAMS TO Postal Telegraph CHARGES FOR TELEGRAMS PHONES IN APPEAR ON YOUR TELEPHONE BILL.

SCOTTY COWAN

(Continued from Page 1) Dean Ray Holder. The visiting speakers were introduced to the faculty and administration of the college at a luncheon given in their honor Tuesday. Dr. Outler again gave the main address, talking on "The Place of Religion in Higher Education." "The Bible Speaks To Us," by Dr. Outler, and "A New Name for God," "Winning Our Souls," and the "Unpurchasable Things of Life," all by Mr. Cowan, suggest the trend of the evening meetings held in the Y. M. C. A. auditorium. The informal discussions in the dormitories and fraternities following the evening meetings elaborated the various program topics with an exchange of opinions contributed by the students, speakers, and leaders in charge. So direct a bearing has religion on classwork that the speakers even went into the classrooms to make talks.

An enjoyable part of every meeting during the week was the group singing led by George Campbell, nationally known song leader and an inspirational humorist, and the entertainment provided by Bill Wardell, 19-year-old pianist and accordionist.

SENIOR CLASS

The senior class will meet Tuesday, November 4, in Pullen Hall at 12 o'clock. BILL BLUE, President.

Partin's GULF SERVICE STATION Complete Line of GULF Products Tires - Lubrication WASH and POLISH JOBS 609 Hillsboro Phone 6392

CAUDLE'S SHOE SHOP EXPERT SHOE REPAIRING Shoe Shines Dependable Service... We Call for and Deliver Dial 7330 ManMur Building

A. S. C. E. MEETING All civil engineers are invited to attend a meeting of the American Society of Civil Engineers in the Civil Engineering Building, Tuesday, November 4, at 7 p. m. Plans for an A. S. C. E.-A. G. dance will be made.

STUDENTS Paul H. Appleby, Undersecretary of the United States Department of Agriculture, will address the weekly meeting of the Ag Club in Withers Hall Tuesday night, November 4, at 7:00. The public is urged to attend the meeting.

Off campus men may get their Watauga by calling by the Watauga office Monday, Tuesday and Wednesday afternoons.

RODERICK ADAMS, There will be an important meeting of the editorial staff of the Southern Engineer in room 202, Publications Building, at 7 p. m., November 4. All members are urged to be present. J. L. RANDOLPH, Editor.

I. A. S. MEETING The Institute of the Aeronautical Sciences will meet Tuesday, November 4, in Page Hall. All initiates are required to be there.

FINE'S Men's Shop SLIPOVER SWEATERS All Colors @ \$1.98 REVERSIBLE CORDUROY COATS @ \$5.95 Cor. Fayetteville & Hargett Sts.

It's a Treat to Eat... One of our Sizzling Steaks PETER PAN LUNCHEONETTE 1207 Hillsboro SMALL ORDERS SANDWICHES

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.

WRIGLEY'S SPEARMINT CHEWING GUM Illustration of a man and a woman sitting at a table, with a pack of Wrigley's Spearmint Chewing Gum in the foreground.

Mighty important in this man's Army It's Chesterfield Follow the lead of Adrienne Ames and send the men in the camps the cigarette that's Definitely Milder and Better-Tasting Everything about Chesterfield is made for your pleasure and convenience... from their fine, rightly blended tobaccos to their easy-to-open cellophane jacket that keeps Chesterfield always fresher and cooler-smoking. Buy a pack and try them. You're sure to like them because the big thing that's pushing Chesterfield ahead all over the country is the approval of smokers like yourself. EVERYWHERE YOU GO They Satisfy

Students! Next week will be the last week for taking Agromeck pictures. Be sure to come by the Publications Building any night. . . . MONDAY through FRIDAY Nights 7:00 p.m. till 11:00 p.m. Daniel & Smith Studio 124 1/2 Fayetteville St. - RALEIGH