

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXV, No. 12

STATE COLLEGE STATION, RALEIGH, N. C., JANUARY 5, 1944

Offices: 10 and 11 Tompkins Hall

State Graduate Dies In German Encounter

Lt. George W. Wilson, Jr., of Caswell County, near Yanceyville, a 1942 graduate of State College, was killed in action in Germany on December 2, friends here were informed Tuesday.

Lieutenant Wilson was highly active in campus affairs during his student days at State College. He was a member of the Agronomy Club, the Agricultural Club, and the staff of The Agriculturist, student magazine. He received four years of training in the college's ROTC unit.

He is a son of Mr. and Mrs. George W. Wilson, Sr., of Caswell County.

AG CLUB OFFICERS

Cleburn G. Dawson of Dunn has been elected president of the State College Agricultural Club, largest departmental organization on the campus, it was announced recently.

Other officers for the winter term are: Thomas J. Morgan of Peachland, vice president; Ellis L. Parker of Angier, secretary; J. B. Stinson of Boonville, reporter; and Edwin E. Wright of Tabor City, chairman of the program committee.

Former State Student Plays Double Role

Second Lieutenant Ralph P. Farrell, 19, a student at North Carolina State College before entering the Army Air Forces, played a double role as bombardier and gunner during the resurgence of Nazi air strength at Rukland by shooting down a Focke Wulf 190 and setting his instruments to drop bombs within the space of several minutes.

The son of Mr. and Mrs. R. P. Farrell, of Hillcrest, Gastonia, N. C., was in the nose of a B-17 Flying Fortress over Rukland—where critically important synthetic oil plants were being attacked—when waves of FW-190's and Me-109's came up in opposition.

"One FW-190 came in on our tail underneath us," explained the North Carolina airman. "He then turned and came in on our nose in a pursuit curve which carried him to within 50 feet of me. I fired at him as he swept in and saw him burst into flames as he passed under our Fortress."

The account of Lt. Farrell was verified by other American airmen, and official credit for destruction of the plane was made by an evaluation board.

During the attacks, Lt. Farrell calmly adjusted his instruments for the bomb run over the synthetic oil works which went off on schedule despite the furious opposition.

Lt. Farrell is a member of the Eighth Air Force's famed Third Bombardment Division, cited by the President for the highly-successful England-Africa shuttle attack on the Messerschmidt plants at Regensburg, Germany.

Lenoir Band Pleases Audience At Concert

The 90-piece Lenoir High School Band, winner several times of State and regional musical contests, presented a concert in Pullen Hall at State College Wednesday night.

The program, sponsored by the State College chapter of Mu Beta Psi, honorary music fraternity, consisted of semi-classical selections and tunes in lighter vein. Captain James C. Harper, director of the band since its establishment in 1924, conducted. Major C. D. Kutschinski, director of music at State College, was in charge of the program.

The Lenoir band, recognized as one of the best organizations of its kind in the South, is composed of players who have been thoroughly trained in four other "feeder" bands before they are admitted to the senior band. The band has its own modernly-equipped building and travels in its own busses.

The concert program: 1. Deep South (Rhapsody Lillya); 2. The Children's Corner (Debussy)—(a) Serenade for the Doll, (b) Golliwogg's Cakewalk; 3. Flute Trio with Harp—Danse from "Tarare" (Salieri-Maganini), (b) Flute Quartet—Minuet from "L'Arlesienne" (Bizet); 4. "Dance of the Sugar Plum Fairy" and "Valse des Fleurs" from "Nutcracker Suite" (Tchaikowsky); 5. By the Light of the Polar Star, from "Looking Upward" Suite (Sousa); 6. By the Blue Hawaiian Waters (Ketyelbey); 7. Sea Pieces (MacDowell); 8. Sometimes I'm Happy, from "Hit the Deck" (Youmans); 9. Polonaise, from "Christmas Night" (Rimsky-Korsakoff).

Dr. Lampe To Assume Position As Engineering Dean In Spring

Registrar Announces Registration Of 600

Approximately 600 students completed registration for the winter term at State College Thursday and Friday, it was announced by Registrar W. L. Mayer.

Mayer said that he expects other students to matriculate later to swell the total enrollment to between 600 and 700. College authorities are pleased with the number enrolling under the handicaps of war, Mayer said.

Last winter term the enrollment was 850. State College's pre-war student body was composed of more than 2,500 students.

In addition to the civilian students, large groups of Navy officers studying Diesel engineering and young Army men in the ASTP are stationed on the campus.

Presidents of all departmental societies are requested to see Ed. Mahoney at their earliest convenience.

New Dean Experienced In Industry and Education

DR. J. H. LAMPE

Dr. John Harold Lampe, dean of engineering at the University of Connecticut, has accepted the post of dean of the School of Engineering at State College and is expected to assume his duties at the college in the spring, it was revealed on December 7 by Governor Broughton, who made the announcement as chairman of the Board of Trustees of the Greater University of North Carolina.

Recommendation that Dr. Lampe be offered the State College post was made by a State College faculty committee headed by Dr. Z. P. Metcalf, associate dean of graduate studies in the combined graduate schools of the Greater University. The committee's recommendation was approved by Col. J. W. Harrelson, administrative dean of State College, on Nov. 20 and received approval of the University's Board of Trustees executive committee at its meeting in Chapel Hill on November 25.

Dr. Lampe, who is highly endorsed by eminent engineers and engineering educators, visited State College on Nov. 24-25. Officials of the institution had been awaiting his decision since that time, and his notification of acceptance was received December 7.

The post of dean of engineering at State College was vacated in May of 1942 when Col. Blake Van Leer received a military leave of absence to serve as chief of the training section of the Army's Services of Supply in Washington. Colonel Van Leer resigned the State College position last winter to become president of Georgia Tech. Prof. L. L. Vaughan, head of the Department of Mechanical Engineering, was appointed acting dean of engineering on June 9, 1942, and has served in that capacity since that date.

Dr. Lampe, a native of Baltimore, Md., is 47 years of age. He received the degrees of Bachelor of Science in 1918, Master of Electrical Engineering in 1925, and Doctor of Engineering in 1931. He obtained the degrees from Johns Hopkins University in Baltimore. After serving with the United States Army from 1918-19, he taught electrical engineering at Johns Hopkins until 1938, when he became head of the Department of Electrical Engineering at the University of Connecticut. He was elected dean of engineering there in 1940.

Colonel Harrelson said that Dr. Lampe has had many contacts with industry through consulting and engineering work on special technical problems. His work with the industry has been mostly in Maryland, Pennsylvania, and New England, and has dealt with such problems as high voltage cable investigations, electrolysis, magnetic tests, and electric power generation and transmission.

The new dean has been active in extension and adult engineering education and for a number of years was engaged in the administration and teaching of night

(Continued on Page 4)

Madame Perkins Lauds College Safety Work

Work of State College in teaching safety and in the promotion of safety through its Safety Coordinating Center has won praise from Secretary of Labor Frances Perkins, it was revealed yesterday by Acting Dean L. L. Vaughan of the College's School of Engineering.

Commending State College for its accomplishments in accident prevention, Secretary Perkins assured the institution of her support in a letter to Dean Vaughan and extended an invitation to the college "to use to the fullest any or all of the Department's available facilities."

"Your plans to incorporate safety into your regular engineering courses is a real contribution toward better control of industrial accidents," wrote Madame Perkins to Dean Vaughan. "Experience gained in the wartime safety training project sponsored by the U. S. Department of Labor in collaboration with the U. S. Office of Education, and carried on by the engineering colleges throughout the country, proves that accident prevention can be successfully taught in the colleges. Indeed the results of that program were described by one of the country's leading safety experts as being the greatest contribution to industrial accident reduction made in twenty years."

"While practically everyone connected with the safety movement has recognized that engineering plays a vital part in reducing work injuries, up to now little has been done in the way of integrating accident control measures with basic engineering instruction. That is why I believe that your move in this connection and that of other engineering colleges marks the beginning of a new era in accident prevention. With engineers coming

(Continued on Page 4)

Religious Observance Scheduled In January

Religion and Life Week will be observed at N. C. State College this year January 14-18. The program will feature public meetings, discussion groups in dormitories and fraternities, and personal interviews.

Four visiting speakers have already consented to take part. They are Dr. Sherwood Eddy of New York City, author, lecturer and world traveler; Rev. T. B. "Scotty" Cowan, Minister of the Religious Fellowship, Norris, Tenn., one of the most popular speakers for college students in the South today; Rev. Ray Holder, former Assistant Dean of Students at N. C. State College, now Rector of the Church of the Holy Innocence, Henderson, N. C.; and Mr. Henry T. Ware, Executive Secretary of the Southern Field Council of the National Student Y.M.C.A.

A special feature of the week will be a daily luncheon meeting of student and faculty leaders in the private dining room of the College Cafeteria from 1 to 2 p.m., Sunday through Thursday.

Meredith College, Peace College, and St. Mary's College are being asked to furnish music for the evening meetings.

Rev. "Scotty" Cowan is a full-blooded Scotchman, and a veteran of World War I. He has promised to dress up in his Highlander uniform and sing some Scottish songs on at least one occasion.

On Monday night, January 15th, at 8 p.m., "Scotty" Cowan will speak at a meeting for the faculty, their wives, and members of the college staff. This will be followed by a social hour.

HON. CLYDE R. HOEY

North Carolina's Senator-Elect Clyde R. Hoey of Shelby, a former Tar Heel governor, is shown as he addressed an audience at N. C. State College on "World Peace." Advocating an international organization, backed by force, for the perpetuation of peace, Senator Hoey scored the nation's isolationists and declared that a just and lasting peace is not a "Utopian dream" but is "as practicable as government and should be as possible of realization."

THE TECHNICIAN

Published Weekly
By the Students

North Carolina
State College

BILL GATLIN Editor-in-Chief
ZEB LITTLE Business Manager

THE STAFF

FRED PAGE Managing Editor
KAT KLYMAN Associate Editor
WILLIAM J. DANIEL Associate Business Manager
NANCY BUNKER Circulation Manager
BOBBY WOOTEN Sports Reporter
ALTON WILSON Circulation
DICK KENNISON Columnist
HOWARD KADEN Columnist
TEENIE NELSON Reporter
ISAAC VARON Reporter
PAT FUGATE Reporter
MARY CARLSON Cartoonist
FRANCES U. WILSON Feature
GENE HOUSE Local Advertising

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
420 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.

Welcome Back

When the Fall term ended, most of us gave a sigh of relief to have finally completed those worrisome scholastic duties. Prospects of a Merry Christmas and a Happy New Year, with a chance to start off on an entirely new school term, were extremely pleasing. We of the staff sincerely trust that the holiday season was thoroughly enjoyed by all. Now that it is past, let us remember the difficulties and unhappy consequences that result from failing to make a conscientious start on your studies.

There is an art to studying. Most important is scheduling your time and having a sincere desire. Learning to do your work speedily without interruption is helpful. Although college report cards contain no space for a grade on effort, every professor considers a student's interest in the course and willingness to work when he makes out the grades.

College life is planned by the administration to include a regular program of amusement—stemming from the old adage that "all work and no play makes Jack a dull boy." This planned program along with very valuable associations have had a good deal of success, in that many alumni claim their undergraduate life to have been the happiest years ever spent. It is important, however, not to lose sight of the fact that this college is operated solely that we might learn, and any right-minded student is spending his time and money for the same purpose.

Make it your No. 1 New Year's resolution to thoughtfully plan a schedule where none of your class assignments will be sacrificed for less important activities. It is very easy for a student to forget his basic purpose in college, but the war condition demands that everyone apply himself seriously to some worthy purpose. The shortage of manpower in industry makes it imperative that we either concentrate upon preparation for future service or immediately enter into the pressing job of war production.

Although it is very necessary that we keep the seriousness of the times in mind, it is still possible to enjoy college life as fully as ever. In fact, a pleasant smile and a friendly greeting is conducive to the greatest efficiency. The Technician extends its best wishes for a successful new term and a Happy, Prosperous New Year to each and every one.

GLEANINGS

T'was the night before New Year's
And all through the house
Not a creature was stirring
They were too busy drinking RUM AND COCA-
COOO-LA!!

HAPPY (hic) NEW YEAR to the rest of you poor, unfortunate, unhappy, headachy beings known as students. Is everybody happy? Oh, well, I feel the same way, so let's all go back to bed(?).

It seems that the SPE's dominated the social life on the campus over the New Year's week-end: To begin with "Bone" Criger had one of the most unusual dates to be seen on this campus in many a day. Where in the world did you "acquire," or is that the word, her Ben? She stunned us all. . . . Judy Procter, one of the Ricks Hall femmes, and Joe Bryan, one of the dry-land sailors from Duke, had, or so it seemed and looked, a very good time "with" each other. Joe must have been eating cherry pie from the looks of things the next morning. Ummmm! Always did like "pie." . . . Keith Almond celebrated his return to the scholastic battleground with a bang, or should we say like a "Shot." He and "Cat" Klyman, one of his old whatever you call them, were doing nicely at the last report. . . . One Robert Wooten seems to be an accomplished belly-reptile after Saturday night. By the way, Leonard, whose date was Peggy? Looked good to me! . . .

And before we go any further we want to wish Jesse McCall and his new wife Eleanor the very best of luck. It's a pity the train was late Saturday night, Jess.

The real honest-to-gosh inside of the story escapes us, but Lassiter of Chamberlain Street returned with a very, to say the least, downhearted and dejected expression. It seems that he had a little trouble in North Wilkesboro. Woman? Not if you ask him. . . . It is rumored, and there is a very factual background, that our boy Page is now pinned-up for the third, get that, third time to the same girl. Wonder which one can't make up his or her mind? . . . In case some, a very few, didn't know, there was a very good dance at the auditorium very early Monday morning. If you don't think it was good just ask B. Whitehurst and please excuse any loss of memory on his part. After all he might really remember it. . . . And the inimitable Castleberry had a date Saturday night too. It looked like THE Ruth to me. Wonder if he had a good time?

Well, since our store of foul, and still printable, tales is exhausted, we'll stop this mess as we should have before we started it. Anyway, Good Hunting (for what?)

(Signed) ME!

Pratt & Whitney Fellows

They always say that there's nothing like starting the New Year off right, soooo, not to be contrary. . . . We did! ! ! ! Yeh, right in perfect accord with the weather. . . . everyone in a deep, misty haze. At this point we'd like to go on record as having said that New Year's Eve had nothing to do with it. . . . absolutely nothing. . . . it says here. It's good to be back in the old "grind" again. Vacations always were nice but as the case usually is, you have to get back to the thing you're vacationing from in order to recuperate from the vacation. . . . that makes sense. . . . I hope. Kathy worked over in this Diesel Building, getting acquainted with some engines. . . . she says. Did you ever notice the spelling of engines and Ensigns? . . . could be? ? ? Jo managed to jot off a few lines on a drawing board for the Ag. Engr. Dept. . . . The lines developed into what Jo called a "fertilizer distributor." Anyone acquainted with a farm would probably recognize it as a M. . . . SPREADER. Well, you'll have to admit that Jo's version IS a little more dignified. Mary and June worked in a downtown store and I did the same thing, only in Washington, D. C. Now all are accounted for except Jean and Margaret. . . . they just loafed. Margaret said that she was going home to Wake Forest and get acquainted with her bed because she hadn't seen it for so long.

We're honored, to say the least, so far this term. Every department we've been in has invited us back for an extra hour of class(work) each week. That is, all except Statistics. . . . can just hear all you men(?) saying, "Yeh, but there's a woman teaching that class."

"Better late than never," as it so goes, so we'll wish you all a Happy New Year and at the same time remind you that you're on your own for the next 1,460 days. . . . Leap Year is over. KAY.

SHARPS and FLATS

By HOWIE KADEN

A new year has come, and the old one has gone, leaving with us the memories of some swell tunes. Both swing and sweet, old and new, and they will long be remembered.

While coming from New York to Raleigh, I had some very unexpected and interested entertainment. Tony Gaeta and I tried to shoulder our way through the crowded train to the dining car, and while doing so, came across none other than Glen Gray and his entire orchestra. Like real troupers, they were on their way to Miami, and were suffering the crowded railroad conditions like any other average American. Glen himself had given his seat to a soldier, and was sitting (?) on his suitcase.

Many of us have gone to movies and have seen bands playing in railroad cars, but I doubt if we believed it. I, for one, did not. The Glen Gray band, however, did just that. They jammed a little, sang a little, (played cards a little) and did a good job in relieving the monotony of the trip. My hat is off to Glen and the boys. They were swell.

A new record just recently released by those Andrews Sisters is "Rum and Coca-Cola." Besides being a good advertisement for your cokes, it has some very catchy lyrics and a good tune. When those three girls get together on a good tune, they generally make it a hit, and I think it will be on top of the sales list.

Something on the same order, and with a novel arrangement, is Johnny Mercer's "Accentuate the Positive." The old boy really goes to town on this one. He sings, yells, and you can just about hear him jumping on the disc. You can hardly restrain yourself from clapping your hands. Watch your Hit Parade for this one.

On the romantic side of song, we have that new addition to Sinatra's nightmares, Andy Russel. That chubby cherub with the golden voice has released another one of those English-Spanish sides, and it is already hovering around the top. The name is "Magic Is the Moonlight," and when he lets out with those "mucho, mucho, muchoes," the bobby-soxers let out with those inhuman shrieks.

1944 gave us a whole line of swoon-crooners. Leading the list was (of course) Frankie, followed by Dick Haymes, Andy Russel, Perry Como, Johnny Johnston and a few others. Bing, however, stayed just where he is. . . . on top, and it looks like he'll remain there until his hosses take a few Derby crowns.

Now that you've come down this far, it's about time you looked at the old books that gathered all the dust for those two weeks. That's all for now.

The Wind Blows and so does YEHUDI

Now that the new year is here, so are we. . . . that's awful, ain't it? We know of some who think so, and frankly so do we. That Associating Editor of ours has done it again. The way we hear it something seems rotten in Denmark. . . . looking closely at the appalling situation, we see. . . . quit stalling and get down to the fact. . . . that one Kat Klyman was the recipient of a wonderful proposal the other night. . . . from a big-time musician, at that. That drummer with Tony Pastor who offered to marry her on the spot must have been considerably surprised when he received her reply. Quote: "How old are you, or even more important, what is your salary?" Typical of those golddiggin' Raleigh women, right.

And who is the great big man running around the campus with his tail tucked, hoping that the story of one dozen red roses won't get out?

Speaking of the Christmas holidays, we hear that the "Pratt & W" gals really celebrated in a real way. One of the local apartments was minus several articles of furniture and looked like Hades shortly thereafter. People are still wondering if those beautiful black unmentionables were displayed as prominently as on the birthday, attached to the soldier's belt, of course.

And also what's this about a returning Sig Ep showing up with another date less than thirty minutes with his second date. Wonder who, and wonder why.

What in the world happened to Bernie Mock? Is he is or is he aint. . . . it looks as if he ain't, but definitely. We surely would be proud to see that man again, in a red and white suit. . . . wouldn't you?

From all reports, there seemed to be quite a pilgrimage to Durham about the night before registration. The Ambassadors (or something) had quite a time. A couple of rooms in the Washington Duke, a fifth (not for bridge), and what with sharing a beautiful date, we hear they "did rite well" . . . Gant, Cannon, and Black are gonna hate us!

EXPANSION PROGRAM

Again we must urge each student to lend his wholehearted support to the General Alumni Association's drive for new members. This organization has done much to make State College what it is today, and it is the very backbone of the current plan to build this school into a great modern institute of science and learning. All of us are already aware of the four million dollar building program that is projected for the next four or five years. Part of this money will buy new equipment for research on the wonderful scientific discoveries of recent years.

The college's best arguing point for the allocation is its valuable contribution towards raising the State's income through expanding and improving the efficiency of North Carolina industry. To the students such additions will mean a chance to experiment with the latest scientific instruments and industrial machinery.

Terrors Open Home Schedule Tonight

Coach Feathers Is Making Plans For 1945 Wolfpack

By RUDOLPH PATE
If current plans take concrete form, State College's flashy Wolfpack will be a stronger and more versatile grid combination next year than it was the past season, but indications are that Wolfpack opponents will be better, too.
Approximately 14 of the leading members of the past campaign's squad will return to do their bit toward improving the 1944 record which was the best since Gus Tebell's 1927 State team won nine games in ten starts, and that comparatively large number of hold-overs is more than twice the number of veterans on the last model of the Wolfpack.
State fans have other advantages equally appealing to bank on in forecasting brighter days. Fol-

lowers of the Red and White will tell you—and truthfully—that the selection of a coach as early in the year is a tremendous asset in recruiting top-flight material for next year. And that is exactly what Head Coach Beattie Feathers and his escorts are doing.

Line Coach Al Thomas, one-time Tennessee luminary, has already indicated his intentions of remaining at the line post, to aid Feathers in fashioning the 1945 aggregation, and that is re-assuring news to the State head skipper. Time and again, Feathers has tossed orchids to both Thomas and Star Wood, end coach, for their part in making State's outstanding record this year. Wood, still considering other offers, has not made
(Continued on Page 4)

Intramural Play Begins In Basketball

The intramural basketball schedule opens this term with the dormitories leading off with the first games. On Thursday, Jan. 11, N. Watauga will meet N. Gold at 8:00 in the gym. On the same night S. Watauga will meet S. Gold.

As usual the dormitories and fraternities are divided into two brackets. In the dormitory bracket, section I is composed of N. Watauga, N. Gold, N. Welch, 1st Bagwell, and Berry. Section II is composed of S. Watauga, S. Gold, S. Welch, 2nd Bagwell, and 3rd Bagwell. In the fraternity bracket section I is composed of PiKA, Delta Sig, Sigma Pi, and SPE. Section II is composed of Sigma Chi, Sigma Nu, ALT, Lambda Chi.

Some complaint has arisen over the fact that the teams have not been able to practice regularly. An attempt is being made to schedule practice sessions at 8:00 and 9:00 p.m. The nights have not been definitely determined, but they cannot conflict with the varsity schedule or intramural games.

Carolina Pre-Flight Will Oppose Coach Jay's Men

BASKETBALL SCHEDULE 1945

Date	Opponent	Place
Jan. 3	Seymour-Johnson, there.	
Jan. 5	Pre-Flight, here.	
Jan. 8	Maryland, here.	
Jan. 10	William & Mary, here.	
Jan. 12	Catawba, there.	
Jan. 13	Davidson, there.	
Jan. 17	Seymour-Johnson, here.	
Jan. 19	William & Mary, there.	
Jan. 20	Maryland (pend'g) there.	
Jan. 26	Carolina, there.	
Jan. 30	Duke, there.	
Feb. 2	Wake Forest, here.	
Feb. 5	Catawba, here.	
Feb. 8	Davidson, here.	
Feb. 12	Carolina, here.	
Feb. 14	Wake Forest, there.	
Feb. 17	Duke, here.	

Basketballers Show Excellent Prospects

The Red Terrors open their home schedule tonight when they play a strong Carolina Pre-Flight team at Frank Thompson Gymnasium. In previous engagements State's quintet has won one game and lost two. However, the two teams, Fort Bragg and Camp Butner, who have defeated State, are rated to be as strong as any team on the 1945 basketball schedule. Even though Pre-Flight has beaten a Duke team which is as powerful as usual, they are expected to have a tough fight on their hands when they line up against the Red Terrors tonight.

State's probable starting lineup for tonight's contest follows: Howard Turner and Joe Davis at forward; Fred Swartzberg, center; and Stan Kohler and Charlie Richkus at the guard positions.

Following the encounter tonight the Terrors play two more home games before making an invasion of enemy territory. Their first con-
(Continued on Page 4)

A WELCOME HAND TO BELL SYSTEM WAR VETERANS

Some day we shall have the pleasure of welcoming back to the Bell System the men and women who are now in the armed forces.

We shall be glad to see them personally, glad of their skill and energy for the big tasks which face the Bell System in the future.

Trained men and women of vision and energy will always be required to build and maintain this country's nation-wide telephone system—and to provide the best telephone service in the world.

BELL TELEPHONE SYSTEM

"Service to the Nation in Peace and War"

THE LATEST HITS By Your Favorite Bands

ON

VICTOR, DECCA and COLUMBIA RECORDS

JAMES E. THIEM

EVERYTHING FOR THE OFFICE

DIAL 2-2913

108 FAYETTEVILLE ST.

RALEIGH, N. C.

Ridgeway's

OPTICIANS
Complete Eyeglass Service
Phone 2-2314, Ground Floor Prof. Bldg.
Raleigh, N. C.

CAPITOL

Friday and Saturday
"SADDLE LEATHER LAW"
Charles Starrett
Also another chapter of "Haunted Harbor"
Sunday
"ADVENTURE OF KITTY O'DAY"
Jean Parker - Peter Cookson
Monday and Tuesday
"UNCERTAIN GLORY"
Errol Flynn and Paul Lucas
Wednesday and Thursday
"CRIME BY NIGHT"
Jane Wyman

VARSITY

Now Playing
"CRASH DIVE"
Tyrone Power - Ann Baxter
Saturday
"THE KANSAN"
Richard Dix - Jane Wyatt
Sunday and Monday
"THE COBRA WOMAN"
Technicolor—Maria Montez - Jon Hall
Tuesday
"WOMAN OF THE TOWN"
Wednesday
"HIT PARADE OF 1943"
Thursday and Friday
"BROADWAY RHYTHM"

NEW YEAR'S RESOLUTION NO. 1—

FOR THOSE MOMENTS OF REFRESHMENT

Resolve To Drop In At The COLLEGE SODA SHOP

"On the Court"

"Stoney" Keith

Limited Supply Of

Scarlet Red SWEATERS

College Colors
GET YOURS TODAY!

FINE'S Men's Shop

201 Fayetteville St.
Raleigh, N. C.

COACH FEATHERS

(Continued from Page 3)

known his decision yet regarding his desire to complete the threesome.

Coach Feathers, the former All-American back in the Volunteer lineup, and his capable staff of associates have previously laid the framework of their program to make the State eleven more powerful than it has been in recent years, and they are now busy combing the East for new talent and making other aspects of their program come true.

Heartening knowledge to the coaching staff and other Wolfpack fanciers is the fact that little Howard Turner, the Rocky Mount lad, who made the All-Southern teams of both the Associated Press and the United Press this year, will be ready to carry the ball again next year for State. He is one of the best backs ever to hit the Riddick Stadium turf.

In addition to Turner, there will be Charlie Richkus, Bobby Worst, and Mendle Zickefoose, who will perform other backfield duties. Bolstering the line will be veterans like Paul Gibson, who made the All-Southern second team, Tony Gaeta, Lum Edwards, Julian Rattelade, and Grafton Pearce. Others of the seasoned corps will probably be ready for battle once the whistle blasts go off next fall.

There will be a regular business meeting of the A.I.Ch.E. Tuesday, January 9, at 7:30 in room 113 Winston Hall.

DR. LAMPE

(Continued from Page 1)

courses in technology at Johns Hopkins University.

His professional affiliations include membership in Sigma Xi, Tau Beta Pi, the American Institute of Electrical Engineers, the Society for the Promotion of Engineering Education, and the American Society for Testing Materials.

Dr. Lampe also is a member of the American Legion, the Congregational Church, the Masonic fraternity, the Rotary Club, the Hartford Engineers Club, and the Graduate Club of Yale.

The educator married Rose E. Diggs in June of 1923. They have three children.

Although the date for Dr. Lampe to assume his new position is indefinite, he attended a meeting of the State College Engineering Foundation here on December 14. The foundation and other groups hope to make the school one of the foremost and one of the largest institutions of its kind in the nation.

COMMISSIONED

T. J. Marlowe of Fairview, a 1940 graduate of State College, was graduated from Officers Candidate School at Fort Belvoir, Va., as a second lieutenant recently and has returned to Belvoir after spending a brief leave with friends in Raleigh. He will attend an engineers' construction school during the next few weeks.

MADAME PERKINS

(Continued from Page 1)

into the industrial field with a sense of responsibility and a thorough knowledge of accident hazards and control methods, we can look forward to a marked reduction in work injuries. These now annually claim the lives and limbs of thousands of workers and a heavy loss in production and money."

BASKETBALLERS

(Continued from Page 3)

ference game will be held here Monday night with Maryland's Old Liners. It is expected that by this time Coach Jay will have nearly all the kinks straightened out and that he will have the Terrors in top shape for a fine conference start.

The third home game will also be a conference affair. This time

The Glee Club will practice Monday, Tuesday, and Wednesday nights next week at 6:30. Old members are requested to be present and all interested persons are cordially invited.

William and Mary will invade the local court. In the past State has made a good record in the games played with these two.

CAUDLE'S SHOE SHOP
Expert Shoe Repair

Conveniently Located for State College Students

ManMur Building

AMBASSADOR

Now Playing

'FRENCHMAN'S CREEK'
IN TECHNICOLOR

—with—
Joan Fontaine
Arturo De Cordova

Sun.-Mon.-Tues.

'SOMETHING FOR THE BOYS'
IN TECHNICOLOR

—with—
Carmen Miranda
Michael O'Shea

Weds.-Thurs.-Fri.-Sat.

'CAN'T HELP SINGING'
IN TECHNICOLOR

—with—
Deanna Durbin
Robert Paige

STATE

Now Playing

'BREEZING ALONG'
Jane Withers - Paul Kelly

Sunday, Monday and Tuesday

'MR. WINKLE GOES TO WAR'
Edward G. Robinson - Ruth Warret

Wednesday

'FACING IN FOG'

On Stage—Dean Hudson and Orchestra

Thursday

'IN THE MEANTIME DARLING'

—with—
Jeanne Crain - Frank, Lamamore

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

WE SHALL BE VERY GLAD

To Make Your Portrait

COME IN TO SEE US

UNIVERSITY STUDIO

12 E. Hargett St. Dial 4153

TO ALL STUDENTS AND ALL MEN IN
UNIFORM

We Extend An Invitation To Visit
Our Studio

Daniel & Smith Studio

134½ Fayetteville Street

—PHONE 8092—

NOW THAT CHRISTMAS HAS PASSED

And 1945 Is Here

Start off right by visiting us regularly—whether to buy
out the whole store or just "bull" with your friends.

★
ANY TIME WE CAN BE OF PERSONAL SERVICE
TO YOU IN ANY WAY, DO NOT HESITATE
TO CALL ON US.
★

Students Supply Store

"On the Campus"

L. L. IVEY, Mgr.