

HONOR DADS SATURDAY

Sphinx Sponsors Huddle Dance Saturday Night

Sweet Hot Music By Brad Spinney And His Orchestra

As a fitting finale for the annual Dad's Day program a huddle dance, sponsored by Sphinx, junior honorary society, will be held Saturday night, in New Hampshire Hall. Plans have been formulated to make it a giant victory dance in the event that the Wildcats are successful against North-eastern in the afternoon.

Spinney's Orchestra

Brad Spinney and his band, well known to campus hepcats from his frequent appearances here will provide sweet and swing music for the evening's dancing pleasure. This twelve piece outfit including two vocalists, one male and one female, has furnished many a fine night's enjoyment for dance patrons of northern New England. His repertoire will include all

(Continued on page 4)

Original Cartoons of Dahl Here at Library

If you're a Dahl fan, here's your chance. From Monday, Nov. 9 until Dec. 2, the Hamilton Smith Library of the University of New Hampshire will have on exhibition the originals of the cartoons of Francis W. Dahl, the Boston Herald artist whose comments on people and news, no less saucy because done with pen and brush, have earned him a national reputation.

Unique Cartoons of Comic Page

The 33-year old Quincy, Mass., artist joined the Herald in 1926 to do news cartoons and general art work. It wasn't until a convention of plumbers came to town and passed a resolution against cartoonists lampooning them as always forgetting their tools that Mr. Dahl found his life work. He portrayed the plumbers as forgetting their fountain pens with which to sign the resolution. They weren't amused by his fantasy but the public was. The Herald awoke to an appreciation of his humor and gave him a spot on the comic page.

Noteworthy among Mr. Dahl's feats was his learning to draw with his left hand when his right arm was broken in an automobile accident. The series of left-handed drawings that followed showed various phases of his recovery and attracted so much attention from the paper's readers that they were later published in book form under the title, "Left-handed Compliments."

Never a Dull Day for the Man With the Monkey Wrench

It's a busy time back in the Maintenance Department these days, what with leaks in the plumbing, leaves to be raked, and electric light bulbs burning out. No one seems to know much about this department, except to occasionally notice a man with a monkey wrench, or someone on a ladder screwing in light bulbs. Its men are everywhere, however, taking care of everything that belongs to the University, from the weathervane on the top of Thompson Hall to the bottom of the heating tunnel in the power plant.

Mr. Harry M. Fitz, as Acting Superintendent of Properties, heads the Department, and his supervision extends over the Schools of Forestry and Horticulture, and all buildings and grounds belonging to the University. He has been with the department for twenty-two years, and there isn't a pipe-line or electric circuit with which he isn't familiar. There are about seventy men under him, working for the fourteen departments which take care of plumbing, electricity, grounds,

First Mask-Dagger Production Under Way

Cast and Crews Selected "Ladies in Retirement"

First Mask and Dagger play of the season, which opens December 9, is well into production, with the cast selected, rehearsals begun, and the stage crews pounding and painting away in the basement of New Hampshire Hall.

The play, an eerie piece about three weird sisters and a murder, has been cast as follows: Ellen Creed, Ann Miller; Louisa Creed, Dinty Moore; Emily Creed, Connie Estes; Leonora Fiske, Claire Langley; Sister Theresa, Theda Oakes; Lucy Gilham, Jane Browning. Clayton Smith has been cast in the one male part, but in the event of his being drafted, is being understudied by Paul DeGrosse, who is also working as stage manager, along with Betty Jo Weaver.

Crews Designing Set

The scenery crew is headed by John Gaw, who is designing the set. He is assisted by Bob Maddock and Weston Black.

Dick Horan, in his capacity as technical director, manages the construction crew. Dan Russell is his assistant, and other members of this crew are: Phil Dodge, Will Hastings, Marjorie Farwell, Ruth Grube, Ruth Nelson, Jody Collins, Kirk Benson and Tom O'Donnell.

Dot McCready is property manager, and under her are Honey Thompson, Ruth Nelson, Marjorie Farwell, Albertine Phaneuf and Mimi Terhune.

Leonard Convel is the electrician, assisted by George Kelly and Anne Hall.

Phi Sigma Pledges Eighteen Members

Phi Sigma, honorary biological society, will hold its pledge party this afternoon at 4 o'clock.

Eighteen outstanding men and women in the field of biology were recently elected to this organization. They are: Helen Ruggles, Ruth Rumery, Joseph Arena, Charles Friend, Adrienne Dumaine, Richard Abell, Burton Hoyle, Robert Altenbern, P. Fern Drumheller, Elizabeth Gorman, Elizabeth Murphy, Florence Eaton, Caroline Johnson, Mary Louise McCarthy, Arline Nichols, Helen Rzeznikewitz, Milton Hall and Dr. Eggert.

In charge of today's program is Bob Prescott, chairman, Anne Clarke and Bill Papageorge.

Concert Series Is Opened by Zighera

Excellent Performance Of Classical and Modern Compositions by Group

By Phyllis Deveneau

Under the leadership of Bernard Zighera, world famous harpist, the Zighera orchestra, made up of fourteen members of the Boston Symphony, opened the concert series last Sunday night in New Hampshire Hall with one of the most interesting and brilliant performances heard recently on campus.

Although the Zighera group is called a 'chamber orchestra' they were able to obtain not only the blended perfection of strings, woodwind and brass which such music originally composed for a small hall or chamber calls for but they were also able to obtain many of the same effects of a full symphony orchestra. This was fully evidenced by the fact that the program ranged from the delicate and classical beauty of a Mozart "Divertimento" to the striking orchestral effects of the twentieth century composer, Arthur Honegger. This two-fold ability of impression made the evening one of musical distinction.

Haydn Outstanding

The outstanding highlight of the evening was the opening work, Haydn's "Symphony No. 88 in G Major." Surcharged with charm and the poetry of the simplest things of life the orchestra gave a fresh and spontaneous rendition to this traditional four movement symphony. The Austrian composer would have enjoyed hearing the liveliness and grace with which the group endowed the Menuetto and the speed and gaiety with which they climaxed the Finale.

In contrast to the Haydn, the next

(Continued on page 4)

Women May Serve As Stage Electricians

For the first time in the history of the University, women students will be admitted to a new field of the glamorous and scintillating world which thrives behind the blue curtain in N. H. Hall.

Due to war conditions and the lack of male participants, sophomore and junior women are cordially invited to join the electrical department of Mask and Dagger. Those women who would participate in doing stage lighting will virtually take over in this intriguing field of stage technique.

Interested women students should meet with the Mask and Dagger's electrical director, Leonard Convel, backstage at N. H. Hall on Thursday, November 12th at 7:30 P.M.

The only prerequisite is a sincere interest in stage craft. Willing women will sign up for Architecture 49 and thereby earn 1/2 to 1 credit for their activity.

Seven Heelers Elected To O. C. Blue Circle

At the last meeting of Blue Circle, governing body of the Outing Club, new members from the upper classes were voted in. The members were chosen on the basis of heeling they had done in the past years. They include: Virginia Woodward, Sam Goodhue, Dick Staff, Dorothy Wentzell, Ardelia Hutchins, Constance Salta, and Ed Varney.

Sophomores will be given additional opportunities to heel before another Blue Circle election is held in the near future.

JUNIORS

Shooting of Junior pictures must be completed within the next week. All those who have not made arrangements for their sittings please do so immediately at the Photo Visual Service in Hewitt Hall. Anyone in doubt as to whether his picture should be in the Granite please inquire there.

James Keenan
Judy Austin
Photography Editors

DAD'S DAY PARADE

A Regimental Parade of the ROTC students here will be held Saturday morning in conjunction with the Dad's Day exercises. First call will be sounded at 10:50 and all participating must be at Pettie Hall at that time.

Wildcat Rooters Throng Tufts Oval

Overwhelm Jumbo, Tear Down Goal Post

By Arthur Michaels

Showing the same spirited enthusiasm that has led the Wildcats to victory five consecutive times this season, a thronging mass of UNH rooters overcrowded the visitors' stands at Tufts Oval in Medford, Mass., to cheer the undefeated eleven on to victory.

Fighting with the same zest and vigor as their team, Wildcat fans swarmed over the field at the final whistle and overwhelmed several hundred Jumbo rooters to tear apart the goal post on the Tufts side of the field. The crowd was not able to take down the other goal post which was guarded by more than one hundred naval ROTC students.

Crowding trains, buses and automobiles, more than eight hundred loyal fans followed their team and outnumbered Jumbo fans even though Medford students were spurred on to the game by homecoming.

Tufts was caught totally unprepared to accommodate the huge Granite state crowd and several hundred fans had to stand throughout the game.

Fraternities and sororities all over Boston sponsored parties for their brothers and sisters from UNH on Saturday night. Night clubs and restaurants were crowded to capacity as the Wildcat spirit flowed high.

Sweet and Solid Band Assured for Mil Art

Plans for Scabbard and Blade's annual Mil Art Ball which will be held December 4, are taking shape under the direction of Fred Charron, captain of the honorary military society. Charron, chairman of the committee handling the affair, reports that negotiations are progressing with one of the more famous band booking agencies to secure a well-known jazz outfit for the occasion. Just which band will get the nod is not known as yet, but indications are that connoisseurs of popular music, both "sweet" and "solid", will not be disappointed.

Cadet Colonel and Aides

As in past years, members of the advanced military science courses will elect a feminine member of the student body as honorary cadet colonel to reign over the ball. Two aides will also be selected.

At a recent meeting of Scabbard and Blade, members of the society voted to allow basic course military students to attend the dance attired in uniform. This ruling, in addition to saving the cost of tux rentals for many men, is in keeping with the military nature of the Mil Art Ball.

Initiation of Juniors

During the ball, new junior pledges to the Scabbard and Blade Society will be formally initiated by the honorary cadet colonel in a colorful and traditional ceremony.

Tickets will be on sale in the near future.

Morcom Takes Office By Three Vote Margin

The most closely contested campus political race in years was culminated Friday when Boo Morcom, nationally known track star defeated John Davis, President of his class for the past two years, by the extremely narrow margin of three votes.

It became necessary to hold a second election for the position of president of the junior class when the regular election for class officers resulted in a tie between these two candidates.

Women Students Hear Dr. Edgar Parks

Head of Wheaton College Talks on Women and War

Dr. J. Edgar Parks, noted author and lecturer and president of Wheaton College, spoke to the women students of NH at a convocation last Wednesday afternoon at New Hampshire Hall. He was born in Dublin and attended the New College in Edinburgh, Scotland; Royal University in Dublin. He received his D.D. at Tufts and his LL.D. from Wesleyan and Middlebury.

Former Minister

After graduating from Princeton Theological Seminary in 1903, he was ordained and was a minister until 1926. In 1926 he became president of Wheaton College, which he is still today. The books which he has written show that he is greatly interested in young people.

As a subject he chose the timely topic, "Women and the War." He began by saying that, primarily, this is a man's world, since women can't become presidents or members of the Harvard Club. A small minority of the women take advantage of their freedom and it has long been a classic idea that a woman's life is full of hard work and drudgery. However, war shows up certain sides of our social life in a new light, and puts women in a strange position.

Three Philosophies

He continued to say that way back in 411 B.C. three famous philosophers had some ideas of their own about war and women. Euripides believed that women would always suffer misery and agony and would be eternally singing their dirge of agony. Aristotle thought that women could stop war any time they wanted to if they would make up their minds to it. Plato believed that the only solution would be for women to go to war with the men so that they could return home as heroes. This idea is being carried out today in the organizations known as the Waves and the Waacs. For the first time in the history of the world, women are wearing uniforms.

Duties of Citizens

Dr. Parks concluded by giving three duties of every American citizen. The first of these is to be in the best possible physical condition in order to be prepared for anything that might happen. Secondly, every person should learn to do something with his hands that will be of some help in this emergency. And last, we should learn to obey orders. If these things are done, then every woman will have a chance to develop her own dreams and to mold the world a little nearer to her heart's desire.

On Thursday afternoon all freshman and transfer women students took an exam on the rules in the handbook in Murkland.

"Charlie's" Business Flourishes; Yet Hang on to Your Shoes

By Sallie Sawyer Smith

The people to be on good terms with nowadays are your grocer, your gas station man, and your shoemaker. But then, every one is on good terms with Charlie Moutevelis anyway. Or didn't you know that was his name? Most everybody just comes in to his shop and says "Hi, Charlie, I've just got to have these heels fixed for tonight. Can you do it?" or else, "Gee, my girl's coming in on the next train. Can I get a quick shine?" On his shelves you can generally recognize half a dozen pairs of your friends' favorite shoes waiting to be fixed up as good as new.

Charlie came over to this country from Greece when he was fourteen and has been in the shoe repair business ever since, for twenty-six years in Dover and the past two years in Durham. We asked him the other day what the war and war conditions were doing to his business. He grinned and said his business was seasonal, of course, but this year with the large summer school and the increased enrollment things were booming. Durhamites are naturally using up more shoe leather

Fathers Will be Guests at Final Wildcat Contest

"Dad", who usually foots the bills will be feted to a day filled with sports attractions, luncheons and university tours at the annual Dad's Day next Saturday, November 14.

Although transportation difficulties are great this year, more than two-thirds of the fathers have assented to come to the special exercises. The attendance will not be as large as last year's, however.

Initiating the day's activities will be registration in New Hampshire Hall on Saturday morning where dads will be issued free football and luncheon tickets. Coffee and donuts will also be served at the registration point.

Students as well as dad will get a treat with classes being dismissed at ten o'clock so father will have an opportunity to inspect class rooms, laboratories and libraries and so that he may also have a chance to speak with instructors.

The ROTC unit and band will parade in Memorial field at eleven o'clock. Luncheons will be served for dads at sororities, fraternities and in the field house at twelve o'clock.

A special treat for dad this year will be the Wildcat-Husky game which may see the UNH eleven complete its first and only undefeated season in seventy-six years. Game time is two o'clock. Dormitories, fraternities and sororities will hold open house after the game.

All students whose dads have not received invitations are urged to get invitations for them in room 101 of T Hall.

Prof. Yale Speaker At Engineers Meeting

Professor William Yale of the History Department gave a brief talk before the local Student Chapter of the American Society of Civil Engineers at their regular meeting on Friday afternoon.

Professor Yale discussed briefly the social problems which would affect engineers as well as others after the war. He then covered the war situation in Europe, describing the three theatres of war—the Russian front, the North African front and the submarine warfare on allied shipping. He explained the tactics used in the North African warfare and showed the reasons for Rommel's early successes as well as the recent Allied victories.

NOTICE

There will be a Home Economics Craft Meeting Thursday, November 12 at 7:30 at the Craft Cottage.

since they're not using their cars, and they all bring their shoes to him because they can't use the gas to take them any where else. But several people from Dover are still bringing their shoes over to Charlie to get a real good job done.

Everybody knows how the price of rubber heels has gone up and Charlie told us that they are all being made of reclaimed and composition rubber now. Be careful—that may be an old hot water bottle on your left foot! The price and quality of leather has been effected, too. Supplies are becoming scarcer and scarcer. A petition signed by many of the New England shoe manufacturers to release more leather from Chicago for making new shoes was refused just a short while ago. As Charlie said, "If it's hard to get a piece of steak, just think how much tougher it is to get a piece of leather!" He thinks that news shoes will be rationed very shortly, as rubber boots are now. In any case, we're going to hang on to the pair of rubber boots in the bottom of our closet and our new saddle shoes.

The New Hampshire

Published weekly on Wednesday throughout the school year by the students of the University of New Hampshire.

Entered as second class matter at the post office at Durham, New Hampshire under the act of March 3, 1879. Accepted for mailing at special rate of postage provided for in section 1103, act of October 8, 1917. Authorized September 1, 1918.

EDITORIAL OFFICE: Room 306, 307 — Ballard Hall Telephone 289-M
BUSINESS OFFICE: Room 308 — Ballard Hall

Member
Associated Collegiate Press
Distributor of
Collegiate Digest

Charter Member of the **New England Intercollegiate Newspaper Association**
Published by Printing Department, University of New Hampshire.

DURHAM, N. H., NOVEMBER 11, 1942

EDITOR: Herbert W. Smith, Jr.
BUSINESS MANAGER: Philip Smart

EDITORIAL BOARD: Board Secretary Miriam Eastman
Associate Editor Phyllis Deveneau
Managing Editors, Thomas O'Donnell
Sports Editor Philip Peters
News Editors Clara Knight
Barbara Shepard
Parker Whitcomb
Subscription Mgr. .. Madeline Farmer

BUSINESS BOARD: Circulation Mgr. Edmund Stewart
Advertising Mgr. James Keenan

Business Assistants: Mary Lou Cole, Marilyn Cressy, Eleanor McHugh, Norma O'Dowd, Elsie Deming, Madeline McKinnon, Bob Chase, Howard Banister, Ann Parker, Ann Williams, Dottie Parker.

News Reporters: Ross Eckfeldt, Wayne Bailey, Richard Carpenter, David Oliphant, Ann Haskell, Leo Ross, Arthur Michaels, Jane Browning, Sallie S. Smith, Jean Currie.

An Upper Classman To His Dad

November 11, 1942

DEAR DAD,

Well Dad, after a delay of about three weeks we've finally gotten around to celebrate DAD'S Day here at the university. For awhile there it almost looked as though Dad's Day was going to be forgotten this year, but the committee had simply postponed it so as to have a little more time to prepare a fitting celebration.

It's going to seem good to have you down here again Dad. Your trips haven't been as frequent this year as last, but then with the old Ford eating up those gas coupons the way she does, and those four old tires starting to show what's underneath, it'll be a wonder if you make the trip down here to Durham in anything less than three days.

But never mind, we'll do okay.

I haven't checked up very closely, but I would imagine that the administration's program this year will be a little different from the one last fall. For one thing, that *noon meal hour* is going to be something that you won't forget for quite a while. You're going to see the University students when they're really in action—This year is worse than ever before in that respect—We have Follansbee's, The Wildcat, The Commons, The Pharm, and Grant's, plus all the fraternity and sorority houses which serve meals—still nearly every noon there is a line up in each of these establishments—You really get pretty hungry waiting around, too.

But never mind, our turn will come.

Around noontime, the university ROTC will parade on Memorial Field. I can remember the time you and Mother used to come down here Thursday noons and sit in the stands watching all of us out there on the field trying to look our best while executing commands which we didn't know too much about. Remember how disappointed I was at the end of my Sophomore year when I found out that I missed out on the Advanced ROTC? I can remember what you folks told me—"But never mind, Son, if there isn't a place for you in the ROTC, there's one some place else, so just keep trying 'til you find it." Then last summer when I passed my first set of exams for the Army Air Corps I knew you had been right. The one thing I could think of was you saying—

But never mind, Son, keep trying.

You've really got a treat in store for you in the afternoon. You're going to see one of the very few unbeaten, untied football teams in the country, and furthermore, one of the best small college teams in the east—yes, that takes in Amherst and Williams, too. We've really got something this year—We've got a team that is going to end up the season with a record of 6 wins, 0 losses and 0 ties—That's par on anybody's course. At about 4:30 P.M. next Saturday you will have seen history made—For the first time in the 76 years of the school, there will be a perfect season completed by a University of New Hampshire football team.

Coach Justice has had quite a task on his hands this season but with the help of one assistant coach he has fielded a team that has topped Maine, Springfield, Rhode Island, Norwich and Tufts. The boys themselves have played good ball, although they seem to delight in making the spectators worry, since in the five games to date they have spotted their opponent either one or two touchdowns and then have come rushing along to win the game going away.

But never mind, come on along and see for yourself.

Well, Dad, guess I've rambled on long enough for one letter; when I started I only meant to say a few words, but now I find that it's just about time for me to go to class.

I'll be expecting you about 10:00 A.M., Dad. Oh yes, I almost forgot, you might bring my next week's check along with you.

Love,
Son.

Library Honor

Due to the acute labor shortage on campus, the university Library is announcing a new procedure to be followed by students and faculty when securing books from the open stacks.

Prior to the last two sessions of summer school, the university stacks had always been closed to the public, however, when the lack of librarians necessitated the opening of the shelves, facilities were so arranged that the patrons could secure their own books and then upon leaving the building have them checked off by a special librarian to make sure the books were charged off to the proper parties.

Arrangements have now been made so that a person taking a book out has only to secure the book and then make out his own charge card. This will do away with the services of a checker and put the borrower on his honor to sign himself up with the book.

An inventory of all books in the stacks will be taken this week, and another at the end of the year. If it is found that too many of the books are unaccounted for, the stacks will have to be reclosed—open only to the librarians.

GREEK WORLD

Sigma Beta: Brothers Murchie and Pickard, '42, visited with active brothers at Boston this week-end. The members en masse took in the Tufts game and enjoyed Boston and its high spots in the evening. Brothers Emery and Murchie showed they still loved cowboys by taking in the Rodeo Saturday night. . . Brothers Niles, Kischitz, D. Harris, Bedard and Oliphant are confined in Hood House with slight colds. . . The house is being renovated and getting a new coat of paint on the inside. . . Brother Byles was elected president of Student Landlords. Brother Lamond, we are proud to announce, has been appointed to "Who's Who." Brothers Lamond, Mackel and Ackerman played bang up ball Saturday and we sure are proud of 'em.

Lambda Chi Alpha: A large week-end found most of the brothers at the Tufts game. Jack Hanlon, Phil Dunlap, Tom Hunter, Bill Hildreth, Bill Duprey, and many others from near and far were on hand to see New Hampshire take over Tufts and Boston. Jacob Worth's was the scene of much color after the game. Tuffy Fitanides and Clay Lane returned Sunday night after playing a hard hitting game. . . A repair crew has been organized to get the Lambda Chi toboggan shoot in good shape.

Chi Omega: Dinty Moore's spending most of her spare time rehearsing for her part in "Ladies in Retirement." Barbara Eastman, Tiny Johnson, and Connie Salta were guests at Dartmouth Fall House Parties. . . Chi Omega initiated seven pledges: Ginnie Tarr, Barbara Clapp, Maye Anderson, Phyllis Brown, Marilyn Cressy, Mary Garrett, and Eleanor McHugh.

Theta Upsilon: All but four Theta U girls went down to the Tufts game this week-end. Doris Dearborn and Peggy Jackson stayed with Marion Ingebretsen in Arlington. Mabel Bartlett, Ann Thompson, and Dot Trow stayed with Marcia Weatherill in Arlington also. Dottie Sawyer attended the Mayfair Saturday night. Chipper Curtis and Shirley Lighton stayed in Durham. Helen Pearce and Vivian Smith spent the week-end in Portsmouth, N. H. . . Lucille Stearns Ann Thompson and Mabel Bartlett are attending a special instruction tour in Boston on Monday and Tuesday of this week. Mirmie Eastman received her diamond from Herbie Smith last Friday. Ann Thompson and Shirley Lighton were chosen for the All-Star Hockey team last week.

Alpha Chi Omega: Peggy Dower and Jane Barton made the All-Star Hockey team. Jeanne Nolette was back on campus for the teachers' conference. Betty Lidlin was at the house for the week-end. Most of the Alpha Chi's went to the Tufts game this week-end. Ann Taylor visited Mary McCarthy in Lawrence. Margie Chalmers went to Hartford, Conn., for the week-end. Initiation will be held this Tuesday evening.

Kappa Sigma: Friday night a vic was held at the house with Mr. and Mrs. Kichline as the chaperones. Bill

Kolinsky returned from the Hood House this week where he had been recuperating from an appendicitis operation and is doing very well. Brother Bob Knight also is back from a similar operation and both Bill and Bob expect to go to classes on Monday. Tuesday night at the meeting Phil Curcuro, Ken Pincero, George Norman and Ed Parker were initiated into the brotherhood. George Norman passed all qualifications and was accepted into the Naval Air Corps Friday, but expects to finish the semester.

Theta Kappa Phi: Don Cross was recently elected treasurer. The house is running a hay ride this Friday evening. We were well represented this week-end at the Tufts game. Art Buckley was back on campus this past week.

Phi Mu: Jean Dempsey, Shirley Boynton, Lois Pilling and Helen Resseguie went to the Tufts game this week-end. . . Joyce Churchill had as her guest this past week Corp. Frank Corkum, from Maryland. . . Carolyn Folsom went to Dartmouth last week-end. . . Our National Inspector, Mrs. Joseph B. Kelly, is visiting us from Sunday to Wednesday of this week. Mrs. Kelly is also our District President. Monday night Mrs. Kelly was our guest-of-honor at an Open House. . . Mrs. Howie Atwell (Flornie Strout) is working in New York while Howie is stationed at Fort Devens. . . Marjorie Johnson was married this summer to Lt. William Jahoda, and they are now living in New Mexico. . . "Dud" Churchill spent Monday and Tuesday in Boston with the Institutional Management Class. . . We are looking forward to seeing most of our Dads here next Saturday and are planning to entertain them at the house for dinner and serve refreshments after the game.

Alpha Xi Delta: The house was closed over the week-end. All the girls went to the game, and Mrs. Sawyer spent the week-end with her daughter in Keene. . . Miss Kelly, a newcomer to the faculty of the Math department was guest at dinner last Thursday evening. . . Peggy Newton has been "pinned" by Kirk Benson. . . Several of the girls saw Puss Emery '40 at the game Saturday. "Puss" is now a third officer of the WAAC's. . . Nancy Kinsman spent the week-end with Captain and Mrs. Burkhard. . . A luncheon will be served at the house for the Dads on Saturday. . . Initiation was held last night. June Straw, Peggy Newton and Joyce Smith were made members. A formal banquet was held afterwards in their honor.

Theta Chi: Things were quiet around the house this week-end as most of the brothers went down to Tufts. The house football team nosed out TKE by one touchdown to take their first intramural game. Russ Beal has been pledged to Scabbard and Blade. Word has been received from Al Haas who is with the Leathernecks in the Solomons. At the Tufts game were "Pickles" Sahama and George Thurston of the Navy, and Angus MacDonald.

lection of scrap. It will also distribute information as to the conserving of power and other essential war materials. A definite plan will be announced in the near future regarding salvage drives.

These three committees are the most active at the present time. There are four or five others which will begin operations in the immediate future.

Fountain Pen Lost
If a blue mottled Waterman's fountain pen is found, please notify Jane Belrose, Scott Hall.

FRANKLIN
DURHAM, NEW HAMPSHIRE

WEDNESDAY NOV. 11
JOAN OF OZARK
Judy Canova - Joe E. Brown

THURS. - FRI. NOV. 12-13
WINGS AND THE WOMAN
Anna Neagle - Robert Newton

SATURDAY NOV. 14
FRIENDLY ENEMIES
Charles Winniger - Charlie Ruggles
Nancy Kelly

SUNDAY NOV. 15
PARDON MY SARONG
Abbott & Costello
Virginia Bruce

MON. - TUES. NOV. 16-17
FLYING TIGERS
John Wayne - Anna Lee

News From Grads On War Front

Editor's Note—The following letters were received by local people who forwarded them to "The New Hampshire". We think they will be of interest to all.

Pvt. Ed Lindahl
Atlantic City, N. J.

Hello Jim,
Just a couple of lines to show you I haven't forgotten you up there in good old Durham. Well, I'm in the Air Corps and will be stationed here a little while. Hope to get my commission soon. All furloughs are out so don't imagine I'll see Durham or you for a long time. Best regards to you and the "Pharm Boys."
Ed Lindahl

Lt. D. J. McCaffrey
U.S.M.C. Unit 690
c/o Postmaster
San Francisco, Cal.

Hello Jim,
Thought I'd drop you a card—seems as though I promised to let you know where Uncle Sam sent me. So much has happened in the transpiration of time that it boils down to "not much to say". At present we are on Guadalcanal Island in the Solomon Group. Have had some excitement and will probably see more. Anxious to get back to see you.

Regards to all,
Don McCaffrey
The eighth of August

Dear Joe and Jim,
How the — are you? Yesterday I received the first mail since I hit the islands and it felt good to hear from home and various people.

While in Honolulu a few weeks ago, I looked up Johnny Batchelder. He looks great and sends his best to you and all the folks back in Durham. Also ran into one of the Ayer twins. If you see Parker Ayer, their brother, please give him my best. I think he's still working out at Fitt's farm.

Well, gentlemen, (notice the southern accent I picked up from my Captain) I'm trying my best to get this mess over with in a hurry, so I'd better sign off pretty quick and get back to work.

Oh, by the way, remember Irving Franklin '40? He's in the same battery with me and we're having a — of a time. There's also a Major Bean in the regiment.

The next time I send you a letter if you don't answer this, it'll contain a picture of me entering the gates of Tokyo, I hope, and d — soon.

See you soon,
Nick Katsiaticas
September 3, 1942

Hello Jim:
Well, I thought I would drop you a line to let you all know how much I miss the old place. At the present I am somewhere in jolly old England. The country over here is something like good old N.H., but over here we have what they call liquid sunshine—rain and plenty of it.

The people over here are quite receptive to the American forces. Everything is rationed. You need coupons for everything, candy and what have you. Things are quite tough over here, yet the English have taken it right into their stride. I don't imagine there is much of the old gang left now, but if any of them should happen to drop

COUPLINGS OF THE WEEK

by
Mike Sharpe and Bernie Ekman

"Touch of Texas" by Freddy Martin. A clever novelty tune in the two beat cowboy vein. Vocal too. This side should be the end of a couple of recent Texas boosters. The reverse side, "Soft Hearted", is a polished dance tune complete with "pashy" vocal, fine ensemble, and of course the Martin sax.

Claude Thornhill has two outstanding sides in "Getting Tired So I Can Sleep" and "Rock-A-Bye Bay". The first features a surprisingly soothing vocal by Terry Allen. Typical subtle brass in the last chorus retains the mood of the entire side. "Rock-A-Bye Bay", a slow, dreamy ballad with Lillian Lane and the Snowflakes featured. Both sides spotlight the Thornhill arrangements, piano, and ensemble work.

That Peggy Lee has it. Catch her versatility on Benny Goodman's "Why Don't You Do Right," a jumpy blues pleading. The reverse, "Six Flats Unfurnished" features a Basie beat, interesting tenor and piano solos, and the entire band socking solidly to make this slow jump tune slightly terrific.

The new Kay Kyser music pleases still more on the record "Can't Get Out of This Mood", and "Moonlight Mood". Listen to the Glenn Miller styled side of "Can't Get etc.", which proves that Kyser has pretty close to the top sweet band in the business. Fine vocals aided by Herbie Haymer's under-rated tenor sax playing help make this disc click.

University Host to Teachers Institute

Playing host to teachers in the seacoast area last Friday, November 6, the university offered its facilities to the visiting pedagogues.

Featured at the conference were speeches by President Engelhardt who welcomed the teachers to the university, Dr. J. Wendell Yeo, Assistant Professor of Education, Boston University, Dr. Henry W. Holmes, Professor of Education, Harvard University, Dr. Lloyd P. Young, President of the New Hampshire State Teachers' Association and Dr. William H. Burton, Professor of Education, Harvard University.

A special display of books including all subjects taught in grade schools was exhibited.

in, give them my best, and tell them to have a drink for me.

Well, there isn't much more for me to say, so I guess I will have to sign off. My best to all.

Regards,
Al Lucier

COLLEGE BARBER SHOP
UP ONE FLIGHT
WE TREAT YOU RIGHT
MAL BRANNEN, '32, PROP.

WELCOME DADS
You are invited to eat
at
University Dining Hall

Strand TEL. 420
DOVER N.H.

WED. - THURS. NOVEMBER 11-12
George Brent Brenda Marshall
YOU CAN'T ESCAPE FOREVER
ALSO
Lloyd Nolan
in
JUST OFF BROADWAY

FRI. - SAT. NOVEMBER 13-14
Fred MacMurray Paulette Goddard
FOREST RANGERS

SUN. - MON. - TUES. NOV. 15-16-17
Sonja Henie John Payne
ICE LAND

WILDCATS DOWN WIRY TUFTS TEAM, 13-6

Harriers Win Fifth Place in N. E. Run

Nichols Again Leads As Rhode Island Wins; NH's Dunklee Eighth

With Si Dunklee, freshman cross-country runner placing eighth to lead the New Hampshire Varsity X-Country squad, the team took fifth place in the New England Intercollegiate Cross Country Meet held at Boston's Franklin Park, Monday afternoon. Rhode Island swept first position from the thirteen schools entering teams, by virtue of Bob Nichols taking first place, followed by two teammates running second and third. Rhode Island's next and final places were seventh and ninth positions.

The first break-through against Rhody was taken by Tufts' Phillips who copped fourth place. Next followed Hamm of Maine in fifth, while Holy Cross' Kelley ran his way into sixth place. Dunklee, bringing New Hampshire its first score by scooping eighth position was backed up by Ray Churchill, Phil French, Al Brown and Capt. Jim Sleeper taking the eighteenth, thirtieth, forty-fifth and forty-sixth places respectively, out of the 85 or so entrants in the meet.

Cats Show Great Improvement

Considering the fact that New Hampshire had only competed in one meet previously, and has only had about four full weeks of practice, the boys did very well. Last year, the team (Continued on page 4)

Junior Team Wins Interclass Hockey Tournament

After a week of many hard-fought games, the interclass hockey tournament was won by the junior class team. Besides winning every game, the juniors have the unique distinction of not having been scored upon in the whole contest. The scores of all the games are as follows: seniors 3, sophomores 0; freshmen 1, sophs 0; juniors 2, seniors 0; juniors, 3 sophs 0; and seniors 1, freshmen 0.

All-Stars Chosen

After completion of the tournament the W.A.A. board met with the managers of the various class teams to pick the all-star hockey team. The twenty girls that comprise the squad are chosen for their performances in the recent class games. The all-star team is as follows: Mary Brewster, center; Louise Griffin, left wing; Kay Guyer, right wing; Marie Marden, left inner; Peg Dower, center half; Virginia Parker, right full; Shirley Lyford, goalie;

At 2:00 P.M. Saturday afternoon — a Wildcat football squad under the tutelage of Coach Chick Justice will take the field against Northeastern in quest of the first undefeated, untied season in the 76 year old history of this school. Leading the squad on the field will be Captain Pappy Judd as fullback, completing his third year of varsity football. Ten other seniors will likewise be rounding out their gridiron careers — Pete Meneghin, Bill Call in the backfield; Sonny Lamond and Ed Mackel, ends; Al Sakoian, Frank Robbins, Golden-Toe Goodfellow, tackles; Wally Ackerman and Brag Hanson, guards; and Bob Neal at center. Keep your eyes on these seniors Saturday; it's their last game and they'll really be playing for keeps.

Meneghin, Fitanides Score for UNH; Last Game Here Saturday

The New Hampshire Wildcats won their fifth consecutive football game of the season by downing a very stubborn Tufts team, 13-6.

Again coming from behind in the last half, the Wildcats were slightly off form but, nevertheless, were able to vanquish the Jumbos and give the hundreds of New Hampshire fans gathered at the Tufts Oval a great thrill.

Throughout the first half the Justice team had great difficulty in getting started. Time and again New Hampshire would get seven or eight yards and fail to register a first down. The Tufts team, determined to score an upset, started off showing good power. Three first downs in succession were registered by the Jumbos before the Wildcats stalled their attack. The runners of the medical school weren't especially big but they kept driving hard all the time.

Tufts Start Strong

Charlie Fortin of Tufts intercepted a Fitanides pass on the Tufts 30-yard line and ran the ball back to the 48. For eight straight plays the Jumbos kept gaining ground on line bucks and end runs until they brought the pigskin to the 12-yard line. At this spot, however, the Wildcat defense stiffened and Tufts lost the ball on downs.

"Galloping" Tuffy Fitanides started his first group of runs on the 12 and kept plugging away at the opponent defenses until the ball was brought to midfield. Ragonese and Meneghin played good ball in the backfield to help weaken the Tufts linemen and for a moment it seemed as if the New Hampshire team, undefeated and untied previous to this game, was starting to exhibit its usual fast form. Tuffy lugged the ball on end runs to the Tufts 16 but the Jumbos' defense tightened long enough to halt the Wildcat advance and give Tufts the ball on downs. For the remainder of the half the New Hampshire team did not threaten, and the initiative remained almost exclusively in Tufts' favor.

Kicking Duel

With the second period almost over the two teams engaged in a kicking duel. Bisset of Tufts booted to Fitanides who was downed on the 16-yard line. For two plays the Wildcats couldn't crack Tufts' line so they punted to the 48. Bisset ran the ball back to the 36-yard line to put the Tufts team deep in New Hampshire territory. For two downs the Wildcats stopped the foe but then the Tufts play-caller decided to use a pass play that has been used very successfully by Tufts in all their games so far.

Starting from a T formation Fortin received a lateral from a teammate, raced to the sidelines as if attempting an end run and tossed a long, left-handed pass to Alan Sampson who caught the ball unmolested to give the Tufts underdogs a 6-0 lead. The attempt for the conversion failed so Tufts led at the half way point, 6 to 0.

Wildcats Fight Hard

When the second half started the Wildcats were a more aggressive band of players, set to repeat their past performances of coming from behind to win and thus retain their undefeated laurels.

They received the ball on their own 35-yard stripe and commenced their first successful offensive of the afternoon. With Fitanides carrying the ball four of five times, the Durhamites journeyed to the Tufts 38-yard marker but UNH lost the ball on downs. On the first Tufts play Burns fumbled the ball and Sonny Lamond recovered the ball on the 16. Fitanides took it to the four yard line and on the next play he crashed through tackle for the score. Roy Goodfellow kicked the point to give the Wildcats the lead for the first time, 7-6.

Goal Stand by UNH

A short while later Tufts recovered the ball fumbled by Ragonese on the 22 and started to roll but this attack was checked when Fitanides recovered a Tufts fumble on the 12. Four plays later Tufts had the ball at midfield and Fortin duplicated his end-sweep pass, but this time to George Mernick, who brought the ball to New Hampshire 5. For four downs the Wildcat line held firm. In four plays the Jumbos got only to the one yard line and New Hampshire took possession of the ball. Brag Hanson then got off a very good kick to midfield to ease the situation somewhat.

Tufts kicked back to the UNH 20 from where Tuffy plunged for 17 yards. Fitanides passed to Don Grant (Continued on page 4)

M. Mochel Organizes First Fencing Club

This year the first fencing club at N. H. has been organized under the capable supervision of Miss Marguerite Mochel, one of the new physical education instructors. Miss Mochel is the obvious one for this position since she has had much experience. She is a member of the New York Swords Club, a professional fencing organization and she did a good deal of fencing at Hunter College, joining the club after enrolling at Columbia. While at Columbia she taught fencing at the Ethical Culture School.

Regular Meetings

Meetings are held every Tuesday afternoon at 4 o'clock at New Hampshire Hall. So far there have been two meetings with an average attendance of 28 people, which is larger than expected. Of these, there was only one who was not a beginner so experience is not necessary. During the meeting instructions in fencing are given just as in a regular fencing class. Later on, as the students progress, Miss Mochel hopes to have some contests between the girls and possibly with boys.

Anyone who is interested in this sport and has not joined the club should do so immediately. Regular beginner's and advanced fencing classes will start after Thanksgiving.

HETZEL DANCE

Predicting the victory over Tufts, Hetzel Hall held a victory "vic" dance on Friday evening from eight until ten forty-five. Mrs. Cobb, house mother, and the dormitory officers acted as chaperones to the many couples who attended and had a wonderful time.

Dick Dodge Double-Time Sailing Trophy Winner

For the second successive year the Andreas Turner Trophy was awarded to Dick Dodge. The competition for the trophy, which is run in the fall, is open to all members of the Yacht Club who use the club's boats for the races. This year the race was run in three divisions with a round-robin style of racing. Thus each person had a chance to sail each of the six boats which the Yacht Club maintains. Two winners from each division drew lots for the choice of boats to be raced in the three rounds of finals. After two weeks of racing the points were counted up and Dick came out on top.

Relay Race Planned Saturday

The Intramurals Sports Committee is also making plans to hold a four-man half mile relay race between the halves of the Dad's Day New Hampshire-Northeastern football battle scheduled for this Saturday. The Committee has invited all interested Fraternities and Dormitories to enter a team into the contest. This race should provide both the "Dads" and the sons with a lot of fun.

U S NAVAL BOARD

The U S Navy Selection Board will be on campus November 16 and 17 for the purpose of interviewing applicants for enlistment in the Naval Reserve or the Army Enlisted Reserve Corps to be held for the Navy. All students desiring to enlist in either of the above classes must be approved by the selection board.

Articles for Service Men Solicited Here

The Maine and New Hampshire Seaboard Camp and Hospital Council at Portsmouth is asking for the following articles:

- Marine Barracks — Navy Yard: 4 easy chairs, 2 floor lamps, 1 small writing table
- Tugboat and Mine Sweeper — Commander Saunders: 2 or 3 small radios — D. C. current, 1 upright piano — Coast Guard
- Athletic Officer — Harbor Defenses: 6 footballs
- Chaplain Curtis — Navy Yard: 1 blackboard 3 ft. by 4 ft.
- Naval Hospital: 1 piano, 1 pool table — cues and balls.

STAR THEATRE Newmarket

FRI. - SAT. NOV. 13-14
Double Feature Program
Jean Parker - John Archer
in
HI. NEIGHBOR
—ALSO—
Roy Rogers in
JESSE JAMES AT BAY
SUN. - MON. NOV. 15-16
Betty Grable - John Payne
in
FOOTLIGHT SERENADE
TUES. - WED. NOV. 17-18
Double Feature Program
Andrew Sisters in
GIVE OUT, SISTERS
—ALSO—
Irene Hervey - William Gargan
in
DESTINATION UNKNOWN
THURSDAY NOV. 19
\$25 Bond Given Away
Lloyd Nolan - Carole Landis
in
IT HAPPENED IN FLATBUSH

MCINTOSH
Business College, Dover
NIGHT SCHOOL NOW OPEN
Monday and Thursday 7 to 9
Wartime and Brushup Courses

HISTORY OF NEW HAMPSHIRE \$2.00
NEW HAMPSHIRE ANTHOLOGY \$2.00
BOOKS — SUPPLIES — BANNERS
STATIONERY — JEWELRY
The University Bookstore

Everybody Goes to...

THE WILDCAT
THE CAMPUS SODA SHOP
For a Soda or a Sandwich
BEFORE WORK BETWEEN CLASSES AFTER SHOWS

Meneghin, Fitanides Score for UNH; Last Game Here Saturday

(continued from page 3)
for eight and Meneghin ripped off 10 yards. Fitanides then rushed through for 13 yards more. Janetos came into the game and tossed a pass to Grant on the Tufts 12 yard line. Fitanides came back in and made his way to the four from where Pete Meneghin scored. Goodfellow missed the point, and the score was New Hampshire 13, Tufts 6. The game ended with the Wildcats on the Tufts 32 yard line and in the midst of another good attack.

"Tuffy" Fitanides, sparkplug of the Wildcat's offensive, in one of their greatest seasons.

This Saturday the Wildcats will tackle Northeastern in the sixth and last game of the season.

Summary: New Hampshire—le, E. Parker, F. Parker, Mackel; lt, Lane, Robbins; lg, Ackerman, Chirnside, Rodis; c, Neal, Zanidowsky; rg, Hanson, Goodfellow, Piciorah; rt, Sakoian, Piciorah; re, Nestor, Pino, Lamond; qb, Rainey, Hall, Meneghin; lb, Janetos, Fitanides; rfb, Seawards, Grant; fb, Ragonese, Judd, Kemp. Tufts—re, Price, Mernick; rt, Dillon, Rowell; rg, Coradeschi, Zullo; c, Lister, DeTess; lg, Coradeschi Lister, DeTess; lg, Kennedy, Sweeney; lt, Webber, Russell; le, Sherry, Sampson; qb, Beers, Burns; rfb, Bisset; lb, Fortin; fb, McDinnon.

New Hampshire 0 0 7 6-13
Tufts 0 6 0 0-6

Touchdowns—Fitanides, Meneghin, Sampson. Point after touchdown, Goodfellow.

Women Students Train for War Jobs In Special Program

95% Prepare for Service On the Industrial Front

Figures recently obtained from Dr. Howard Jones of the department of education show that no less than 95% of the women in the university's upper three classes are now in training for specific jobs in America's war effort.

Registration in war training programs was made shortly after school opened last month. All but twenty-three female students registered for training, and most of these twenty-three were already majoring in approved fields or felt that the schedules they were following were best preparing them for service to the nation in one field or another. In many cases adjustments were made to enable students to take war training in addition to their chosen majors. It was also made possible for students so desiring to major in a war training program.

All programs have been arranged so that basic requirements are covered first. In this way, girls who have only a year of schooling ahead of them can receive sufficient training in that time to enable them to qualify for jobs in war work.

At the present time the most popular program is that of assistant dietitian, in which about eighty-five women are enrolled. Next in order are those of stenographer, translator, and biological laboratory technician, each of which has between forty and sixty students. Other programs which have fifteen or more women enrolled are those of junior case worker, machine operator and machine trade inspector, recreation worker, welder, and junior draftsman.

LOST

A pair of leather fur-lined gloves and two (2) grey Moore fountain pens. Finder please return to John R. Clark, c/o Perley Fitts, or leave at 207 T Hall.

ADVERTISEMENT

SEALED PROPOSALS will be received at the Post Office, Durham, New Hampshire, up to 6 o'clock, P.M., on November 20, 1942, and then opened publicly, for the rental of the one-story frame building located on the Post Office site at Durham, New Hampshire.

Bidders are requested to visit the site and inform themselves as to all conditions, it being understood that the building shall be rented in its present condition and that all repairs and improvements, et cetera, to the building as may be considered necessary or desirable for proper use thereof during the term of the rental agreement shall be made without expense to the United States and to the satisfaction of the Postmaster, who is Custodian of the site. Any improvements made by the successful bidder which form a part of the building, shall become the property of the Government and remain annexed to the building when the rental contract is terminated.

The use of the building shall be subject to the terms of the proposal and printed "Conditions Governing the Rental of United States Property Acquired Outside the District of Columbia for Federal Building Purposes", copies of which may be obtained from the Postmaster.

Proposals submitted for use of the building shall be on the form of proposal which may be obtained from the Postmaster, shall state the amount of rental offered, and for what purpose the building is to be used.

Proposals shall be enclosed in a sealed envelope, on the face of which shall appear the following legend: "Sealed proposal for rental of the one-story frame building, located on the Post Office site, at Durham, New Hampshire", and shall be mailed or delivered to the Postmaster.

The Government reserves the right to reject any or all proposals received in response to this advertisement.

JOSEPH GORMAN
Postmaster and Custodian of Site
Durham, New Hampshire: Post Office

Lectures, Concerts and Convocations 1942-43

OCTOBER 28, 1942, at 8 P.M.

Zighera Orchestra, a group of 12 Boston Symphony players.

NOVEMBER 8, 1942, at 8 P.M. (Sunday)

Walter Duranty—New York Times Correspondent in Russia

NOVEMBER 18, 1942.

Bali—Java Dancers and their native orchestra.

DECEMBER 2, 1942.

Jan Valtin—Author of "Out of the Night".

JANUARY 6, 1943.

T. R. Ybarra—International correspondent and author.

FEBRUARY 3, 1943.

Alexander Kipnis—Metropolitan Opera baritone.

MARCH 3, 1943.

Luigi Silva—Cellist; co-artist, Emanuel Balaban.

APRIL 18, 1943 (Sunday).

Harvard Glee Club, 60 voices.

CONVOCAIONS

First Semester

1. October 15, 1942 — Field House (Required)

2. Christmas, December 17, 1942 — New Hampshire Hall.

Second Semester

1. February 4, 1943 — Field House (Required).

2. April 22, 1943, Ben Thompson Day—Field House (Required).

3. April 29, 1943, Student Council Convocation — N H Hall.

4. May 6, 1943, Senior Convocation — Field House (Required).

Fifty Frosh Among Candidates Called For Basketball

Workouts Being Held in Women's Gym Until Cage Floor Is Finished

Seventy-five hopeful candidates for the university's varsity basketball team Monday evening reported to Coach Henry "Hank" Swasey.

It is the largest such group ever to report for basketball at the school. Approximately fifty members of the group are freshmen, now eligible for varsity hoop competition.

With the opening game scheduled for the second week in December, the candidates will settle down to nightly practice right away to allow the Wildcat menior sufficient time to mold an almost completely new Blue and White outfit.

Because workmen have not yet completed the task of laying the new floor in the Field House, the initial practice was held tonight in the women's gymnasium and workouts will probably continue to be held there daily for the balance of the week.

Coach Swasey will devote the first few days of practice to getting a line on his charges before cutting the squad down to a more workable size this week-end.

CADET TEACHERS

All students expecting to register for cadet teaching during the second semester must file their applications in the Bureau of Appointments Office not later than 3:00 p.m., Monday, November 16.

Church Meeting Postponed

Due to an unforeseen but unavoidable conflict, there will be no meeting of student affiliate members of the Community Church as scheduled for Thursday night of this week.

The meeting will be held instead at 7:30 on Thursday night, November 19, at the Parsonage.

RALLY FRIDAY

Friday night a monster rally definitely will be held, preceded by a torchlight parade through the streets of Durham.

The rally is scheduled to take place around the flagpole in front of T Hall. A stage will be erected for the cheerleaders, and the band will occupy the cement benches.

The rally will be addressed by the coaches and members of the football team, and will be followed by an informal dance in New Hampshire Hall.

State Theatre

Washington St. -- DOVER

WED. - THURS. NOV 11-12

MY GAL SAL

Rita Hayworth Victor Mature

QUIET WEDDING

Margaret Lockwood

FRI. - SAT. NOV. 13-14

SHERLOCK HOLMES

AND

THE VOICE OF TERROR

Basil Rathbone Nigel Bruce

SUNSET SERENADE

Roy Rogers

SUN - MON - TUES

NOVEMBER 15-16-17

BETWEEN US GIRLS

DIANA BARRYMORE

ROBERT CUMMINGS

KAY FRANCIS

COMPLETE FURNISHINGS FOR YOUR ROOM

call on

E. Morrill Furniture Co.

421 Central Ave. - Dover, N. H.

for prices

Mail Xmas Parcels Early Is the Appeal Of U. S. Post Office

The Post Office Department now is starting the most gigantic task in its history—the movement of a deluge of Christmas parcels, cards and letters while maintaining the regular flow of millions of pieces of mail daily to and from our armed forces all over the world.

Indications are that the volume of Christmas mail will be the largest on record. Already in September, latest month for which figures are available, retail sales had reached a level second only to the record month of December, 1941, according to the Department of Commerce. And sales are rising. Such heavy purchases always presage heavy mailings.

If thousands of our soldiers, sailors, marines and civilian friends are not to be disappointed at Christmas time, the public must cooperate by mailing earlier than ever before and by addressing letters and parcels properly. The best efforts of the Post Office Department alone cannot be enough, in view of wartime difficulties faced by the postal system. The public must assist.

NEWMAN CLUB

At the last business meeting of the Newman Club, officers were elected to fill the following vacancies: Corresponding secretary, Ruth Nelson; co-social chairman, Ann Hall; publicity chairman, Mary Griffin. Plans were also made for the meeting of the New England Province Newman Club Federation to be held here in December.

HILLEL MEETING

Hillel, Jewish religious organization, will hold its third meeting of the year tonight in New Hampshire Hall at 7:30 p.m.

Professor William Yale, who leaves campus at the end of the month for Washington, will address the group. Refreshments will be served by Dot Weinreb, chairman of the refreshments committee.

LIBRARY NOTICE

Students taking books from the Hamilton Smith Library this year will not have to submit their books to the checker in the lobby as they have done in past years. Because of the help shortage, a new honor system has been started which will eliminate the checker and permit more student assistant working hours to be spent in constructive library work. It is hoped that the students will show their appreciation by carefully checking all books at the circulation desk.

CONCERT SERIES

(Continued from page 1)

composition on the program was the tender and eloquent Christmas and birthday gift, "Siegfried Idyll" from Richard Wagner to his wife Cosima, and their son, Siegfried. In the original form of thirteen instruments the "Idyll" was played just as Wagner's friends from Lucerne performed it that Christmas morning in 1870 on the stairs of the Wagner villa. The Zighera group was perfectly suited for the symphonic structure of this commemoration of love for wife and child, and Zighera led them faultlessly through the unending beauty of the various shifting themes and counter-themes, many of which were recognizable from the opera "Siegfried".

Debussy Disappointing

The first half of the program ended with an orchestration of Debussy's piano piece, "Danse". Composed when he was a young man, the Danse seemed like secondary Debussy. Missing were the fluidity of rhythm and the dimmed and veiled mistiness of melody such as found in "La cathedrale engloutie". All of this might not have been due completely to Debussy's immaturity but partially to Ravel's orchestration.

Opening the second half of the program was Mozart's "Divertimento No. 7 in D Major" (K.V. 2050). Here the group came to the fore in interpreting the perfection and delicate charm of the great eighteenth century classicist. It was at this time that the group showed how very capable they are of reproducing the unison and balance of a chamber orchestra.

Ending the program were Honeger's "Pastorale d'Etat", a portrayal of his impressions of country scenes in the modern French idiom and the popular "Danse" from de Falla's "La Vida Breve".

In response to the enthusiastic reception of the audience, M. Zighera responded with two encores, Beethoven's "Andantino" and the Heifetz "Hora Staccato".

SPHINX DANCE

(Continued from page 1)

the newest of the hit tunes as well as the old favorites.

Gridiron Doings Theme

Theme of the dance will be strictly in the line of gridiron doings. The hall will be decorated with everything pertaining to the sport from footballs to shoulder pads.

An enthusiastic committee, headed by Ed Kelleher, general chairman of the affair, and including all the members of the Sphinx Society, have been working diligently to make the dance a complete success.

Coach and Mrs. Charles Justice and Asst. Coach and Mrs. Anthony Dougal will serve as chaperones.

Sid Dimond, x43, Now At Newport, R. I.

A former university student, Sid Dimond, has been assigned to duty in the Recruit Publicity Office of Public Relations at the US Naval Training Station, Newport, R. I., it was announced officially.

Dimond enlisted in the Navy nearly two months ago and underwent his basic training at this station. In his new position his duties will be roughly similar to those he had while employed at U.N.H. He will write special stories about recruits coming into the station, cover special features, and do such other work as the position demands.

A second class seaman, the new public relations man was active in radio and newspaper work at the University of New Hampshire as well as a member of the Student Council and president of Phi Mu Delta fraternity. He also did feature work for "The New Hampshire", student newspaper.

CROSS COUNTRY

(continued from page 3)

finished twelfth among the colleges entered in the meet. Coming up to fifth place is thus quite an achievement.

The teams finished in the following order:

	Total Points
Rhode Island	22
Springfield	119
Northeastern	133
Maine	141
New Hampshire	147
Vermont	167
Colby	171
Tufts	191
Connecticut	219
Holy Cross	243
Bowdoin	—

Bowdoin dropped out of the scoring of the meet, due to the fact that only one runner finished the race. B. U. was to enter a team also, but found it impossible to do so.

Nichols' winning time was short of the record he himself set last year.

His time Monday was 21 minutes and 14 seconds, as compared to the record time of 20 minutes, 38 4/5 seconds. He led the way from the start, although the first few to finish were well bunched.

Point Toward IC4-A's

Next Monday, New Hampshire's team is running in the IC4-A Meet to be held in New York City. Coach Paul Sweet is hoping for good luck and from the exhibition which its team made in the New England's, New Hampshire should show up pretty well in the biggest and last meet in which she is entered this season.

COME ON STUDENTS! LET'S

DANCE

VICTORY HUDDLE

SATURDAY, NOVEMBER 14

at

NEW HAMPSHIRE HALL

Sponsored by Sphinx

Music By BRAD SPINNEY

Est. Price 50c — Tax 5c — TOTAL 55c

Inter Woven

"University Style" Socks

For Campus, Town or your Off-duty hours... soft, Comfortable Socks that WEAR.

The College Shop

BRAD MCINTIRE
Durham, New Hampshire