

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIV, No. 9

STATE COLLEGE STATION, RALEIGH, N. C., NOVEMBER 26, 1943

Offices: 10 and 11 Tompkins Hall

Engineers' Brawl In Gym Today

Monarchs Of State Engineers

JAMES B. LAMBETH ~ **MARGARET POTTS** ~
Outstanding students in the School of Engineering at State College will be knighted into the Order of St. Patrick in traditional ceremonies November 27. The Order of St. Patrick was named for the legendary saint who, in chasing the snakes from Ireland, "invented the first worm drive" and thus became the patron of engineers the world over. Reigning over the ritual as St. Pat and Princess Pat will be James B. Lambeth of High Point, president of the Engineers' Council, and Miss Margaret Potts of Kernersville, who are pictured here.

Freshman Class Heads Elected On Thursday

The results of the election of the officers of the freshman class were announced yesterday by Dean E. L. Cloyd.

C. Martin Michie, Jr., of Roxboro, N. C., was selected as president of the first year men in the election held Thursday at 12 o'clock in Pullen Hall. Hugh C. Murrill, president of the Student Council, was in charge of the balloting.

Serving with President Michie will be Charles A. Harris, Jr., of Roxboro, vice president, and Robert A. Yates, of Chadbourn, secretary-treasurer.

At a previous meeting of the class last week, the Student Council representatives for that group were chosen. They are W. F. Freeman, Jr., F. Philip Strole, and K. W. Wilkinson. According to the new Student Council constitution, the election of the officers and the council representatives was delayed until late in this term.

Film Shortage Holding Up Agromeck Pictures

Complete Schedule of Pictures Announced Later; Freshmen Begin Monday, November 29

Up until this time the staff of The Agromeck has been unable to obtain enough film to photograph the entire student body, so an alternate plan has been put into effect. Last years proof will be checked by the staff photographer and if there is another picture which is as good as the one used last year this alternate will be used. In the event that the picture used last year is the best in the group, it will be put in this years book. Transfer students and students in the upperclasses who were not photographed last year will be photographed for this years book. Dates will be announced later.

All upperclassmen are asked to check by the Agromeck office beginning Tuesday afternoon, Nov. 30, to fill out activity cards, and in the case of graduation or leaving

Traditional St. Pat Ritual At Tea Dance

Award To Outstanding Senior Engineer To Be Made Following Induction Ceremony This Afternoon

The annual "Engineers' Brawl," sponsored by the Engineers' Council, and always one of the feature events on the college social calendar, will be held in the gymnasium today.

This afternoon, a tea dance will precede the Grand Brawl tonight with Chan Chandler and his band furnishing the music from 3 until 5:30.

The feature of the afternoon dance will be the traditional ritual of the induction of the Knights and Companions of St. Patrick. Lists of the men chosen to receive this signal honor will be revealed then for the first time, and the men not present to receive their membership in the engineering organization in person will be stricken from the list.

The Order of St. Patrick was, according to legend, organized by St. Patrick, the patron saint of all engineers.

Following the induction of the new members to the Order, during which each of the recipients of the award will be required to kiss the Blarney Stone in the colorful ceremony, an award will be made to the most outstanding senior engineer.

The evening dance, The Grand Brawl, will run from 8 until 11 o'clock, and no figure will be held. As in the past, the decorations for the dances will be highlighted by the large replicas of the keys and emblems of the various technical and engineering organizations making up the Engineers' Council.

Chan Chandler and his band will furnish the music for both of the dances. Chandler and his musicians are well known in this section of the country, having filled many engagements in this vicinity. One of his most successful was that at the Luminar Pavilion at Wrightsville Beach, N. C. He is noted for his novelties which make for a more enjoyable dance.

In the years past, the Brawl has been held as the climax of the State College Engineers' Fair, foremost event of its type in the state. Seniors from each high school in the state were invited to attend the fair along with the dances, and the fair with its many advanced technical and scientific exhibits attracted many persons from this section of the country before wartime restrictions made the continuance of the affair impossible.

All engineering students are entitled to one bid to the dance set, and these bids may be obtained from the head of the various engineering departments. It will be necessary for all students to present their registration cards when applying for the bids.

All members of the engineering faculty wishing to attend the dance may secure their tickets from Miss Bailey in Dean Vaughan's office.

school, to fill out address cards. This information must be in by Saturday, Dec. 4.

The time for photographing the army units will be announced later.

Student Council Heads

HUGH C. MURRILL

REESE BAILEY

E. R. COLE

W. E. WADE, JR.

Pictured here are the principal officers of the Student Government at State College. They are Hugh C. Murrill of Wilmington, president; Reese Bailey of Rocky Mount, vice president; E. R. Cole of Phoebus, Va., secretary; and W. E. Wade, Jr., of Raleigh, treasurer.

Plans Formulated For Student Service Drive

WSSF Traveling Secretary Describes Purposes of National Organization

Plans for State College's participation in fund-raising campaign for the World Student Service Fund were formulated at a dinner meeting Monday night at 6:15 in Leazer Dining Hall, it was announced recently by Secretary Ed. S. King of the College YMCA.

Miss Patricia Sleezer of New York City, traveling secretary of the W.S.S.F., described the purposes of the fund to State College's YMCA cabinet and other student leaders, and she will speak to a public meeting Thanksgiving Day in the College's "Y" auditorium.

According to Secretary King, the World Student Service Fund, an international, non-political organization, "provides direct relief for students and professors who are victims of war, joins with students of other countries in raising funds for student relief, believes that students have a special responsibility for their fellow students, and builds for the future through relief plus education and reconstruction."

Miss Sleezer, whose visit to North Carolina was arranged by King, will address the student bodies of the following Tar Heel colleges and universities in behalf of the W.S.S.F. on the dates named.

Campbell College, November 23; Atlantic Christian College, November 24; N. C. State College, November 25; Meredith College, November 26; Womans' College of U.N.C., November 29 and 30; North Carolina College for Negroes in Durham, December 1; Wake Forest College, December 2 (tentative); Duke University, December 5 and 6; Wilson Vocational Junior College in Swannanoa, December 7 and 8; Asheville College, December 9; East Carolina Teachers College,

National Test Given To Freshmen Today

Only Freshmen Entering College In June Take Tests; Sponsored By National Engineering Organizations

The School of Engineering at State College has been invited to participate in a Measurement and Guidance Project in Engineering Education, sponsored jointly by the Engineers' Council for Professional Development, the Society for the Promotion of Engineering Education, and the Carnegie Foundation for the Advancement of Teaching.

The Faculty Council has approved the acceptance of the invitation for the college, and the tests will be given on Saturday morning and afternoon, November 27, beginning at 8:30 a.m.

The tests apply only to freshmen, and only those first-year men entering school in September are required to participate. Freshmen entering in June or transfer students will not be required to take the test.

The tests will be given in two sections, those whose names begin with A-Mc. will take the test in Room 118 Withers Hall, and those whose names begin with M through Z will report to the reading room of the library.

Dr. T. W. Wood of the college Economics Department will be in charge of the tests.

All students taking the tests will be excused from classes for the day.

December 12; Pfeifer Junior College, December 14; and Johnson C. Smith University, December 15. Other speaking engagements will be arranged later.

A total collection of \$6,809.77 was donated to the fund last year by North Carolina educational institutions.

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

GORDON WEST *Editor-in-Chief*
FREDERICK PAGE *Business Manager*

THE STAFF

BEVERLY ROSE	<i>Managing Editor</i>
JAMES R. FOWLER	<i>Sports Editor</i>
DON SAPP	<i>Sports Writer</i>
NEWTON MANDEL	<i>Columnist</i>
HOWARD KADEN	<i>Columnist</i>
FLOYD ELLINGTON	<i>Cartoons</i>
BILL PROCTOR	<i>Circulation Manager</i>
NANCY BUNKER	<i>Circulation</i>

Subscription Price - - \$1.50 Per College Year

Represented for National Advertising By
National Advertising Service, Inc.
College Publishers Representative
426 MADISON AVE. NEW YORK, N. Y.
Chicago - Boston - Los Angeles - San Francisco

Entered as second-class matter, February 10, 1920, at
the post office at Raleigh, North Carolina, under
the Act of March 3, 1879.

Deplorable Situation

The State College cafeteria is a disgrace to the school.

At its best, the food in the cafeteria is none too good. Many persons leave the college at mealtime to eat elsewhere in some less convenient place for the simple reason that the food served is unbearable.

Why is it that this situation exists?

Many requests have been made that price tags and the names of the items for sale be placed on the counter, but as yet there has been no evidence of these little conveniences, or necessities, being displayed. Every other cafeteria that is properly operated has these prices listed for the convenience of their patrons.

Why is it that we have none?

Surely, it cannot be the price of these little cardboard tags which is holding them back. The cafeteria is supposedly a non-profit organization, so why isn't some of the money collected for the food, for which no one knows, the price or what they buy, be invested in placing these small tags on the counter? Remember, the cafeteria is a non-profit organization, so surely somewhere they could find the small amount that would be required.

GLEANINGS

Well, Big Tom T., '43, has tagged Ruth K. as his very own at long last. It should be smooth sailing from now on, ensign. We were also blinded by those sparklers Kitty is wearing.

Our snooping correspondent reports that certain Sigma Chi's and S.A.M.'s disappeared with the most beautiful members of the all-girl band. What's this "rash thing" that Ada's sister said she did?

Question of the week: Why do so many students loaf around the Chem. E. office? Could it be the new secretary? Hummm. Vital statistics: Height: 5-0; weight: 103; waist: 22; hips: wouldn't you like to know? Address: 324 Cutler St.; Tele. 2-2451.

Staff gossip: The music editor spends quite a few of his afternoons in Their's record department. It's not only to hear the latest discs either—ask Boots.

As we hear it: Ada Leonard's former profession was even more interesting than her present one. Hint: see cut.

TAKE IT OFF, TAKE IT OFF! !

Overheard:

I'm tired of women
That lie and cheat
Preying on men 'til he dies.
Tease and torment him
Drives him to sin—
HEY, did you see that blond that
just walked in?!?!?!!

Don't miss the cut of the Brawl sponsors on page four. The Engineers ain't doing bad—not at all.

Exchange:

There was a young lady named Nance,
Who decided to take just one chance,
She consented to pet
With a wolfish cadet,
And now all her sisters are aunts.
—The High Hat.

Adam and Eve were the first bookkeepers—
They invented the loose-leaf system.
—The High Hat.

—TERMITE.

AMERICAN HEROES

BY LEFT

Scouting on foot in Tunisia, Pfc. Charles H. Evans was captured by 30 Italian infantrymen and marched to the rear. A bayonet at his back, Evans whirled, disarmed his guard, and escaped. Although wounded by rifle fire, he hid in a cactus patch till nightfall, slipped back to our forces with valuable information picked up as a prisoner. For this he wears the Purple Heart and the Silver Star. Celebrate Evans' escape with another War Bond.

SHARPS and FLATS

MANDEL and KADEN

Another week has passed, and with it have gone some big doings. Among them were the Pledge Dances, and all who were there will agree that the band was excellent. After the dance, I had the privilege of spending a good deal of time with Ada Leonard, and I might add that her company was very enjoyable. She gave me some information about the band which I hope will interest all of you music fans.

Miss Leonard was born in Oklahoma in 1863 (I'm sorry, Ada, but that's what you told me). Don't let that fact worry you, wolves. Those of you that have seen her will know that I'm only kidding. Although every girl is reluctant to reveal her age, I can be pretty sure of myself when I say that Ada has not seen more than 25 years. After a while, she moved to Chicago, and that is where she got her start in the music world. Three years ago, Ada decided to organize a band comprised only of girls. It must have been hard, because there are not many girls who are able to compete with the great number of male musicians. Their first engagement was at the State Lake Theatre in Chicago, and since then, they have risen very swiftly. Thirteen months ago they were chosen for the job of being the first band to tour the Army camps for the U.S.O.

At the present time, the girls are on a tour of one-nighters. They have just finished touring the South, and now they are returning to the North. They will open in Passaic, N. J., and then to Baltimore, Md.

Something outstanding is Ada's method of choosing the girls. Whenever they play in a town, they have private auditions among the college and high school girls. If they make the grade, they become members of the band. Helen Day, the lead alto sax player from Augusta, Ga., recently came to the band through this method.

The original group contained 20 members. There have been some changes (with the WAC and the WAVES being predominant), but basically, the unit has remained the same. The personnel is: Hope Brewster, Mary Steele, Rosa Kline—violins; Francis Shirley, Norma Carson, Carol Brown—trumpets; Ethel Button, Virginia Wurst—trombones; Mary Combatelli, Francis Kraulamb, Betty Kildwell, Helen Day—saxes; Rita Kelly—piano; Mildred Shirley—bass; Dez Thompson—drums. Mary Leonard, Ada's sister, does a good job on the vocals.

There are a few outstanding soloists in the group. Dez Thompson, who played with Phil Spitalny, can hold her own with any drummer of the male sex. Mary Combatelli, a little girl who is hidden behind her tenor sax, can make you jump with some hot choruses. Francis Shirley ably holds down the hot trumpet chair, and can play a sweet chorus with equal ability. Fronting the band is Ada Leonard, and her charm and personality aid greatly in putting the band over. They have some good arrangements by Hank Finney. One of them, "Begin the Beguine," was exceptionally good.

They hope to put out some recordings on Decca in the very near future. Let's hope we have Ada here again for another enjoyable weekend. Until then, I wish her all the success in the world.

... Notices ...

The regular weekly meeting of the Ag Club will be held on Wednesday at 7:00 p.m. in the large lecture room of Withers Hall.

p.m. Tuesday night in Room 101 Winston Hall.

There will be a meeting of Gamma Sigma Epsilon at 7

There will be a meeting of the Monogram Club Monday at 7:30 p.m. in the Monogram Room of the Gym.

Have a "Coke" = Good winds have blown you here

... a way to say "We are friends" to the Chinese

China knew Coca-Cola before the war. Where Coca-Cola is on hand today, to Chinese and Yank alike, Have a "Coke" are welcome words. Around the globe Coca-Cola stands for the pause that refreshes,—has become a symbol of good will.

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".

© 1943 The C.C.C.

Navy Cloudbusters Defeat Determined Wolfpack In State Grid Finale 21 To 7

Fowler's Fancies

Last Thursday the fans around Raleigh had the chance to witness one of the best football contests played here in quite some time. The game was between the Pre-flight of Chapel Hill and the State College Wolfpack. Although the State squad came up with the short end of the score, they outplayed the visitors all the way.

Howard Turner, who Coach Newton hailed as one of the best tailbacks ever to play for State, was the star of the affair. Time and time again, Turner took the ball and pranced through a host of would-be tacklers. When not running, Turner would heave a pass in the waiting arms of a teammate. When the 'Pack was in danger Turner would lay a kick into the ball which would send it spiraling up the field.

Had the breaks been a little more in State's favor, the final score would probably have been a different story.

We don't mean to leave the impression that Turner was the only State player that showed up well, because every member of the 'Pack was playing as hard as he could, but Turner was by far the spark of the team. We will be looking forward to great things from Howard next year.

The Junior Varsity has ended its season with a better record than the big team. The Jayvees have a perfect score of two wins out of two games played this season.

The teams on the Wolfcubs' schedule were the Wake Forest Army Finance School and Presbyterian Junior College. Kennison and Hartzell were the sparks of the backfield while Scott turned in good performances in the line.

Coach Newton will probably have to rely on some of these boys next year if the army keeps calling the Wolfpackers into service.

I know everyone had a fine time at the dances last week-end. The music was swell and I have never before seen so many good-looking girls.

Thrilling Grid Games Here In Bygone Years

With another season of colorful pigskin festivities reaching a climax, the keen supporters who fill the stadiums each Saturday begin to compare this autumn's games with thrilling contests of other years. Many fans take delight in reminiscence over one or two grid-iron classics of bygone years. Other rabid spectators gain immense pleasure in recalling some spicetling run, trick play, or forward pass which may have decided the final score and created pandemonium in the stands.

Students here at State have seen plenty of action on the crossbarred turf to add to the glory of their college days. Of course,

The annual Wolfpack-Tar Heel fracas is always one for the books. Can you seniors still relate the facts of the play that almost beat Carolina four years ago?

The Heels were leading 13 to 7 with four minutes left before the final whistle. State had fought the highly rated enemy with everything—all but one last trick. Back on her own one yard line and the Tar Heels applying the pressure, State stood in punt formation. The oval was snapped to the fullback Fehley, he turned and threw a flat pass to the punter Watts behind his goal. Watts galloped thirty yards before Carolina players swarmed upon him. Before he could be downed, he lateraled to Fehley surging by. The fullback took the ball and gathered a couple of blockers to precede goalward. He raced over the white lines for a touchdown which seemed so certain, yet had to be made. The fleet-footed Jim Lalanne finally chased Fehley down on the 16-yard line. Delirious and weak-hearted was the crowd over that 83-yard thrust. A score was averted but that was voted the play of the year.

(Continued Next Week)

Techs Win In Statistics; On Short End Of Score

Turner Leads Pack In Best Game of Year; Breaks Important In Final Outcome

The Wolfpack lost to the Chapel Hill Pre-flight 21 to 7 in a game packed with plenty of thrills. The contest was a Turkey Day affair in Riddick Stadium and wound up the season for both teams.

Had the breaks been a little more even, State might have won the game. The fighting Wolfpack was on the Navy's one-yard line with four downs to go when the first half ended. A fumble on the Navy 9-yard line robbed the boys in red of another score. The statistics favored the home team which shows that State deserved a better fate.

The first period saw loads of action, yet neither team could tally. An intercepted pass in the second quarter started the Cloudbusters rolling. From State's 36, Lovett caught a pass and ran to the 2. Vox, who played a great game, took a lateral and circled left end for a score. Lovett converted his first of three points. Later the Navy broke through to block Andrews' punt which rolled back about 30 yards before a frantic Navy player dived on it on the Wolfpack 3. Cook plunged over for the score.

Howard Turner, handling the ball on every play, sparked his team to 42 yard air and ground assault which ended on the Navy's one as the gun sounded.

Roaring back in an effort to score, the Wolfpack paraded 66 yards before Mauro's fumble stopped them on the 'Buster 9. Andrews and Mauro spearheaded this attack. Shortly after, Wolf intercepted Turner's pass and ran back to the 49 of State. Wolf launched a ground attack to the 'Pack 7. Roulette scored around left end.

Perhaps discouraged, but refus-

ing to quit, the State team took the kickoff and marched 70 yards for a touchdown. Turner passed and ran as never before. Novick, Mauro, and Hayes played important rolls in this scoring thrust. On the first play in the final stanza, Lou Mauro crashed over from the one-foot line. Zick converted with his trusted left foot.

In the same quarter, Novick blocked a punt on the 50 and State reached the 17 before passes failed.

Turner was the outstanding player on the field. He passed, ran, and punted superbly to play his best game of the year. Charles Novick was the best lineman of the day on both offense and defense. Mauro, Andrews, Hayes, and Gaeta led a squad of fighting Wolves. Cecil Hare and Ray Wolf were the big guns of the Cloudbuster attack.

CHAMPIONSHIP GAMES

The championship intra-mural football games will be played on Doak Field Monday afternoon, November 29, at 4:45. The winners of the respective brackets in the fraternity and dormitory leagues will play for the titles of Fraternity and Dormitory champions. All students interested in watching the game are urged to be there.

IN THE SERVICE—

CARRY FUNDS YOU CAN'T LOSE!

That's the kind you carry when you change your cash into AMERICAN EXPRESS TRAVELERS CHEQUES. Travel funds that you can spend everywhere and are refunded promptly if lost or stolen. Issued in denominations of \$10, \$20, \$50 and \$100. Cost 75¢ for each \$100. Minimum cost of 40¢ for \$10 to \$50. For sale at banks and Railway Express Offices.

AMERICAN EXPRESS TRAVELERS CHEQUES

WE SPECIALIZE IN

CLEANING AND PRESSING

WE CALL FOR AND DELIVER

Just Off the Campus

Back of College Court

STATE CLEANERS

111 OBERLIN ROAD

DIAL 9471

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

CAUDLE'S SHOE SHOP

Expert Shoe Repair

Conveniently Located for State College Students

ManMur Building

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

Corduroy Sport

COATS

\$4.95 up

VERY SMART STYLES

FINE'S Men's Shop

201 Fayetteville St. Raleigh, N. C.

Ridgeway's

OPTICIANS

Complete Eyeglass Service

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

The Vogue Shop For Men

CLOTHIERS

HABERDASHERS

ALWAYS SOMETHING

NEW!

Come to The Vogue First

Vogue Suits Me

... Sponsors For Grand Brawl ...

JUNE JOHNSON

HELEN GURGANUS

NORMA M. PAGE

VIRGIL WARD

HELEN STRICKLAND

RUTH WILDER

JEAN JERNIGAN

BETTY CUTHRELL

GLORIA VANN BATCHELOR

MARY LEE SASSER

RUTH ORDERS

MARGARET POTTS

ALICE LOUISE BLACK

Pictured above are the sponsors for the Grand Brawl which will be held in the gym tomorrow night sponsored by the Engineers' Council. The sponsors and their escorts are: Miss Margaret Potts of Kernersville with J. B. Lambeth of High Point, president of the Engineers' Council; Miss June Johnson of Raleigh with A. C. Spruill, Jr., of Goldsboro, vice-president of the Engineers' Council; Miss Alice Louise Black of Charlotte with Richard K. Jarrell of Charlotte, secretary of the Council; Miss Ruth Orders of Mooresville with L. E. Paysour, Jr., of Mooresville, treasurer of the Council; Miss Virgil Ward of Williamston with A. T. Steward of

Washington, chairman of the Dance Committee; Miss Helen Gurganus of Rocky Mount with J. Reese Bailey of Rocky Mount; Miss Ruth Wilder of Louisburg with Harry G. Taylor, Jr., of Greensboro; Miss Norma M. Page of High Point with E. LeRoy Briggs, Jr., of High Point; Miss Gloria Vann Batchelor of Raleigh with Robert G. Ross, Jr., of Charlotte; Miss Helen Strickland of Enfield with Floyd P. Barnes of Henderson; Miss Mary Lee Sasser of Selma with Marion C. Sasser of Selma; Miss Jean Jernigan of Raleigh with P. D. Strum of Rocky Mount; and Miss Betty Cuthrell of Lexington with Dick Dammann of Amityville, N. Y.

AMBASSADOR

Today Through Saturday
"TRUE TO LIFE"

—Starring—

Mary Martin
Franchot Tone
Dick Powell

Starts Sunday

"PRINCESS O'ROURKE"

—With—

Olivia deHaviland
Robert Cummings

Starts Wednesday, Dec. 1

"THANK YOUR LUCKY STARS"

With an All-Star Cast

STATE

Friday and Saturday

The Bumsteads and Blondie—in
"Footlight Glamour"

Sunday, Monday and Tuesday

"Young Ideas"

—With—

Susan Peters - Herbert Marshall
Mary Astor

Starts Wednesday, Dec. 1

"The Youngest Profession"

—With—

Virginia Weilder - Edward Arnold
And a Group of Guest Stars

CAPITOL

Saturday

"WAGONS TRACK WEST"

Wild Bill Elliot - Gabby Hayes

Sunday Only

"THE AVENGING RIDER"

Tim Holt

Monday-Tuesday

"SLIGHTLY DANGEROUS"

Robert Young - Lana Turner

Wednesday-Thursday

Weaver Brothers

"OLD MISSOURI"

Friday-Saturday

William Boyd - Andy Clyde

"BAR 20"

VARSITY

Saturday, Nov. 27

"HIGH EXPLOSIVE"

Chester Morris - Jean Parker

Sunday-Monday

"AIR FORCE"

John Garfield Gig Young

Tuesday

"THREE HEARTS FOR JULIA"

Ann Sothern Melvyn Douglas

Wednesday, Dec. 1

"REUNION IN FRANCE"

Jean Crawford Philip Dorn

Thursday-Friday

"COMMANDOS STRIKE AT DAWN"

Paul Muni - Lillian Gish

TO ALL STUDENTS AND ALL MEN IN
UNIFORM

We Extend An Invitation To Visit
Our Studio

Daniel & Smith Studio

134½ Fayetteville Street

—PHONE 8092—

IT WON'T BE LONG NOW ...

CHRISTMAS IS COMING!

DON'T WAIT! Make Your Selection of Christmas Gifts
For Your Sweetheart, Sister, Mother, Brother,
And Dad NOW!

Sorry we don't have enough College and Army Seal Gifts for Everybody—
There Just Ain't Anymore!

Students Supply Store

"ON THE CAMPUS"