

P C S Plan To Be Launched Here

Spivak To Play For Midwinters

Fraternities Plan Big Celebration

By JOHN THOMPSON
The annual Mid-Winter Dances, sponsored by the Greek-letter fraternities through the cooperation of the Interfraternity Council, are to be held on February third and fourth. Charlie Spivak, "The Man Who Plays The Sweetest Trumpet In The World," and his orchestra will furnish the music for these Mid-Winter Dances.

The Interfraternity Council has selected Herb Brenner to head the Mid-Winter Dance committee. He is assisted by: William Beal, Sanford Gluck, Raymond Damron, Bob Anderson, Blair Roberts, Bill Futch, and Alvin Kepley.

Brenner has announced the schedule for the activities of the week end.

Informal Dance

On Friday night at 8 o'clock, Charlie Spivak and his orchestra will make their initial appearance by playing at an informal dance in Frank Thompson Gymnasium. This informal dance is for fraternity men and their dates only. The limited capacity of the gymnasium prevents the issuing of any guest bids for this Friday night dance.

Concert

On Saturday afternoon, from four o'clock until six, Spivak and his boys will play in Pullen Hall. Everyone is invited to this concert. This afternoon concert will give the general public a chance to hear Spivak as well as his featured drummer, Bobby Rickey. Rickey has a style all his own with the drums.

Formal Dance

The Mid-Winter program will be completed Saturday night with a Formal Dance in Memorial Auditorium. This dance also begins at eight o'clock and will last until twelve. Guest bids will be available for this formal dance on Saturday night. They may be secured from any fraternity member.

Spivak Featured

The dance committee has been fortunate in booking Charlie Spivak for the Mid-Winter Dances. Spivak's orchestra, known nationally for its sweet music, is placing most emphasis on soft, danceable melodies than on exciting music. His music is styled for dancing; but for the musician, Spivak plays plenty of licks for the trained ear. Charlie plays his trumpet practically all of the time. This guarantees that personal touch to the music that only Spivak and his trumpet can create.

Spivak has come a long way since his days as one of the greatest jazz trumpeters. He is now a nationally known orchestra which has made personal appearances in all of the well-known night spots such as, The Shamrock Hotel in Houston, The Meadowbrook in Cedar Grove, The Town Casino in Buffalo, and the RKO Theatre in Boston.

With such an orchestra as Spivak's and the well-laid plans of the Interfraternity Council, the 1950 Mid-Winter Dances promise to be one of the outstanding social events on the State College campus this year.

Junior-Senior Dance Scheduled For Coliseum

The Junior-Senior Dance will be held in William Neal Reynolds Coliseum this year, according to reports from class officers.

At the Class meeting yesterday, students learned that the annual Junior Class sponsored dance has been postponed from April 22 to April 29 in order that the Coliseum may be available for the affair. At present, no band has been announced for the dance.

Selection of Rings

Also on the agenda for the meeting of the Juniors was selection of class rings. The sample ring submitted by Herf-Jones was found to be the best, and the class voted to accept this ring as recommended by the ring committee.

Herf-Jones' sample was recommended by the committee for several reasons, among them being

Plays for Midwinters

Charlie Spivak, "The Man Who Plays The Sweetest Trumpet in the World," and his orchestra will furnish the music for the Intrafraternity Midwinters next Friday and Saturday. The IFC has announced that the usual Saturday afternoon concert will be presented at 4 o'clock.

Dr. Ralph Bunche Speaks To Institute Here Monday

Dr. Ralph J. Bunche will speak Monday, January 30, at 8:15 p.m. in the Memorial Auditorium. In his speech, the second of six Institute of Religion lectures, Dr. Bunche will appraise "The United Nations Peace Effort."

After the death of Count Bernadotte, Dr. Bunche assumed the leading role in solving the Palestine problem for the United Nations. Through his patient diplomacy, he brought the Jews and Arabs to a State of peace.

No Charge

There is no charge for any of these lectures presented by the eleventh annual Institute of Religion. The Institute is a community institution initiated and sponsored by The United Church of Raleigh. Dr. Bunche rose from a childhood of dire hardship and discouragement to the heights of beneficent statecraft. He was born in Detroit in 1904, and spent his youth in New Mexico and California. After the deaths of his parents, he was encouraged in his studies by his maternal grandmother. He always obtained high honors from the schools he attended. These schools include: University of California, Harvard, Northwestern University, London School of Economics, and University of Capetown, South Africa.

Well-Known Educator
He has taken an active part in educational organizations. He has been Chairman of the Department of Political Science, Howard University, since 1928, but has been on leave since 1941. Also at Howard, he was assistant to the President during 1931 and 1932. In 1936, he was Co-Director of the Institute of Race Relations, Swarthmore College. Between 1938 and 1940, Dr. Bunche was a staff member of the Carnegie Corporation of New York and the Myrdal Survey of the Negro in America.

Since 1941, Dr. Bunche has held

Scabbard and Blade Initiates Seventeen

Sergeant Dan McCulloch, recently announced the acceptance of 17 new members to the roll of the State College chapter of Scabbard and Blade, National Honorary ROTC organization for Cadet officers.

The selection of members is based on leadership, ability, and a hard earned B average in Military Science.

Initiation

An informal initiation was held in Pullen Park last Wednesday night in the form of a weiner roast. However, the initiates received the full meaning of initiation at dawn on the following morning.

The ruling board of the organization is composed of Clyde Moore, Captain; Scott Stidham, 1st Lieutenant; James Collier, 2nd Lieutenant; and Dan McCulloch, Sergeant.

New Members

New members of the group are: Edwin Green, Charles Alexander, Scott Eubanks, Raymond Damron, Oscar Williams, Clair Roberts, Charles Lambert, Frank Perkins, Lawrence Harrington, Charles Dobbin, James McKeel, Charles Bule, and Owen Keagan.

The total active membership at present is 34.

Student Union Offers Many Activities

The social, cultural and recreational mecca for State students in the Fall of 1950 will be the College Union. This community house will be at the very center of the student activities. The programs already being planned for the College Union building will be as extensive as need demands.

A person purely interested in entertainment and who would be able to make good use of his leisure time. There will be dance instruction, square dances, and modern dances scheduled every week. Orchestra dances will be held weekends in the assembly hall. (The assembly room will be large enough to hold the Interfraternity or Engineers dances.)

Nine billiard tables and three table-tennis tables will make up the game rooms. Glass partitions will separate the billiard room from the table-tennis room. The game control desk will issue chess sets, checkers, playing cards, etc., to interested students on presentation of their fee cards.

Movies

On weekends a select moving picture will be shown in the forum room. In this room there will be moving pictures of away-from-home athletic contests with commentaries by the coaching staff and members of the team. Non-home athletic contests will be broadcast throughout the union lounges and snack bar.

A key entertainment spot will be the Browning Library. The student may relax in a soft chair or pick up a book or magazine or read the home-town newspaper. The librarian will also issue phonograph records to union members. Two record-playing rooms across from the browsing library will be open for use throughout the day. There will be coffee hours when students may meet faculty members informally.

Ex-Prisoner of War Benefits

The War Claims Commission in Washington has announced its intention of paying \$1.00 a day for each day of imprisonment to all living Ex-Prisoners of War.

Application for the benefits, payable under Section 6, War Claims Act 1938 (Public Law 896, 80th Congress July 3, 1948) are to be filed on W C Form 601. The forms are available at the Red Cross office in the Academy Building in Raleigh.

Any person who, being regularly appointed, enrolled, enlisted or inducted a member of the military or naval forces of the U. S. was held as a prisoner of war for any period after December 7, 1941, by any enemy of the U. S. should file a claim.

Forestry Alumni Elect New Officers

Walton Smith of Asheville, an official with the utilization division of the U. S. Forest Service, was elected president of the State College Forestry Alumni Club at a luncheon meeting in the S & W Cafeteria here last week.

Other officers chosen to serve with Smith are G. E. Jackson of Washington, N. C., vice-president, and Prof. G. K. Slocum of the State College Division of Forestry, secretary-treasurer.

The club, composed of the forestry graduates of the college, also adopted a constitution and held a brief business meeting following the luncheon.

Alumni of the college from North Carolina, South Carolina, and Virginia attended the gathering, which was held in connection with the annual meeting of the Appalachian Section of the Society of American Foresters.

Gordon Gray Named As University Head

Secretary of the Army Gordon Gray of Winston-Salem was named last week by the Greater University's Nominating committee as their choice to succeed Dr. Frank Graham as President of the Greater University of North Carolina.

The nine member committee had been seeking a successor for Graham since last summer. They have made several trips interviewing men for the position.

Governor Scott, who made the announcement last week said that "Mr. Gray has been contacted and has said it is alright to place his name before the trustees."

Chancellor J. W. Harrelson of State College said yesterday that he was "delighted" about the nomination of Army Secretary Gordon Gray as president of the Consolidated University of North Carolina.

Chancellor Harrelson sent the following telegram to Gray: "State College people delighted over your nomination for the Presidency of the Consolidated University. We are proud to have you in this great and vital position."

Favorable Comment

Immediately following the announcement by the committee the newspapers of the state responded with a favorable comment to the committee's action. Most of them agreed that the appointment was a good one.

Gray was born in Baltimore, Md., on May 30, 1909, the son of Bowman and Nathalie Lyons Gray. His father was board chairman of the Reynolds Tobacco Company and the benefactor who gave money to Wake Forest College to build a new medical school at Winston-Salem.

Gray attended Woodberry Forest School at Woodberry Forest, Va., later going to Chapel Hill, where he graduated in 1930 and was president of Phi Beta Kappa at the University. He then studied at the Yale Law School, where he took an LL.B. degree and was editor of the Yale Law Journal.

He was admitted to the New York Bar in 1934, and was associated there with the firm of Carter, Ledyard and Milburn until 1935. He returned to Winston-Salem then to practice law for two years with the firm of Manly, Hendren and Womble. In 1936 he was admitted to the North Carolina Bar.

From 1937 until 1947, he was president of the Piedmont Publishing Company at Winston-Salem and published the Journal-Sentinel and the State Station WFSF.

In 1939 he was elected to the State Senate from the 22nd District. In 1941, he won re-election.

Overseas Veteran

Young Gray gave up his Senate seat in May, 1942, to volunteer for Army service as a buck private. He was commissioned at the Fort Benning, Ga., infantry school in February, 1943, and left service in June, 1945, as a captain. He served overseas with headquarters of the Twelfth Army Group.

Undersecretary of Army, Gray was responsible for the industrial mobilization and procurement activities of the Department of the Army. He also was Army member of the Munitions Board.

On June 11, 1938, Gray married Jane Boyden Craig, member of a prominent Piedmont family. They have four sons, Gordon Gray, Jr., born September 15, 1939; Burton Craig Gray, born April 1, 1941; Clayton Boyden Gray, born February 6, 1943; and Bernard Gray, born in spring of 1947.

He is a Methodist.

Reduced Living Costs Is Objective of System

Means of reducing the college student's cost of living has become a primary topic of discussion on campuses all over the country, and has been a problem of great concern to the Campus Government at State College. The most feasible way to achieve this reduction seems to be the "Purchase Card System" as developed and sponsored by the National Students' Association, and that plan is now about ready to be launched here in Raleigh.

Work On Agromeck Nears Completion

By MORTON GLUCK

The Agromeck is practically on its way to completion. Editor Scott Stidham announced that all sections and photographs will be ready to go to press by the second week of February. The book will be ready for distribution to all students by the middle of May.

It seems that there is a delay of progress due to an inadequate number of snapshots throughout the book. The editor urges all organizations, fraternities, and dormitories to submit more pictures of their activities about the campus. The cooperation of these groups will hasten the completion of the book.

Special Cover

The cover is a top yearbook secret. The only bit of information that could be wheeled out of the editor is that it is going to be one of the most unique attractions that has ever adorned an Agromeck cover. Since the book is the biggest yearbook in this section of the country, and the third largest in the South, the manufacturers have given sole rites for its use in this section this year. The Agromeck is also going to be the first to display this type of cover in this part of the country.

Mention should go to the hard workers of this year's Agromeck. Business Manager Beverly Ross and his staff have met the required amount of ads, while Bernie Batchelor and Dick Wooten have spent long and tedious hours in the dark room and around campus making sure that the photographs are just right.

The Sports Section, edited by Jack Bowers, will include photographs and accounts of all varsity, Freshman, and intermural sports.

Fraternity Section

Lolo Dobson will be proud to edit one of the most attractive sections in the book, the Fraternity Section. Preston Andrews is in charge of the biggest and most complicated job in editing the Class Section, while Sanford Gluck is finishing up the Organizations Section. Jeannette Simpson and Betty Ann Cline respectively are Editors of the Military and Features Sections.

Acting President Carmichael said at Chapel Hill last night that he felt that "the prayers of the faithful have been answered. It's a great day for the University." He said he would be glad to get back to his old job as comptroller.

Gray has traveled extensively in Europe, the Near East and Central and South America. His training as an Army private, he has said, was one of the most beneficial experiences of his career.

Plans For Chi Epsilon Conclave Are Now Being Formulated Here

Scores of America's top-ranking educators and leading students in civil engineering from throughout the United States are expected to attend the national conclave of Chi Epsilon, honorary civil engineering fraternity, at State College on Friday and Saturday, February 24 and 25.

The visiting delegates will be the guests of the State College Chapter of Chi Epsilon during the two-day meeting. Details of the program are now being formulated.

Prof. F. W. Stubbs, Jr., of Purdue University will preside over the conclave. Other officers, all of whom will attend the meeting, are Dean C. L. Eckel of the University of Colorado, vice-president, and Prof. Ray S. Owen of the University of Wisconsin, secretary-treasurer.

Two Sessions

Two banquet sessions will be held at the Club Bon-Air. Delegates will be present at the national athletic department at the N. C. State-Villanova basketball game in the William Neal Reynolds Coliseum on Saturday night, February 25.

A large number of America's leading colleges and universities will send both student and faculty representatives to the meeting. The University of California is expected to send the largest delegation.

The program will be devoted mainly to committee meetings and reports by the fraternity's officers and committee chairmen. Several

general sessions, featuring nationally known figures as speakers, will also be held.

The meeting will be the first of its kind ever held at State College. Officers of the State College Chapter of Chi Epsilon, who are now making arrangements for the national gathering, are Edward Hall of Raleigh, president; Robert Shaw of Leaksville, vice-president; Mack Stephens of Leasburg, secretary; Earl Richardson of Wendell, program chairman; and John S. Caldwell of Asheville, reporter.

The students are being assisted in arranging the program by Professors W. F. Babcock, Jack A. Williams, and other faculty members in the Department of Civil Engineering.

The National Students' Association now has a membership of over 350 student bodies, and its purpose is "to help serve all areas of student needs, and to represent them nationally and internationally! The Purchase Card System represents only one small part of the Association's activities, but even so, there are now approximately 75,000 students who are reaping the benefits of the plan.

How it Operates

Here is how the system operates: The student government of a member school first sends authorized agents out to contact various business enterprises for the purpose of contracting with them to sell to students at a specified discount rate. These establishments range in variety all the way from service stations to jewelry stores, and could conceivably cover every item of a student's expenses.

When enough merchants have contracted to participate in the system, the student government then sells "Purchase Cards" to the students of that school, and holders may then purchase at a discount from the cooperating businesses. The cards are sold for one dollar, and of that amount, 10 cents goes to the general headquarters of the National Students' Association for further promotion and development of the card system, and 20 cents goes to the office of the regional area wherein the school is located. The remaining 70 cents stays on the local campus to be used by the student government in furthering student welfare projects. Thus students who buy Purchase Cards not only benefit directly and personally, but also increase the effectiveness of their student government activities.

Attractive System

Many merchants find the system attractive due to the increase in sales which results from offering the discounts. However, in nearly every city where the plan is now operating, it has been opposed in its initial stages by the organized merchants' bureaus. This opposition is not unnatural, since the bureaus are organized to present a collective front, suppress "unfair" competition, and increase their political and financial prestige. Since they are thus dedicated to eliminating the individual advantage one merchant may have over another, their opposition to the Purchase Card System is expected, for it evenly cuts across the trade to naturally channels more trade to the merchants who are under contract with the student body. It should also be noted that their policies are always in direct violation of the principles of even a "limited" free enterprise system.

Merchants Opposed

Such is the case with the Raleigh Merchants' Bureau. Repeated efforts by the Campus Government to seek their cooperation have been rebuffed so the Council has authorized the President of the Campus Government to proceed with efforts to install the Purchase Card System without the help of the Bureau. The project also has the support of the College administration, which has estimated that this institution annually spends five million dollars in Raleigh.

A delegation from the Merchants' Bureau appeared before the Council of Campus Government late last term, and gave the following reasons why they opposed the system: 1. It is discriminatory and amounts to preferential discounts. 2. It is a slap at our American free enterprise system. 3. It would be a boycott for stores not participating. 4. It would destroy present good relationship (between the merchants and the students). Here they listed the ways they "support" State College:

1. Advertising in our publications, and over the campus radio.
2. Supporting the Wolfpack Club and our athletic programs.
3. Donating \$5000 worth of goods to Totville Nursery. (This was pledged, not delivered.)
4. Awarding trophies and plaques at Homecoming.
5. Employing many students on part-time basis.
6. Helping with our Pep Rallies.

(Continued on Page 6)

Report to the Student Body Concerning the Proposed Increase in Physical Education Fee

Last Spring a group of students, representative of the State College student body were taken to Chapel Hill for a tour of Wooten Gymnasium. I was a member of the touring group and I was amazed at the almost unlimited facilities offered to the students at Chapel Hill. When we returned to State College, Fred Kendall, then president of Campus Government, called a meeting of all the students who took the tour. At the first meeting we discussed ideas about who we could better our own facilities and what could be done to offer the students what we feel is necessary. At that time the student body had just been assessed for an increase in tuition and we were relatively sure that obtaining aid through legislative action was out of the question.

During the remainder of that term and during the summer term, the Physical Education Committee, as we came to call ourselves, began making plans to ask the student body if they would be willing to pay an increase in physical education fee of \$8.50 per year. The petitions were circulated during the fall term of last year, and the response was very favorable. Over half the students who were contacted heartily approved of the proposed increase. So with the support of Col. Harrelson and President Carmichael, I, as chairman of the Physical Education Committee, proceeded to present the proposal from the student body to the Executive Committee of the Board of Trustees yesterday morning at the State Capitol.

RESULTS: At the present time, the majority of the veterans at State College are spending more than the \$500 paid to the school by the Veteran's Administration. Any increase in fee would be an added cost to the school itself and what the school would have to pay for the veterans could not be absorbed by the school budget. Any other assessments of fees is prohibited by State Statutes because "a land grant college is supposed to be free to the students of the state and operated on a non-profit basis." In other words, the State of North Carolina is held responsible for giving the students adequate facilities. Whether we have these adequate facilities or not is obvious but not a question for discussion here.

The Executive Committee feels that the State of North Carolina should make needed improvements and our proposal was referred to the Building Committee (with student representatives) for immediate investigation. I was assured that some definite action will be taken concerning the whole program in the very near future.

The majority of the members of the Physical Education Committee will graduate shortly and the committee is faced with the problem of getting new members to carry on the program.

So, this is my report. I feel that we have made definite progress but we cannot let up on the "press" until we see that State College has adequate facilities for physical education and intramural activities. So, to the members of the coming committees and to the student body, I earnestly urge and advise that pressure be continued until our goal has been reached. Our ultimate goal? A new gymnasium. Again, the Coliseum is not a new gym and will not give us any relief in Frank Thompson gym.

Sincerely,
ALEX VANN, Chairman,
Physical Education Committee.

January 22, 1950

THE TECHNICIAN

North Carolina State College
Published Weekly
By the Students

Editor JOE HANCOCK
Business Manager BOB PHELPS
Managing Editor BILL HAAS
Sports Editor JACK BOWERS

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., 420 Madison Avenue, New York, N. Y.

Subscription Price \$1.50 Per College Year
Offices, 10 and 11 Tompkins Hall Telephone 2-4732

EDITORIAL STAFF

News Editor Ed Strickland
Associate Editor Max Halber
Fraternity Editor Jack McQuinn

NEWS STAFF

Acie Edwards, John Thompson, James Randall, Bob Curran, Bill Throneburg, Jim Flott, Richard Wallenhorst, Paul Focht, Bob Horne, H. R. Caldwell, John Marshburn, Morton Gluck, Peter Koch, Neill Possy.

BUSINESS STAFF

Assistant Business Manager Wells Denyes
Circulation Manager Lindsay Spry
Business Assistants: Dick Shober, Allen Gurley, Tatum Sparger, Frank Moore.

AROUND The TOWER

By SANFORD GLUCK
One of the most difficult problems facing both students and administration for many years has been that of school spirit. State College is admittedly not a "rah-rah" school, and consequently loses many opportunities to instill and permanently keep within its sons (and its forty nine daughters) much of the feeling that is felt at schools whose students have more free time than we. Individuals and groups have worked for a long time, with various degrees of success and failure, to alleviate this situation.

The greatest display of heart-felt school spirit I've seen since entering State occurred a week ago last Wednesday at the Raleigh-Durham Airport; the occasion was the return of the Wolfpack after soundly trouncing L.I.U. in New York. As soon as the broadcast of the game was over, the idea of meeting the team when they arrived back home sprang up wherever groups of students met. I never would have believed that 4000 people could all have the same thought at the same time, but it certainly looked that way! The only thing lacking was to get the ball rolling, and this was soon taken care of through the combined efforts of the Campus Government and the Pep Club. The Highway Patrol was contacted, Raleigh radio stations and newspapers willingly publicized the event, and everything ran smoothly until the question of the cups and banners.

Chancellor Harrelson was approached with the idea of dismissing classes for an hour or two in the afternoon so as to allow everyone to go out to the Airport. His blunt and to-the-point answer was that he did not have the power to dismiss classes by himself. If this be the case, should it be allowed to remain that way? There are always emergencies when quick decisions must be made, and the present situation certainly does not allow for any on-the-spot action. Would it not be feasible, in the light of this past incident, for the Faculty Council to grant power to the Chancellor so that he will be able to act on his own initiative? In this way future questions will be able to be acted upon by him

according to his own judgment and—we hope—with the spirit of the school in mind.

Another excuse for not dismissing classes is that the L.I.U. game was not of sufficient importance in itself to warrant missing school. This definitely deserves an answer. In the first place, Coach Case has been quoted as saying that this was the most important game the basketball team has played since he started coaching here. In the second place, the importance of a game does not determine the spirit behind it. This game, entered into after two losses and against very high odds, caused more spirit than if we had played a so-called "important" game after two wins and lower odds. The circumstances surrounding the game should have been taken into consideration in addition to its national importance. The spontaneous feeling which the students showed was not the same as if we had won an important inter-sectional game, but rather because it was our team which had surmounted all expectations and had given us this victory. Finally, there arises the same old question—why were students at our brother-school, Carolina, allowed three days off for the Notre Dame game and a week off for the Cotton Bowl game when we were not allowed a few hours off to welcome our team home? If there are any among the Administration who can answer this question I'll be glad to include it in a future column.

While on the subject of school spirit, let me wind up for this week by urging the Freshmen to get the feeling of pride which was so manifest after the game. You are the ones who will show that feeling for the longest time. As a starter, take some interest in the elections which are soon coming up within your class. On February 2 you will elect class officers and sometime before February 12 each School will hold its individual elections for Freshman Representatives to the Campus Government Council. Look around you—become acquainted with your neighbors and classmates—and then get to those meetings and choose the men who you think will do the best job of leading and representing you!

With The Greeks

By JACK McQUINN
Midwinters rate high up with midterm exams in the minds of most Greeks this week. And looking to the mutual benefit of all, it is hoped that some thought will be given to "the books" as plans are being completed for the big weekend of February 3 and 4.

The Interfraternity Council has surpassed its natural ability this year in securing a band well above the run-of-the-mill which State men have become accustomed to. It is for that reason that one and all should take time out to thank the representatives of the Council when they are met on the campus. The I.F.C. is stuck with the problem of having to stage Friday night's hop in Frank Thompson Gym. However, Saturday night's affair will be held in the Raleigh Memorial Auditorium.

Percentage Basis

As in the past, date bids for the Friday night dance will be distributed to the fraternities on a member percentage basis. Although this would seem that someone who wants to go badly will probably not have the opportunity, such is not the case judging from past experience. Attendance is always poor Friday night and bids are to be had if the urge to go is strong enough. However, Friday night we advise you to come early and avoid a predicament such as the Pikas had to contend with last year.

Just about every campus fraternity with social privileges is determined to have a Midwinters weekend of entertainments and parties unequalled before in chapter history.

Entertainment Galore

The Sig Eps on Clark Avenue probably lead the field in pre-weekend arrangements. Friday night the chapter will hold forth with a party at the house. Games will be played and numerous prizes awarded. Saturday afternoon will find members and dates engaged in a quiz program, held also at the house. For continuous entertainment there will be a professional singer and a barber-shop quartet composed of fraternity members. In the early evening, refreshments will be served buffet style to members and guests. An after-dance

refresher party will also be on the docket.

Sigma Alpha Epsilon, always above average socially, politically and scholastically, plan a steak supper at the Reynolds House before the dance Saturday evening and a "first-cabin" After Hours Party at Club 15 when the dance is over. Breakfast will be served to members, guests, and Hank Odum.

Phi Eps Celebrate

Phi Epsilon Pi will open the weekend festivities with a party at their home on Friday night. After the dance Saturday evening, P.E.P.s and guests will take over Teels for the rest of the night.

Phi Kappa Phi will hold its Annual Rose Banquet in the Virginia Dare Ballroom of the Sir Walter Hotel before the Dance on Saturday night. Incidentally, the two front rooms of their home on Horne Street have just had a "face-lifting", with the help of strong pledges and green, yellow, and orange paint. Surprisingly enough, the results are good!

No plans from Pi Kappa Alpha yet; the fog hasn't all cleared from their basement planning room where a roaring and colorful Bowery Ball was held last Friday.

Scop on KA's

This week The Technician gives the "scop" on the Kappa Alpha Order at State.

The Order was founded in the year 1865 at Washington & Lee University by four far-sighted men who saw the value to the South of a fraternal group dedicated to the "knighthood, scholarship, and moral way of life" as expressed in the life of our country's greatest general, General Robt. E. Lee.

Alpha Epsilon here at State is comprised of 38 members and pledges. The flowers of Kappa Alpha are the red rose and the magnolia. Annually Kappa Alphas from Wake Forest, Carolina, Duke and State gather here in Raleigh for a picturesque "Old South Ball," this being their biggest social function of the year.

KA's here at State are noted first for their friendliness and secondly for their hospitality, which is to say, they are indeed Southern in their way of life.

Essay Contest Offers Study in Europe

International Study Tour Alliance has announced an essay contest for students, with the chief awards being free study tours to Europe, fellowships, and grants.

The competition is open to all students of American colleges and universities, including schools of fine arts and technical as well as professional institutions. Essay subjects may be chosen from any branch of learning, but must lend

themselves to further research abroad. Length of the competition is limited to ten thousand words with a minimum of two thousand. The completed work must be mailed not later than March 31, 1950. According to ISA, the purpose of the essay contest is to enable tomorrow's leaders to familiarize themselves with conditions abroad, and appreciate the differences in the cultures and institutions of the various peoples living together in this world.

Complete details may be obtained by writing to International Study Tour Alliance, Inc., 12 East 46th Street, New York 18, N. Y.

Dorm Doings..

By H. R. CALDWELL

Have you been in the Alexander Social Room lately? Ed Willis, Club President, and David Fletcher, Social and Recreational Chairman, are responsible for getting some improvements made.

You will soon notice two new ping pong tables and two new checker tables. They are expecting to make more tables and furniture soon. The room is also undergoing many improvements such as a face lifting.

Much interest is already being shown in the ping pong and checker tournaments that are underway. The room is open each night—8 until 12.

Hosts to Engineers

Approximately eighty engineering students from outstanding engineering colleges in the U. S. will be welcomed to State College for a weekend in February.

The Engineering Honor Fraternity, Chi Epsilon, will hold its National Convention here on February 24-26. The students coming here for the convention are outstanding juniors and seniors in their respective fields.

Finding a place for the conventioners to stay while in Raleigh presented a problem until Alex Vann, President of the Inter-Dormitory Council, and three of his dormitory club presidents came to the rescue. John Dillard, Bagwell Club President, Ruben Miller, Berry Club President, and Doug Watts, Becton Club President, contacted the boys in their dorms and asked them to open their doors to the visiting engineers. They received 100% cooperation from all boys contacted.

The College is cooperating with these three clubs by placing the extra needed equipment in these dormitories.

Syme - Welch - Gold

Speaking of social events, looks as if the fever is on. The Syme, Welch and Gold Clubs are making plans for a party at the armory tonight.

Girls will be there from Peace, Rex, business schools downtown,

It Does Count

Sponsored by the Interdormitory Council

WHAT IS SCHOOL SPIRIT?

It's time we all did a little serious thinking about what school spirit really means. What is it we want when we say we want more school spirit at State College? How is school spirit indicated on a college campus? Does school spirit mean only a mass desire to back an athletic team or to yell our collective heads off at a ball game? If so, there is more school spirit in Brooklyn than on any campus in the country.

Many of us like to think of school spirit as a feeling of genuine friendliness among students, a desire to cooperate with each other and with the college, a respect for fellow students as individuals and for our college as an institution. We like to see school spirit indicated by pride in work well done, by enthusiasm in taking advantage of opportunities. We like to see a display of real friendship among State College Students and that extra friendly attitude toward new students and visitors.

Do we as State College students, never miss a chance to make friends with another State College man? Do we always speak to other students? Do we do our best to get the most from our courses? Do we try to develop ability to work with others by entering into group activities? Does our conduct show a genuine consideration for our fellow students? Are we picking leaders who understand and work to build a real school spirit?

Each "Yes" to any of the above by any student or group of students we consider a peg in a platform of real school spirit at State College. Let's build a spirit fitted to and developed for our school. Let's beware of a carbon of something taken from other colleges which, as institutions, are not similar to State College.

and Beta Sigma Phi Sorority. Feel free to bring your own date if you so desire. All you Syme, Welch, and Gold residents throw those books aside and come on down to the Armory to your dorm club shindig.

Syme Trophies

Tom Macon, Syme President, Harold McKnight, Building Manager, and other club officers have

plans to decorate a room in that building in a sort of unique way. They plan to display all their trophies that they won in 1949. They now hold the Singing Contest Trophy, the Homecoming Decoration Trophy, and the Stunt Night Trophy. Also pictures of their athletic teams and club officers will be displayed. Sounds like a fine plan.

BUCK SKIN JOE

Now!
CORDUROY
gets
new
fashion -

Fourcord
Jacket

\$14⁹⁵

The Corduroy Jacket has been top fashion news for years. Now Hudson-Belk brings you the luxurious look and feel of superfine corduroy in the Four-cord model . . . 4 body spaced patch pockets. The line is longer—the shoulders broader. You've never seen fashion magic like this before!

MEN'S STORE — STREET FLOOR

Hudson-Belk
"EASTERN CAROLINA'S LARGEST"

Atomic Scientist Speaks To Faculty Luncheon Here

Peace-time development of atomic energy offers "almost unlimited possibilities" for the advancement of medical and scientific research, Dr. David Bradley, a war-time atomic scientist with the Manhattan Project and a writer for The Reader's Digest and The Atlantic Monthly, said in an address at State College Monday.

Dr. Bradley, speaking at a State College faculty luncheon, said that medical experiments with atomic materials already have led to treatments for three or four diseases, including leukemia, for which no remedies were known previous to the discovery of atomic power.

Future progress of atomic development, he said, would be promoted if the United States would adopt "positive measures rather than using a negative approach" toward atomic issues. He criticized the secrecy surrounding the atomic use and said that "the farther you go from the United States the more you are able to learn about this nation's atomic program."

He said that decentralization of industry and cities and the removal of "unnecessary" villification of atomic scientists are two "positive steps" essential for progress.

At Bikini
Dr. Bradley, an official observer at the Bikini Atoll atom tests, described the effect of the atomic blasts on the goats used in those experiments and reported that enormous quantities of blood plasma are needed to treat victims of radiation.

Dr. Bradley expressed the belief that the manufacture of the hydrogen bomb is "more than practical" in view of the recent work of physicists.

The speaker was introduced by Edward S. King, general secretary of the State College YMCA, who arranged the address in cooperation with the Rev. Frederick Eutsler, minister of the United Church. Dr. Bradley spoke at the Institute of Religion at the United Church here.

Annual Barnwarming To Be Held in February

The Barnwarming, annual dance sponsored by students in the School of Agriculture at State College, will be held this year on Saturday night, February 18. Bernard Sutton of Raleigh, dance committee chairman, announced yesterday.

Sutton said that Johnny Satterfield and his orchestra will provide the music for the dance, which will be presented in the Frank Thompson Gymnasium on the college campus.

Students who are working on the dance committee with Sutton are Charles Davenport of Roper and Leon Holland of Charles, both seniors in the School of Agriculture.

Vets Insurance Checks Already in the Mail

The first of 16 million checks for the \$2,800,000 National Service Life Insurance special dividend went into the mails January 16.

According to Veterans Administration, the major part of the payment operation will be completed by June 30, 1950. Veterans who have received acknowledgment cards after mailing in their dividend application forms can be assured they will receive their dividend checks before June 30. They are warned not to write to VA if they do not receive their checks at an early date, since reading and answering inquiries will only slow up the process at VA.

Goal for Checks

The mailing of checks is being done by the Disbursing Office of the U. S. Treasury. The goal is to mail 200,000 checks daily for each five-day work week, or about 1,000,000 checks a week.

Veterans Administration to date has received approximately 12,250,000 applications for the dividend, of which practically all have been acknowledged. However, says VA, about 25,000 of their acknowledgments have been returned by the post office because these veterans had moved from the addresses they gave in their applications, without leaving a forwarding address with the post office.

Separate Handling

Approximately 400,000 World War II veterans have died since they took out their GI insurance. The dividend payments of these deceased veterans will be handled separately.

Dividends are to be paid on all National Service Life Insurance certificates that were held in force three months or longer, and the payments are based only on the period for which premiums were paid. The period covered by the dividends begins with the month in which each policy was issued and extends to the anniversary date of the policy in 1948.

Agricultural Club Officers

JOHN EVANS DAVID W. SIDES N. C. JAMES

JACK CAMERON ARTHUR BRYANT EDWARD HOLLOWELL

Pictured above are the officers of the Agricultural Club, largest departmental organization at State College. The club's membership is composed of all students in the College's School of Agriculture. Top row, left to right: John Evans of Boardman, vice-president; David W. Sides of Statesville, secretary; and N. C. James of Statesville, president. Bottom row, left to right: Jack Cameron of Thomasville, custodian; Arthur Bryant of Yadkinville, treasurer; and Edward Hollowell of Rich Square, reporter.

A.I.Ch.E.

Prof. Lancaster delivered a fascinating lecture on color standardization, at the last meeting of the A.I.Ch.E. Student Chapter held Tuesday January 24th. Prof. Lancaster refuted the three color theory which is taught in all high schools and in the physics text used here at State. The lecture included a review of the properties of colors and the latest system for identifying colors.

Nominations were begun for the election to be held at the next meeting. The elections will be held the evening of Feb. 7th at which time there will also be a movie on water purification accompanied by a lecture.

Send "Technician" Home

Architects To Compete In Home Design Contest

Eighteen students enrolled in the fifth-year course of the School of Design at N. C. State College are participating in a competition sponsored by the Brick and Tile Service, Inc., officials of the organization reported today.

The competition involves the design of a home, under the direction of Prof. Matthew Nowicki, acting head of the College's Department of Architecture. Prizes totaling \$175 will be awarded by the Brick and Tile Service, Inc. to the students demonstrating the most effective use of brick and tile in their designs.

Final Judging

H. B. Foster of Greensboro, general manager of the Brick and Tile Service, Inc., announced that the final judging of the homes now being designed will be conducted in the office of the State College School of Design on Tuesday, January 31, at 1:30 p.m.

A special committee of North Carolina architects have been appointed by W. D. Toy of Charlotte, head of the North Carolina Chapter of the American Institute of Architects, to serve as judges of the competition. The judges are Carter

Williams of Raleigh, Arthur G. Odell, Jr., of Charlotte, and Professor Nowicki of State College.

Students Participating

Students who are participating in the design problem are as follows: Stuart Oliver Baesel, Charlotte; Frank Ingram Ballard, Wilmington; Alexander Tedford Barclay, Jr., Raleigh; Charles Hussey Boney, Wilmington; Thomas Thurman Hayes, Raleigh; David Harvey Jerney, Greensboro; Harris Robert Lamb, Raleigh; Herbert Pope McKim, Wilson; Bill Jess Massey, Raleigh; Thomas Fuller Marshall, Raleigh; George Wyckoff Qualls, Oklahoma City, Okla.; George A. Saunders, Raleigh; Edwin Floyd Schnedl, Raleigh; Richard Burke Schnedl, Riviera Beach, Fla.; Kenneth McCoy Scott, Raleigh; Grover Perry Snow, Raleigh; Stanford Chester West, Raleigh; and Maurice Alired Wood, Raleigh.

Catholic Retreat

All Catholic men at State are urged to attend the one-day Retreat to be held Sunday, January 29 at Nazareth, the Catholic Orphanage. The Rev. William Ryan, OMI, will be the Retreat Master.

Exercises will begin with Holy Mass at 9 a.m. and close with Benediction at 5:30 p.m. Confessions will be heard at the Cathedral on Saturday from 4:30 to 5:30 and from 7 to 9.

In a special effort to encourage everyone to go to Communion, confessions will also be heard before Mass at Nazareth on Sunday from 8:30 to 9. The Orphanage, opposite the college campus, is only a ten minute walk from Bagwell. At the Club Bon Air, turn right on route 1, and then take the first road to the left.

The State College Aquinas Club is sponsoring the Retreat. In a letter sent to the Catholic students at State, Aquinas Club moderator Father Paul Byron requested those who are coming to the Retreat to contact him at the Cathedral Rectory (phone 6930) or sign and return the postcards sent out with the letters so that he can plan accordingly.

BUTLER'S MADE EVERYTHING BUT THE TEAM SINCE HE STARTED USING VITALIS!

You'll be the star in the girl's eyes—if you use your head—and "Live-Action" Vitalis care. Give that mop on top the famous "60-second workout" — 50 seconds scalp massage (feel the difference) . . . 10 seconds to comb (and will the winner see the difference). You'll look neat in natural. Bye-bye loose flaky dandruff and dyes, too. So latch on to Vitalis—see the man at the drug store or barber shop pronto.

"LIVE-ACTION" VITALIS and the "60-Second Workout!"
A PRODUCT OF BRISTOL-MYERS

DINE IN COMFORT

BOHEMIA

RESTAURANT and DELICATESSEN

"The Place of Fine Foods"

All Kinds of Sandwiches
EUROPEAN and AMERICAN DISHES

2508 1/2 Hillsboro St.
across From Patterson Hall

FOR SMART MEN'S CLOTHES SHOP AT--

THE Sport SHOP

205 S. WILMINGTON ST.
Always First With All That's New

* LUNCH * BRUNCH * SUPPER

HOME MADE CAKES ON ORDER

AT

A LITTLE MOORE

Regular Meals From 11:30 — 2:30
OPPOSITE TOWER 5:30 — 8:30

AMBASSADOR

TODAY & SATURDAY

JOHN WAYNE
JOHN AGAR

in

"SANDS OF IWO JIMA"

STARTS SUNDAY!

IDA LUPINO
HOWARD DUFF

in

"WOMAN IN HIDING"

ROLL YOUR TROUBLES AWAY

By Skating

Brooks Recreation Center

712 Tucker Street
Phone 8694

SKATING

Beginners — Monday Night
Waltz — Tuesday Night
Dance Class — Wednesday, Thursday Night
Dues — 1.00 Per Month

At HUNTER and Colleges

and Universities throughout

the country CHESTERFIELD is

the largest-selling cigarette.*

HELENA CARTER
Charming Hunter Alumna, says:

"MILDER... MUCH MILDER... that's why I find Chesterfield much more pleasure to smoke."

Helena Carter
CO-STARRING IN
"SOUTH SEA SINNER"
A UNIVERSAL-INTERNATIONAL PICTURE

HUNTER COLLEGE
NEW YORK CITY

Always Buy CHESTERFIELD

They're MILDER! They're TOPS! — IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS

Copyright 1950, LOECOR & MERRA TOBACCO CO.

VPI, Deacons Next Conference Foes For Pack

VIEWS ON SPORTS

By BOB CURRAN

"It was just a case of the men against the boys," spoke Tom Scott, Carolina basketball coach after Everett Case's Wolfpack lowered the boom on Carolina for the ninth consecutive time. After nine straight, I think it can be safely said that the men have been separated from the boys, but this was accomplished a long time ago, when the men were sent to State College and the boys to Dix Hill, Oops, pardon me, I meant Chapel Hill.

Tom Scott has some more brilliant remarks to make in reference to guard Joe Harand and his offensive ability. "He got four buckets, but they shouldn't have hurt us. We should have made up for more than those four elsewhere. We played that way last season against State. Harand isn't going to hurt anybody on offense."

Pray tell me, Thomas, what do you think Harand's nine points did to the final score of the State-Carolina game?

On second thought, I guess they didn't hurt Tom Scott because after losing so many ball games over there at Chapel Hill, the men must be immune to pain. Cheer up, Mr. Scott, you only have to play the Wolfpack once more this year.

Was sorry to read about the pathetic turnout of only 28 for the basketball pep rally over at Chapel Hill. I guess they didn't give the troops a three-day holiday so they could attend it. I'd suggest that the boys over there take a little lesson from the reception that was put on for the Pack when they returned from New York recently. I hear that that bigger and better things are planned for the reception in March. Who knows, maybe the Administration will get behind this one, too.

Jackie Robinson, the Brooklyn Dodgers' second baseman, gave the Wolfpack a little plug on his Sunday night sports program. He had a few words to say about the iron-man feat put on by the five "40 minuters" when they defeated LIU in Madison Square Garden. Also, next Sunday's edition of the New York Daily News is featuring an action picture of Sam Ranzino, State's gift to the basketball world.

I wanted to report something on the State-Louisville game, but the slave-driver that edits the TECHNICIAN wanted my copy before the results were in. I'll save it for next week; see you then.

Wolfpack Grapplers Upset by Bulldogs

State's matmen were upset by The Citadel's grapplers last Saturday night at the Cadet's armory 14-13. The Wolfpack was highly favored to take the match. Before the heavyweight bout, State trailed by four points and Charlie Musser of State was unable to pin Dave Hampton and win the match for the Pack. A pin in this bout would have meant five points and victory. Hampton held his arms close to his chest and Musser couldn't get a good hold. The Pack matmen bounced back on Saturday night and defeated Presbyterian 30-0 for their first victory of the season. State won all the bouts by falling three op-

ponents and by decisions in the rest of the matches. The Freshmen grapplers remained home and defeated the High Point "Y" 22-8 last Saturday at Frank Thompson Gym. The Frosh took six of the eight bouts. Freshmen Summary: 121 pounds, Fisher (S), decisioned Settiff. 128 pounds, Strange (S) decisioned Daniels. 136 pounds, Nobbs (S) pinned Auman. 145 pounds, Chamberlin (S) decisioned McConkey. 155 pounds, Cox (HP) won by forfeit over Kiele. 165 pounds, Long (S) decisioned Smith. 175 pounds, Grady (HP) decisioned Cox. Unlimited, Buza (S), won by forfeit.

Wolfpack Is Leading Conference Race

By LLOYD V. CAPP'S

Coach Everett Case's State Wolfpack will return to Southern Conference play to face Virginia Tech here, Saturday and Wake Forest there, Thursday.

In the Southern Conference, State has a 6-1 record and play seven more games this season. Five of these contests will be played in the Coliseum. Sam Ranzino has scored 122 points against conference teams followed by Dick Dickey with 97.

Gobblers Here Saturday Virginia Tech's Gobblers invade Raleigh with an overall win-loss record of 8-5. Four of these victories and two defeats have been against Southern Conference teams.

The Gobblers are led by center Tex Tison. Tison, a junior who played forward last year, is a hook-shot artist and has 96 points in 5 games with conference teams. Senior guards 6'1" Ted Bacalis and 5'11" Bob Trombold captain of the team. The forwards are juniors 6'2" Gene Jones and 5'11" Dick Sayre. Sayre is rated as one of the best foul shots in the nation with a .779 average last season.

Missed Tournament Coach Red Laird's Gobblers won 10 and lost 13 last year. They just missed the Southern Conference tournament by finishing ninth. State didn't play Virginia Tech last season.

When State meets Wake Forest Thursday, past and present records won't mean a thing. Somehow the Deacons always manage to hold the Wolfpack to a close game in Gore Gymnasium. Last year they upset State 52-49. The Wolfpack got revenge by defeating the Deacons 82-39 here and then eliminating them in the Southern Conference tournament 64-42.

Coach Murray Greason's team got off to a slow start at the beginning of the season. They dropped nine of their first ten games before going on a five game winning streak. Their biggest victories are against Tennessee 69-62 and William and Mary 61-49.

The Deacons have been idle since losing to Carolina 54-50, January 16. After cramming for exams nearly two weeks, they play Duke Saturday.

Lead Deacons

Forward 6'3" Stan Najeway and Center 6'5" Al McCotter have been leading the unpredictable Deacons in recent games. Najeway was leading scorer last season with 207 points. McCotter is probably the most improved player on the team. His rebound work and hook shots have been an important factor in the Deacons' comeback. Also slated to see plenty of action are co-captains forward Jack Mueller and guard Jim Patton. The other guard spot will be filled by either Buck Geary or Alton Brooks. The Deacons won 11 and lost 13 in regular play during last season. They lost all three of their games in the recent Dixie Classic.

WANTED Model A Ford In Good Condition Call 2-4684

Pack Rated Tenth In Weekly AP Cage Poll

The classy Crusaders of Holy Cross continued to reign Tuesday as the kings of the country's college basketball teams in the fourth weekly Associated Press poll.

The all-conquering quintet from Worcester, Mass., who wrestled the leadership from St. John's of Brooklyn by a narrow margin last week captured top honors by a landslide vote.

Unbeaten in 14 starts this season, Holy Cross drew 118 of a possible 166 first place votes cast by sports writers and sports casters from coast to coast, to win in a breeze from second ranked Duquesne of Pittsburgh. The point margin was 1,500 to 1,024.

The Pennsylvania Dukes, the only other undefeated major five, picked up only four first place nominations but grabbed enough seconds and thirds to vault from sixth to second. Duquesne has won 13 straight.

Long Island University, despite its 55-52 upset by State last Tuesday, clung to its third place ranking. The Blackbirds (13-2) had 10 first place calls and piled up 826 points to come in ahead of Kentucky and St. John's, fourth and fifth, respectively.

The Wildcats (11-4) are the only team in college basketball who can lose three out of five games and move up a notch in the standings. The St. John's squad, who bowed to DePaul for their second loss in 17 starts, slipped three places from their runnerup spot of a week ago. Kentucky had 762 points to St. John's 754.

Sixth place was awarded to Bradley, which suffered an upset by Detroit last Saturday. The Braves (15-3), first place choice of eight experts, received 698 points.

LaSalle College of Philadelphia continued to make rapid strides to the front by vaulting from 10th to seventh on the strength of seven straight wins. The Explorers (11-2) received 534 points.

Held idle by mid-semester exams, City College of New York dropped a notch to eighth place with 446 points. The Beavers (9-2) were the only club among the first ten failing to get a single first place vote. St. John's, Kentucky and LaSalle got six each, ninth ranked Indiana got two as did 10th rated State.

Other first place votes were cast for 11th ranking U.C.L.A., 12th ranking University of Washington, U.C.L.A. got four and the other two schools two apiece.

The top teams (first place ballots in parentheses, and records including Monday night's games with first place worth 10 points, second place nine and so on down the line):

Team	Red.	Pts.
1. Holy Cross (118)	14-0	1,600
2. Duquesne (4)	13-0	1,024
3. Long Island (10)	13-2	826
4. Kentucky (6)	11-4	762
5. St. John's (6)	15-2	754
6. Bradley (8)	15-3	698
7. LaSalle (6)	11-2	534
8. CUNY	9-2	446
9. Indiana (2)	12-2	384
10. N. C. State (2)	13-3	380
The second ten:		
11. UCLA (4)	11-4	338
12. Kansas State (2)	11-3	306
13. Ohio State	10-3	182
14. Wyoming	17-4	162
15. Wisconsin	10-3	138
16. West Virginia (2)	15-2	124
17. Western Ky.	12-4	114
18. Minnesota	11-3	80
19. Villanova	11-2	72
20. Illinois	10-4	72

Others with 20 or more points included: USC 52, Arizona 50, Hamline 42, Vanderbilt 36, Belmont 34, Oklahoma A&M 26, Canisius and Bowling Green 24 and Colorado 20.

Dormitory Basketball Standings

Section I	W	L
No. 1 Becton	2	0
No. 2 Owen	1	0
Trailwood	1	1
No. 1 Bagwell	0	1
No. 1 Tucker	0	2
Section II		
No. 2 Turlington	2	0
No. 2 Tucker	1	0
West Haven	1	1
No. 2 Syme	0	1
No. 2 Bagwell	0	2
Section III		
No. 1 Syme	2	0
Oakville	1	1
Gold-Watauga	0	1
Welch	1	1
No. 2 Alexander	0	1
Section IV		
No. 2 Becton	2	0
No. 1 Owen	1	0
No. 1 Turlington	1	1
Berry	0	1
No. 1 Alexander	0	2

Bosse Jewelers

Rouson, Parker, Simmons, Elgin, Bulova, Speidel and many other famous brands are constantly featured at the State College favorite jewelry store.

New Location

333 FAYETTEVILLE
Opposite S & W Cafeteria

RCA-VICTOR & THIEMS RECORD SHOP

Presents "THE REVOLUTION"

For \$12.95 was \$24.95

Also complete Phonograph unit for \$29.95—was \$39.95

Limited Time Only

Can be attached to any radio or phonograph.

"No other mechanical musical reproducing medium sounds as well—COMPARE."

Visit THIEMS RECORD SHOP and compare on one of the finest amplifiers in the world.

LARGEST STOCK OF ALL TYPES OF RECORDS

First Store on Fayetteville

Raleigh, N. C.

FOR A MEAL OR SNACK

See You At

Select Oysters
1/2 doz. Fried
Drink - Salad
French Fries
60c
Whole Fry \$1.00

Tasty Southern
Fried Chicken
75c a Platter

The restaurant with a personality

FRATERNITY INTRAMURALS

By PETER KOCH

Hi fellas, ten basketball games were scheduled last week, and with the schedule almost half completed, there remains one undefeated team in each section. In Section 1 Sigma Chi has 3 wins, in Section 2 the Sammy's have 2 decisions tucked away, SPE has 3 victories to show in Section 3, and Sigma Nu leads Section 4 with 3 triumphs. Let's take a look at last week's doings, and see just what happened in the dribble game.

High Scores

High scores were the fashion, as 4 teams managed to score over 30 points, and 4 more hit for 25 or more. Sigma Chi topped the scoring with a 38-9 victory over PKT. Wyatt pushed 11 points thru the nets for the Chi's. Sigma Chi had a harder job in scoring Phi Ep by a 27-22 count. Goodman hit 10 points for the losers and Buie scored 9 for the victors. The PIKA's won two games also last week. They routed Lambda Chi 34-10, with T. Ward getting 11, their second triumph was a close 23-20 conquest of Kappa Sig. Christian got 9 for the winners, and McKenzie tallied 9 for Kappa Sig.

Sigma Nu won two games by a total of 5 points. They first scored a 23-22 victory over Delta Sig. Moffitt of Delta Sig led the scorers in this one with 9 points. Then Sigma Nu topped the Ka's by a score of 24-20. Fite scored 8 points for the winners. SPE was also a double winner, they first beat AGR 33-24.

Powell pushed 14 markers thru for AGR, and Harrington got 10 for SPE. The SPE's then routed Sigma Pi by a 29-14 count. Bodwell led the scoring with 14 points for the victors.

High Scoring Affair

Two more games rounded out the schedule. One was the highest scoring game of the week in which "Bones" White of TKE scored 18 to lead his mates to a 33-25 victory over Sigma Pi. LeGrand marked up 12 for the losers. In the other game, PKP topped KA 25-17, J. Fox hit for 10 points to lead PKP.

The ping-pong eliminations commenced last week, and the top half of draw played their first matches. Kappa Sig beat SAE, and Sigma Chi defeated Delta Sig. Two matches were won by forfeit. KA over PKP, and Sigma Pi over TKE. Fellas, this program is being run for your benefit, let's not forfeit games or matches unnecessarily. I'm sure that those two frats who did not show up for their matches have 4 ping-pong players.

Congratulations to the men who made the all-campus and all-frat teams in football and volleyball. Don't forget the boxing prelims are Jan. 27th at 8 o'clock, and the swimming meet is scheduled for Jan. 30 at 7 o'clock.

Dormitory Basketball Schedule

February 1

No. 1 Bagwell vs. Trailwood—Ct. No. 1, 8:00 p.m.
No. 2 Syme vs. No. 2 Bagwell—Ct. No. 2, 8:00 p.m.
No. 2 Alexander vs. No. 1 Syme—Ct. No. 1, 9:00 p.m.
No. 1 Turlington vs. Berry—Ct. No. 2, 9:00 p.m.

Dormitory Boxing and Swimming Prelims

January 27—Swimming Prelims
January 30—Boxing Prelims

QUALITY CLEANERS

Dry Cleaning

One Day Service

1303 Hillsboro St.

Phone 3-6131

HAS YOUR WATCH GOT YOU DOWN?
Bring it to our WATCH REPAIR EXPERTS
If you're beginning to think a sundial would be more accurate than your own watch, it's high time you turned it over to our skilled watchmakers. Guaranteed satisfaction!

Weatherman Jewelers

1904 Hillsboro St.

"It's no use, Mary, he's been like that since he discovered there's NO CIGARETTE HANGOVER when you smoke Philip Morris."

You don't have to smoke like a chimney to discover that PHILIP MORRIS are milder, kinder to your throat. Here's why: PHILIP MORRIS is the one cigarette proved definitely less irritating, definitely milder, than any other leading brand.

NO OTHER CIGARETTE CAN MAKE THAT STATEMENT!

CALL FOR PHILIP MORRIS

The Colgate Maroon

In Hamilton, New York, the favorite gathering spot of students at Colgate University is the Campus Store because it is a cheerful place—full of friendly collegiate atmosphere. And when the gang gathers around, ice-cold Coca-Cola gets the call. For here, as in college haunts everywhere—Coke belongs.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY The Capital Coca-Cola Bottling Co., Inc.

Wolfpack Turns Back Louisville, 79 - 53

Ranzino, Dickey Pace Pack In Intersectional Battle

By BILL THRONEBURG

It was another night for great rejoicing in William Neal Reynold's Coliseum Thursday night as the State College Wolfpack turned back a fighting University of Louisville team 79-53, in an impressive victory that should boost the Wolfpack's national rating and enhance its chances at a March tourney bid by no small amount.

The game opened up fast and furiously with Louisville's G. Combs looping in a push shot from near the foul line. It was the first of six such baskets for Combs in the first half as he led his fast-breaking team-mates on a drive that kept them ahead until the last 20 seconds of the half.

Off in First Half

The Wolfpack wasn't able to hit with its customary regularity in the first half and missed a number of foul shots that would have narrowed a gap of nine points at one time in the half. With ten minutes of play remaining in the half, however, Dickey and Horvath began finding the range and a flip-in by Ranzino knotted the count at 28-28. Then with 20 seconds showing on the clock, Cartier sank a free throw to push the Wolfpack into a lead they were destined to hold the remainder of the game.

After intermission, a rejuvenated State club began storming the baskets with a rush that couldn't be stopped. With Horvath and Bubas picking the ball off the backboards and feeding to Dickey and Ranzino, the Wolfpack began to move away from the Cardinals at a pace even the long push shots of Combs couldn't match. Louisville's chances of pulling the game out of the fire plummeted then when Combs went out of the game on fouls with ten minutes to go. The little forward had lofted in 17 points at that point, all from outside the foul circle, and this total stood high in the Cardinal individual scoring.

Foul Out

Within the next five minutes the Louisville club lost two more starters by fouls, Kenny Reeves and Brown, both guards. At the same time, the Cardinals found themselves faced with State's new weaving offense, which went into operation about midway the last half. The Wolfpack fairly swung the Louisville defense off its feet until an opening showed for a shot close in.

The Wolfpack was content to keep the Cardinals at long range in their shooting and with this thought in mind, kept Horvath and Harand fairly close under the basket during the first half. For a time it seemed that the strategy might back-fire disastrously, as Combs pumped in 12 points from out deep. However, the Louisville shooting eye dimmed considerably in the later part of the game before much damage was done.

Change Strategy

The Louisville club also had in mind the same sort of strategy, and it worked rather effectively the first half, but the State weaving offense knocked holes in Cardinal defenses and toward the end of the game the Cardinals simply didn't have the manpower and stamina to keep up with the racing Wolfpack.

Sammy Ranzino, bottled up to a great extent the first half, came into his own during the latter part of the game and plunked in 23 points for his night's work to top all individual scoring for the night. Dick Dickey followed close on Ranzino's heels with 21 points and a great floor game.

Revenge for Pack

For the Wolfpack, the victory was doubly satisfying. They took the measure of a team that won over them last year, and the highly convincing score of the game will no doubt do much to hoist the national prestige of the State club—a necessary prerequisite to a tournament bid in New York come March.

The Wolfpack picked up another important victory during the past week by downing Carolina's Tar Heels in Chapel Hill last Saturday night by a score of 61-57. The win was the ninth for the present Cascoached State teams over the Tar Heels who have yet to pull off a victory.

Tar Heels Hot

This game showed the Tar Heels working more diligently at an upset than in any of the previous games, and with a better than 50 percent shooting average at half-time and a 36-32 lead, their first win looked very much more than a fantastic dream.

However, State began pressing the Tar Heels after five minutes of the second half had elapsed and whittled away at Carolina's lead until Ranzino and Horvath put the Wolfpack out front to stay.

Ranzino topped Wolfpack scoring with 14 points in the first half and four more in the last for an 18-point total. Horvath bucketed 12 points for next high honors.

Table Tennis Results

January 17

Berry over Gold-Watauga, (2-1)
Singles: Match 1—Peter Pan, Gold-Watauga, over Frank Morgan, Berry; Match 2—Berry for forfeit; Doubles: Berry for forfeit. No. 1 Bagwell over No. 2 Syme, (3-0)

Singles: Match 1—R. D. Howard, No. 1 Bagwell, over Malia, No. 2 Syme; Match 2—No. 1 Bagwell for forfeit; Doubles: No. 1 Bagwell for forfeit. No. 2 Owen over No. 1 Turlington, (3-0)

Singles: Match 1—No. 2 Owen for forfeit; Match 2—No. 2 Owen for forfeit; Doubles: No. 2 Owen for forfeit. No. 2 Tucker over No. 1 Owen, (2-1)

Singles: Match 1—Joe Butler, No. 1 Tucker, over Frank Saville, No. 1 Owen; Match 2—Henry Shek, No. 1 Owen, over A. P. Jervy, No. 2 Tucker; Doubles: Louis Hales and Robert Mayo, No. 2 Tucker, over Tom Sulian and Bill Davis, No. 1 Owen.

January 19

No. 1 Becton over No. 1 Syme, (3-0)
Singles: Match 1—Ray Hepler, No. 1 Becton, over William MacMoray, No. 1 Syme; Match 2—Charlie Harold, No. 1 Becton, over Ralph Jones, No. 1 Syme; Doubles: No. 1 Becton for forfeit.

STUDENTS! ROGER'S Tasty Food

3100 Hillsboro
LUNCHES
45c, 55c, & 65c
HOME BAKED BREAD
AND PASTRIES

Pep Club To Sponsor Fight Song Contest

At its regular meeting Tuesday, the Pep Club discussed plans for sponsoring the writing of a new fight song for State College.

All over the state, people sing the fight songs of Duke and Carolina; but State's fight song is never heard. This should be—and is to be—remedied. As its name implies, the Pep Club wants a new song that is full of pep—a song that has the power to command its being sung—a song that will truly inspire players to win.

Contributions

Through generous contributions, the Pep Club has funds with which to sponsor such a campaign. The offer is open for anyone to write the new fight song, and a considerable cash prize plus personal satisfaction is the reward.

The Pep Club also has plans to sponsor the sale of school caps. A pocket size address book will be given to students free in the very near future.

Still Openings

There are still some openings left in the Pep Club for members before its quota of fifty is reached. Anyone really interested in making State College a better institution with more school spirit should join the forces already organized.

The Pep Club meets each Tuesday at 6:30 p.m. on the top floor of the M. E. shop building.

Dormitory Basketball Results

January 18

West Haven 36, No. 2 Bagwell 25
Winners: R. K. Currier 9, Jones 8, W. E. Winborne 8; Losers: T. C. Edgerton 8, D. J. James 7, No. 1 Turlington 24, No. 1 Alexander 23

Winners: C. N. Parthenos 13, White 6; Losers: R. B. Phelps 13, R. H. Koots 8, Verville 19
No. 1 Syme 35, Verville 19
No. 1 Syme 35, Verville 19
Routh 8; Losers: G. C. Thompson 10, J. E. Sappenfield 7
Trailwood 20, No. 1 Tucker 14

Winners: C. A. Kohlbecker 10; Losers: Smith 6, C. M. Marshall 5

January 23

No. 1 Becton 24, No. 1 Bagwell 23
Winners: Harrel 9, E. H. Frazier 8; Losers: Whitehurst 8, C. H. Nintzel 7
Welch 22, No. 2 Alexander 21

Winners: Jones 7, C. B. Gibson 6; Losers: Richardson 2, No. 2 Turlington 43, No. 2 Syme 19

Winners: Bob Oliver 15, Bob Smith 12; Losers: Don Haddock No. 2 Becton 18, Berry 9

Winners: I. S. Michalove 6; Losers: Frank Morgan 4

Conner and Gibson Lead Welch in Table Tennis

Welch's table tennis team this year will have capable single players but the doubles combination will be weak due to lack of experienced players. The singles players that carry the hopes of Welch are Charles Gibson and Hugh Conner.

Gibson, a holdover from last year's team, with his excellent paddle work carried Welch into the semifinals before bowing to the championship team from Gold. Conner the other half of the singles combination picked up his game during his hitch in the service. With these two paddle masters, Welch will hope that there will be no need of a doubles match.

Record Concerts

The weekly record concert will be held this Friday evening in the YMCA Conference Room from 7:30 to 9:00. This week's program will consist of El Salon Mexico by Aaron Copland, "Alexander Nevsky" Cantata by Prokofiev, and "Peer Gynt" Suite No. 2 by Grieg.

DORMITORY INTRAMURALS

By NEILL POSEY

My ranking of the top four teams in the intramural dormitory basketball league are:

- 1st—No. 2 Becton
- 2nd—No. 1 Becton
- 3rd—No. 2 Turlington
- 4th—No. 1 Syme

Each of these teams must win their respective section championship in order to gain a berth in the four team double elimination playoffs.

Section I—No. 1 Becton. Manager R. S. Dobbins' team edged by possibly its top opponent in its section last Monday night in beating No. 1 Bagwell 24-23.

No. 1 Becton's team is built around such team high scorers as E. H. Frazier and D. T. Watts. Lack of strength in reserves will probably handicap this team. Thus the 2nd place rank.

However, No. 1 Becton has an unofficial but useful manager and scout in D. B. Fleming who was a former member of N. C. State's varsity squad. His coaching suggestions and scouting may off set No. 1 Becton's lack of reserves.

Section II—No. 2 Turlington. Two of the leagues leading scorers play for this team. They are Bob Smith and Bob Oliver. Smith has a 15.5 points per game average while his teammate Oliver has a 14.5 average.

A good zone such as No. 2 Becton uses may stop these two aces. Then too, the team doesn't have many capable reserves. Thus the 3rd place rank.

Section III—No. 1 Syme. Your guess is as good as mine on the section winner in this section. A playoff may have to be scheduled to determine the winner of this

section. One wouldn't be too far wrong to predict a four way tie. However just who the four teams in the tie would be is another problem.

My selection of No. 1 Syme is based on their beating Verville who beat Welch who expects to beat Gold-Watauga who lost to No. 1 Syme—all of which is a logical reason to quit predicting.

R. N. Jones, C. A. Routh, B. A. Parker and manager D. S. Gooden are the standouts for No. 1 Syme.

Section IV—No. 2 Becton. From here No. 2 Becton looks like the top team in the league. This team has everything—high scoring players, a top notch manager, many capable reserves, and a practicing team.

When the season opened only little Berry seemed to be able to offer a threat to No. 2 Becton at least winning their section championship.

Berry did threaten in their game with No. 2 Becton last Monday night. The entire game, full court press used by Berry held No. 2 Becton to 18 points, an extremely low score for the Becton team. However, No. 2 Becton gained a 18-9 victory.

I. S. Michalove, P. A. Woodard, H. E. Richardson, K. B. Mayer, A. R. Skarrup, J. D. Sasser and about four teams more will be playing ball for E. G. Seaman manager.

Odds and ends around the loop:

Boxing managers, K. M. Patterson and J. C. Mundy of Tucker say look out. They hope to bring heavy pounders to the bouts from their west end of the campus. Just who the fighters are hasn't been released yet by the Tucker censor board—effect, no scouting allowed.

Table Tennis Schedule

January 30

- No. 1 Becton vs. winner of Berry vs. No. 1 Tucker match—7:00 p.m.
- No. 2 Bagwell vs. winner of West Haven vs. No. 1 Bagwell match—7:00 p.m.
- Welch vs. winner of No. 2 Owen vs. No. 1 Alexander match—9:00 p.m.
- No. 2 Alexander vs. winner of Verville vs. No. 2 Tucker match—9:00 p.m.

Don't forget the boxing prelims on January 30 and the swimming prelims on January 27.

In swimming manager T. E. Dupree of No. 1 Tucker lists the squad as H. P. McCain Jr., J. H. Warren or D. G. Warren, H. L. Liner, C. R. Southerland, W. R. Beasley, R. A. Wade, E. D. Guy, Jr., J. T. Cox or W. E. Cox, E. W. Taylor, and B. G. Davis.

For No. 2 Tucker managers Allen and W. N. Spence list the squad as R. L. Privette, H. C. Hodgkin, R. B. Bolton, J. T. Coley and T. Alexander.

Dormitories will be glad to know that a date will be set for a dormitory-fraternity championship game in basketball. This game was arranged for in the Intramural Athletic Board meeting last Tuesday. Dormitories had requested their representatives on the board, Neill Posey and Harold McKnight, to arrange for the game.

"No horns no more." Officials complained that they missed calling fouls because the horns took too much time to blow. Therefore, about face and back to the old system of using whistles on both basketball courts.

That meeting of the Intramural Athletic Board last Tuesday was an interesting one. My report on that meeting can be seen next week. Space limitations prohibit it being printed this week.

"My cigarette? Camels, of course!"

With smokers who know... its

Camels for Mildness

Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days, noted throat specialists, making weekly examinations, reported

NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS!

TIRE DISTRIBUTORS, INC.

(Opposite Meredith College)

OFFER YOU BIG SAVINGS

IN COST PER TIRE MILE WHEN YOU RIDE ON

HAWKINSON TREADS

- * WE USE ONLY COLD RUBBER
- * YOU GET ONE DAY SERVICE
- * TIRES LOANED WHILE WE TREAD YOURS

Your Satisfaction Guaranteed

HOOD TIRES — Goodrich Batteries

3811 HILLSBORO ST.

PHONE 3-3904

Good Tip to Pipe Smokers

Watch our window this weekend for large display of PIPE SAMPLES.

IMPORTED BRIARS

In young men's most popular sizes and shapes

Biggest Values Ever Offered By Manufacturer

Special Sale Begins Next Week

STUDENTS SUPPLY STORES

YMCA BUILDING

WE TYPE THESES and TERM PAPERS
Office Services
MRS. SMITH
Phone 9936 1007 Capital Club Building

Fine's
mens SHOP
Fashion Firsts for men

"Medea" To Be Presented By Theater Next Week

By RICHARD WALLENHORST
Dramatic Personae

Medea Vera Simpson
 Jason Al Pennell
 The nurse Frances Carson
 Creon Wade Marr
 Agave Max Warlick
 The Tutor Stuart Hunter
 Three Women Mary Crane,
 Jacqueline Natale, Gloria Stanley
 Medea's two sons Nat Robb, Jr.,
 Armistead Maupin, Jr.
 The Slave Bob Sullivan
 Men, never cast aside the love of a wife for that of another woman, for terrible indeed will be the price of vengeance that she will exact. This is the moral that is driven home with the force of a pile-driver in the play, *Medea*, which opens Monday evening, January 30 at the Raleigh Little Theater.

The play will be presented on six consecutive evenings. Curtain time is 8:00 p.m. Tickets are now on sale at the box office at \$1.50 for adults and 90 cents for students. All seats are reserved.

Princess Medea
 Medea is a woman you might be inclined to pity, at first, if you dared. She wears her pride like a regal robe, for she was a princess before her self-imposed exile. Before the time of the play, Medea fell in love with Jason, the captain of a Greek ship. She deserted her father's house to cross the Black Sea to live with Jason.

When her father pursued her, Medea had her brother cut into small pieces and cast on the water to delay the chase.

Early in the first act, the women of Corinth characterize Medea by saying, "They say she is dangerous.

Look at her eyes. She is a witch, but not evil. She can make old men young again; she did it for Jason's father. All the people of her country are witches. They know about drugs and magic. They are savage, but they have wild wisdom. Medea, herself, indicates the course of coming events when she says, "Poison. Death—magic. The sharp sword. The hemp rope. Death magic. Death."

Breathing fiery emotion into the title role of Medea is Mrs. Vera Simpson. The acting laurels will justly fall to her, because her portrayal is three-quarters of the drama. It is the strength of her characterization that will press the audience in their seats.

The play is directed by Mr. Ainslie Fryor. A play in two acts, it was freely adapted by Robert Jarnigan from the older Greek drama.

TKE Content Meeting

Tau Kappa Epsilon fraternity will hold its monthly Content meeting tonight at 6:30 in the S & W private dining room.

Mr. Jonas Fritch, close friend of Coach Everett Case, will be the principal after-dinner speaker. Mr. Fritch, often called the million dollar waterboy is a close follower of State's basketball team and can be seen sitting on the player's bench at each contest.

There will be an informal gathering at the TKE house after the dinner meeting.

(Continued from Page 1)
 P C S Plan—
 7. Assisting us to defeat the City ordinance which required students to purchase Raleigh licenses.
 5. It would be abused.

Made Reply
 The Campus Government committee on P.C.S. made a point by point reply to this statement at a meeting of the Board Wednesday afternoon, correcting misconceptions and misunderstandings, emphasizing the "business" relationship and advertising value of their "support" of State College, and fully outlining the advantages and operation of the Purchase Card System, and the need which exists for it. However, the Bureau's executive board refused to reconsider the matter, and so the issue has resolved itself into a "power play."

State students have never shown any inclination to submit to dictation from the Raleigh Merchants' Bureau, which is the main reason the Bureau adopted its "good Relations" policy a few years ago, and the Campus Government urges ALL students to stand together and present a united front now, solidly supporting the Purchase Card System. Said President Hoyle Adams, "student cooperation in this project will pay big dividends, will substantially reduce our much too high cost of living."

PHOTOGRAPHS
 Group Portrait Etc.
 RICHARD M. WOOTEN
 Phone 6159

State Yearlings Defeat Indians

State College's freshman basketball team scored a 77-58 victory over the Norfolk Division of William and Mary last Wednesday at the Coliseum in the preliminary game to the State-Louisville contest.

Bill Kukoy sparked State, with 23 points. Agee led the losers, with 15.

The lineups: State: Forwards—Kukoy 23, Speight 14, Grall 12; centers—Lovington 12, Gosa 3; guards—Morris 6, Yurin 5, Sief 2, Moseley, Smalley, Remensnyder, W. and M.; Forwards—Agee 15, Casey 12, Williams 8, Johnson 1; centers—Burlage 5, Bryant 2; guards—Beard 8, Riviere 7.

Sophomore Class Collecting Dues

The Sophomore Class will begin a drive January 31 to collect class dues from those students who have not already paid.

The class officers will contact all Sophomores in their dorms in an effort to make the collections reach the one hundred per cent mark.

All Sophomores are urged to cooperate on the financial end of the class business in order to insure one of the best Soph Hops in State College history.

The collection drive will last through February 4. Class dues are \$3.00.

BARGAIN! Two Tux, one summer. Size 35. Good condition. Sacrifice price. Gotta' feed my three babies. B. M. Johnson, Apartment 30-E, Verville.

Report On Union Poll

The College Union is still a changing blueprint, but each change helps refine the student facilities that students and faculty voted to have incorporated in the steel and cement of the structure.

Two thousand student-faculty votes rank the lounge first choice; snack bar second in popularity. In order of rank, some of the facilities are: Assembly hall, browsing library, student offices, meeting rooms, table tennis, billiards, guest rooms, phonograph rooms, barber shop. Specific hobbies ranked unusually high; the projected number of 600 voted for a dark room, nearly 500 for a work shop. Both facilities will be given full consideration in the Union blueprint.

The darkroom will have an office and meeting room, two developing rooms and two enlarging rooms. The persons using the darkroom will belong to the Union Camera Club. This group will be empowered to make its own policies and rules governing membership and use of facilities. The workshop will consist of an office, supply room, poster room and general work area. A Union staff member will issue tools and equipment to interested parties. Students may make dance decorations, posters, mimeograph notices, drawings, work in-meal, clay, wood or anything else he may feel inclined to do. The area will be sufficiently large to accommodate dozens of people at the same time.

FOUR FULL TIME BARBERS
WILMONT BARBER SHOP
 3023 Hillsboro Street
 "Once A Customer, Always A Friend"

CONGRATULATIONS
 E. C. REECE OF N. C. STATE
 Winner of \$1,000 Westinghouse Lamp Contest
KEN-BEN STORE

EVERY COLLEGE STUDENT SHOULD KNOW HOW TO DANCE

So why not attend our Ballroom Classes and learn the latest steps to the Shag — Slow Drag — Jitterbug — Waltz — Foxtro — Rhumba

BEDDINGFIELD - LEOCARTA DANCE STUDIOS

1809 Glenwood Ave. Phone 2-3922

HILLSBORO CUT - RATE
 Across Street From Patterson Hall
 "The Best Hot Dog in Town"
 Best Breakfast in Town—35c
 Get Your Valentine Candy Early
 WE MAIL FREE ANYWHERE IN U. S.
 We Appreciate Your Business

INVITATION
 Clothing display of latest men's fashions interpreted by Milton Julian
Milton's Clothing Cupboard
 Chapel Hill, N. C.
 STOCK AND TAILORED SPORT COATS, RICH FLANNEL AND GABARDINE SLACKS, CORDOVAN SHOES, BASKET AND WEAVE AND OXFORD CLOTH SHIRTS, CASHMERE SWEATERS, SPORT SHIRTS, TIES, WINDBREAKERS.
 Exhibited — Thursday, January 26
 Mosley's College Courts Billiard Parlor

BON AIR RESTAURANT
 Featuring Special Sunday Dinners at Reasonable Prices
 Serving Lunch and Dinners in our Main Dining Room
 55c and Up
 SPECIAL PRICES TO FRATERNITIES

Always The Best
THE GRIDDLE
 2500 Hillsboro Street

GET IN TUNE FOR SPIVAK

Informal C-O-M-F-O-R-T in Formal Wear

it's a NEW college custom
After Six
 BY RUDOLFER
 AMERICA'S FIRST NAME IN FORMAL WEAR

How to step out in Style and Comfort

The **MIDNIGHT** by *Manhattan*
 4.95

FEBRUARY 4th IS A BLACK and WHITE DAY on YOUR CALENDAR!

Let us take care of this day for you with either our rental suits or the fresh new ones if you want to own your own. Also our stocks of accessories are complete with all you'll need for a formal dance.

Mansfield Jogs

Reductions have been taken on a limited number of shoes. Come in early and get the best.

Were 10.95
 Now \$8.95