

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIV, No. 20

STATE COLLEGE STATION, RALEIGH, N. C., MARCH 3, 1944

Offices: 10 and 11 Tompkins Hall

ROTC Cadets Inspected Today

New Officers

ISAAC VARON

LEONARDO VALDERRAMA

NAFTALI REITER DR. SANFORD WINSTON MARVIN T. BALL

Shown here are the officers of State College's Pan-American Club, La Casa Latino Americana. Purpose of the organization is to foster more cordial relations among the countries in the Western Hemisphere. The membership is composed of Latin American students at State College, faculty members, students, and citizens of Raleigh. Various programs, depicting the social, economic, and political affairs of the nations of the New World, have been presented at the initial meetings of the Club. Officers are: Leonardo Valderrama of Lima, Peru, president; Isaac Varon of Lima, Peru, vice president; Naftali Reiter of Lima, Peru, historian; Marvin T. Ball of Rockville Centre, N. Y., treasurer; and Dr. Sanford Winston of State College, advisor.

Leap Year Is Theme Of Annual Wesleyan Meet

Numerous Speakers Present Inspiring and Humorous Talks

The Wesley Foundation, Methodist student organization for State College and Meredith College administered through Fairmont Methodist Church, held its annual banquet in the banquet room of the College Cafeteria Sunday night, Feb. 27. The Leap Year theme was carried out in place cards, table decorations, menu, and program. The bridal color scheme of green and white was used effectively in all decorations. The center piece at the head table was a bride dressed in white satin with long veil. Miniature candelabra formed an altar back of the bride.

Ed Cole, president of the Foundation, welcomed the guests following the invocation by Roy Everett, student in Duke Divinity School. Since this was a Leap Year banquet, Helen Evans (Meredith), vice president, took over then and acted as toastmistress the rest of the evening. She introduced each of the following guests in a novel way: Mr. and Mrs. T. W. Goldston, Mr. and Mrs. H. L. Ridgeway, Mr. and Mrs. D. H. Sutton, Dr. J. W. Cell, E. W. Winkler, Mr. and Mrs. Ed King, and Miss Laura Holland. "Parson" H. M. McLamb gave interesting news concerning his leap-year rates for "knot-tying." Florence Turner entertained the group with a clever rhyme on "Proposals—When and How." Ed Cole provoked a lot of laughter with his description of a new element—

(Continued on Page 3)

Flash!

Students in Agricultural Sciences and Forestry, as well as Engineering students, are entitled to Educational Deferment if they can graduate by July 1, 1944. All students who desire deferments until that time should furnish the Registration Office with their name, order number, and Selective Service Board address, in order that we can forward the necessary records to the War Manpower Commission.

In order that we may plan for the deferment of Engineering students who have not yet registered with their Selective Service Boards, or who have just done so, it is necessary for the Registration Office to have certain information. We are therefore requesting that Engineering students (Aeronautical, Chemical, Civil, Electrical and Mechanical) who will reach their 18th birthday by September 15th, 1944, furnish us with a statement including the following information:

1. Name.
2. Date you will be 18 years old.
3. Address of Local Board where you will register.

W. L. MAYER,
Director of Registration.

Seventeen Complete Degree Requirements

Engineering School Leads With Fourteen; Graduates Will Receive Statements of Completion Now; Diplomas Last of May

At the end of the current term on March 11, seventeen members of the present senior class who will have filled their curricula requirements will present themselves as candidates for degrees, providing, of course, that they are able to hurdle final exams.

Those in this group who successfully complete their requirements will be awarded their degrees May 29, 1944, along with those who completed their work in September and December and with those who will complete in May.

Fourteen of the likely candidates are from the School of Engineering while the other three are from varied other schools.

Many of the candidates are finishing at this time because they have been attending summer sessions under the accelerated program.

The students who complete their requirements will receive statements that they completed their graduation requirements to serve as temporary diplomas.

Those who are soon to leave are: Aeronautical Engineering: Joshua Reese Bailey, Rocky Mount; Joseph Williams Bazemore, Mount Olive; Benjamin Wayne Greene, Elizabethtown; and Charles John Paulus, Yeadon, Penn.

Chemical Engineering: William Wilton Barnhardt, Winston-Salem; William Jackson Goodrum, Greenville; Brian Franklin Lewis, Hockory; and Beverly Leak Rose, Wadesboro.

Civil Engineering: Frederick Byron Hendricks, Jr., Charlotte.

Electrical Engineering: Walter Asbury Miller, Concord.

General Engineering: Edwin Dexter Cox, Charlotte; Archie Knight Robertson, Jr., Goldsboro.

(Continued on Page 4)

Red Coats Present Annual Winter Concert To Capacity Audience

At its winter concert State College's Red Coat Band proved that in spite of the difficulties of wartime it is still the best musical organization of its kind in the entire South. Directed by C. D. Kutchinski, the Redcoats played to a jam-packed Pullen Hall audience last Sunday afternoon.

The program consisted of well-known marches and several pieces of semi-popular music. Hit of the afternoon was a melodrama accompanied by suitable music. The ancient walls of Pullen Hall shook as handsome Jack Dalton rescued Little Nell in typical gay nineties fashion.

Another outstanding feature was the band's rendition of "Stormy Weather." The boys swung-out in a style that would have made any dance band envious. The appreciative audience clamored for two encores and the concert closed with the State College Alma Mater.

Entire Unit Will Take Part In The Activities

59th Detachment At State One Year Old

This week the 59th College Training Detachment observed its first anniversary. On March 1, 1943, the first group of Aviation Students arrived at this detachment to start their pre-cadet training.

Since then over two thousand men have been graduated from this detachment to more advanced phases of their air crew training.

Although relatively young, the 59th has set an enviable record. Many of its graduates have held positions as cadet officers throughout their training, consequently reflecting the thorough military indoctrination they received during their stay at this detachment.

The important task of administering the 59th C.T.D. and its ten squadrons of aviation students has been entrusted to five officers, who have merited much praise for the efficient and capable manner in which they have undertaken their assignments.

The 59th is commanded by Major James L. Bonner, a veteran of the last war, who rose through the ranks to his present position. Major Bonner is a native of Fort Worth, Texas. An officer in World War I, the Major was recalled to active duty on April 8, 1942, with the rank of Captain. His last assignment was at the 24th C.T.D. of Davidson College where he was promoted to his present rank on February 11, 1943. Major Bonner arrived at the 59th last November 7 to take up his duties as Commanding Officer.

Other officers include Captain David Kleiman, Medical Officer; 1st Lt. Samuel J. Hoffman, Tactical Officer of Group I; Lt. Francis R. Shea, Mess Officer; Lt. William R. Cox, Personnel Officer; and Lt. Henry A. Frosch, Public Relations Officer.

Battalion Parade To Be Held At 11:10; Classroom Work Also To Be Inspected

The North Carolina State College R.O.T.C. unit will be inspected today by Lt.-Col. Raymond F. Edwards, professor of Military Science and Tactics at A. and T. College in Greensboro.

Since last spring the unit has been forced to operate under highly adverse conditions because it was then that the cadet officers were called into military service. This necessitated a complete reorganization at the beginning of the summer term and those cadets who were nearer completion of the basic course were chosen as officers. Angus Gillis, a sophomore from Charleston, W. Va., was selected at that time to serve as cadet-colonel.

Since then it has been the policy to completely reorganize the unit at the beginning of each term because many of the cadets fail to return each term.

The situation was greatly relieved last fall when the cadet officers who had been called away in the spring returned to the campus to pursue their studies under the A.S.T.P. program. Although they were no longer officers in the R.O.T.C., these men were well versed in basic course studies and served capably as instructors both on the drill field and in the classrooms.

At the beginning of the current school year there were about 525 students enrolled in the basic R.O.T.C. course, but since that time the enrollment has fallen off to about 350. The depletion in the ranks was caused by the draft and various other factors brought on by the war.

In spite of all the obstacles, however, the unit has maintained its high standards and has offered numerous valuable courses of study which are especially helpful to those men who expect to enter any branch of the service soon.

Today's activities will begin with a call by the inspectors on Dr. Fisher, Coordinator of Military Activities at State College, after which the various classes will demonstrate their proficiency in the various courses of study.

Between 11:10 and 12:00 there will be a battalion parade, followed by a formal inspection of the ranks. The remainder of the afternoon will be spent in determining the degree of proficiency with which the sophomores have mastered their military classroom studies.

In past years there was a great deal of competition between the infantry unit and the signal corps section to see which unit would get the highest rating. Such will not be the case this year, however, because the signal corps unit is no longer in operation on this campus.

For many years the N. C. State R.O.T.C. unit has received a rating of excellent on its annual inspection and the students should uphold that tradition in spite of the many obstacles brought on by the war.

Promoted

FRANK F. GROSECLOSE

Frank F. Groseclose, on military leave from his duties as a member of the State College faculty, has been promoted to the rank of lieutenant-colonel in the U. S. Army.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

JAMES R. FOWLER Editor-in-Chief
FREDERICK PAGE Business Manager

THE STAFF

BILL PROCTOR Managing Editor
DON SAPP Sports Editor
A. S. MARKS Intramural Editor
HOWARD KADEN Columnist
NEWTON MANDEL Reporter
BISMARCK Proof Reader
NANCY LOUISE BUNKER Circulation Manager
IRA ANTIN Circulation

Subscription Price - \$1.50 Per College Year
Offices: 10 and 11 Tompkins Hall Telephone 4732

Represented for National Advertising By
National Advertising Service, Inc.
College Publishers Representative
439 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.

Adios

This is the final issue of the paper for the winter term, and, for yours truly, the final issue (period).

With this exhilarating and, at the same time somewhat depressing (to me, at least) thought in mind, I sit down to the best of the battered but distinguished typewriters in Room 10, Tompkins, to beat out a few lines of filler for Sports Editor Fowler, who has been promoted by the Publications Board to the position of Editor-in-Chief for next term, and who, in keeping with a long-standing custom, is assuming his position for the last issue of this term.

Without question, the main thing to be said at this time is—thanks!

Thanks to you, the students, for your cooperation and for your words of friendly criticism that served to guide us in our attempts to make improvements in the content and physical make-up of the paper; thanks to those

GLEANINGS

'Twas quite a flog the Aero Society had last Friday. Some say that the only thing lacking was enough wimmin for everyone. Spruill enjoyed the porch—the firelight must have been too bright for you, Clif. The food was dandy—the punch was excellent! ! !

Never let it be said that the Lambda Chi's don't get their Vitamin D. Sunday afternoon's sun (at last) found the boys (and their living room furniture) out in the yard soaking up ole Sol's rays. We would like to suggest that if Bev and Ellen had joined the fun—more people might have stopped and looked.

Although it doesn't concern any students, the tale that has trickled out of the Propaganda Palace in the basement of Ricks Hall is rather interesting. Rudolph Pate, congenial director of the State College News Service, received a small cockroach (just two inches long) in the unofficial campus mail. Rudolph handed the letter to his secretary, who naturally nearly jumped out of her skin. The little fellow was named "Rudy" and promptly sealed up again. Martha took the envelope down the hall and deposited it in Mr. L. P. Watson's mailbox. At last report "Rudy" was waiting to give another person an invigorating shock.

Even Prof. T. C. Brown agreed that Tuesday's Mechanism exam was a knock-out! Parker showed up with a drawing kit that looked more like a medicine bag. Inside, in addition to drawing instruments, was a varied assortment of bottles (non-alcoholic). Prof admitted that the quiz was stiff, but he added that it was the first time anyone had ever brought a first-aid kit. Parker enjoyed his cough syrup (?) unabashed.

ManMur was subjected to an invasion of girls last Friday night. All Meredith escaped and surprisingly the shortage was men. We wouldn't want to hazard a guess as to just where the wolves were, but perhaps they were enjoying pleasures more becoming to a warm nite. . . . One end of J. Y.'s candle is burning brighter this week. **TERMITE.**

members of the general college staff and faculty who have provided us with many of the new facts and items of interest that we have passed on to you; and thanks, particularly, to the staff, who have made up what they lacked in quantity by a demonstration of first-class quality.

It has been a lot of work, but at the same time a world of fun; it has also provided a wealth of valuable experience, not too much of which I hope has been at your expense.

Best of luck to you, Mr. Editor! May your copy be plentiful and your heads fit!

B. L. R.

SHARPS and FLATS

By HOWARD KADEN

Down in the meadow by an itty bitty poo fam fee ittle fishies—that is, until mairze started eating doats, and then all the l'il lambs in this musical zoo ate ivy. Another wave of meaningless dittys is sweeping across the country. If you'll think back a few years, you'll remember the aforesaid "Three Little Fishies," popularized by the Kay Kyser outfit. Soon after that, the little fox who always n'ya, n'yaed the public, jumped out of his fox-hole and hit the music stores. I guess we'll be besieged with these from time to time, so we'll have to sit tight until the next one comes along. They wouldn't be so bad if you didn't have to hear them every time you switched on your radio, but this latest one "Mairzy Doats," seems to have everything that our war-weary country needs. The words mean nothing, and when you listen to them, you get a big laugh. There is a good arrangement of this by Lawrence Welk. Don't be too surprised if Kay Kyser puts out "Mairzy Doats" in the very near future.

Victor is reissuing some more old Ellington records. Among them are two sides, "Take the 'A' Train" and "The Sidewalks of New York." The former is quite old, and it features some fine trumpet work by Rex Stewart; also some good music by the flawless Ellington sax section. In case you're wondering what the name means, I'll try to explain. The "A" train is the Eighth Avenue Express on the New York Subway system, and it runs through Harlem. Need I say more? The reverse side opens with the sax section taking the melody, with clarinet breaks by Barney Bigard, who is now playing with Freddie Slack's band. A muted trombone solo by "Tricky Sam" Nanton is outstanding on this waxing.

Another new reissue by Ellington is "Warm Valley." This is played in the slow manner of the Duke, and it features Johnny Hodges playing that moaning alto sax. It is somewhat on the order of "Sentimental Lady," and is terrific for dancing. On the reverse side is "Dusk," another slow number that is good for dancing.

Recommended: For all Vaughn Monroe fans is his theme song, "Racing with the Moon." Vaughn takes a fine vocal chorus on this Bluebird side. A new album just released features two sides each by Benny Goodman, Tommy Dorsey, Artie Shaw, and Glenn Miller. Goodman's contributions are "Don't Be That Way" and "Stompin' at the Savoy." Shaw's are "Begin the Beguine" and "Lady Be Good." Miller offers "Tuxedo Junction" and "A String of Pearls," while T. D. gives us "Song of India" and "Yes Indeed." They are under the Victor label.

Open Forum

Dear Editor:

Off and on I have been receiving THE TECHNICIAN from various friends at State and I am always glad to get it.

In your editorial of February 18 I see that Colonel Harrelson has asked that the team name be changed from "Wolfpack" to a "more appropriate" name.

Yes, this would be breaking tradition. And why should we? Just what is wrong with the name as it stands? For years State has used the name, and the "Wolfpack" has proven itself as a "scrapping little team."

Now that the enrollment of State has been reduced to barely nothing and that the freshmen are in majority, does Colonel Harrelson wish that the "newcomers" change the name of our team while we are in service and unable to protest? This is certainly unfair and some of the older fellows should have the chance to decide since the name means something to them.

How about it?

Yours sincerely,
PFC. NICK PAPPAS.

Dear Termite,

My eyes are blue.

FLOSSIE.

(So sorry—I didn't get close enough to tell.—TERMITE.)

SCHEDULE OF FINAL EXAMINATIONS FOR WINTER TERM 1943-44

Classes Having a Recitation On:	Will Take Examinations On:
Tuesday at 8 o'clock	Monday, March 6—9 to 12 o'clock
Monday at 10 o'clock	Monday, March 6—2 to 5 o'clock
Monday at 3 o'clock	Tuesday, March 7—9 to 12 o'clock
Monday at 11 o'clock	Tuesday, March 7—2 to 5 o'clock
Tuesday at 9 o'clock	Wednesday, March 8—9 to 12 o'clock
Monday at 2 o'clock	Wednesday, March 8—2 to 5 o'clock
Monday at 8 o'clock	Thursday, March 9—9 to 12 o'clock
Tuesday at 11 o'clock	Thursday, March 9—2 to 5 o'clock
12 o'clock classes	Friday, March 10—9 to 12 o'clock
Tuesday at 10 o'clock	Friday, March 10—2 to 5 o'clock
Monday at 9 o'clock	Saturday, March 11—9 to 12 o'clock
Arranged examinations	Saturday, March 11—2 to 5 o'clock

APPROVED, FACULTY COUNCIL.
W. L. MAYER,
Director of Registration.

Have a "Coke" = Hallo, Bracie

(HELLO, BROTHER)

... a way to say "Pardner" to a visiting Pole

When a Polish flyer says *Hallo, Bracie*, he greets you as a brother. The American means the same thing when he says *Have a "Coke"*, whether he offers it away from home or from his icebox at home. Around the world, Coca-Cola stands for the pause that refreshes—the global high-sign of the kind-hearted.

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

"Coke" = Coca-Cola
It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".

© 1944 The CC Co.

Terrors Lose In Semi-Finals

THE INTRAMURAL FRONT

By A. S. MARKS

Coach Paulus of the Sigma Pi five stated that his team was looking forward to winning the crown. Paced by Lyerly who got nine points, the team defeated A.L.T. to capture the fraternity top spot. In a close game, Sigma Pi came out on top by four points. The final score was 20-16. Nackos, with six points, was high scorer for the losers.

In their last two games of the regular schedule, Sigma Pi defeated both of their opponents. The first game was against Sigma Nu and the final score was 27-7. Monroe and Kinlaw each accounted for six points for the high scoring honors. A strong Sigma Chi team gave Sigma Pi a real scare, but, led by Lyerly, they finally defeated Sigma Chi by the score of 18-15. Geluso tied Lyerly for top honors with seven points.

After their defeat at the hands of PiKA, Pi Kappa Phi came back in their next game to defeat Delta Sig 11-7. Critcher and Alford took top honors.

In the dorm series, Fifth defeated North Watauga 18-15. Purvis and Greatsinger led the winners, while Merritt was high scorer for the losers.

South Watauga rolled over Sixth, by the one-sided score of 18-4. Page was the star of the game.

Continuing their good play, South Watauga went on to win the dorm championship over Fifth. Page and Purvis were high scorers. The final score was 14-8.

Because of the lack of teams, the dorm swim meet was called off.

TERROR SCORERS

Kohler	153
Turner	130
Almond	94
Carpenter	94
Swartzberg	79
Johnson	43
Jaworski	15
Jackson	11
Edwards	8
Dawson	7
Sakas	3

Totals are for eighteen games.

BANQUET

(Continued from Page 1)

WOMAN, symbol Wo—just discovered (he says!) in the chemical laboratories here. Martha Hamrick (Meredith) came right back with a learned discourse on MAN and his inconsistencies.

The climax of the evening was a very inspiring speech by Mary Molling Kirkman, an active member of the Wesley Foundation at Woman's College in Greensboro. She used as her subject, "Making the Best of Our Opportunities."

Pete Strum, Chairman of Recreation for the Foundation, and his committees made all arrangements for the banquet. Marjorie Blum (Meredith) and Carl Walker were in charge of decorations. The idea of a Leap Year banquet was suggested by Pfc. Hugh Cazal, trainee in A.S.T.P. at State. These and others assisted by Mr. Winkler, Counselor for Recreation, and Miss Juanita Stott, Director of the Wesley Foundation, were responsible for this delightful banquet.

Plans for future activities are now being mapped out by the officers of the Wesley Foundation. Watch for announcements of further entertainments.

Blue Devils Edge Out State By 32-40 Count

Devils Given Close Call By Scrapy Red Terrors

The Red Terrors of State made a very impressive showing in the Southern Conference Tournament last week end. From a green bunch of beginners last January, they came into the tournament with skill that could only be attained in the school of hard-knocks. The fans, as well as the press, agreed that the Red Terrors were a surprisingly formidable five.

The Old Liners of Maryland were the first to feel the wrath of Coach Jay's crew. In the opening night of the tournament, the Red Terrors completely outclassed Maryland 42-23. Goals by Turner, Carpenter, and Kohler gave State a 10-0 lead in less than five minutes. The play slowed up during the remainder of the half. Great defensive work by the boys in red gave them a 19-7 lead at intermission.

During the last period the play of both teams remained about the same. Turner was high scorer with

11 points. Swartzberg hit the hoops for 10, Kohler and Almond for 6 apiece, and Carpenter for 4. Coach Jay used all of his reserves for the game. Kohler was injured during the second half and saw only a few minutes of service in the semi-final contest.

State and Duke played the best game of the tournament. The champion Blue Devils staved off a last half rally to win 40-32. At the beginning, it looked as if the Dukes would win in a walk. They were leading at 22-4 at one stage of the game. However, the Terrors got busy to narrow the score to 28-16 at the half.

Still playing without the injured Stan Kohler, State outplayed and outfought the highly touted Blue Devils in the final period. Turner and Swartzberg began to connect to close the gap. Some expert ball hawking featured the Red Terrors' last half play.

Swartzberg bucketed 9 points and Turner 8. Almond, Johnson, and Carpenter sank 5, 4, and 3 points respectively. More than 3,500 people witnessed this semi-final attraction.

BASEBALL

Preliminary plans were begun Monday for opening the baseball season. Wednesday was the first day of drills. So far 47 candidates have reported to Coach Newton. This includes 39 freshmen, three sophomores, three juniors, and two seniors.

Jimmy Wilson, the clouting second baseman from Scotland Neck, is the only letterman returning this year. There is little known about the diamond ability of the remainder.

Welcome Back Fellows THE TOWN HOUSE

UNDER NEW MANAGEMENT

—:— "Where the Food IS Good" —:—

REGULAR DINNERS AND SPECIALS

The Two Best Places To Eat
HERE AND HOME

COLLEGE GRILL

"WE SPECIALIZE IN STEAKS"

Chicken Dinners, Chops and Lunches

2410 Hillsboro St.

Next to the Varsity Theatre

We appreciate your patronage.

MEAL TICKETS \$5.00

CAUDLE'S SHOE SHOP Expert Shoe Repair

Conveniently Located for State College Students

ManMur Building

Dr. A. W. GHOLSON

OPTOMETRIST

137 S. Salisbury St.
(Ground Floor)

Raleigh, N. C.

30 YEARS SUCCESSFUL EXPERIENCE

Better Glasses — Better Fitted

Also Prompt and Accurate Service in Duplicating All Kinds of Broken Lenses and Repairing Frames

Ridgeway's

OPTICIANS

Complete Eyeglass Service
Phone 2-2314 124 S. Salisbury St.
Raleigh, N. C.

"Shucks! Forgot my Sir Walter Raleigh!"

DON'T SHOCK YOUR NEIGHBORS by smoking a fuming, foul-smelling pipe. Instead, clean it out regularly and fill it up with mild 'n' mellow Sir Walter Raleigh. Yes, sir, this fine blend of choice Burleys smells sweet and smokes cool from the first puff right down to the last. Today, try "the quality pipe tobacco of America."

SIR WALTER
RALEIGH
PIPE TOBACCO

Smokes as sweet as it smells

UNION MADE

Whether for Faculty or Fraternity Table . . .

we have a complete stock of "brown stamp" items

Steaks — Salads
Chops

— Our Specialty —

MANMUR
DELICATESSEN

Welcome,
Students!

FOR SMART STYLES

Visit

FINE's
Men's Shop

201 Fayetteville St.
Raleigh, N. C.

TO ALL STUDENTS AND ALL MEN IN
UNIFORM

We Extend An Invitation To Visit
Our Studio

Daniel & Smith Studio

134½ Fayetteville Street

—PHONE 8092—

American Red Cross Launches Fund Drive; Asks State's Support

The Annual Red Cross Drive for \$200,000,000 to carry on their work will take place throughout the nation beginning March 1st. The Raleigh Chapter, under the chairmanship of Grover L. Dillon, has set its goal as \$124,000 for the city of Raleigh and Wake County.

It frequently happens that one loses sight of the task performed by this organization because of its tremendous scope. Its most spectacular success has been in securing blood plasma which has proven invaluable in saving lives of men who otherwise could never have survived. It has also sent innumerable packages of vitamin tablets, medicine, and concentrated foods to American prisoners-of-war, and arranged means of communication between these men and their families. Their workers can be found even in the front lines.

Their home-front activities are just as varied and useful. Their volunteer workers have staffed the blood-donor centers; they have wrapped many miles of bandages; they have served as nurse's aides in badly-understaffed hospitals; they have helped many servicemen secure passes to visit their families in times of emergency; they have been ever present in times of disaster and distress.

All State College students should give freely. In giving we should all remember that these funds will go to help soldiers, many of whom are our former classmates. Professor W. N. Hicks is in charge of the State College division.

Delay

The staff regrets the delay in delivery of last week's Technician. The delay was caused by a slight mistake made by the State College Post Office.

It is quite a problem to get The Technician mailed on time because all members of the staff have classes Friday morning. We sincerely hope that the students will take this fact into consideration before we're condemned for not getting The Technician out on time.

Army-Navy Exams To Be Held March 15

The third nationwide test for those who wish to be considered for the Army Specialized Training Program and the Navy V-12 College Program will be held on Wednesday, March 15. Students who wish to take the test should make that fact known to the Psychology Department immediately.

The test will begin at 9:00 o'clock and will be held in the main room of the library.

These tests are given under the direction of the Army and Navy training programs and will be administered at State College by Dr. D. J. Moffie and Dr. J. R. Ludington. The papers are under seal and cannot be opened except in the presence of the students, supervisor and assistant supervisor. Taking the test does not obligate the student to enlist in the service.

Students who enter college under either program will be under military discipline on active duty with pay. All expenses, including tuition, food, housing, books, and uniforms will be paid by the Army or Navy.

Textile Society Hears Interesting Speaker

Dunlap Points Out Opportunities for Graduates

Last Tuesday evening George H. Dunlap, research supervisor of the Textile School, spoke to the members of Tompkins Textile Society on Textile Research and the opportunities for College graduates in the textile industry. He stated that the textile manufacturers and the textile machinery manufacturers had retarded progress for their own interests. He further stated that the opportunities for college

graduates in the industry are excellent.

Heretofore, Mr. Dunlap said, the mill superintendents and managers have been men who have worked their way up in the industry; however now, greater technical knowledge is required of men in key positions; therefore college-trained men are, and will be in greater demand.

After the speech, ice cream and cake were served and an informal discussion was held. During the business meeting, Dean Campbell, Prof. Hart and Mr. Dunlap were elected as faculty advisors, and a committee was appointed to look into the opportunities for a picnic or a dance during next term.

SENIORS

(Continued from Page 1)

Mechanical Engineering: Eugene Leroy Briggs, Jr., High Point; and John Mann Simmons, Greensboro.

Agronomy: Robert Boyd Robinson, Jr., Littleton.

Poultry Science: Benjamin Earl Britt, Garner.

Wildlife Conservation and Management: Charles Scott Sullivan, Asheville.

The Vogue Shop For Men

CLOTHIERS

HABERDASHERS

ALWAYS SOMETHING NEW!

Come to The Vogue First

Vogue Suits Me

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

A few things YOU

Should Know!

Educational Tools

INCLUDING TEXTBOOKS

are getting harder to secure and from all indications the supply will continue to dwindle.

but YOUR

Students Supply Stores

have anticipated...

the shortage and are unusually well equipped to take care of your current needs. However, everyone might as well "get set" to hear more and more: "Sorry, we won't have any more until we win the war."

MANAGED BY THE STUDENTS & FACULTY FOR THE STUDENTS & FACULTY

AMBASSADOR

Now Playing

"NO TIME FOR LOVE"

Claudette Colbert
Fred MacMurray

Starts Sunday

"IN OUR TIME"

Paul Henreid
Ida Lupino

Starts Wednesday, March 8

"DESTINATION TOKYO"
Cary Grant
John Garfield

STATE

Starts Late Show Saturday Thru Friday

"The Fighting Seabees"

John Wayne - Susan Hayward

Saturday Only

ON STAGE—IN PERSON

"Junior Miss"

Performances at 2:00 and 8:30

CAPITOL

Now Playing—ON THE SCREEN

"FRONTIER FURY"

Chas. Sarret

ON STAGE

"SPARKIE & HIS SADDLE PALS"

Sunday Only

"COMIN' 'ROUND THE MOUNTAIN"

Bob Burns and Jerry Colona

Monday-Tuesday

"GIRL CRAZY"

Mickey Rooney - Judy Garland

Wednesday-Thursday

"REVENGE OF THE ZOMBIES"

John Caradine and Gail Storm

VARSITY

Saturday

"CRIME DOCTOR"

Margaret Lindsay

Sunday-Monday

"SO PROUDLY WE HAIL"

Claudette Colbert - Paulette Goddard

Tuesday

"BOMBAY CLIPPER"

William Gargan - Irene Harvey

Wednesday

"HANGMEN ALSO DIE"

Brian Donlevy - Walter Brennan

Thursday-Friday

"THE CRYSTAL BALL"

Paulette Goddard - Ray Milland