

CU Day Celebration Rated Big Success

The CU Day celebration held Saturday on the State College campus was judged "very successful." This was the opinion of students who enjoyed the celebration as well as those whose task it was to make it a success.

Thanks were extended to Eugene Pickler at the Tuesday meeting of Campus Government by the Student Council for his work on preparations for the affair.

Pickler is chairman of the State College CUSC delegation. He stated that Miss Carolyn Jessup of the College Union deserved much credit for the success of the dance held Saturday afternoon and evening. He also stated that all State CUSC members had contributed to work on the details of the various events.

Chairman Pickler estimated that 1200 persons attended the dance Saturday night.

Many members of the Woman's College delegation stated they had had a "wonderful time" and were looking forward to any future visits to the campus.

The Consolidated University Student Council is made up of delegations from the three units of the Greater University. The council aims to bring about closer liaison between the three schools.

Martin Receives Davie Scholarship

Chreston Furman Martin, junior in Nuclear Engineering, was named the recipient of the William Richardson Davie Scholarship. The scholarship is provided by the North Carolina State College Committee on Scholarships and Grants-in-Aid.

Mr. Martin is the son of Mr. and Mrs. Furman Martin of Polk County, North Carolina. Creston was valedictorian of his high school graduating class at Tryon, N. C., where he was active in sports and other activities.

Martin's academic record of an average of 2.66 speaks highly of his scholastic standards. He is an active leader in student activities having served as chairman of the College Union Forum Committee for the past two years. He is a member of Tau Beta Pi (honorary engineering fraternity), American Institute of Physics, and Sigma Pi Alpha (honorary language fraternity).

State Symphony To Perform Sunday at 4

The State College Symphony Orchestra under the direction of Christian Kutschinski will present a concert Sunday afternoon at four o'clock in Pullen Hall. The concert is sponsored by Mu Beta Psi and will be open to all students, faculty, and friends of State College.

The orchestra is composed of student-musicians, faculty members, wives of faculty members and students, and some of Raleigh's instrumentalists, who rehearse once a week throughout the school year.

The program Sunday includes the classical Overture to Gluck's opera "Iphigenia in Aulis," Haydn's Symphony in G Major popularly known as "The Surprise" Symphony, Two Elegiac Melodies by Grieg titled "Heart Wounds" and "The Last Spring," the Intermezzo "A Walk to the Paradise Garden" from Delius opera "A Village Romeo and Juliet," and the ever popular "Beautiful Blue Danube" Waltzes by Johann Strauss.

Interviews Slated

Representatives of the U. S. Naval Air Missile Test Center and the U. S. Naval Ordnance Test Station will be on campus February 22 and 23 to interview any students interested in working for them in California. Further details may be obtained from Mrs. Wicker.

the Technician

PUBLISHED WEEKLY BY THE STUDENTS OF NORTH CAROLINA STATE COLLEGE

Vol. XXXVIII No. 20

State College Station, Raleigh, N. C.

February 19, 1954

Fashion Show is Hit of 'Mill' Open House

A wide range of features, including a fashion show and special displays of the new miracle fibers, was presented during the biennial "open house" program of students in the School of Textiles at North Carolina State College last Saturday.

A special fashion show, featuring dresses made from the synthetic fibers, was held in the auditorium of the School of Textiles Building. Narrators pointed out advantages of various fibers as models showed the newest fashion creations.

Students in the school arranged tours and exhibits showing all the complicated processes and ultra-modern equipment that are necessary in the conversion of fibers to fabrics.

Visitors also observed a wide range of textile research projects and educational work now in progress in the School of Textiles.

Marvin Crow of Lexington, a senior in the school, was chairman of the "open house," and was in charge of the day's activities.

Crow said that high school students, their parents and teachers, and all other citizens of the State

were invited to attend the one-day program.

The program included tours of the School of Textiles Building and demonstrations in the Departments of Fiber and Yarn Technology, Fabric Development, Textile Chemistry, Knitting Technology, Machine Design and Development, and Textile Research.

Union Deadline Fri. For Contest

The deadline for the College Union insignia contest is this Friday, February 19th. Entries may be turned in as late as Friday night, if contact can be made with any member of the College Union staff: Gerald Erdahl, Jack Uhler, Carolyn Jessup, or Penny McCrary. Entries will be judged Monday night, February 22, at 8:00 p.m. in a closed jury. The names of the winners will be posted in the College Union office on Wednesday, February 24; and they will be published in the Friday, February 26 issue of the TECHNICIAN.

Prof. Lee Named To Editors Post

Prof. John F. Lee of the department of mechanical engineering at N. C. State College has been named a consulting editor in mechanical engineering by Addison-Wesley Publishing Company, Inc., of Cambridge, Mass.

Addison-Wesley has announced the inauguration of several series of advanced books in the fields of chemical, civil, electrical, mechanical, and nuclear engineering.

At the same time Addison-Wesley announced that a distinguished group of the nation's top-level engineers have been appointed as consulting editors to control the quality of the new series; Prof. Lee, who is acting as the consulting editor of the civil engineering series in addition to his regular responsibility for the mechanical engineering series; Dr. E. R. Gilliland, professor of chemical engineering, Massachusetts Institute of Technology, in charge of the chemical engineering series; Dr. Ernst Weber, professor of electrical engineering, Brooklyn Polytechnic Institute, in charge of the electrical engineering series; and Dr. Clark Goodman, (Continued on page 2)

Agronomy Club Elects Griffin

James Griffin was elected as the new president of the Agronomy Club at a meeting held on February 11, at 7:00 p.m. in Williams Hall. Other officers elected were: vice-president, Bobby Boseman; secretary, Hope Shackelford; treasurer, Richard Mann; and reporter, Dave Hopkin.

Diesel Meet To Draw Top Leaders

The fifth annual Diesel Symposium, featuring discussions on the latest developments relating to the operation and maintenance of diesel engines, will be held in the Department of Diesel and Internal Combustion Engines at North Carolina State College Friday and Saturday.

High ranking officials of the U. S. Navy, the nation's railroads, and diesel companies will join State College faculty members in conducting the talks.

Chancellor Carey H. Bostian of State College will welcome the visitors to the campus in a talk at the opening of the symposium Friday at 10 a.m. The program has been arranged by Prof. Robert B. Rice, head of the Department of Diesel and Internal Combustion Engines.

Among the speakers on the Friday program will be W. C. Porch, manager, Oil Purification Division, DeLaval Separator Company, Foughkeepsie, N. Y.; McBrien, engineer of research and standards, Denver and Rio Grande Western Railroad, Denver, Colo.; Sherod L. Earle, head, Small Engine Branch, Internal Combustion Engine Laboratory, U. S. Naval Engineering Experiment Station, Annapolis, Ind.; and H. R. Sennstrom, executive engineer, American Locomotive Company, Schenectady, N. Y.

Saturday's speakers will be Walter C. Bauer, chief engineer, Briggs Filtration Company, Washington, D. C.; and H. F. King, head, Fuels and Lubricants Branch, Bureau of Ships, U. S. Navy Department, Washington, D. C.

Design Exhibit Now In Daniels Hall

An exhibition on landscape architecture including drawings, photographs, and plans is now on display in the School of Design at State College on the third floor of Daniels Hall.

The exhibition, which is open to the public without charge, may be seen from 9 a.m. until 5 p.m. daily. It includes material on residential areas, housing projects, parks, recreational developments, amphitheaters, and an aviary conservatory.

Edwin G. Thurlow, professor of landscape architecture at the college, said the exhibition was pre-

(Continued on page 2)

One Reader Likes His Music, Parades

How many of you readers get a feeling of pride when you hear the beat of a drum and the music of a band?

Well, last Friday this was the case, for it was a joint parade for the Army and Air Force ROTC Cadets. At the sound of "Attention" there was a hush on the drill field, and all units awaited the "Adjutant's Call."

Then the units began to march onto the parade grounds, and it was an inspiring sight to see each commander bring his unit on line. Too, it would be an injustice not to commend each commander and his unit on the fine job that was done as the troops passed in review.

MRS. JOHNNIE L. PEARSON

MRS. FLOYD R. BENNETT

HAZEL CARLYLE

MARY BRYAN REID

MRS. DOLLIE PETTITT

Pictured above are the sponsors for the Twentieth Annual Engineer's Ball to be held in the William Neal Reynolds Coliseum tonight, from 8 p.m. until 12 p.m. The Collegians will furnish the music. During the intermission Dean Lampe will present the Outstanding Senior Award. The sponsors with their escorts listed are: Mrs. Johnnie L. Pearson of Hamden, Conn., with Johnnie L. Pearson of Wilson, figure committee chairman; Mrs. Floyd R. Bennett of Valdese, with Floyd R. Bennett of Valdese, president of the Engineer's Council; Mrs. Hazel Carlyle of Wendell, with Alex Carlyle of Raleigh, vice-president of the Engineer's Council and chairman of Engineer's Ball; Miss Mary Bryan Reid of Whitakers, with John E. Stewart of Winston-Salem, publicity chairman; and Mrs. Dollie Pettitt of Hampton, Va., with Bill Pettitt of Hampton, Va., decorations chairman.

LEE—
(Continued from page 1)
professor of nuclear engineering, MIT, in charge of the nuclear engineering series.
The new consulting editors join a staff of noted scientists who are in charge of a well established series in physics, mathematics, and metallurgy.
A number of important manuscripts have been contracted and

TEXTILE OPEN HOUSE—
(Continued from page 1)
Textile souvenirs made in the School of Textiles at State College by the students there were presented to each person attending the program, Crow stated.
The "open house" was sponsored the first books in the new series will begin to appear in the late fall of this year.

by the Tompkins Textile Society, headed by Robert Sample of Greensboro, a senior in the School of Textiles.

DESIGN—
(Continued from page 1)
pared by Simonds and Simonds, landscape architects of Pittsburgh, Pa., and will be shown in many sections of the country this year.
George Patton, formerly of Raleigh and a 1948 graduate of the State College School of Design, now works with Simonds and Simonds.

Dylan Thomas Poetry to be Discussed By Porter Williams At CU Book Talk

The College Union Library Committee will present Mr. Porter Williams, of the State College English Department, giving the fourth in a series of eight book talks this Friday night, February 22, at 7:30 in Peele Hall Lounge. The subject of Mr. Williams' speech will be "An Introduction to the Poetry of Dylan Thomas." Mr. Williams plans to begin his talk by sketching the background of modern poetry; he will then read several of the poems of Dylan Thomas, analyzing one poem in detail. A feature of the evening's program will be the playing of recordings of Mr. Thomas reading his own poems. A mimeographed sheet of some of the best-known work of

the poet will be distributed at the conclusion of the evening.
Dylan Thomas was one of the most interesting and most talented of modern poets. He was born in Wales, but he spent a large part of his life touring other countries, especially the United States. While on tours here, he gave many readings of his poetry, worked on radio scripts, and wrote some short stories. His death in late 1953, at the age of 39, was considered a great loss to literature. *Life* magazine quoted him as being "one of the finest . . . lyric poets." The February 1954 issue of *Harper's* magazine contains a story with pictures on Mr. Thomas. *Atlantic* and *Mademoiselle* are also carrying stories on the poet in their February issues.

His poetry is considered "romantic, lyric, intense," and comparisons of his work with that of Keats have been made. Just recently, Thomas' "Collected Poems" has been reissued to comply with the current interest in his writings.
Mr. Williams, who received his degrees in English from Sewanee University and from the University of Virginia, has long been interested in collecting material on Dylan Thomas, and the program promises to be quite interesting and informative. An informal coffee hour will follow the talk. All students, faculty, and staff are invited to attend.

Cameron Village Barber Shop
(Member of Wolfpack Club)
EIGHT BARBERS
Jack Barnes (Class of '53) Chester Spencer
Charley Brantly L. T. Lawrence
Bob Frederick E. D. Leonard
J. O. Hilliard Carl Smith - Mgr.

Better Food For LESS
We Have Parking Lot For Your Convenience
Henderson's
3116 Hillsboro Street

Wildroot Cream-Oil is America's favorite hair tonic. It's non-alcoholic. Contains soothing Lanolin. Grooms hair, relieves dryness, removes loose dandruff. Get Wildroot Cream-Oil, Charlie! Low as 29¢.

It's beautiful! It's practical! It's all vinyl!
It's Chevrolet's
DELRAY CLUB COUPE
with the year's brightest new idea in interiors!

This Delray Club Coupe combines all the colorful smartness of a sport model with an interior that's designed for everyday family use. Seats, sidewalls, even the headlining, are all of soft, lustrous vinyl in color treatments that harmonize with the exterior color of your choice.

And this new interior is just as durable and practical as it is beautiful. The vinyl is easily washable and amazingly resistant to scuffing and wear. You don't have to worry about little feet on the seats or the things that little hands might spill. And for grown-ups, here at last is a coupe that provides all the between-seat knee-room of a 2-door sedan!

The Delray Club Coupe is only one of the wonderful new Chevrolet models that make up the lowest-priced line in the low-price field. Come in and look them over.

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CAR!

SEE YOUR CHEVROLET DEALER FOR ALL YOUR AUTOMOTIVE NEEDS!
Conveniently listed under "Automobiles" in your local classified telephone directory

Wilson Elected Head Of Pest Association

Walter Wilson of Winston-Salem, an official of the Wilson Exterminating Company, was elected president of the North Carolina Pest Operators Association during the third annual Pest Control Operators School, which closed at State College recently.
Wilson succeeds D. L. Goforth of Greensboro, who headed the organization during the past year. Goforth was named to the board of directors.

Officers who were named to serve with President Wilson are Eugene Mabel of Charlotte, vice president; and Marvin Scull of Durham, secretary-treasurer. J. W. Taylor of Wilmington was elected as new director of the association.

In its business meeting, the association also decided to hold its mid-summer session at Carolina Beach June 18-20.

Highlights of the finals day's program of the Pest Control Operators School yesterday included discussions on beetles, fly control, fumigants, and new materials. There was also an equipment demonstration.

The speakers were Goforth, Wilson, and five State College staff members—John Ford, J. C. Ferguson, and Drs. George D. Jones, Walter M. Kulash, and R. T. Gast.

The school was sponsored by the State College Extension Division, headed by Director E. W. Ruggles, (Continued on page 7)

Village Now Playing!
Cameron Village
This year the BIG adventure is **ALAN LADD**
PARATROOPER
with **LEO GENN**
A GEMINI PICTURE - A GEMINI PRODUCTION
Color by **TECHNICOLOR**
Starring **SUEAN STEPHEN**

100 N.C. C.E.'s To Attend SACE Meet

Approximately 100 civil engineers from throughout the State are expected to attend the annual meeting of the North Carolina Section of the American Society of Civil Engineers in the Civil Engineering Building at State College today.

The delegates began registering this morning at 10 o'clock. Among those in attendance were civil engineering students from Duke University and State College.

Principal speakers were Dr. D. V. Terrell, dean of engineering at the University of Kentucky and president of the American Society of Civil Engineers, and Commander M. L. Rutter, USN, who is attached to the Marine Corps Air Station at Cherry Point.

Edward B. Rice of Raleigh, president of the North Carolina ASCE Section, presided over the meeting, which adjourned late this afternoon.

Other officers of the section who assisted in holding the meeting were Dr. Ralph E. Fadum of State College, vice president; Channing B. Brown of Charlotte, vice president; L. E. Wooten, Sr., of Raleigh, program chairman; and James F. Pou of State College, secretary-treasurer.

Program of Movies Shown at Ag. Ec. Meet

The regular meeting of the Agricultural Economics Club was held Thursday Evening, February 4. The program consisted of movies depicting the growth of American Agriculture and the influence of modern technology on agricultural production.

The club voted unanimously to sponsor a party for the department on February 26. All graduate students and members of the staff are being invited. This is in keeping with the policy of the club to sponsor improvement in faculty-student relationships. Jim Hilton, Larry Hester, and Ralph Warren were appointed as a committee to make arrangements and work out details for the party.

Following the business meeting, refreshments were served and an informal discussion of student problems was held.

Five Foresters Are Xi Sigma Phi Initiates

Mu chapter of the forestry honor fraternity Xi Sigma Pi initiated five new members Monday night. A banquet was held at the school cafeteria at which the initiates gave speeches. They were then formally initiated at Kilgore Hall. New members are junior Tom Frazier, seniors Art Gilliam, A. E. Seaman, Joe T. Wells, and graduate Byrum Woodrum.

Candidates for Xi Sigma Pi must be in the upper one-fourth of their class scholastically, be juniors or seniors, be active in extra-curricular forestry activities, and show promise of becoming leaders in forestry after graduation.

Xi Sigma Pi is a national fraternity whose aims are to maintain a high standard of scholarship in forestry and to work toward the

Friendly Cleaners

2910 Hillsboro

"We Clean Clothes Clean"

Tex. Chem Head Gets New Title

Henry A. Rutherford, Head of the Department of Textile Chemistry, School of Textiles, North Carolina State College, has assumed the additional duties and title of Director of Chemical Research, it was announced recently by William A. Newell, Research Coordinator at the School.

In addition, stated Newell G. Meares Randolph has been appointed as Research Associate in charge of dyeing projects. Professor Rutherford will be assisted in his new duties by Randolph and by J. Glenn Templeton, Research Associate in charge of chemical-engineering projects.

Professor Rutherford's appointment, Newell stated, completes the formal organization of the Chemical Research Division of the Department of Textile Research at the School of Textiles. The new division will be a counterpart to the already active Processing Research Division of which J. F. Bogdan is Director, and rounds out the School's facilities for conducting applied textile research.

Ext. Division To Give March Safety Program

Special training programs for transportation firms, manufacturing industries, and the public utilities will be conducted during the sixth annual North Carolina Safety School to be held at the Sheraton Hotel in High Point March 22-24.

Program details for the school were announced recently by Director Edward W. Ruggles of the Extension Division at North Carolina State College, who said experts from industry will join the college faculty in holding the three-day training session.

The school, he said, will be divided into two sections—one for transportation industries and one for the manufacturing industries and public utilities. Separate programs have been worked out for each section, with joint meetings on subjects of mutual interest.

The school, Ruggles said, will be held cooperatively by the college's Extension Division, the School of Engineering, and the School of Education under the sponsorship of the North Carolina Motor Carriers Association, the North Carolina Society of Safety Engineers, and

the Advisory Board for the Conservation of Manpower in North Carolina Industry.

Ruggles reported that the instruction program has been planned for industrial executives, safety engineers, supervisors, and personnel. (Continued on page 7)

Ho-Choy Restaurant
 908 ST. MARY'S STREET, RALEIGH, N.C.
 CHOW MEIN-CHOP SUEY
 DELUXE FAMILY DINNER
 STEAKS-CHOPS-ORDERS TO TAKE HOME
 SPECIAL SUN. DINNER
 RESERVATIONS FOR PARTIES
 DIAL 8675—TOMMY F. CHEUNG,
 HOURS: 11:30 A.M. TO 10:00 P.M.

As an Arthur Murray Student YOU'RE SURE OF POPULARITY

Yes, good dancers are the sought-after partners at parties. How popular are you? Why not come in to Arthur Murray's now and let one of his experts develop your dormant dancing ability? You'll be amazed what dancing talent you have, how really popular you can be. So come in now. Studios open 10 a. m. to 10 p. m.

ARTHUR MURRAY
2114 Hillsboro St.
Phone: 3-0060 or 3-4160

IT'S ALL A MATTER OF TASTE

No guessing games with cigarettes
When Luckies are your brand—
A cleaner, fresher, smoother smoke,
A taste that's really grand!

Phil W. Elder
Oklahoma University

When you come right down to it, you smoke for one simple reason . . . enjoyment. And smoking enjoyment is all a matter of taste. Yes, taste is what counts in a cigarette. And Luckies taste better.

Two facts explain why Luckies taste better. First, L.S./M.F.T.—Lucky Strike means fine tobacco . . . light, mild, good-tasting tobacco. Second, Luckies are actually made better to taste better . . . always round, firm, fully packed to draw freely and smoke evenly.

So, for the enjoyment you get from better taste, and only from better taste, Be Happy—Go Lucky. Get a pack or a carton of better-tasting Luckies today.

I've often been class president—
I'm called a real go-getter!
My brand is always Lucky Strike—
Why shucks, they just taste better!

Lillian Firestone
Barnard College

COLLEGE SMOKERS PREFER LUCKIES
A comprehensive survey—based on 31,000 student interviews and supervised by college professors—shows that smokers in colleges from coast to coast prefer Luckies to all other brands! The No. 1 reason: Luckies' better taste!

I've always heard that taste will tell,
And now I know it's true—
The better taste of Lucky Strikes
Will sure convince you, too!

Donald A. Bell
Creighton University

COPIED BY THE AMERICAN TOBACCO COMPANY

LUCKIES TASTE BETTER CLEANER, FRESHER, SMOOTHER!

EDITORIAL COMMENT:

THE EDITOR SAYS:

Miracles Uncommon Today

The landscaping operation now being performed on the bank behind the mess hall and north of the stadium is poor planning to say the least and a waste of labor, time and money.

The bank is a section of the path used regularly by many students going to Hillsboro Street, Pullen Hall, Tompkins Hall, and the new parking lot. The road behind the Ceramic engineering building could be used just as easily but over the years students

have consistently preferred the other route.

To expect them to change just because a fence has been erected and some top soil spread is to believe in miracles. And miracles of this sort seldom occur.

The feet of some thousands of students have already worn a path down the bank just ten feet beyond the section now being repaired.

The campus engineer had been better advised to put in cement steps and a paved walk.

Wolfpack Capers

By John Parker

Bonjors Manures! Well, this is the weekend—what with the Engineers Ball and Mid-Winters. I guess a certain store in Cameron Village could just possibly be doing a pretty good business but Alka-Seltzer is also anticipating a rush Sunday morning. 'Course now none of us will be affected—er—say now?

Have you noticed the chartreuse primer coat they're painting the gutters and downspouts with around campus? Next it'll be purple or pink. It's colorful but wow! Nightmare out of the School of Design.

Frankly, I think the maintenance boys had best be careful how they trim the ivy off some of our buildings. Since the ivy has all been cut away from the old Publication Building I've been expecting a loud crumbling sound. Sooner or later one pigeon too many is going to sit down and—well, anyway, it's going to be overloaded and I had just as soon not be around.

We finally got some walks down in front of Turlington and it sho' do seem right smart'n nice. When they poured the concrete it was covered with a layer of clay to (Continued on page 5)

TECHNICIAN

Offices 137-139 1911 Bldg.

Editor-in-chief .. George Obenshain
Bus. Mgr. Jerry Jones
Ass't. Bus. Mgr. John Puckett

EDITORIAL STAFF

Managing Editor ... Jimmy Gahan
Feature Editor John Parker
Sports Editor Leonard Binder
Cartoonist John Parker
Photographer Aubrey Pope

James Thorne
News Staff: Dick Rudikoff, Ernest Sternberg, Willard Wynn.
Sports Staff: Jerry Armstrong, Mike Jacobus

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers, Representative, 420 Madison Ave., New York, N. Y.

Entered as second class matter, February 10, 1920, at the post office at Raleigh, North Carolina, under the set of March 2, 1979

Ed Torrance as Othello and Esther Hart as his Fool in the Players Incorporated production of "Othello."

Players, Inc. To Present "Othello"

Players, Inc., international touring company from Washington, D. C., will present its production of Shakespeare's famed tragedy, "Othello," in Pullen Hall at North Carolina State College Friday, February 26, at 8 p.m.

The play will be presented under the sponsorship of the State College Union's theater committee, headed by Stephen Tolces of Hewlett, N. Y.

State College students and faculty members, who are members of the College Union, will be admitted to the performance without charge. There will be an admission charge for all others.

Now in its fifth season, Players, Inc., is on a 35,000-mile tour through 30 states. The 14 actors composing the national repertory company are all graduates of the Speech and Drama Department of the Catholic University of America, Washington, D. C.

A spokesman for the touring troupe said each actor has had (Continued on Page 5)

Pictured above is the layout of the Coliseum as it will be for the installation of Chancellor Bostian next Monday afternoon at 3 p.m. Coliseum Installation Plan Shown

"The October Man" Is Sunday Union Flick

"The October Man" is a superior British "whodunit" starring Joan Greenwood and John Mills. The picture presents a murder mystery and the subsequent follow-up by Scotland Yard. Incredible as it may seem Scotland Yard performs just as an average American police force and very nearly loses their suspect. However, all ends well and the story is highly interesting. Showings of this movie are scheduled for 2 p.m. Saturday and

8:15 p.m. Sunday in the Textile Auditorium.

TOP HAT GRILL AND TAVERN

2304 Hillsboro St. Just across from Patterson Hall

Enjoy Southern Fried Chicken

You are cordially invited to come in and enjoy the completely new and delightful Top Hat Grill and Tavern.

If you are looking for Good Food and Pleasant Surroundings visit us tonight. You will find sandwiches and short orders a specialty.

\$5.50 Meal Ticket for \$5.00
Good for meals & drinks

ENGINEERING GRADUATES

CONVAIR

CAN USE YOUR TALENTS IN DEVELOPING TOMORROW'S AIRCRAFT

CONVAIR'S expanding interests in the fields of conventional, unconventional, nuclear-powered and supersonic aircraft, as well as in other fields unidentified for security reasons, offer exceptional and permanent opportunities to Engineering Graduates.

Mr. C. L. Seacord and Mr. M. M. Alexander

of CONVAIR, Fort Worth Division, Will Be On Your Campus

Tuesday, February 23

For Interview Information, Contact Your STUDENT PLACEMENT OFFICER

Mid-Winters Sponsors

Left to right, Top: Sara Fair, Greenville; Dot Klutz, Concord; Bottom: Jane Bashford, Raleigh; Dorothy Ann Swisher, Southern Pines; Peggy Graham Smith, Raleigh. Not Pictured: Kirk Kuhlke, Atlanta, Ga.; Sikes Blanton, Shelby, N. C.

WOLFPACK CAPERS—

(Continued from Page 4)

protect it. The real reason for the clay, though, was to give the boys a chance to get use to the walks gradually before they were cleaned. You should see some of the pictures I took of the mud down there after the snow if you've forgotten what it looked like. African mud flat!

Had a fellow to tell me the other day that "the column" is okay but he didn't get a thing out of it. Said it just doesn't make sense. Ha! it's supposed to be nonsense. If you've a friend or enemy you'd like to cut, let me know and I'll do what I can. Anything for a scandal. Friends—Au Reservoir and Aloha Oow!

PLAYERS—

(Continued from page 4)

professional theater experience and was chosen for the current tour because of outstanding dramatic ability. They have perform-

College Grill

We specialize in home-cooking
Dinners - Lunches - Breakfast
Price is right for everyone

ed in such major cities as Philadelphia, Chicago, Dallas, Houston, Minneapolis, and Washington. They have also made two tours to appear before military audiences in Korea.

James Waring, who has created the sets and lighting for the productions of Players, Inc., also was technical director of Paul Green's symphonic drama, "The Faith of Our Fathers," Washington, D. C.'s sesqui-centennial play.

Alan Schneider is the director of productions by Players, Inc.

Carnival Proceeds

Proceeds from the annual Carnival Night, sponsored last Friday

night by the North Carolina State College Union, amounted to \$85.

This money will go to the Campus Government's scholarship fund.

— SCOTTY'S —

The Best
Hamburger
Anywhere

Try One

Right Across From The
Campus—Next to Arthur
Murray's

Pizza Pies

Now at

Whispering Pines
Drive In

We Specialize In

Southern Fried Chicken — Jumbo Hamburger
Steaks — Steamed Oysters
Fayetteville Hwy.

A CAMPUS-TO-CAREER CASE HISTORY

BOB WILSON works on a "breadboard" circuit, studying the electrical properties of a carrier system.

"My first assignment at Bell Labs"

Fresh out of school, Bob Wilson, '53, was put to work on a Transistor project at Bell Laboratories. He explains why he never had time to be awed.

(Reading Time: 39 seconds)

"FLASH" BROWN'S TWO-HEADED BROTHER

A certain Sophomore named Brown acquired the appellation "Flash," not because he was lightning on the gridiron, but just because he was never without an answer.

You'd pass him on the quadrangle and say "How's it goin', Flash?" He'd answer, "Air Express." Get the pitch?

Brown often referred to his "two-headed brother" in conversations. One day a few men in his fraternity were needling him.

"Your brother's two heads must present quite a few problems."

"Not really. The only problem was his neatness," said Flash.

"Neatness?" "Yes," answered Flash, "he worried about it. Said he couldn't find a shirt that didn't wrinkle around the collar. You see, he was often looking in two directions at once, or eating and talking on the telephone. Hard on a collar."

"What did you do?" They knew he did something about it.

"Simple. I got him the Van Heusen Century shirt with the exclusive soft collar that won't wrinkle ever! I got him different collar styles and colors. \$3.95 for the white, \$4.95 for the colors and superfine whites. You should have seen the grins on his faces when he saw how those collars stayed neat all day and night without starch or stays."

"I guess he can really hold his heads up now," said one.

"Yep. He figures he gets four times more wear from Century than from other shirts. Of course, he actually only gets twice the wear. He just figures in both heads."

One of the men visited Brown at Christmas, and found it was all true.

"In some ways it was hard to believe. I had received my B.E.E. at the University of Delaware in June, 1953, and a week later I was working in the world-famous Bell Laboratories.

"But I didn't have time to be awed because they put me right to work. They gave me responsibility fast.

"My group was working on the experimental application of transistors to carrier systems. My assignment was the electrical design of a variollosser for the compressor and for the expander to be located in the terminals.

"The supervision I received and the equipment I had were tops. I quickly discovered that I had to rely on my ingenuity as much as on the college courses I had taken. Perhaps that's one reason for the

great new discoveries continually turned out by the Labs.

"Now, I'm in the Communication Development Training Program, continuing my technical education and learning what all the Laboratories sections do and how their work is integrated.

"In a year I'll be back working with the group with which I started."

Assuming responsibility fast is a common experience among the engineering, physical science, arts and social science, and business administration graduates who join the Bell System. Bob Wilson went with Bell Laboratories. There also are job opportunities with the operating telephone companies, Western Electric and Sandia Corporation.

BELL TELEPHONE SYSTEM

the Technician SPORTS

State to Face Tigers Tomorrow

Through The Keyhole

LEONARD A. BINDER Sports Editor

About The Coach

Earle Edwards was born in Huntington, Pennsylvania on Nov. 10, 1908. He graduated from Greensburgh High of Pennsylvania in 1926. Earle then went on to Penn State College where he graduated with a degree in industrial engineering. He distinguished himself athletically at this institution by playing three years of varsity football for the Nittany Lions under head coach Bob Higgins.

Edwards started his coaching career at Princeton Prep in New Jersey in 1933. The next two years were spent coaching at Edensberg High in his native state of Pennsylvania. The next year Earle secured the post of end coach of the Penn State varsity football team. This is the post he kept for thirteen years until 1948 when he moved on to Michigan State to serve as end coach at that institution. Of course, he held this same job until the end of last season when N. C. State lured him way from the Rose Bowl champions to the campus here at Raleigh. This makes a grand total of twenty-one years of coaching which this genial gentleman has behind him. This cannot help but prove an asset to him in his tenure at State.

Edwards is married and has three grown children. The eldest is a senior at Michigan State College. His daughter is a freshman at the same school. His youngest child is a junior at East Lansing High.

Edwards' contract here at State runs for three years at \$12,000 per year. He will probably use both the single wing and the T-formation here just as was done with so much success at Michigan State. Spring practice this season is slated for March 1. This will probably last around twenty days. It is hoped that much can be accomplished during this period in the way of getting an idea on just what personnel is on hand. Since most of the afternoons of the players are taken up by labs of some sort or another, it is hoped that more attention can be given to the individual skills of the men in order to get the team into a well functioning unit as soon as possible.

Basketball

At last State has reached a breathing spot in their rugged hoop schedule. Having conquered V.P.I. last evening, the Wolfpack is getting set to take on the not too dangerous team from Clemson. This quintet has only won four out of nineteen so far this season and it does not look like they can improve on this record at the expense of the Wolfpack tomorrow night at the Coliseum.

It seems that the one thing the Wolfpack does not know how to do this season is to hold on to the ball in the last few minutes of a close game once they have a lead of two or three points over the opposition. The team usually does stall around until the three minute rule, but once this has come the boys go back to the same old practice of taking bad shots and thus giving the opposition the chance to get their hands on the ball. When this happens they usually go on to tie the score and eventually pull the game right from the hands of the Pack. At least half of the State losses can be traced directly to this particular fault. If it cannot be corrected soon, the Wolfpack could very well find itself on the outside looking in come the final day of the A.C.C. tournament.

Matmen Triumph Over Carolina As State Wins Six Of Nine Matches

State College's wrestlers won six of the nine weight classes here last night to score a 22-10 victory over North Carolina's Tar Heels.

Four of the matches were decided by falls, with each team scoring two apiece.

In a preliminary match, freshmen teams from the two schools battled to an 18-18 tie.

The summary:

- 125 pounds—Fawlik (UNC) pinned Roser.
- 130 pounds—Nicks (NCS) pinned Schwartz.
- 137 pounds—Williams (NCS) decided Waters.
- 147 pounds—Tomlin (NCS) decided McGee.
- 157 pounds—Taylor (NCS) decided A. Gregory.
- 167 pounds—Nardano (NCS) decided Bradshaw.
- 177 pounds—M. Gregory (UNC) pinned Becker.
- Heavyweight—Leons (NCS) pinned Barkley.

A.C.C. Hoopsters Highly Regarded

By Leonard A. Binder

Many of the players in the A.C.C. this year will be right in the thick of the running for All Southern as well as All-American honors.

To start with, N. C. State's own captain Mel Thompson is well on his way to his best season as a member of the Wolfpack. He has been the leading point maker for the team all year as well as proving his worth as an inspirational force to the rest of the team. Mel deserves all the credit in the world, for he is a prime example of a ball player who never gives up trying no matter what the score happens to be.

Dick Hemric of Wake Forest, although hampered by a leg injury since the first month of the season, has really come through in typical All-American fashion for his club. Hemric is astute at every phase of the game. He rebounds with the best there is anywhere, and his defensive work has been improving all the time.

Gene Shue of Maryland is probably the classic example of one of the under publicized players in this area of the country. Shue is the leading player of the highly regarded Terrapin team. He is the main reason why this club is going to finish so high in the conference this year. This skinny forward possesses the most deadly eye in the A.C.C., having made good on over fifty per cent of his field goal tries from the floor this year.

The University of Virginia has another underrated player in Bud Wilkenson. This boy really knows the location of the hoop. He is what is known in the trade as a "scorer." Bud has gone over the thirty point mark on a few nights and although his club is in last place in the conference, his presence in the starting five assures the Cavalier team of being a definite threat in the coming league tourney in March.

The Duke Blue Devils have in Bernie Janicki a really consistent star. He is the man who comes through with the important points for the Devils, which is the main reason why coach Hal Bradley's team has been on the long end of so many close decisions of late. Janicki's ability to feed off effectively to one of his team members when he does not have a good shot at the basket makes him all the more valuable to his team.

These men are only a few of the many standouts that play ball here in the A.C.C. Each of the eight teams has at least one and possibly two or three other players who are on a par with the ones I have mentioned. As anyone who has watched the action in the conference this season already knows, A.C.C. ball can hold its own with virtually any that is played in the East, North, or West. In short, A.C.C. basketball does not have to take a back seat to anybody nor any place.

Textile Meeting Held At State College

Textile wastes were the featured subject of study during the Third Southern Municipal and Industrial Waste Conference held at N. C. State College yesterday and today.

Leading textile speakers included Percival Thiel of the Textile Institute of Philadelphia, Pa., national chairman on stream pollution of the American Association of Textile Chemists and Colorists; W. R. Steele, head of the Textile Section of the Solvay Process Division, Syracuse, N. Y.; and N. S. Chamberlain, research chemist of the Wallace and Teeman Company of Newark, N. J. Moderator was (Continued on page 7)

THE Dorm Corner

By Jerry Armstrong

The final laps of the championship games will be the topics next week in handball, table tennis, and bowling. Basketball will start into the sectional playoff for the campus title next week too.

Bowling

This week the only bowling match was between the Berry "Huskies" and the boys from Tucker No. 1. Two close matches, one being won by only seven pins, was the theme of this meet. Berry won two straight matches by the scores of 314-307 and 315-373. Bowlers for Berry were Smyre, Joyner, Trevanathan, and Armstrong and for Tucker Shockley, Vargo, Spry, and Lambert.

Basketball

Alexander No. 1 dropped their first game of the season last week to a "fired up" squad from Welch-Gold-Fourth by the score of 49-36. Welch-Gold-Fourth took the lead in the opening minutes and were never behind the remainder of the action. Howard Waynick was high scorer for W-G-Fourth with 16 points, Jack Romweber added 13 and one of the other outstanding players was Jesse Wilkins.

Paced by Mitch Clary, the Bagwell "Dragnets" took an early lead and this was never diminished as they went on to win, 42-34, over the boys from Tucker No. 1. Outstanding players for the Bags were Whitehurst, Glenn Scott, Sonny James, and Joe Pearson. Johnny and Jack Yvars, and Johnny Vargo were impressive for the Tucker lads.

Becton No. 1 continued to roll down the undefeated path with a one-sided victory over the quintet (Continued on page 7)

N. C. State's Wolfpack will be favored to post its 4th Atlantic Coast Conference win of the season Saturday night when they face Clemson's not-so-potent Tigers at the Coliseum.

The much-beaten men of Coach Banks McFadden at Clemson, however, will hope to rise to the occasion after dropping 15 games in 19 starts. The Wolfpack, however, is expected to win, despite the fact that Clemson likely will play one of its better games.

Leading the Tigers in their hopes for an upset is Guard Amges Wells, a 5-8 set-shot artist, who currently boasts a 16.2 average in Clemson's 19 contests. His running mate at forward is Barry Ryan, who has a 10.8 game average. The other starters for the Tigers are 6-4 Charlie Gage at center and 6-2 Bruce Holzschuh and 6-3 Buddy Shook. Gage has a 9.3 average, Holzschuh, 8.2 and Shook, 7.5.

Clemson's four wins this year have come over Presbyterian, The Citadel twice and William and Mary. Both Presbyterian and William and Mary have also whipped the Tigers.

State will be seeking its 20th win of the season over the men of Coach Banks McFadden against just six setbacks. The Wolfpack notched its 19th on Wednesday night at the expense of Virginia Tech in a game played at Lynchburg, Va.

Likely starters for State will be Coach Everett Case's usual five men, Captain Mel Thompson and Dick Tyler at the forwards, Ronnie Shavlik at center and Vic Molodet and Ronnie Scheffel at the guards. The State bench likely will be used frequently with Guards Whitey Bell and Dave Gotkin, Forwards Herb Applebaum and Phil DiNardo and Center Cliff Dwyer due to comprise a second team.

The preliminary contest will send State's freshmen team against the Little Creek Amphibians, a Navy (Continued on page 7)

The basketball season is drawing to a close. But we are at your service 24 hours daily. Come in and see our special evening menu featuring steaks, chops, sea food and chicken. Food of the highest quality, yet surprisingly economical on our popular priced menu and portioned to suit every appetite.

Have your next evening meal with us.

THE GRIDDLE

24 Hour Service
2500 Hillsboro Street

The fine sportsmanship displayed by the athletic teams of State College have their counterpart at the Gateway— We always strive to give you friendly service with the highest quality food, priced in a manner consistent with sound business.

The place to meet and greet your friends.

THE GATEWAY

Open 7 a.m. to 1 a.m.
1920 Hillsboro St.

FOREST—

(Continued from page 3)

advancement of the profession. The 1952-53 national officers of the fraternity are faculty members of the State College School of Forestry. They are, Lenthal Wyman—President, J. S. Bethel—Associate Forester, and W. D. Miller—Fiscal Agent.

SAFETY—

(Continued from page 3)

nel managers of various industries and the public utilities.

Speakers on the opening program on March 22 will be Mayor George Covington of High Point and Dr. J. H. Lampe, dean of engineering at State College. Prof. David E. Henderson, head of the State College Industrial Engineering Department, will be chairman of the opening session.

State College, Director Ruggles explained, will award certificates to all those who complete the school's courses. A tuition fee of \$10 will be charged each student, he said.

Ruggles said those who may enroll in the transportation section include fleet owners and operators, insurance company engineers, fleet supervisors and safety engineers, personnel directors, transportation officials, and others connected with safety and conservation in the motor transportation industry.

The industrial section, he said, will be open to owners, managers, supervisors, safety engineers, and others interested in safety and conservation of manpower in industry.

Complete details may be obtained by contacting the Extension Division, North Carolina State College.

WILSON—

(Continued from page 2)

and the college's entomology faculty, headed by Dr. Clyde Smith.

An all-time attendance record was set during the school: A total of 62 registered for the school.

TEXTILES—

(Continued from page 6)

W. A. Gardner, water plant engineer of Fieldcrest Mills of Spray.

Thiel discussed the national committee's progress on solving stream pollution problems. Steele spoke on the application of fuegas for treatment of alkaline textile wastes. Chamberlain outlined the application of chlorine in textile waste treatment.

Sessions on paper and municipal wastes and engineering design also ran concurrently with the textile wastes panel.

DORM CORNER—

(Continued from page 6)

from Syme No. 1 by the score of 73-39. "Big" Don Langston was the victory factor again for the Beets with his amazing rebounding and also his added 28 points. Some more vital factors in the Becton win were the outside men Fisher with 12 points and the floor-play of "Red" Overton.

Turlington No. 1 fell short of their attempt and were pushed down the "defeat trail" by Veville by the score of 35-23. Buff and Richardson were the "big guns" for Veville with 14 and 8 points re-

spectively. Rabon was high for the losers with 9 points.

A "nip and tuck" battle was the game between the squads of Owen No. 1 and Alexander No. 2 as both teams fought doggedly to the final with Alexander winning over their foes, 41-34. Laughter and Davis had 11 and 10 points respectively for Owen and the "netters" for Alexander were Nardone and Norris with 13 respectively.

The "Huskies" from Berry got off to a slow start and the boys from Owen No. 2 took advantage of it to lead at the halftime by four points. The second half was a "game of another color" as the Berrymen started to click for some

point action. Stanfield and Santoli led the "Huskies" second half attack with 15 points each and this gave the victory to them by a spread of thirteen, 60-47. Paul and Thrower were the pointmen for the losers with 17 and 13 respectively.

Junior Varsity Basketball

Berry's "Sportsmen" just couldn't seem to get two of their strategic factors, namely their offense and defense, to clicking in their game with the lads from Tucker No. 2 and they dropped the contest 43-28. Captain Fiore of Tucker had his team up for the game and there was no stopping the furious pace they maintained during the entirety of the 32 minutes. Woodside and

Everleigh accounted for 25 of Tucker's 43 points with 13 and 12 respectively. "George" Kirkman with 12 and "Ace, the Steak Man" Larson with 6 points led the "Sportsmen's" attack.

Becton No. 1 took an easy win over the squad from Owen No. 1 by the score of 34-20. The Beets led the complete distance paced by the 16 points of Stallings and the

battle of Owen was aided by the 18 points of Fiore.

PREVIEW—

(Continued from page 6) service club from Little Creek, Va. The service five boasts several former collegiate aces, including Ed Pichinski of Fordham, Leo Riley of Seton Hall and other well-known performers.

CHICKEN-IN-THE-BASKET
1809 Glenwood Ave. — at Five Points

<p>Home-Cooked Vegetables Served daily with luncheons and dinners.</p>	<p>Try Our Prompt, Convenient SPECIAL TAKE-OUT SERVICE JUST DIAL 2-1043</p>	<p>● Parties ● Outings</p>
---	---	--------------------------------

Weatherman Jewelers
1904 Hillsboro Street, Raleigh, N. C.

In our Repair Dept. we offer you
Prompt service on the following

- Ronson lighter service ● Ring Sizing
- Watch bands repairs
- Beads restrung
- Watches of all types repaired

Watches Cleaned \$3.50
Chronographs Cleaned \$8.00
Guaranteed Service
Free estimates gladly given

IN THE still of the night—high above a sleeping American city—an unidentified aircraft is spotted. In a matter of seconds a lightning-like jet interceptor takes to the air. Unerringly, with an Aircraft Observer showing the way, the Air Force F-94 Night Fighter speeds to intercept the stranger. The Aircraft Observer is the man behind the pilot—the officer who keeps America's planes flying on course and on target. Without him the Air Force couldn't do its job.

He's a Bombardment Officer... in full control of the plane over the target area... the Air Force Officer who "lowers the boom" on the enemy.

What the Aircraft Observer gets

He earns over \$5,000 a year. His silver Aircraft Observer wings give him prestige and distinction, and he wears the bars of an Air Force Lieutenant. They mark him as the eyes, ears, and brains of America's Number One flying team.

What it takes to be an Aircraft Observer

The Aircraft Observer must be sound of limb, keen of mind, and above all, must have the determination to be the best.

To qualify as an Aircraft Observer you must be single, between 19 and 26½ years old, and a high school graduate. However, it will be better for you and the Air Force if you stay in college and graduate before you apply. Then you, too, can be one of the best... as an Aircraft Observer.

What is the Aircraft Observer?

He's a Radar Officer... employing an all seeing eye that penetrates where human sight fails.

He's an Aircraft Performance Engineer Officer... knowing everything there is to know about his plane... keeping it fit for the skies and ready for action.

He's a Navigation Officer... plotting his plane's course... with an entire crew depending on him for a safe flight.

Willis Quant
Pianist — Teacher of Piano
Bachelor & Master of Music
Degrees
Studio—1916½ Hillsboro St.
Studio 7 Phone 2-9970
between 8:30 p.m. & 10:00 p.m.
c/o Mrs. M. S. Everett

**Warren's
Restaurant**
301 W. Martin

**"Home
Cooked
Foods"**

U.S. AIR FORCE

WHERE TO GET MORE DETAILS:
Contact your nearest Aviation Cadet Selection Team,
Air Force ROTC Unit or Air Force Recruiting Officer.
Or write to: Aviation Cadet, Headquarters,
U. S. Air Force, Washington 25, D. C.

AG Club Primaries Slated For March 2

The Ag. Club met last Tuesday night at 7:00 p.m. in Withers Hall.

John Fuquay gave a report on the Barnwarming that was held last Saturday night at 8:30 p.m. in the Frank Thompson Gym. He expressed special thanks to Dance Chairman Bobby Cone, Decorations Chairman Charlie Fulp, Poster Chairman Tom Dixon, and Bandstand Chairman Charlie Overman. The Decorations Committee was strongly congratulated for having most outstanding decorations. Miss Ann Turner of Henderson was crowned Queen of the 1954 Barnwarming by Dr. D. W. Colvard, Dean of Agriculture.

President Francis Pressly reminded the club that the installation ceremonies for Dr. Bostian, the new Chancellor of State College and former Director of Instruction in the School of Agriculture, will be held in the Coliseum at 3:00 p.m. on Monday, February 22.

Francis also reminded the members that the quarterly Ag Club primary elections will be held on March 2 with the secondary elections being held on March 9. He urged everyone that is running

for an office to begin making their plans.

James Hunter, Program Chairman, then introduced Dr. F. H. Jeter, the North Carolina State College Extension Editor, who gave an excellent talk on North Carolina's high ranking in the United

States in agriculture; but he warned that goals should be set high in order to maintain the rapid progress.

Being no further business, the meeting was adjourned until next Tuesday night at 7:00 p.m. in Withers Hall.

Rogers Lunch

3100 Hillsboro

2 Blocks from Textile Building

Meals \$.65 to \$1.25

\$5.50 Meal Tickets \$5.00

"Bring your Lucky Number; a winner every day"
Win a free \$1.00 meal.

Feb. 10 Platoon Winners Revealed

Cadet Colonel Francis L. Pless announced the results of the platoon competition held at N. C. State on Wednesday, February 10.

The standing of platoons in the 1st Battalion is as follows:

Standing	Platoon	Company	Points Awarded
1.	2rd	A	12
2.	1st	B	11
3.	2nd	A	10
4.	2nd	A	9
5.	3rd	D	8
6.	1st	A	7
7.	3rd	B	6
8.	2nd	D	5
9.	3rd	C	4
10.	1st	C	3
11.	1st	D	2
12.	2nd	C	1

The standing of platoons in the 2nd Battalion is as follows:

Standing	Platoon	Company	Points Awarded
1.	1st	F	12
2.	2nd	F	11
3.	2nd	E	10
4.	3rd	H	9
5.	3rd	G	8
6.	3rd	E	7
7.	2nd	G	5.5
8.	1st	H	5.5
9.	1st	E	4
10.	1st	G	3
11.	3rd	F	2
12.	2nd	H	1

The standing of platoon in the 3rd Battalion is as follows:

Standing	Platoon	Company	Points Awarded
1.	3rd	L	12
2.	3rd	L	11
3.	2nd	K	10
4.	2nd	L	9
5.	3rd	I	8
6.	2nd	M	7
7.	1st	L	6
8.	2nd	I	5
9.	3rd	M	4
10.	1st	M	3
11.	1st	I	2
12.	1st	K	1

Colonel Pless observed that the competition was very keen between the platoons and wished to congratulate each platoon for a splendid job well done.

Today's Chesterfield is the Best Cigarette Ever Made!

"Chesterfields for Me!"

Michael O'Shea

The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"

Deborah Kerr

The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

Deborah Kerr stars in the Broadway Hit "Tea and Sympathy"

"Chesterfields for Me!"

Ray Anthony

The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

Smoke America's Most Popular 2-Way Cigarette

CHESTERFIELD

BEST FOR YOU

Harry's

Hatters & Cleaners
All Types Alterations
& Tailoring

Press While-U-Wait
Shoe Shines

Holloways Florists

"Flower Designing at its Best"

Special to Students
Phone 8831
Night & Holidays
4-2917 or 4-1381
1914 Hillsboro St.