

THE TECHNICIAN

of NORTH CAROLINA STATE COLLEGE

Vol. XXIX, Number 18

STATE COLLEGE STATION, RALEIGH, N. C., FEBRUARY 18, 1949

Offices: 10 and 11 Tompkins Hall

McIntyre To Feature Ball This Weekend

Book Exchange Becomes Reality

By OSCAR WILLIAMS

A student book exchange will open at the end of the winter term. Col. Harrelson this week approved the Campus Government plans.

Alpha Zeta will be in charge of the exchange, which is scheduled to open in the Campus Government office. AZ is carrying out the project under authorization of the Campus Government as a service to students.

These are the rules to remember in trading at the exchange:

1. Each student will name the price he wants for a book.
2. He will place his price, name, and address on an AZ envelope which goes in the book.
3. When the text is sold AZ will place the money in the envelope and hold it for the student.
4. When the original owner comes to collect he receives the envelope and pays Alpha Zeta ten cents to cover expenses.

Merit Rating System Hailed A Success

The Merit Rating System is in effect. Last Monday morning the first groups of students undertook to rate their professors and instructors.

Thus far thirty thousand forms have been used and ten thousand more have been ordered to complete the ratings. The total number of forms was under-estimated in the beginning because each student is using an average of six forms.

Fred Kendall, President of the Campus Government, has expressed the opinion that the rating should be completed by the end of the week.

The majority of students are going about the ratings in a fair and impartial manner. The faculty is co-operating to the limit of their ability.

At a Student Government meeting on Wednesday, the final plans for tabulation were made.

Little Symphony Concert Sunday

The thirty-seven musicians comprising the State College Little Symphony Orchestra will be heard in a public concert in Pullen Hall Sunday afternoon, February 20, at four o'clock. The program announced by the conductor, Christian Kutschinski, includes two overtures: (the classic "Barber of Seville" by Rossini and the more modern dramatic overture "Herod" by the late Henry Hadley, outstanding American composer), the Emperor Waltzes by Johann Strauss, Friedemann's "Slavonic Rhapsody, No. 2," and Selections from Verdi's famous opera "Aida."

Mu Beta Psi, honorary music fraternity, is sponsoring the concert, and members will be on hand to see that everyone has a program and a good seat. There is no admission fee, and everyone is invited. Members of the musical organizations are greatly encouraged by the increasing interest and attendance on the part of students at the programs presented by YOUR college musical organizations.

Initiated Into the Order of Thirty and Three

Pictured above are eight of the nine members of the Sophomore Class that were recently initiated into the Order of Thirty and Three. They are, left to right front row: Harvey Harry Scheviak, Ralph Henderson Scott, Henry Sheldon Odom, and John Crittenden Umberger; back row: Ross Warren Lampe, Wells Denyes, Tony Romanowsky, and Linzy Elwood Boyles. Absent when the picture was made was Noah Warren Carroll. Two more members of the class, Vic Bubas and Paul Horvath, were to have been initiated last night, making the required eleven members from the class.

Vote Increase

The Executive Committee of the Board of Trustees passed a resolution favoring the increase in tuition at the three units of the Greater University, according to O. Max Gardner, Jr. The meeting was held at the Capitol Wednesday afternoon. The group passed the resolution in view of the present cost of living and economic conditions, but also passed it with the idea of lowering it when conditions again reach normal. The entire Board of Trustees will meet in the near future, and if the resolution is passed at that time, State College tuition will be increased from \$90 to \$150.

Trailwood Plans Bowling; Dance

Girls — here's your chance! If you would like to bowl, sign up for one of the six teams being organized in Trailwood and West Haven.

Trailwood athletic director, Ruth McSwain, is organizing the league which will bowl each Tuesday night at Manmur Bowling Center, 8 to 10 P.M. Bowling shoes will be "rent free," but each member will pay 75 cents per bowling week.

Plans have also been completed for the big Trailwood Square Dance which is to be held February 25 at the Verville YMCA at 8 P.M. The admission, which will be 25 cents per couple, will be used to pay for the refreshments.

Germany's Agriculture Needs Help—Schaub

"Our greatest help in building the agriculture of Germany is in teaching them our modern methods," declared Dr. I. O. Schaub, director of the North Carolina State College Extension Service, who recently returned from a three-months tour of Germany.

Dr. Schaub, who went to Germany for the United States Army as consultant on agricultural extension work, reports there is no evidence of starvation at the present time. However, he said, eight-to-12 year-old children still show the effects of malnutrition during the war.

"The best way to teach our modern methods of farming," Dr. Schaub said, "is to bring over workers from Germany and let them work with our country agents. They could then return to Germany and put into practice what they had learned."

Although rapid progress has been made since the war, Dr. Schaub does not believe German agriculture is up to pre-war levels.

German agricultural scientists are "hungry for news and just beg for technical magazines," Dr. Schaub reported. They were prohibited from exchanging information with other agricultural workers throughout the world from 1932 until the end of the war.

Dr. Schaub said there is a large number of extension workers in Germany, but club work, such as our 4-H clubs, is not being carried on.

Here This Week-End

Hal McIntyre, left and vocalist Betty Norton, right, will be featured this week-end when McIntyre's orchestra plays for the annual Engineer's Ball.

By JAMES HOLLINGER

The Engineer's Ball will open tonight in Memorial Auditorium featuring the music of Hal McIntyre and his orchestra.

The Ball will continue tomorrow as an informal tea dance at 8 to 5 P.M., and the semi-formal feature ball tomorrow night at 9 P.M. The Engineers' Council has distributed tickets to all engineers for the two evening dances. All students are invited to the tea dance and concert tomorrow afternoon.

The main event of the Saturday dance will be the awarding of prizes to the outstanding seniors. There are two men whose grades, personalities, and activities rank them equal as the outstanding seniors in the School of Engineering. The identity of these seniors is secret until announced tomorrow night.

Members of the Engineers' Council will be active during the Ball. Tomorrow evening they will have a banquet just before the final dance. The members will be introduced to the crowd during the intermission of the feature dance. They will form a monogram on the dance floor to remind the students that they have an Engineers' Council.

The sponsors of the Ball are pictured elsewhere in *The Technician*. The president, vice-president, secretary, treasurer, and the dance committee members are escorting sponsors.

About 1400 students and their dates are expected to attend tonight's part of the Ball. Over 400 are expected to attend the tea dance. Attending the climax of the Ball tomorrow will be a record 1600 engineers and dates. The Saturday dance is feature of the whole Ball, completing one of the best affairs in the history of the school.

The music for all three dances will be furnished by Hal McIntyre, a Glenn Miller graduate, and his orchestra. MyIntyre's vocalists are Betty Norton and Frankie Lester. About seven years ago, Hal was the first man that Glenn Miller hired when he formed his great band. McIntyre is best known for his variations in music. His is one of the most modern and polished name bands.

Hal's popularity is proven by his full schedule of college prom dates. In the past few years his band has been featured at leading colleges all through the nation. McIntyre's first successful recording was "Commando Serenade" and his "Sentimental Journey" became the nation's top tune. Mae now records for MGM.

ROTC Inspection To Be April 14, 15

The annual Department of Army and Department of Air Force inspection of N. C. State College ROTC Cadet Corps is scheduled for April 14 and 15, Col. Samuel A. Gibson, Commandant of the college's Department of Military Science and Tactics, announced today.

The members of the board to inspect the Cadet Corps is yet to be announced, and the actual inspection will be similar to the inspections of the past two years. The inspection board will be composed of Air Force, Infantry, Signal Corps, Ordnance, Quartermaster and Engineer officers to correspond with the six ROTC units at State College.

Sponsors of the Engineer's Ball at N. C. State

MISS CHARLOTTE BOWMAN
Boone Mill, Va.

MISS OLIVIA GARRETT
Roxboro, N. C.

MRS. JAMES M. YORKE, JR.
Washington, D. C.

MISS MARTHA RASCOE
Windsor, N. C.

ENGINEER'S BALL
N. C. STATE COLLEGE

MISS JACKIE MURRAY
Roanoke Rapids, N. C.

MISS MARTY HINKLE
Winston-Salem, N. C.

MISS PEGGY CORRIHER
Newton, N. C.

Pictured above are the sponsors of the annual Engineer's Ball. They are Miss Charlotte Bowman of Boone Mill, Va. with W. C. (Bill) English of Winston-Salem, president of the Engineers Council; Miss Olivia Garrett of Roxboro with Lewis Allen of Raleigh, vice-president of the council and chairman of the dance committee; Mrs. James M. Yorke, Jr., of Washington, D. C. with her husband, who is secretary of the council; Miss Martha Rascoe of Windsor with Hugh Horne of Roanoke Rapids, treasurer of the council; Miss Jackie Murray of Roanoke Rapids with Zeb Jones of Monroe, dance committee member; Miss Marty Hinkle of Winston-Salem with Fred W. Butner of Winston-Salem, dance committee member; and Miss Peggy Corriher of Newton with Duard C. Linn of Landis, dance committee member.

Kappa Phi Kappa
Initiates Seven

Kappa Phi Kappa fraternity accepted seven new members in formal initiation ceremonies Thursday night, February 10. Kappa Phi Kappa is the professional education fraternity on the

campus. Members are selected on the basis of leadership, citizenship, scholarship, and sportsmanship. James C. Barber, Jesse P. Morgan, Silas J. Little, Jack D. Teague, Robert W. Leith, Harrell B. Davenport, and Dewey M. Corn successfully completed initiation ceremonies and were accepted into the fraternity.

KEN BEN 5d-10c-25c STORE
WE HAVE A COMPLETE LINE OF AIRPLANE
DOPES, CEMENT AND MODELING CLAY
2506 HILLSBORO ST.

THICK
Milkshakes
20c each
DELICIOUS
SANDWICHES
QUICK SERVICE
A LITTLE MOORE
HILLSBORO ST. OPPOSITE TOWER

Choose
Forstner
Jewelry
For Beauty and Quality
Tie Clasp from \$1.50 Up
WEATHERMAN JEWELERS
1904 Hillsboro Street

World Federalist Speaker
To Address Y Fellowship

Samuel Levering, member of the National Executive Council of the United World Federalists, Inc., foremost U. S. proponents of world government will be the main speaker at a meeting of the Y Upper Class Fellowship on Feb. 23 at 8 o'clock in the Y auditorium it was announced this week by Earl Dicks, program chairman. Mr. Levering, nationally known orchardist, economist and leader in the Religious Society of Friends (quakers), whose unceasing efforts on behalf of world federal government have qualified him as one of the country's foremost experts on the subject, was educated at Cornell University. He received his B.S. in 1930; spent the next four years doing graduate work for a Ph.D. During these same years, he was an instructor in Pomology and an extension horticulturist. From 1934 to 1939, he held the positions of economist and director of employee training of the Farm Credit Administration. Since that time he has been an orchardist and horticulturist with membership in the Virginia State Horticultural So-

ciety and the American Society of Horticultural Science. He is Chairman of the Council of the Telluride Association, an educational endowment. From 1936 until 1945, Mr. Levering worked for world government largely through his Quaker affiliations, which are numerous. He is Chairman of the Peace Board of the Five Years Meeting of Friends in America, Vice-Chairman of the Friends Committee on National Legislation and a member of the Executive Committee of the American Friends Service Committee. He is also a member of the Fellowship of Southern Churchmen. In 1945, Mr. Levering joined World Federalists and was elected to the Executive Council. Lecturing throughout the country, he took part in Institutes of International Relations held by the American Friends Service Committee at Des Moines, Iowa, and Greensboro, N. C. Later, he participated in a series of atomic energy-world government forums, sponsored by the University of North Carolina together with the Oak Ridge Associ-

ation of Atomic Scientists and the United World Federalists of North Carolina. This last group Mr. Levering organized. Some of Mr. Levering's published works are scientific papers in the Proceedings of the American Society of Horticultural Science, numerous articles on peace and world government for the *American Friend* and the University of North Carolina Extension bulletin, "Is World Government the Path to Peace?"
FOR SALE—Suit of tails, size 38, with accessories priced for immediate sale. Apply Lot No. 138, Trailwood. Also 75 lb. enamel finish ice box—\$15.

AMBASSADOR
New Playing
Bob Mitchum
Barbara Bel Geddes
— in —
"Blood on the Moon"
—
Starts Sunday
Jeanette MacDonald
Claude Jarman, Jr.
— in —
"The Sun Comes Up"
In Technicolor

WE
CLEAN
CLOTHES
CLEANER!
Friendly Cleaners
2910 Hillsboro St.
Telephone 20888

IF YOU LIKE TO DANCE YOU WILL LOVE TO SKATE
Thrill
TO THE TANGO, WALTZ, BLUES AND OTHER
DANCES ON SKATES
REGISTERED R.S.R.O.A. PROFESSIONAL TEACHERS
FOR INFORMATION REGARDING CLASSES, PARTIES,
PRIVATE INSTRUCTION CALL M. G. ROBERTS—8694
**BROOKS RECREATION
CENTER**
TUCKER ST. AT BOYLAN AVE.

Officers Of Owen Dorm

Above are some of the officers and representatives of the Dormitory Club in Owen. They are, from left to right, first row: Dan Crook, third floor representative; Eugene Jeffords, president; Jerry Fillicchio, treasurer; Paul Lovington, first floor representative. In the second row: Dick Gillon, second floor representative; Bruce Darden, first floor representative; and Bill King, second floor representative. Gil Newton, vice-president, and A. C. Newsome, third floor representative, are in the rear. Several men, including secretary James Vause, were absent when the picture was taken.

High School To Be Invited To Exposition

The High School Committee of the Engineers' Council, under the chairmanship of Henry A. Corriher, has prepared a letter that will go out to 230 of the larger high schools of the state concerning the

Engineer's Exposition. The event, which is sponsored by the Engineers' Council, is scheduled to take place April 29 and 30.

The Engineer's Exposition demonstrates engineering in action through colorful and interesting exhibits in eight major divisions of the School of Engineering. Since it is designed primarily for high school students, the Exposition

gives prospective engineers an excellent foretaste of the workings of various types of engineering.

It is hoped that these letters will arouse the interest of graduating seniors who may already be interested in an engineering career, as well as those students who are still undecided as to what career to choose.

Raleigh Technical Institute To Be Established Here Soon

Plans to establish the Raleigh Technical Institute at State College early next spring were drafted at meeting of educators and industrial representatives at the college recently.

The proposed institute will offer a wide range of industrial training for young men who are unable to enter the regular four-year college courses and will be designed to increase the supply of skilled personnel for North Carolina's growing industries.

Dean J. H. Lampe of the College's School of Engineering told the group that the expansion of the State's industries, depends, in a large measure, on the number of men trained in vocational and trade schools and in technical institutes, such as the one proposed at the college.

Classes offered by the institute, Dean Lampe said, will be held at night and will be open to industrial workers in this area. He said that the courses will be arranged to meet specific needs of industry in this section.

The institute's main curricula, Dean Lampe reported, will be in the fields of building construction, drafting and mechanical technology, and electrical technology. Fundamental training in all aspects of these industrial operations, including classroom work and laboratory exercises, will be provided.

Director Edward W. Ruggles of the College's Extension Division, who presided over the meeting, explained that the courses will be formulated in detail within a few weeks and that final plans to open the institute in the early spring will be made soon.

Other speakers who described the need for the training in their businesses included Paul Tillery, chairman of the manufacturers committee of the Raleigh Chamber of Commerce; E. Browne Hicks of the Carolina Power and Light Company; George Cherry, superintendent of buildings and grounds for the State; and John R. Drummy, industrial secretary of the Raleigh Chamber of Commerce.

NOW OPEN

To Serve You
Breakfast
Lunch
Supper

HANDY

DRUG STORE

Opposite Patterson Hall

YOU KNOW, BOB,
THE 30-DAY CAMEL TEST
I MADE PROVED TO ME
HOW REALLY MILD
CAMELS ARE!

I'M A CAMEL SMOKER
FROM WAY BACK, FRAN.
I KNOW HOW MILD
AND FULL-FLAVORED
CAMELS ARE!

Here's singing star,
Fran Warren, talking it over
with Bob Wells, lyricist
of "What's My Name?"

How 'torchy' can a song be?

Hear Fran Warren singing—
"What's My Name?", a new RCA Victor disc
... and you'll know!

Titian-haired Fran Warren, with tears in her voice, sings a tuneful lament about love. The title of Fran's new disc, "What's My Name?", leads to another question, "What's Your Cigarette?" Fran answers, "Camel!" As Fran sings it, "Ever since I made the 30-day mildness test, Camels are my cigarette."

How MILD can a cigarette be?

SMOKE CAMELS FOR 30 DAYS
—AND YOU'LL KNOW!

In a recent, coast-to-coast test of hundreds of men and women who smoked only Camels for 30 days—an average of one to two packs a day—noted throat specialists, after making weekly examinations, reported

NOT ONE SINGLE CASE OF THROAT
IRRITATION DUE TO SMOKING

CAMELS

Money-Back Guarantee! Test Camel mildness for yourself in your own "T-Zone." T for taste, T for throat. If, at any time, you are not convinced that Camels are the mildest cigarette you've ever smoked, return the package with the unused Camels and you will receive its full purchase price, plus postage. (Signed) R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina.

Wildlifers At Lake Mattamuskeet

From left to right: Clyde Litchfield and B. L. Brooks, guides; seniors Yates M. Barber, Jr., Howard Stains, and George Horel.

Jimmy Dorsey To Play For IFC Midwinters

Social life for the winter term will move into high gear next weekend when the Interfraternity Council brings Jimmy Dorsey and his Orchestra to the campus for two dances and an afternoon concert. Both the dances will be held in Frank Thompson Gymnasium from 9 until 12 o'clock. The Saturday night affair will be strictly formal.

New Feature

A new feature of this dance set will be the open-to-all concert which will be held in Pullen Hall Saturday afternoon from 3 'til 5 o'clock.

Jimmy Dorsey, only slightly less famous than his much celebrated brother Tommy, is one of the few top-bracket bands to appear on the State Campus for a long time. Known from Maine to California as a purveyor of fine dance music, Dorsey has traditionally been one

of the top bandleaders in the country. In addition to being featured by many major radio networks, Jimmy has starred in Monogram and MGM pictures and MGM records. Three of Jimmy's more famous discs are "Amapola," "Green Eyes," and "Tangerine."

Featured vocalists with the Dorsey outfit are Helen Lee and Larry Noble.

A limited number of guest bids may be obtained from fraternity men for the dance.

Music Fraternity Sponsors Contest

All barber shop quartets and the like—attention! Here is your chance to build up funds for that party that you have been planning, or that baseball and bat for which your group has been trying to raise funds.

The general idea is that Mu Beta Psi wants the students of State College to become a little more music minded. In order to give the students a chance to accomplish this, the fraternity is sponsoring a contest. Each group shall have a minimum of ten men and shall sing the Alma Mater, one other school song of their own choosing, and a novelty number. Words and music for the school songs will be furnished by Mu Beta Psi. Preliminary contests will be held in early April and three groups will be chosen to compete in the final contest which will be held on Stunt Night, April 15th, with the cooperation of Blue Key. Prizes will be awarded as follows: first place, \$15; second place, \$10; and third place, \$5.

Students living in Verville can

Wildlife Seniors Going Afield

By EDWARD BRADLEY

Wildlife seniors are going afield during their final year at N. C. State. Dr. Frederick S. Barkalow, Professor of Zoology, indicated that three field trips are planned for the students. Two of these trips have already taken place with the first one scheduled for spring. Dr. Barkalow states that the primary object of these outings is to help the future biologists to better understand the problems and needs of the sportsmen. The graduating seniors this year are Yates M. Barber, Jr., of Moyock, Jack Dermid of Charlotte, and Howard Stains, George Horel, and H. A. Towle, all from New Jersey.

The two trips already completed were for the purpose of observing and participating in the operations of controlled hunts on federal and state lands. The first trip was a deer hunt at Holly Shelter Wildlife Refuge in Pender County during the fall quarter. The boys didn't have any luck with their guns, but the two Tar Heels did get a great deal of pleasure out of showing the New Jersey students what deer hunting was like in thick underbrush. A duck hunt at Lake Mattamuskeet in Hyde County on December 17 and 18 made up the second trip.

Wildlife students heard a talk given by Mr. Reichert, representing the Mirakel Repair Co. of Mount Vernon, N. Y., Thursday evening, February 17. Mr. Reichert's talk dealt with binoculars from the practical point of view with emphasis on their correct use, care, methods of appraisal, checking, etc. The next meeting of the Wildlifers will be held on March 1, in Ratterson Hall, Room 8S, at 7 p.m.

contact Charles Rice, 20 Trailwood, for further information. The students living in the dormitories will be able to find out more about the contest through the dormitory clubs. The fraternity men can contact Hurley King, telephone 4843; Charles Stott, telephone 2-1873; or Carlyle Cooke, telephone 4843, for more information about the contest.

Ag Club Hears Agronomy Speaker

A talk accompanied by slides on agriculture in Japan will be presented by Dr. Lee of the Agronomy department at next Tuesday's Ag Club meeting. Dr. Lee has spent some time in Japan and is quite familiar with the topic.

The club had an amateur pro-

:-: Campus Bits :-:

Rifle Team Scores Win

State College rifle team defeated the Oak Ridge Military Institute team Saturday afternoon, February 12, by a score of 1775 to 1736 at the local rifle range at Frank Thompson Gym.

Outstanding shot for the match was Edwin B. Armstrong of State who fired a score of 183 out of a possible 200.

Distribute Reports

The North Carolina Agricultural Experiment Station released for distribution this week the 70th Annual Report for the year ending June 30, 1947. The report covers three major fields of research, field crops, horticultural crops, and livestock and poultry.

Fencing

The Cosmopolitan club of State College offers the students an opportunity to learn how to fence. Fencing is "the sport of the gentleman, the art of self defense, the defense of honor, and the traditional sport of knights." Students interested in joining these fencing classes should see Coach Al Crawford in the Training Room at the Gym.

Dance Climaxes Activities

To bring about better understanding and more friendship between students of different religious belief, organizations of the different campus organizations are sponsoring a square dance to be held in the gym of the State School for the Blind on Saturday, February 26, beginning at 8 p.m.

Those who are not familiar with the dance will receive instructions, and the rest will come easy. Girls from Peace, Meredith, and Saint Mary's School will be there, and will present dramatic skits as part of the program. Tickets may be

SUCKERFEES
Gloria and Gladis Gardner
with SPIKE JONES' Musical
Depredation Revue

obtained at the YMCA desk or from members of the religious organizations.

Glenn C. Klingman, associate professor of agronomy, has been named faculty chairman of the national committee of the Student Section of the Americap Society of Agronomy.

Rudolph Pate, editor of the State College News Bureau, is attending a three-day regional Public Relations Association at UNC.

Samuel Levering, member of the National Executive Council of the United World Federalists, will be the main speaker at the meeting of the YMCA on Wednesday night, February 23, at 7 p.m.

Vetville News

Members of the Student's Wives Club entertained their husbands at a Valentine dance in the Vetville YMCA last Saturday night. Music was provided with phonograph records, and bridge and rummy tables were set up for non-dancers. A highlight of the evening was an amateur show.

Beginning Monday night, February 21, the Wake County chapter of the American Red Cross will give a home nursing course in the Vetville YMCA at 8 p.m. for all West Haven, Trailwood, and Vetville residents. The class will last two hours and will be continued every Monday night for 12 weeks, providing the minimum of 18 persons enroll. Persons desiring to attend the home nursing course should contact either Mrs. John Rollins, 43 West Haven; Mrs. Ellsworth McGowan, 26 Trailwood; or Mrs. Rose Yelton, 16-A Vetville.

Thurlow Honored

Prof. Edwin G. Thurlow, head of the Department of Landscape Architecture in the School of Design at N. C. State College, has been appointed regional trustee for the American Society of Landscape Architects representing the southeastern states.

Thurlow, who has been affiliated with the organization for the past 12 years will begin his two-year term in office after the spring meeting next month in Washington. He is a graduate in landscape architecture from N. C. State College and received his Master of Landscape Architecture degree from Harvard University, where he was a winner of the Charles Eliot traveling fellowship.

JIMMY DORSEY

THE TECHNICIAN

North Carolina State College Published Weekly By the Students

Editor-in-Chief AVERY BROCK
Business Manager BOB MCLEOD
Managing Editor HOYLE ADAMS

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

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

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

Government Offers Jobs for Summer

A summer job with a future is the way many student engineers look on the opportunity to spend their vacation time working on Bureau of Reclamation projects in the West.

World-famous for such dams as Hoover on the Colorado River and Grand Coulee on the Columbia River, this 46-year-old Federal agency in the Department of the Interior has now under construction or planned, multiple-purpose projects and river basin plans looking to the full development of water and land resources in the West.

The purpose of the engineer-trainee program is to attract to the Bureau a supply of engineering students from among whom may be drawn and developed the Reclamation engineering staff of the future.

A Civil Service exam to find qualified engineer-trainees for Reclamation employment opportunities will be scheduled in this local area soon after the closing date for filing applications, which is March 7, 1949.

Trainee Program

The engineer-trainee program has been in operation on a Bureau-wide basis for one year. During the past summer approximately 400 engineer-trainees were employed under the program, about half in Grade SP-4, annual starting salary \$2,498 (those who had completed 2 years in engineering college) and half in Grade SP-5, annual starting salary \$2,724 (those who had completed their third year in college). These engineer-trainees were recruited from over 80 different colleges. Nearly two-thirds of the trainees came from 17 western states where Reclamation

operates, and one-third from other parts of the country.

College deans, professors of engineering, and trainees are generous in their praise of the program. Requests have come from numerous colleges and universities for more information on the story of Reclamation as related to the building of an engineer career. Although the Bureau would like to send engineers and personnel administrators to all engineering colleges, this is not possible.

400 Student Engineers

Reclamation officials estimate that there will be room for some 400 student engineers on Reclamation projects throughout the 17 western states to help drive forward the large construction program now underway and in the planning stage. These men will be needed this summer for from 60 to 90 days during June to September. The greatest need is for civil engineers, but there will be openings for electrical, mechanical and other student engineers. With one year's

experience in conducting this engineer-trainee program on a Bureau-wide basis, the Bureau is prepared to give even greater opportunities for qualified students to obtain practical on-the-job engineering experience. Those interested in participating should apply for the Civil Service examination before March 7, 1949, take the written test, and as soon as those who qualify can be placed, employment commitments will be made so that plans for the summer can be completed.

Applications are available thru the college placement office and the dean of the engineering school, or by writing to the Executive Secretary, Central Board of U. S. Civil Service Examiners, Bureau of Reclamation, Denver Federal Center, Denver, Colorado.

Seniors graduating this year who would like to obtain Federal employment with the Bureau of Reclamation should apply through the channels listed above for professional grade one positions, annual

Room Rent

- 1. ROOM RENT:** Room rent for the Spring Term will be due in the Business Office, Holladay Hall between March 1st and March 10th. Failure to make payment as required will result in cancellation of room assignment and loss of priority for the same room.
- 2. NUMBER PERSONS PER ROOM:** There will not be more than two persons assigned to rooms where the rent has been paid at the two-man rate. If there are rooms which now have three occupants but after Spring Term registration have less than three occupants, then room rent will be adjusted on the basis of the two-man rate for the room. This is in accord with the policy of the College Administration that wherever possible not more than two

persons will be assigned to the same room.

- 3. ROOMS CHANGES:** Room changes may be made beginning March 15th. No room changes will be made during the Spring Term registration period. Students desiring to change rooms should pay for their present rooms not later than March 10th and make application for a room change beginning March 15th. **ALL ROOM CHANGES MUST BE APPROVED BY THE DORMITORY OFFICE.**

- 4. REFUNDS ON ROOM RENT:** When rooms are reserved and rent paid, they are rented for the term, and there will be no refund on room rents except where a student does not register or where the student withdraws from College (is no longer a student) within 10 days from registration day.

- 5. All requests for information concerning dormitory rooms should be directed to the SUPERVISOR OF DORMITORY RENTALS.**

starting salary \$2974, that offer real engineering careers and a challenge in developing the natural resources of the West.

A *lways* Buy C CHESTERFIELD

Money Appropriated For Social Room

The State College Campus Government, the College YMCA, and the Student Activities Committee have appropriated a total sum of \$700 for the erection of a social room in West Haven, an emergency housing area for married veterans attending the institution.

The social room, which will be used by all of the 100 families in the settlement, will be constructed near the laundry house. It will be a wooden frame structure, 20 by 30 feet, and will have a concrete floor with asphalt tile.

The money appropriated for the project by the three campus organizations will be used to buy the building materials, and the construction work will be done by the students living in West Haven. Mayor B. K. Watts of Peachland, an expert carpenter and a senior in electrical engineering, will direct the construction work.

The residents agreed to do the work on the structure if means could be provided to buy the materials.

Work will be started within a few days. The students and their families are anxious to finish the job before spring.

The Campus Government and the YMCA each gave \$150, and the Student Activities Committee donated \$400 for the project.

Recorded Concerts

First of a series of recorded concerts entitled "Listening to Music," will be held tonight in the Conference Room of the YMCA from 7:30 to 9 P.M. These regular Friday night series are to be sponsored by the Social Studies Department and the Basic Division of the College.

Tonight's program will include Gershwin's *Piano Concerto in F*, Berlioz's *Roman Carnival Overture*, Debussy's *Prelude to the Afternoon of a Faun*, and Tchaikovsky's *Symphony Number 5*.

"Chesterfield satisfies because it's MILDER. it's MY cigarette"

Dennis Morgan

STARRING IN "ONE SUNDAY AFTERNOON"

A WARNER BROS. PRODUCTION
COLOR BY TECHNICOLOR

MAKE YOURS THE MILDER CIGARETTE

MORE COLLEGE STUDENTS
SMOKE CHESTERFIELD
THAN ANY OTHER CIGARETTE
BY LATEST NATIONAL SURVEY

The TOP MEN of AMERICA'S SPORTS
smoke CHESTERFIELD

JACK KRAMER says... "Because they're MILDER
Chesterfields taste better all the way.
It's MY cigarette."

Tau Beta Pi Initiates Forty-Three Engineers

In an initiation ceremony held January 21, 43 new members were admitted to the State College Chapter of Tau Beta Pi, national honorary fraternity. The initiates, 40 seniors and 3 juniors, were selected in accordance with the eligibility code of the society, whose purpose is "to mark in a fitting manner those who have conferred honor upon their Alma Mater by distinguished scholarship and exemplary character as undergraduates."

The seniors initiated, by schools are:

Electrical Engineering: James M. Bales, Tapoco, N. C.; Louis E. Baucom, New London, N. C.; Landon L. Corbin, Durham, N. C.; H. Archibald Corriher, Hendersonville, N. C.; Paul C. Fisher, Murfreesboro, N. C.; Harvey Hook, Elon College, N. C.; Charles Q. Huffstetler, Gastonia, N. C.; William H. Johnson, Germantown, N. C.; Charles R. Keller, Memphis, Tennessee; John L. Lawrence, Lexington, N. C.; Richard A. Morrow, Albemarle, N. C.; Richard M. Parker, Rocky Mount, N. C.; James M. Satterfield, Salisbury, N. C.; Walton Smith, Goldsboro, N. C.; W. L. Thornton, Reidsville, N. C.; George C. Winston, Baltimore, Md.

Mechanical Engineering: Richard F. Bean, East Bend, N. C.;

Grady W. Bowers, Jackson Heights, N. C.; Ernest O. Bransford, Winston-Salem, N. C.; Basil Green, Brooklyn, N. Y.; John G. Marshall, Glen Rock, N. J.; Edward J. McGinness, New Haven, Conn.; Charles M. Rice, Candler, N. C.

Chemical Engineering: Eugene W. Barnhardt, Winston-Salem, N. C.; Maurice A. Kearney, Henderson, N. C.; Charles H. Manning, Greenville, N. C.; Glenn P. Moser, Lewisville, N. C.; Walter J. Price, Whitakers, N. C.; Arthur A. Cline, Taylorsville, N. C.

Civil Engineering: Hugh L. Cox, Greensboro, N. C.; Benjamin E. Gay, Wilson, N. C.; Kenneth L. Horton, Raleigh, N. C.; Joseph V. Ray, Greensboro, N. C.; Harvey L. Snider, Denton, N. C.

Industrial Engineering: Harold M. Holcombe, Fayetteville, N. C.; Oscar T. Paul, Bath, N. C.

Ceramic Engineering: Alfred G. Eubanks, McCain, N. C.; R. F. Stoops, Stanhope, N. C.

General Engineering: Charles F. Campen, Wilmington, N. C.

Aeronautical Engineering: Joseph B. King, Asheville, N. C.

The three new members from the junior class are: Avery C. Brock, Ind. Engineering, Mt. Olive, N. C.; Bobbitt V. Correll, Elec. Engineering, Mebane, N. C.; and Herman E. Seibel, Mech. Engineering, Norfolk, Va.

Harrelson Announces Plans For Verville

"Verville apartments will be removed as vacancies occur after all applicants have been provided for," Chancellor J. W. Harrelson said Tuesday. This will probably not happen for three years, however.

The title to Verville, which was a Federal Housing Project, was transferred to State College last year by an act of Congress. A five year limit was formerly attached to the duration of the buildings, but the time limit was taken off when the title was transferred.

"The older the buildings get, the more expensive they are to keep in shape," Harrelson continued. Since Verville has been built, \$80,000 has been spent by the College for roads, water sewerage, repairs and upkeep. It is doubtful if the rental fee charged by the College will equal this amount spent by the College.

"After every eligible candidate has been taken care of, the apartments in all probability will be torn down and the lumber will be used in forms for new buildings on the campus. The individual UK's will be the last buildings removed. The area has been recommended for fraternity housing," Chancellor Harrelson concluded.

Educational Films Are Widely Used Method

The film library of State College, under the supervision of Professor L. O. Armstrong, is rapidly becoming one of the school's most widely used methods of educational instruction.

Professor Armstrong stated that the film library now has 1250 16mm films, 650 35mm films and 51 sets of slides. Of these films

more than 450 are shipped weekly and are shown to an average of over 20,000 people.

The films are shipped without expense, except for transportation charge. All pictures are of subjects in the vocational field.

The film library which was begun in 1942 was not able to expand very rapidly during the war years, but since 1947, when 100 films were shipped weekly it has made rapid progress. The film library now employs four full time secretaries and five part time students.

Completely Remodeled

NEW KITCHEN—AIR CONDITIONED
Special Dinners
and
Steaks Everyday

PETER PAN RESTAURANT

COLLEGE BOY'S AND GIRL'S HEADQUARTERS
1207 Hillsboro St.

The Campus Dispatch

By OSCAR WILLIAMS

When a man is no longer anxious to do better than well, he is done for.—Hayden.

The Campus Government is outlining a program stressing the importance of the honor system. In session Tuesday it endorsed plans to revitalize the system at State.

Under direction of the Promotion Committee, the various school honor committees will begin mapping out plans. The program is scheduled to go into effect in the spring term.

Registration Rules

The Council passed regulations to discourage students from breaking registration lines. For the first offense a man will be required to register late and pay the late-registration fee. On the second offense the Council will bring him to trial.

Exchange Approved

The Alpha Zeta Book Exchange has been approved by the administration and will begin operations at the end of the winter term. A detailed account of the exchange is found on page 1.

Merit rating during the past week marked another step in the accomplishments of the Campus Government. It is a monument to the students who put in hours of hardwork to see it through.

Goes to Students

The Greater University Council amendment passed the Council. It will now be submitted to the students for approval in the general elections.

The Council endorsed the World Student Service Fund campaign on the campus.

Treasurer Preston Andrews reported that there is now a balance of \$815.03 in the Campus Government deposit.

NSA Meet

Three Council members will attend the National Student Association convention in Chapel Hill this weekend. Going as State College observers are President Fred Kendall, Ross Lampe, and Bradford

Wiggins.

Helen Jean Rogers, secretary of NSA, is speaking at the YMCA auditorium next Tuesday at one. Her talk will help decide whether or not State affiliates with NSA.

FOR SALE—Cheap. One deluxe Chevrolet auto radio in good condition. Fits all models '41 thru '48. See Tom Melton, 101 Watauga Dorm.

Rotary Club Boosts Brotherhood Week

Seventy-three international students and members of the Cosmopolitan Club of State College will be guests of Raleigh Rotary Club Monday, February 21, at a luncheon at the Sir Walter Hotel in observance of Brotherhood Week.

Also attending will be international students from Peace and Meredith Colleges, making a total of 77 foreign students and representing 23 countries.

Dr. Roy N. Anderson, acting dean of the Basic Division of the College, is chairman of the Raleigh Round Table of the National Conference of Christians and Jews, which is sponsoring Brotherhood Week all over the nation.

TOWN HOUSE RESTAURANT NEWS

LOOK — LOOK — LOOK

FOR BREAKFAST—7 A.M. to 9:30 A.M.

(TABLE SERVICE)

3 Hot Cakes—Syrup and Butter—.20
Waffle—Syrup and Butter—.25

2 Eggs Any Style—Bacon or Ham or Sausage
Cold Juice, Toast and Jelly and Bottomless
Cup of Coffee—.60
20 Other Choices

FOR LUNCH—11 A.M. to 2 P.M.

(CAFETERIA STYLE)

3—60c Dinners
3—85c Dinners
3—\$1.00 Dinners

FOR DINNER—5 P.M. to 8:30 P.M.

(ALL DINNERS WILL BE SERVED TO 8:30 P.M.)

3—60c Dinners
3—85c Dinners
3—\$1.00 Dinners

And Any A La Carte Item You May Want!

Thank You,
Mary,
Buck,
Chuck.

LOW FARES for thrifty travelers

From Raleigh to:

NORFOLK—One way	\$3.75
2 Express, 14 Reg. trips—Round trip	\$6.75
RICHMOND—One way	\$3.20
9 Trips, 4 Express—Round Trip	\$5.80
GREENSBORO—One way	\$1.75
7 Express, 25 Reg.—Round trip	\$3.15
CHARLOTTE—One way	\$3.40
3 Express, 24 Thru trips—Round trip	\$6.15
FAYETTEVILLE—One way	\$1.20
10 Thru trips—Round trip	\$2.20

(Plus Fed. tax)

OTHER LOW RATES

Raleigh to:	One Way	Round Trip	Raleigh to:	One Way	Round Trip
Washington, D. C.	\$5.45	\$9.85	Memphis	13.35	24.05
4 Express, 5 Reg.			5 Reg., 1 Express		
New York	8.55	15.40	Dallas, Texas	20.30	36.55
2 Thru, 5 Reg.			3 Trips		
Pittsburgh	10.25	18.45	Lynchburg	3.35	6.05
2 Express			7 Trips		
Asheville	5.35	9.65	Roanoke, Va.	3.70	6.70
4 Express, 6 Thru			3 Trips		

(Plus Fed. tax)

UNION BUS TERMINAL
217 W. Morgan Street
Phones 5536-37-38

Carolina TRAILWAYS
THE ROUTE OF THE Trailmasters

Disc-A 'n' Data

By BOB FREEMAN

Friend Howie Golenpaul descended on us the other day with an idea. (The comic strips would have depicted him with a light bulb over his head flashing "on" — it was that kind of idea.) That's how we happen to have a new name for the column, starting today. "Off the Record" has gone the way of "Sharps and Flats" and the rest. Thanks, Howie!

Predictions are a little out of our line. We generally let the sports writers and poll takers guess the future. But here's one we just can't resist sticking our neck out on: The next juke-box sensation will be *Sweet Georgia Brown* as played and whistled by Brother Bones and his Shadows. Artistically, the rendition is particularly undistinguished. The tenor sax sounds as though it is trying to do a corny imitation of Dave Matthews doing a corny imitation on Charlie Barnett's *Darktown Strutters' Ball*. Only we think this guy is serious! The whistler isn't exactly Fred Lowery or Elmo Tanner, either. Yet the record seems to have those indefinable qualities that make the nickels pour in. Listen to it and decide for yourselves.

Fran Warren joins the legion of singers who have paid homage to a gent named Joe. She vocalizes her tribute on a record called, simply, *Joe*. The ex-Thornhill thrush has a way of easing into her notes that is mighty relaxing to these ears. Sort of like a Theremin with words. The song is the type that makes you feel nostalgic—even with the first hearing. Henri Rene and his orchestra have temporarily given up polkas and csardas to provide Miss Warren with a very capable, though conventional, accompaniment. The reverse side is called *Why Is It?* and it's not bad either.

One man whose Hooper rating has dropped is Frank Sinatra. But we see no need for ignoring him on that score, since popularity is not necessarily an indication of ability. It is our humble opinion that the Sinatra voice improves with age. Frank made the new release file this week with *No Orchids for My Lady* and *Why Can't You Behave*. Unfortunately, on the first side he was overshadowed by Axel Stordahl's very lush and hollywoodish orchestral arrangement. Overburdened, perhaps, is a better word. On *Behave*, the burden is removed, with the Phil Moore Four replacing the orchestra. Here's an easy-going item done in a more personable and less stilted vein than the first. The Sinatra-Moore combination is worth repeating again.

Speaking of combinations that are worth repeating, Doris Day and Buddy Clark are out with another duet. Only this time, they're not up to previous standards. *Powder Your Face with Sunshine* is a harmless little jump number that sounds more like a single commercial for Vitamin D cosmetics. The B side is filled with still another revival, *I'll String Along With You*. Day's intimate and cozy "whispering" technique saves this otherwise unenthusiastic performance.

For some reason, other singers are adopting the "whispering" style, and not always coming out ahead. Take Rosemary Clooney who sings with Tony Pastor's band as an example. Her whisper is so overdone that she almost sounds asthmatic. The Pastor group's latest waxing *Grieving for You*, furnishes the evidence. Even the saxes are grieving here—they're almost as out-of-tune as Guy Lombardo's boys. *Saturday Night Mood*, the barker, is a standard jump tune. The lyrics in the vocal are directed at the pre-bobby-sox set that is anxious to grow up. The record ban may be over, but the popular releases still seem to be sub-par. Well, tomorrow's another day, and we can hope.

Local Outing Club Plans Activities

Last Sunday the Outing Club went on their third hike since their official acceptance as a bona fide organization on the campus. The first two were conducted to Crabtree Park two weeks ago, and the third led a small group to the idyllic Lake Johnson. Each time the weather was clement enough to permit an enjoyable time.

As a regular activity of the Outing Club a square dance will be given on March 5 at the Wesleyan Foundation Fellowship Center. Four musicians and a caller from the student body have been engaged to provide the proper tempo and procedure of the dance. The admission will be announced later, but will of necessity be restricted to members only. Arrangements are being made to invite an equal number of Meredith College girls.

Sister Organizations

A propaganda team, led by Frank Brandt, is currently helping to establish sister organizations on the campuses of Meredith and Woman's College in Greensboro. Plans are also formulated to include the local YWCA and the business girls' sorority, as well as the nurses at Rex hospital in order to pave the road for future combined outings and mutual appreciation of nature's free splendor.

The Outing Club has its own small bulletin board on the front porch of the college YMCA where all important notices and information for members and others will be displayed. A hike is planned for almost every week-end and all necessary data will be obtained from the glass encased bulletin board. Membership cards are now ready and are obtainable from Max Halber upon payment of the annual dues.

FOR SALE — Furnished House. \$650. 225 Trailwood. Apply after 6 P.M. For occupancy end of winter term.

FOR SALE—Two room trailer-house. Permanent location and fully furnished. Reasonable price. See H. R. Powers, 211 Trailwood.

Four Textile Staff Members Added

Four new professors, one research associate, and two technicians have been added to the staff of the School of Textiles, Dean Malcolm E. Campbell announced recently.

Kenneth S. Campbell, a native of Fairhaven, Mass., has been named professor of textile chemistry and dyeing. Campbell, a graduate of Bates College, Maine, and Clemson College, S. C., who took postgraduate work at the Georgia School of Technology, came to his new post from his duties as research chemist with the National Bureau of Standards in Washington.

Previously, Professor Campbell had been for three years an instructor at Georgia Tech, for two years a textile technologist with the Southern Regional Research Laboratory in New Orleans and for two and a half years employed by the Ciba Company, Inc., on research on the solution of practical mill problems in dyeing and finishing.

Dame S. Hamby, of Macon, Ga., a graduate of Alabama Polytechnic

Institute, has been named assistant professor of textiles in the Yarn Manufacturing Department. Professor Hamby, who comes to the new post from the staff of the B. F. Goodrich Corporation in Akron, where he was responsible for development, inspection and quality control of all woven fabrics used by the company, is also in charge of the physical testing laboratory at the College's School of Textiles.

Ralph L. Parker of Franklinton, N. C., a graduate of the State College School of Textiles, class of 1937, and former owner and operator of the Parker Novelty Mills at Franklinton, has been named assistant professor of textiles in the Department of Fabric Development and Construction. Professor Parker served as a second lieutenant during World War II.

Richard C. Davis of Lexington, N. C., war veteran and graduate of State, class of 1948, where he has served for the past 18 months as student teaching assistant, has been named assistant professor of textile chemistry and dyeing.

Charles Boyce Sink, a native of Lexington, is the new research associate. He was educated at State, where he was awarded his B. S. degree in Textiles in 1948. He is a member of Phi Psi and Sigma Tau Sigma, honorary and professional textile societies. His work at the school will be on the cotton "Tricot" knitting project.

The two laboratory technicians added to the staff are Miss Ann Finch of Stoneville, Miss., and Mrs. Thomas J. Parker, formerly of New York, but more recently of Raleigh.

Miss Finch, a graduate of the University of Mississippi and a former technician at the U. S. Department of Agriculture ginning laboratory at Stoneville, Miss., is employed in the Department of Yarn Manufacturing, and Mrs. Parker, a graduate of State and the Woman's College of the University of N. C., has been assigned to research on a government-sponsored project relating to the use of cotton yarns in the knitting of "Tricot" fabrics.

Never before a pen so completely satisfying

It's the new Parker "51"

GET set for surprises! You'll find plenty of them in the New Parker "51". For this pen has 14 remarkable new advances.

Filling is extra fast and easy. A special window lets you see the ink supply. The New "51" holds more ink, too. And this pen is safeguarded against leaking, even at highest flight levels.

But there's much more. So try it yourself. See the New "51" today at your Parker dealer's. The Parker Pen Company, Janesville, Wisconsin, U. S. A., and Toronto, Canada.

NEW... PHOTO-FILL FILLER... VISIBLE INK SUPPLY... PLI-GLASS RESERVOIR... PLATINUM-TIPPED POINT... "AERO-METRIC CONTROL"... PLUS 9 OTHER GREAT ADVANCES.

World's most wanted pen... writes dry with wet ink!

Douglas Beddingfield

Dance Studios

Learn To Dance With Your Fellow Classmates, Including

SAMMY RANZINO

LATEST STEPS IN SHAG — WALTZ — FOX TROT — RUMBA — TANGO — JITTERBUG

Instructor—JAMES LEOCARTA

1809-G Glenwood Ave.

Phone 2-3922

Matmen After Conference Lead In VPI Meet

Grapplers To Meet VPI Matmen Monday

Coach Al Crawford's Matmen will meet the current pacesetters in the Southern Conference wrestling circles when they tangle with Virginia Polytechnic Institute on February 21 at Lexington, Va.

The Wolfpack will be led in the mat event by Heavyweight Charlie Musser, who is undefeated in his division this season. Men who will also head the matmen against the Gobblers of V.P.I. are John Poplin, 155 pounder, and Don Troxler, who tips the scales at 165 lbs. Both of these boys have enviable records, winning a good portion of their matches.

Having marked up a record of three wins and one loss and a tie thus far this season, the State mat crew will be after their fourth victory. In their record to date, the Pack grapplers have beaten the wrestling teams of the University of North Carolina, the Citadel, and Davidson College, while tying one tangle with Virginia Military Institute. The lone defeat was to a strong Duke University team in the first match of the year.

State Wrestlers Tie V.M.I. Squad

By CHARLIE LEGRAND

The wrestling team of North Carolina State held a favored VMI squad to a 14-14 tie last Saturday night in the last home match of the year. Led by undefeated heavy-weight Charlie Musser the State matmen fought from behind to tie the match. With VMI leading 14-6 and only two matches left Roger Troxler scored five points on an illegal slam and Musser came through in the clinch decisioning McFarland 10-2 to add the tying points.

Bolstered by the return of Ben Lewis who decisioned Dooley 3-0, the State squad will be at top strength for the remaining matches. The Wolfpack now has a conference record of 3 wins 1 loss and 1 tie.

The summaries:

- 121—pound—John Jordan, VMI, decision Frank Steed 3-2.
- 128—J. S. Perry, VMI, decisioned William Rickett, 12-1.
- 136—Ben Lewis, State decisioned George Dooley, 3-0.
- 145—Lewis Lunsford, VMI, penned Rubin Beal, 39 seconds in second period.
- 155—John Poplin, State, decisioned Mack Allen, 3-2.
- 165—Bill Blackwell, VMI, decisioned Don Troxler, 5-2.
- 175—Roger Troxler, State, won on illegal slam by Jerry Eggleston. Unlimited — Charles Musser, State, decisioned Dick McFarland, 10-2.

Family Watches As Cook Plays One Of Best Games Of Season

A major factor in the N. C. State freshman victory over Duke's Blue Imps last Friday night was the fine performance turned in by Bob Cook, high scoring cage star from Coach Case's home state of Indiana.

Bob wanted to do the finest performance possible in the game. Watching in the stands was his family which had journeyed 700 miles from Indianapolis to see the pride of the family turn in one of the best games of his career.

After the game, Bob's dad commented, "If Bob plays that well when we watch him, maybe we had better make our permanent residence in Raleigh."

Edwards, Star NCS Player, In SE League

J. B. Edwards, former State baseball and wrestling star, has been ordered to report to the Savannah branch of the AA Southeastern League.

Jimmy was well known in athletics at State. He was Southern Conference champion in his weight as a wrestler, and he starred on Coach Sorrell's baseball team. He served both as a catcher and infielder for the Pack diamond squad.

Edwards was regular shortstop on the Raleigh Capitals Professional club last season.

The former NCS student is now studying for his Masters Degree in Physical Education at UNC.

Baxter Named Coach Of Frosh Baseballers

Dave Baxter, an ex-NCS star first baseman, has been appointed as head coach of the newly organized freshman baseball team at State College.

Baxter played ball at State before the war during the '41 and '42 seasons. After a stint in the army, Dave signed a contract to play professional baseball with the Raleigh Caps.

Baxter played a year with the Caps and then went to the Burlington Bees of the same league. After coaching the State freshman team this spring, the new coach will report back to Burlington for the regular season.

Red-White Game Plans Announced

In a meeting held Tuesday, February 10, the Monogram Club discussed plans for the annual spring sports spectacle, the inter-squad Red-White football game.

Guest speaker at the meeting was Coach Everett Case. The basketball coach commended the

Monogram Club highly for its campus activities and assured the club that as long as definite progress can be made to improve State College through the Monogram Club, the athletic department is wholeheartedly behind the club.

After Coach Case's talk, he narrated the N. C. State-San Francisco basketball game film and answered questions about the athletic future at State.

ATTENTION STUDENTS

Our Fountain Is Ready to Serve All Students
Be Sure to Refresh Yourself Between Classes

MANMUR SODA SHOP

In The Bowling Alley Across From Patterson Hall

Re-vivify your vocabulary

APOGEE (ap-o-jee) — A climax or culmination.

BADINAGE (bad-i-nij) — High class wise-cracking.

CIGARETTE HANGOVER (Don't pronounce it; get rid of it!) — That stale smoked-out taste; that tight dry feeling in your throat due to smoking.

CIMMERIAN (sim-air-i-an) — Dark as a witch's cupboard.

ELEEMOSYNARY (el-ee-moss-in-ah-ree) — in the free or "hand out" class.

GLAMAMAN (glam-ah-man) — Masculine of "glamagal" (a "neologism", see below)

HARBINGER (har-bin-jer) — a herald or forerunner.

IMPERATORIAL (im-pair-ah-tor-yal) — Commanding or top brass.

NEOLOGISM (neo-ol-o-jizm) — a newly-coined word.

PERIPHRAISIS (per-if-reh-sis) — saying little in many words, or hot air.

All good stories point a moral:

Behind the playful plot, our intentions are serious: we want you to discover for yourself the welcome DIFFERENCE and the extra pleasure in smoking that PHILIP MORRIS can bring you.

Established proof of this DIFFERENCE is too extensive to be detailed here—but pre-medical and chemistry students, who will be particularly interested, can get this PROOF in published form FREE by writing our Research Department, Philip Morris Co., 119 Fifth Ave., N. Y.

CALL FOR

PHILIP MORRIS

Sporting Around

By HAAS

AN OPEN LETTER TO BASKETBALL REFEREES, HEDRICK AND WILLIAMS:

A week ago tonight I sat through the most miserably officiated sports event I ever watched. You two gentlemen were the men chosen to handle the officiating of the Duke-N. C. State game. I haven't tried to find out who names the referees for Southern conference affairs. One verbal blasting a week is enough!

We all realize that the game of basketball has speeded up considerably, and that you poor harassed refs have a tough time keeping up with a fast team like N. C. State. The only grudge we hold against you is the fact that you accept the job when you know damn well you can't handle it.

Those technical fouls you called on Gerry Gerard were a foul blow. There is one man who knows the game of basketball and how it should be officiated. When he is constantly on his feet berating the refs for a poor decision, then the game is definitely being called wrong.

We don't have much respect for you fellows here at State. I think I can safely include the biggest majority of the N. C. State fans in that statement. We don't appreciate the fact that you two ruined what would have been a great game to watch. (Not to mention the fact that the players' performance was continually belittled by those blasting whistles.)

One of our writers aptly named the game a "whistle blowing contest." It certainly wasn't a basketball game. Not with you two blaring away with your toy whistles like Keystone Kops!

I'll give you credit for one minor point. Referees in all sections of the country are continually under fire, but for the most part it is jokingly administered booging.

It looks like you fellows will either have to get out your little blue uniforms and badges and go to work on the street corners or go back to school to learn how basketball is being officiated now!

It might not be a bad idea to have you fellows take exams periodically to see if you really rate the checkered shirt and whistle.

Certainly, after that performance last Friday night, neither of you deserves admittance to the games, much less to the floor.

I think, after some of the strong comments that were passing around last Friday night, that you both are lucky that you didn't receive a punishment stronger than my verbal kick in the pants!

If we are forced to have to accept your reffing in the future, please don't team up on us again! Separate and try to find some good official to work with. That way the good might balance out the bad.

Meanwhile, now that the season is almost over, you have nearly ten months to practice up for next year. Get out your glasses and rule books and go to work!

Tournament Outlook

The fast talk nowadays is centered around State's Wolfpack cagers. Will the Pack repeat in the Garden? The magic word today is Tulane, with a capital T. Seems certain that the three best clubs in this general area are headed for the NIT, State's old stamping ground for two seasons running.

Those top layer kids are Kaintuck (how did I know!), Western Ditto, and St. Louis. You can bet your last Rhode's-administered traffic ticket that Kentucky wants to get a crack at the Billikens. Poooooor St. Louis! But, on the same side of the ledger, Kentucky most definitely doesn't want to have to meet little ole Western Kentucky. Why? Scared to death they will be beaten!

So, maybe the blue grass lads will refuse to enter a meet that has Western Kentucky as a performer. If that happens, we can count State out. But if Kentucky goes into the NIT, the Pack should head for New York about the 20th for the NCAA.

Course, there is an outside chance that Rupp's crew will go NCAA and leave an opening for State in the NIT. Where does that leave Tulane? Holding the bag and the two whippings from Kentucky and a tear catcher! State will go through the Southern Conference tournament again this season and is our number one choice for a repeat in the Big City.

30 and 3 Award

Again this year, 30 and 3 will award a trophy to the most outstanding basketball player of the year. From the outside looking in, Sam Ranzino sure looks good holding that plaque!

Of course, with a few more performances like the one against Davidson, Joe Harand will be giving anybody on the squad a good elbowing out of the competition. On a squad that is famous for its high scorers, it certainly warms the old heart to hear the crowd begging Joe to shoot the pill! Harand has a total of 13 points for the season, but you can add your favorite three figure number to his total for his excellent rebound performances.

Hardwood Chatter

By FRANK PETTINELLI

Two weeks ago we were watching the William and Mary-N. C. State basketball game while eating peanuts, chewing programs, and gaping at you-know-who going slightly berserk in the process of gunning 26 points in from every where but Naval Operation three blocks away.

Suddenly, like a shot from out of the Ex-Log, we spotted, through a blood-shot retina, the huge form of "Roberto" Hahn driving in like George Mikan crossing Fayetteville Street for a layup that brought even chubby Bill Haas to his feet!

After this awe-inspiring incident, a small child behind us tugged at his father's spats and asked in all sincerity, "Daddy, is that big fellow with the bald head a man or just a boy?"

But enough of "raunchy" Norfolk—leave us concern ourselves with other aspects of "Bouncing Bob's" career. Unfortunately, the 6'-10" bucket man for State's quintet missed an important season of basketball last year when he left school because of scholastic de-

ficiencies. The experience that Bob would have reaped might have been a definite asset to him and the whole State squad.

Hahn is majoring in Textile Manufacturing and his marks have been improving with age. In his home town of Ann Arbor, Michigan, Hahn played a terrific court game and excelled on the gridiron for dear old Ann Arbor Hi.

This season Bob has tried with every erg of energy in his dainty 245 pound frame to come through. Perhaps if he could be consistent, things would start popping when he moved around the bucket.

Two years ago against St. Johns in Madison Square Garden, Bob held Mr. Harry "The Honker" Boykoff to the impotent sum total of 11 points. Bob Curran, a good friend and admirer of Hahn's says that his performance that night was the greatest thing since the formation of SAGE.

If anyone is interested in great works of art, they can turn to the Sports Album section of the current issue of "Sports Life" and they will find Bob's better half staring them straight in the monicker.

State Meets Phantoms At Hill Tomorrow Night

What Do You Think; Is It Worth It?

How much is a date worth? This would be sorta hard to measure, but one fellow at State has a good idea. Last week he approached his professor with a problem.

He was invited to a dance at Mary Washington College Saturday night, but the catch was that he had to have a character reference from one of his professors before he would be admitted. He got the following letter on official stationery:

"To whom it may concern:

"This is to introduce Mr. _____

a student in _____

and at present time, a member of Ethics 202, Effective Living.

"In my opinion Mr. _____ is a completely trustworthy young man and in the light of his record at State College, has a fine and useful career lying ahead.

"Any appropriate courtesy which you may extend Mr. _____ will be sincerely appreciated by the undersigned.

"Yours very truly,

"W. N. HICKS,

"Head, Dept. of Ethics

and Religion."

Needless to say, Mr. Blank reported that he had a wonderful time and was raring to go again.

Katie Comes Home

Did you ever get mad and run away from home? This is exactly what Katie, a small fox terrier, did when she didn't receive her share of affections. Katie, who belonged to a Trailwood couple, was the center of attraction—until a baby arrived.

Katie just couldn't stand to be ignored by her master and mistress. In desperation Katie broke out of her fence and left home.

No one knows the extent of her travels, but Katie, not realizing the danger, was hit by a train. It

Ranzino, Dickey Race For Scoring Lead

Coach Case's Wolfpack will travel to Chapel Hill tomorrow to meet a revenge-seeking Tar Heel team. In their last meeting with the White Phantoms, State thrashed the Heels 67-36. The game is scheduled to start at 8 p.m.

The Tar Heels are now sporting a 10-4 record, which qualifies them for a berth in the Southern Conference Tournament. The Carolina team has shown much improvement lately, especially Nemo Nearman, who has hit the double figures consistently in the last few games. Nemo has also been working much better on the boards and should give Joe Harand a good battle for the rebounds tomorrow.

Coach Tom Scott is expected to start his usual line-up of Nearman at pivot, Carson and Kappler at forward, and Nymitz and Ryan in the guard slots.

Coach Case will probably counter with his regular starting team of All-American Dickey and point-maker Ranzino at forwards, Horvath at center, and Bubas and Garrison at guard. However, Garrison may be replaced by Joe Harand who showed up very well in the Davidson contest with his defensive work on the backboards.

Leading the scoring for the season is Sammy Ranzino with 291 points. In the last six games, Ranzino has upped his total considerably, getting more than 14 points per game.

Dick Dickey is close to Sam in the scoring race with a total of 265 markers.

wasn't long, however, until a stranger found her dazed and bruised lying by the track. After she was turned over to the SPCA, her owners claimed her and brought her home.

Now Katie is leading a very happy life because she has three people instead of two to play with her.

SWEET EATING

FOR

FACULTY, STUDENTS, and EMPLOYEES ONLY

A Small Surplus of

VALENTINE CANDY

(One Box to the Customer)

Will Go On Sale

AT 1-2 PRICE

FRIDAY MORNING, FEB. 18th

STUDENTS SUPPLY

STORES

Main Store "Y" Building

Yearling 'Wooders' End Season Tuesday

Pack Takes Close Decision Over Duke

Last Saturday night in Raleigh Memorial Auditorium, the State College Wolfpack racked up their tenth conference victory, 47-44, in a tight defensive battle against the Duke Blue Devils.

State administered a hard blow to Duke's hopes of qualifying for the Southern Conference tournament. Duke now has won four and lost six in the conference with Wake Forest and Carolina still to be faced.

The Pack was led to victory by sharpshooter Sam Ranzino. Although handicapped by four personal fouls at halftime, the high-scoring Wolfpack forward poured in ten points in the first half and added seven in the second for a total of 17 points. Ranzino was followed in the scoring column by Horvath with 10 and Dickey with eight.

Electing to play a tight defense around the basket, the Casemen prevented Duke from working the ball in close. The Devils had little success from long range and they couldn't draw State out of the scoring zone.

Ceep Youmans and Ben Collins, Duke's one-two scoring punch were held to only one field goal between them. This lone basket was made by Youmans. The Pack's ability to hold these two veteran Blue Devils down was the major factor in the victory.

Duke managed to stay in the ball game only on the strength of their free throws. The Devils, hitting for only nine field goals the entire game, threw in 26 charity tosses for their 44 point total. The Wolfpack connected on 14 field goals, half of which were made by Ranzino, and 19 free throws.

The box:

Duke	G	FT	PF	TP
Youmans, f	1	7	4	9
Seaborough, f	4	3	4	11
Collins, c	0	2	5	2
Sapp, c	1	2	5	4
Wallington, c	0	0	0	0
Hughes, g	1	7	4	9
York, g	0	1	4	1
Gordon, g	1	2	1	4
Martin, g	1	1	0	3
Cheek, g	0	1	3	1
Totals	9	26	31	44
State	G	FT	PF	TP
Dickey, f	3	2	4	8
Ranzino, f	7	3	5	17
McComas, f	0	1	2	1
Cartier, f-c	1	2	5	4
Horvath, c	2	4	1	10
Hahn, c	0	2	1	2
Garrison, g	0	2	3	2
Bubas, g	0	3	2	3
Harand, g	0	0	4	0
Totals	14	19	27	47

Halftime score: State 23, Duke 22. Free throws missed: Youmans 2, Seaborough, Sapp, Hughes, Gordon 3, Dickey 2, Ranzino 1, McComas 2, Horvath 2, Harand 2, Bubas 4. Officials: Williams and Hedrick.

Spring Drills Begin For Wolfpack Nine

The State College varsity baseball team will open spring drills at 3 P.M. on March 1, reported Ed Storey, Director of Publicity. Anyone desiring to try out for the team should report to Coach Sorrell.

Coach Sorrell will have 10 lettermen returning to form the nucleus for his 1949 squad. The loss of Leo Katkavek and Charlie Richkus leaves two spots open in the infield. Coach Sorrell intends to shift Ned Council to the infield to fill one of the spots. Ned was a regular outfielder last season.

The weakest spot on the team will be the pitching staff. Tooty Holden and Ernie Johnson are the only returning lettermen pitchers from last year's team. Coach Sorrell is expecting several freshmen to come through to fill out the pitching staff.

State should be much stronger than last season. They finished in last place in the Big Four last year. State opens its schedule on March 28 against Cornell University.

Baby Pack Avenges Duke Loss, 64-62

The teething freshman Wolfpack five sampled its first bite of revenge last Friday evening at Memorial Auditorium as they chewed their way to a 64-62 feast over a hard fighting Blue Imp quintet.

Duke's frosh squad had not been defeated until Friday night, and one of its decisions was over the high-flying youngsters from West Raleigh.

Joe Stoll led the scoring barrage while pumping in 15 points and brilliantly leading Coach Anderson's charges to the close victory. From the first tap-off the boys from Durham made it clear that they were not to be easily outdone. Allen led the Dukes with fine ball-handling during the first half as he and Bob Cook of State bumped heads for rebounds.

Jackmowski, Cook, and Holt hit consistently for State and led the fast-breaking Wolfpack to the half-time margin of 33-29.

In the second half, the Pack controlled with Lee Terrill the husky guard from New Jersey feeding the pill to his teammates who rolled up a comfortable 58-45 lead with only a few minutes remaining in the game.

However, the Duke frosh shifted gears and started panting down the neck of the Baby Wolfpack, displaying a splurge that might well be a hint of things to come from Duke's varsity next year. They cut the 13 point margin down quickly and the score read 61-all with seconds to play.

Pete "The Hawk" Jackmowski sank a field goal and Stoll hit on a free throw to send the preliminary game to the "Whistle-Blowing" contest into the records as a State win.

Frosh Cagers Finale Against Augusta M.A.

The State College freshmen basketball squad, fresh from victories over the Duke yearlings, 64-62, and Louisburg Junior College, 62-29, closes the current season Tuesday night when they play host to the Augusta Military Academy cagers in Raleigh Memorial Auditorium.

Led by high scoring forward Joe Stoll and center Bob Cook, the charges of Coach "Butter" Anderson have won 13 games while losing only one. In a previous meeting with the Virginia prep school lads, the State yearlings emerged victorious 56-31.

Coach Anderson's probable starting lineup against Augusta will put Joe Stoll and Bob Holt at forwards, Bob Cook at center, and defensive ace Lee Terrill and Pete Jackmowski at the guard posts.

In the 14 games played to date, the Baby Pack has scored a total of 811 points for a 59 points per game average. Both Stoll and Cook have averaged approximately 15 points a game in these contests.

Stoll, Cook Set Pace In Win Over Louisburg

Playing their next to last game of the season, the North Carolina State Freshman team thoroughly defeated and outclassed a Louisburg squad 61 to 28.

The game, which was played in Memorial Auditorium on Tuesday night, was State's from the very beginning, and was the 14th victory of the season for the frosh.

Paced by deadly Joe Stoll, who has averaged over 15 points per game, and Bob Cooke, the accurate center, the Baby Pack jumped to an early lead and soon had the game safely tucked away. Stoll connected for 17 point and Cooke 12 to continue their high scoring ways. They were followed in the scoring column by Pete Jackmowski with 10 points and Terrill and Holt with 7 points apiece. Lee Terrill, the sparkling guard, turned in one of his better performances, passing off for numerous baskets as well as scoring 7 points and playing a great defensive game.

The box: State Frosh: Stoll 17, Holt 7, Wiggins 2, Anderson, Cooke 12, Butts 2, Terrill 7, Jackmowski 10, Lumley 2, Faulkner 2.

Louisburg: Cole 2, Ussery 14, Bennett 2, Cooper, McKinney 4, Griffin 2, Gaster 2, Thomas, Shotwell 2, Miles.

Notice

Any State College student wishing to correspond with a student in any country in the world can obtain the necessary blanks at the "Y" desk. These forms must be filled out in duplicate.

WE TYPE THESES AND TERM PAPERS

Office Services
Mrs. Smith 1007 Capital Club Bldg.
Phone 9936 2nd Mezzanine
Sir Walter Hotel

SPECIAL SEA FOOD PLATE

Tuesday and Friday

THE HOWARD HOUSE

2406 Hillsboro St.
Opposite 1911 Bldg.

* LOVELY GIFTS
* EXPERT REPAIRS
* PROMPT SERVICE

Bosse Jewelers

107 FAYETTEVILLE ST.

For GOODNESS sake eat at the PARKETERIA

Operated by Alex Parker—Class of '41
Private Room Available for Banquets
Dial 3-5431 for reservations

Sam Timmons at the Organ
Monday, Thursday, and Saturday nights.

Spike Jones

AND HIS MUSICAL DEPRECIATION REVUE

featuring THE CITY SLICKERS AND ENTIRE COMPANY

With DOODLES WEAVER as Professor Fietlebaum

2 1/2 HOURS OF MUSICAL MADNESS!
THURSDAY, MARCH 3
Memorial Auditorium
MAIL ORDERS ACCEPTED NOW
\$1.85, \$2.46, \$3.08
Box 252
Capital Entertainment Co.
Tickets on Sale on or about Feb. 10 at
THIEM'S RECORD STORE

LEE'S

Chinese Laundry

330 W. Hargett St.

Fine Workmanship

Men's Clothes a Speciality

VARSITY THEATRE

STARTS SUNDAY
A RIP-ROARING ROUND-UP OF TWO-GUN LAUGHS!

HOPE and RUSSELL

Furman Game Marks Last Cage Home Stand

Mural Memos

By PAUL HODUL

Everyone of you has heard that pleasing theme song of Vaughan Monroe, "Racing With The Moon". Intramurals also had its theme song for the week. Title: "Racing With The Clock".

As the academic term approached the last mile, intramural activity was increased. This quickened tempo is needed to assure every team that's eligible a chance to participate in the finals. Basketball at present seems to be the most pressing problem. With many more games to be played to determine league standings, and the Southern Conference Tournament coming, Mr. Miller was forced to use his thinking cap. It was decided by the Board of Strategy to have Basketball-Finals on March 7-8-9-10- and 11. Ties, if any, will be played-off on March 2nd.

Last week saw the dormitories with an average schedule of 12 games. Actually there were only ten games played. Two forfeits deprived the mapewood of these contests. Y.M.C.A. clipped Watauga 26-12. Fowler and Cheek led the winners to a one-sided victory. Other scores were as follows:

First Syme over 3rd Bagwell, 14-9; 2nd Owen over Syme, 23-20; Berry over B. Syme, 23-20; West Haven over Watauga, 14-9; 3rd Becton over 1st Owen, 17-9; B. Becton over 3rd Syme, 18-16; Gold over 2nd Alexander, 19-18; 3rd Tucker over 3rd Syme, 20-11; Trailwood over Owen, 26-15.

Fraternity basketball was quite slow last week, but this week's schedule will more than equalize it.

Tonight, at 8 o'clock both dormitories and fraternities will pair-off, and go at it in the Wrestling semi-finals. Many of these bouts will be real thrillers, so make it a point to attend, and cheer your favorite gladiator. A ten-cent admission will be charged for this intramural event. The proceeds will be used to help buy Intramural Trophies.

Table-tennis saw the paddleswishing among fraternities all last week. After all the hooks and curves were over, the winners stacked-up this way: P.E.T. was the grand winner. S.A.M. was second and P.K.A. was third.

Remember the Wrestling Matches on Friday Night. That's about all the dope for this week. See you around.

Kegler Standings

Dorm and Fraternity standings in the Man-Mur Bowling League have been announced this week by Les Mincey, manager of the alleys.

Standings in the frat league follow:

Sigma Chi	11-1
Kappa Sigma	7-5
Sigma Phi Epsilon	7-5
Sigma Nu	7-5
Sigma Alpha Epsilon	7-5
Lambda Chi Alpha	6-6
Pi Kappa Alpha	6-6
Phi Kappa Tau	5-7
Pi Kappa Phi	5-7
Sigma Alpha Mu	5-7
Tau Kappa Epsilon	3-9
Kappa Alpha	3-9

Wednesday Dormitory League: High Team Game, Welsh No. 1, 511:

Welsh No. 1	6-0
Becton No. 1	4-2
Alexander No. 1	4-2
Bagwell No. 1	4-2
Bagwell No. 2	3-3
Becton No. 3	3-3
Becton No. 2	3-3
Bagwell No. 3	2-4
Tucker No. 3	2-4
Tucker No. 2	1-2

Thursday Dormitory League: High Team Game, Tucker No. 4, 517:

Alexander No. 3	6-0
Syme No. 1	5-1
Turlington No. 1	5-1
Owen No. 1	5-1
Berry No. 1	4-2
Tucker No. 4	4-2
Berry No. 2	4-2
Watauga No. 1	3-3
Syme No. 3	3-3
Turlington No. 2	2-4

State To Play Host To Furman Five

By CHARLIE LEGRAND

North Carolina State's potent Wolfpack, currently riding on the crest of a four game win streak will play host to Furman here Tuesday, February 22 in Memorial Auditorium.

Furman, who was tied with the Pack for first place in loop play before the last meeting of the two squads, lost 5 straight conference games before rallying to defeat South Carolina.

Led by their 6 ft. 6 inch center Tom Drake, who dropped in 16 points against the Pack at Greenville, and Evington and Hughes who made 13 and 10 respectively the Purple Hurricanes have a record of six wins against seven losses in the conference and will be battling for a tournament berth.

The Wolfpack, fresh from a 62 to 34 victory over a supposedly strong Davidson squad will be heavy favorites to win their 13th family tussle as against only one loss. State has an overall record of 18 wins and 8 losses and still is under consideration for one of the national tournaments.

Sam Ranzino, who has averaged 18.5 points per game for the last seven outings, is sure to see plenty of action as is Dick Dickey, Jack McComas, and Warren Cartier at the forwards. Paul Horvath, and Bob Hahn will have their hands full with Drake, and will be out to hold the big boy in check this time. At the guard slots Vic Bubas and Joe Harand will probably start with Bob Garrison ready for relief duty.

This will be the last home game of the season; so lets all come out and give them the support they so richly deserve.

Public Lecture

Friday, February 18, at 8:30 P.M. in the Auditorium of Saint Mary's School and Junior College, Dr. Charles J. Sisson, Professor of English and Paleography in the University of London, will give a lecture on JOHN MILTON.

Dr. Sisson is at present visiting lecturer in English in the University of North Carolina at Chapel Hill. In addition to being a scholar in his chosen field, he has the reputation of also being a fascinating speaker.

A cordial invitation is extended by Saint Mary's to the students and faculty of North Carolina State College to attend this lecture. There are no admission charges.

Wolves Take Second Win From Cats, 62-34

By JOHN LAMPE

Coach Case's rampaging Wolfpack dropped another victim by the wayside last Tuesday night when they took the measure of Davidson College, 62-34 in Memorial Auditorium.

Sammy Ranzino was again the scoring leader for the Red and White, hitting for six field goals and six free throws for a total of 18 points.

Joe Harand, who was a surprise starter in the game, turned in a very creditable performance. Playing all of the contest, Harand was uncanny at hauling in the rebounds.

Jumping Jack McComas started the game at the other forward post and contributed 8 points to the cause. He was replaced by Dickey late in the first period. Dick, despite the short time he played, hit the cords for 11 points.

The State quint now has run its victories in the conference to 11, against one defeat at the hands of Wake Forest's Demon Deacons. The loss to the Deacs was avenged later by an 82-39 trouncing.

The box:

Davidson	G	FT	PF	TP
Maner, f	4	0	5	3
Roddey, f	0	0	0	0
Williams, f	2	2	2	6
Neisler, f	0	0	0	0
Cheek, c	5	0	5	10
Richardson, c	2	1	1	5
Iverson, g	0	0	2	0
Hopper, g	1	0	1	2
Cobb, g	1	1	1	3
Hengeveld, g	0	0	0	0
Totals	15	4	17	34
State	G	FT	PF	TP
Ranzino, f	6	6	1	18
Sine, f	0	0	1	0
McComas, f	4	0	0	8
Dickey, f	3	5	0	11
Horvath, c	3	3	2	9
Cartier, c	1	0	1	2
Bubas, g	4	3	1	11
Garrison, g	1	0	1	2
Harand, g	0	1	1	1
Totals	22	18	8	62

Halftime score: State 32, Davidson 22. Free throws missed: Williams, Richardson, Hopper 2, Ranzino 2, Bubas 2, Harand 2. Officials: Bello and Husser.

Free Chesterfields

Want a whole carton of Chesterfields free? You send no box-tops, no wrapper plus twenty-five cents in coin. You don't even stop the music to win this contest. In fact the music keeps right on playing. Here's how it works.

Each Wednesday night sometime between ten and 10:55 (at which hour WVWP airs its nightly request program) the campus radio station will play the Chesterfield song of the

Week. The first person calling 7861 and correctly identifying the Chesterfield Tune of the Week wins the carton of Chesterfields.

That's all there is to it. Listen to the request program over station WVWP (580kc) each Wednesday from ten until 10:45.

- Thick Milk Shakes
- Excellent Food
- Prompt Service
- Plate Lunches

That's

AAA Grill Drive In

Opposite Textile Bldg.

Your Favorite Sweater in Your School Colors

7.95

The campus rage all over the country! 100 per cent all wool "Swagger" sweater in 13 different two-color combinations, and 14 solid colors for schools and clubs.

201 Fayetteville Street

MILK SHAKES

SANDWICHES

To Please Your Appetite

THE QUICKEST SERVICE IN TOWN

Where College Boys and Girls Meet

Roy's Drive In

Across the Road from Meredith

Wilmington Barber Shop

"You can tell the Barber how you want your hair cut."

"This Is No Clip Joint."

3023 HILLSBORO ST.

ARNOLD REXALL DRUGS

Registered Pharmacists

Tel-31679

WE DELIVER

3025 Hillsboro St. Raleigh, N. C.

TIME TO BLOSSOM OUT IN A NEW SPORT SHIRT

THE CHEF'S SPECIAL!

We Have Brewed for You
Some Very Fine Concoctions
in Sport Shirts, from Rare
to well done.

They Are in Plaids and
Solids which Include such
Pastel Shades as Pink, Mint
Green, Blue, Yellow, Grey
and Green both in Regular
Collars and Button Downs—
All with Long Sleeves and
Pearl Buttons.

From

\$5.00 to \$8.50

Plaid Sport Shirt

for now

Superably Tailored in
Sturdy Hand Washable
Fabrics. It has a Wonderful
Scotch Plaid Pattern that's
Really Smart and Colorful.

Stop in and See This
Distinctive Style Today.

Lewis
State College