

Nereidian Presents Acquacade

East Mermaids Will Give Water Pageant On March 17, 18, 19

"Rhythm Review," the 1948 annual water pageant of Nereidian, the Women's college swimming organization, featuring 39 student swimmers in ten program figures, will be presented March 17, 18 and 19 at 8:15 p.m. in the pool of the Memorial gymnasium, East campus.

Acquacade Theme
The acquacade—under direction of Miss Frances Holton, faculty advisor of Nereidian—will present a number of rhythm demonstrations with the theme of "Spirit of the Music Box." Two surprise specialty acts, directed by Walter Mason, a diving exhibition, and a concluding "Starburst" number with background music provided by the triple trio of the Women's Glee club, are planned as feature attractions in this year's pageant.

No admission charge will be made for any of the three performances. Free tickets may be obtained Monday and Tuesday, March 15 and 16, at the main office, Women's gym. Doors will open at 8 p.m. each evening.

Rhythms
Different rhythms are planned for the program numbers, committee chairman for the pageant said. A march, waltz, tango, blues medley, drum beat and Hawaiian dance will be presented. In the surprise specialty numbers, "black light" effects are planned, with stroboscopic cloths providing var-colored, phosphorescent lighting. Costuming plans include military dress, Hawaiian grass skirts, and Indian costumes.

Background music, in addition to the triple trio participation in the finale, will be furnished by Sally Whitout and Annette Marshall at the piano. Records will also be used.

Lent Lester, Nereidian president,

It Was Time For Leg Art, Anyway

Fourteen of the Nereidian Club's shapeliest swimmers are pictured (with torsos attached) about to flutter kick their way through one of the numbers in their "Rhythm Review," to be presented next week, on March 17, 18, and 19, at 8:15 p.m. in the Memorial gymnasium on East.

dent, in commenting on the pageant, said that the usual spectacular effects will be fewer this year, with the emphasis on swimming techniques and the novel "black-light" effect. A float will be used for one of the numbers, according to Lester, and "the finale will be the traditional candlelight number, with special flashlights providing illumination."

GLASSES FITTED PRESCRIPTIONS FILLED
Have Your Eyes Examined
City Optical Co.
523 Trust Bldg.
For Appointment Dial N-2361

Committee chairman for this year's show include Edith Lynes, costume; Betty Aldridge, publicity; Jane Chivers, properties; Helen Neumaster, scenery; and Dot Meredith and J. C. Dennis, lighting. Club officers, in addition to Lester, include D'Arjane Brink, vice-president; Dayne McGeehan, secretary, and June Glenn, treasurer.

Steaks — Chops
The University Luncheonette
1007 West Main Street

Pit Cooked Barbecue
Chicken In The Basket

Lewis Cafe
807 West Main St.

Duke Coeds Oppose Physical Education Grading System

By FRI FENTER

Indicating that a majority of Duke coeds are against the administration's present system of giving academic credit for physical education grades, results from the 355 forms returned in the Student Coordinate Board's recent poll were: 75% opposed to this system, and 25% for it. Slightly more than one-third of the students on East Campus filed their answers. Freshmen constituted 44% of those in favor of the present method of giving credit.

Various responses were given to other questions posed by the Board, which has been investigating the system of counting physical education as an academic subject. Almost half the replies stated that gym grades should not affect averages, such as a C average, Dean's List, or Phi Beta Kappa. The same percentage claimed that if physical education grades are averaged with other grades, Dean's List students deserve double cuts in gym.

A return to the old system of a required overall C average in gym, not to be averaged with other courses, was favored by 33 coeds.

Special properties were loaned to Nereidian for the pageant by Walt Mason, a student in the University's Law school, who has arranged the two specialty routines.

Presenting . . .
Cam Laude
SEAM-FREE NYLONS
WITH PATENTED HEEL

Here are the nylon stockings and distinction to your important occasions—our unique and "The Foot of the Day." Cam Laude identifies their exclusive Gamsel for sale—lasting fit, their Gamsel for comfort . . . their look, some fine footprints. Sold under leading brand names at most college shops and stores.

B. J. Reynolds Tobacco Company
Winston-Salem, North Carolina

Hold Soph Class Final Elections On Monday Night

Final elections for officers of the rising junior class of the Women's College will be held Monday, March 15, at 7 p.m. in 114 Science building. Primary elections took place yesterday.

Candidates for president are: Dewitt Cromer, Sue Gellner, Mary Ingewren, Midge Slaughter, Nancy Taylor and Lynn Weith. On the ballot for vice-president are: Nancy Alley, Jane Aiyee, Diana Buchanan, Carolyn Callahan, Isobel Goode, Martha Rose Myers and Louise Register. Running for secretary are: Frances Bethea, Marcy Hillisley, Mary Jackson, Sally McWhorter, Trudy Sanders, Shirley Snell, June Walton and Barbara White-Spunner. Candidates for treasurer are: Elizabeth Allen, Margaret Bailey, Lorraine du Plessis, Mildred Frazer and Mary Minney Harkey.

FOR RESERVATIONS

When the folks or that someone special plans a visit . . .

Dutch Village Motel
Close to West Campus
Phone X-8554 or X-6871
Mrs. Eva Parker
Res. Mgr.

Head Cheerleader Petitions Due Soon

All nominations for the office of Head Cheerleader for the academic year 1948-49 must be turned in to Lowell Jackson, secretary of the men's Student Government Association, room 103, Kappa Sigma fraternity section, BB, by 4 p.m. Wednesday, March 17, representative Don Carter, SGA chairman of the Cheerleader committee, announced last night.

Durham Sporting Goods Company
PHONE L-7511

Send The Chronicle Home

PRESCRIPTIONS FILLED
GLASSES REPAIRED
Durham Optical Co.
215 W. Main St.
Phone F-2141 Durham

Everything In Sporting Goods!
• **TENNIS RACKETS AND OTHER EQUIPMENT**
• **TENNIS RACKET RESTRINGING**
24-HOUR SERVICE
ALL GRADES OF GUT AND NYLON

ANNOUNCING...

Two New Services
Interior view of the Cupboard, "The Home of Food of Good Taste."

For Our Customers!

In response to hundreds of requests effective immediately we are offering the following additional services:

1. The Cupboard will be open Sundays for the noon and evening meals.
2. Our FAMOUS pies, cakes and other pastries are available for parties and home use.

If you are not now a customer of the Cupboard please give us a trial. We can assure you it will be a pleasure to serve you at "The Home of Food of Good Taste."

OPEN EACH DAY
Breakfast . . . 6:45 A.M. to 9:30 A.M.
Lunch . . . 11:00 A.M. to 2:30 P.M.
Dinner . . . 4:30 P.M. to 8:00 P.M.
Sundays—Not open for breakfast.

Catering Service
Call—J-2321
Pies — cakes — doughnuts — fancy pastries for home and party use.

J. P. Kirkpatrick The Cupboard B. D. Baker
109 E. Parrish St.
"THE HOME OF FOOD OF GOOD TASTE"

"The Pipe Lover's Paradise"

Washington Duke Cigar Stand
The Most Complete Pipe Shop In The Carolinas
Pipe Repairs A Specialty

What a Record!

... It's ART MOONEY's hot arrangement of
"I'm Looking Over a Four Leaf Clover"

(An MGM release)

"Four leaf clover" has turned into a real four leaf clover for cro-pilot, Art Mooney. His record is keeping jumps in clover.

An experienced hand in the music biz—Art follows that famous experience rule in the choice of a cigarette, too. "I've smoked many different brands and compared," says Art, "and Camels suit me best."

Try Camels! Discover for yourself why, with smokers who have tried and compared, Camels are the "choice of experience!"

And here's another great record—
More people are smoking
CAMELS
than ever before!

CAMEL
is my
cigarette!

Dress For The Occasion

ACCESSORIES — Including Formal Neck Band Shirts

Full Dress

"Wearing Apparel For Men Who Care"

Tuxedos

PRITCHARD-BRIGHT & CO.

WASHINGTON DUKE HOTEL BUILDING
ARNOLD M. PROBST, Representative—House 1, Room 707

Debating Team Opens Schedule With 3 Matches

Duke's debate team has launched its Spring schedule with three non-decision matches—one with Carolina and two with Davidson, and a meeting with the N. C. State debaters. The latter was conducted in the unusual "direct-clash" style, originated by State coach Pageant.

The entire debating squad, team members and coach alike, is new this year. However, "Easy" Elkins and Nance Taylor recently won top honors in the campus-wide debating tournament.

Progress of Team

Although the team has had to start from scratch (during the war intercollegiate debating was discontinued at Duke), it has made excellent progress, according to Joseph Wetherby, debate coach.

Mueller Introduces Klens Composition At Viola Recital

Julia Mueller, violist and member of the Music School faculty, appeared in a recital sponsored by the Department of Athletics, Arts, and Music, Tuesday night in the East Duke building. Mildred L. Hendrix, pianist, and William Klens, cellist, accompanied Mrs. Mueller.

Included in the program was "Sonata 1948," for viola and 'cello. This was the first public performance of the sonata written by Klens, now a member of Duke Music Faculty. Also presented were five selections by the seventeenth century composer, Henry Purcell, as well as "Sonata in F Minor," by Brahms; "Adante," by Delius; "Romance," by Richard Strauss; and "Scherzo," by Rebecca Clarke.

Dance Instructions

Fox Trot, Waltz, Rumba, Tango, Samba, Jitterbug.

Satterfield Studio

208 1/2 W. Main. Tel. P-9441 after 5:00 P.M.

To 'Rain' At April Showers Ball

One of the coeds of the Sophomore Class beauty court pictured above will reign as queen of the Class of '50 at the April Showers Ball, to be held on April 10th. Smiling from ear-to-ear and left-to-right are Nancy Alley, Bassett; Teri Stewart, Pegram; Mary Lou Breston, Adams; Pat Crum, Town Girl's Club; Anna Lee Smith, Giles; Lee Glover, Southgate; Bobby Anderson, Brown; Carolyn Callahan, Aycock; and Jo Hendricks, Jarvis.

Provide Summer Foreign Study For Veterans Under GI Bill

Veteran students enrolled in American colleges during the regular academic year may take summer courses under the GI Bill of Rights in approved schools in certain foreign countries, according to the Veterans Administration. These nations include Great Britain, Mexico, France, Switzerland and Italy.

VA requires that the institution be in a country where an attaché for Veterans Affairs has been stationed by the State Department. The presence of such an official expedites payment of subsistence allowances, tuition, and other allowable fees, it was explained by the VA.

Letter of Acceptance
A GI student who wishes to study abroad this summer must first obtain a letter of acceptance from the foreign school he plans to attend, elemental certificate of eligibility and entitlement from his VA Regional Office.

The student uses his letter of acceptance and his certificate of eligibility as evidence in securing from the State Department the necessary passports and visas authorizing him to travel to the foreign institution. Transportation costs must be paid by the individual.

Further Requirements
Should a veteran decide to remain in a foreign educational institution for the regular school year, the Attaché for Veterans Affairs in that country would request transfer of his records from the United States.

Schroeder Leads For Veterans Under GI Bill Chapel Services

Acting as guest speaker, Dr. J. M. Schroeder, member of the Yale University Divinity School's Faculty, will conduct Sunday services in Duke chapel.

Thursday night vespers in the chapel will continue in the regular Lenten theme: "What Caused Calvary?" The subject this week will be "The Consecration of Jesus Christ." George Skipworth will preside; the address will be given by Bob Ward; the meeting will open at 7 p.m.

On the same night at 7:45 the Nursing Home will observe Lenten Communion in the amphitheater of the hospital with Dr. James T. Cleland as celebrant.

Baldwin's Marine Room

Service from 7:45 A.M. to 8:30 P.M.
Steaks Our Specialty
Under New Management of Elliott Ketchin

STATIONERY, BOOKS, GIFTS, PORTABLES

Thomas BOOK STORE

EASTER GREETING CARDS

EXPERT TYPEWRITER REPAIR SERVICE

Corcoran & Chapel Hill Sts. Dial J-2331

Deans Must Approve All House Parties During Spring Vacation

To campus organizations planning to give house parties during the official spring vacation, University officials on both campuses have announced that arrangements must be discussed and details approved in the appropriate dean's office at least one week before beginning date of the party.

Organized groups on West campus are to advise Dean Robert B. Cox, and East campus organizations, Miss Mary Grace Wilson, Dean of Residence, about scientific details indicating name and address of the chaperons, specific destination, participants, and the chairman of the group. "By this method," Miss Wilson stated, "a favorable plan may be worked out to contribute to the success of the party and to the pleasure of all concerned."

Permission Required
It is understood that women students attending these parties must have the permission of their parents (specifically acknowledging details of the party, destination, extensive automobile trips and other plans), mailed directly to the Dean of Residence.

During official holidays, women students who are not participating in the activities of organized groups, which in the eyes of the public represent the University, follow the regular procedure for official vacations as outlined in the Woman's College handbook.

Interpretation of Rules
Regarding regulations at this time, Miss Wilson states that "students are not under university regulations during vacation."

At Duke

Merewyn

Stollings

Smokes

Chesterfields

Merewyn says: They are a mild cigarette which never tire the taste. They are also tightly packed and the tobacco stays in the cigarette. "Voted TOPS!"—Chesterfield the largest selling cigarette in America's colleges (by nationwide survey).

and the University assumes no responsibility for them at that time. "It is understood, however, that in the interest of the welfare and development of the individual student and of the student organizations, the University does expect the students to conduct their affairs in such a manner as would reflect credit upon themselves as individuals and upon the University."

Ropp At Harvard For Summer Term

Assistant Professor Theodore Ropp, of Duke University, has been appointed to the faculty of the Harvard Summer School for the 1948 summer term. It was announced this week by Harvard University.

Ropp will teach the following courses in the department of history: "Twentieth-Century Europe" and "Seminar in Modern European History."

Revised after a six-year wartime lapse, the Harvard Summer School, oldest in the country, is open to all qualified men and women and will not be limited to regular Harvard students.

Modern Dance Group Presents Recital

By Betty Brown
In a program spiced with humor and originality, the Modern Dance Group gave its annual recital under the direction of Miss Modena Lewis in the Women's College auditorium last Wednesday night. Anne Buchanan was accompanist.

Costuming and lighting added a near-professional appearance to the excellent job of choreography and performance by Miss Lewis and the group. Designed by students under the

direction of Mr. Earl Mueller, the costumes were created by Jane Caldwell and Miss Lela Payne.

List Program
Opening with a choreographic invitation to the audience, the program included two ballads, "Henry Martyn" and "The Dodger Son" and two spirituals, "Work All the Summer" and "Nobody Knows De Trouble I see." Then followed an original interpretation of the movements and rhythms of primitive peoples.

The Detroit Symphony Orchestra

Dr. Karl Krusser, Conductor
Henrietta Schumann, Pianist
Page Auditorium, Duke University
Thursday, March 18th, at 8:15 P.M.
Tickets—\$2.50, \$3.00, and \$3.50 (inc. tax)
On Sale Room 201 Men's Union
Miss Schumann will play the Rachmaninoff Concerto No. 2

PRINTERS AND ENGRAVERS

Fraternity Stationery
Dance Invitations, Cards,
Tickets, Programs,
Publications, Folders,
Handbooks, Etc.

Printers of The Chronicle and The Archive

CHRISTIAN Printing Company

124 W. Parrish Telephone R-781

PRESENTINGTo Duke and To Durham...

a new van Straaten's...Formal opening, Friday 7:30 p.m.

van Straaten's

110 WEST MAIN STREET

van Straaten's

THE HOME OF FAMOUS LABELS

The ORIENTAL RESTAURANT

Duke University Dining Halls

White magic for Easter

Van Heusen pulls white magic out of the hat for you with fine, smooth white broadcloth and oxford shirts in all your favorite collar models. These shirts feature the intimacy of Van Heusen's seamanship in every detail: the all-day "Comfort Center" collar styling, active-room tailoring, tapered fit, no-iron pearl buttons. They're Satisfiers, too—a new shirt free if your Van Heusen shirt is out of shape! Write for a bonus to your nearest dealer. \$12.50, \$15.00 and \$14.95. PHILIPS-JONES CO., NEW YORK 1, NEW YORK.

You're the man most likely to succeed in

Van Heusen Shirts

TIES • SPORT SHIRTS • PAJAMAS

Marvin's Restaurant

The IVY ROOM The HUNT ROOM

AT YOUR FAVORITE THEATRE!

CENTER

LAST TIMES SATURDAY
Mickey Rooney in
"KILLER MCCOY"

SUNDAY-MONDAY-TUESDAY
Dana Andrews, Merle Oberon in
"NIGHT SONG"

STARTING WEDNESDAY
Ronald Reagan, Eleanor Parker in
"VOICE OF THE TURTLE"

CAROLINA

FRIDAY-SATURDAY
Henry Fonda in
"GRAPES OF WRATH"

SUNDAY-MONDAY-TUESDAY
Franchot Tone, Lucille Ball in
"HER HUSBAND'S AFFAIR"

WEDNESDAY-THURSDAY
James Mason in
"ODD MAN OUT"

RIALTO

LAST TIMES SATURDAY
Johnny Mack Brown in
"OVERLAND TRAIL"

SUNDAY AND MONDAY
Albert Dekker in
"THE PRETENDER"

TUESDAY ONLY
George Sanders, Ann Dvorak in
"PRIVATE AFFAIRS BEL AMI"

CHAMPION N. Y. YANKEE'S
JOE DIMAGGIO
VOTED MOST VALUABLE PLAYER
IN THE AMERICAN LEAGUE

Chesterfield
CIGARETTES
AMERICAN TOBACCO CO.

THE
BASEBALL MAN'S
CIGARETTE

When you change to Chesterfield
THE FIRST THING YOU WILL
NOTICE IS THEIR MILDNESS
that's because of their Right Combination
World's Best Tobaccos —
**ALWAYS Milder
BETTER TASTING
COOLER SMOKING**

BOSTON BRAVE'S
BOB ELLIOTT
VOTED MOST VALUABLE PLAYER
IN THE NATIONAL LEAGUE

ABC
ALWAYS BUY

CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1945, United & American Tobacco Co.