

ALGERNON WICKS


T E N N E S S E E


G E O R G I A

S O U T H
C A R O L I N A


AN HISTORICAL AND GEOGRAPHICAL MAP OF THE STATE OF
NORTH CAROLINA
"OLD NORTH STATE"

VIRGINIA


Red Smith, Wash. D.C.


Digitized by the Internet Archive
in 2009 with funding from
NCSU Libraries

<http://www.archive.org/details/agromeck1936nort>


Photography

DUNBAR & DANIEL STUDIO
RALEIGH

Art and Engraving

LYNCHBURG ENGRAVING CO.
LYNCHBURG, VA.


Printing and Binding

OBSERVER PRINTING HOUSE
CHARLOTTE

The
AGROMECK
1936

●
HARRIE S. KECK
EDITOR

THOS. M. JENKINS, Jr.
BUSINESS MANAGER
●


The Landing of Colonists at Roanoke Island...

After months of storms, hardships, and privation, the first colonists landed on Roanoke Island in 1585. These early colonizers were under the command of Sir Richard Grenville, a kinsman of Sir Walter Raleigh. Grenville took possession of the land in the name of Elizabeth, Queen of England. Grenville returned to England to report the success of his establishment, leaving Ralph Lane as the first governor of the new colony.


The
AGROMEGK

1 9 3 6


PUBLISHED ANNUALLY
BY THE
PUBLICATIONS ASSOCIATION
OF
NORTH CAROLINA STATE COLLEGE
OF AGRICULTURE AND ENGINEERING
RALEIGH, NORTH CAROLINA

DRC


FACC

IT has been the purpose of the AGROMECK staff to present to you a brief picture of the major industrial activities of North Carolina. To do this, it is necessary and fitting that consideration be given the background and foundations upon which the Tar Heel State has been established. From the early days of the simple colonists on Roanoke Island, through the era of slavery and the development of transportation, and finally through the modern culture of the day, a definite pattern has been gradually formulated by which the lives of our millions of inhabitants have been influenced. We live to-day with the joy of knowing that our historical background is as glamorous, and as full of prestige as that of any other state. To us, the living past, it should aid in furthering and realizing the accomplishments that our forefathers realized. Thus inspired, and augmented with the endowment of an abundance of natural resources, North Carolina will continue to thrive, and will ultimately be a leader in industry.


D E D


Colonel Bruce Magruder
SOLDIER • GENTLEMAN • FRIEND

ICATION

TO COLONEL BRUCE MAGRUDER,
SOLDIER, GENTLEMAN, AND
FRIEND, FOR HIS EFFORT, DILIGENT
LABOUR, AND UNCEASING LOVE
FOR NORTH CAROLINA STATE
COLLEGE, THIS THIRTY-FOURTH
VOLUME OF THE AGROMECK IS
AFFECTIONATELY DEDICATED.


During the World War Colonel Magruder was decorated for his activities in the Argonne offensive with the Distinguished Service Medal by the United States, the Legion of Honor by France, and the Order of the Crown by Belgium.

CONTENTS

BOOK ONE

THE COLLEGE

BOOK TWO

THE CLASSES

BOOK THREE

FRATERNITIES

BOOK FOUR


FEATURES

BOOK FIVE

ORGANIZATIONS

BOOK SIX

ATHLETICS


BOOK ONE

THE COLLEGE

THE SURF OF THE ATLANTIC BATHES THE ENTIRE EASTERN COAST OF NORTH CAROLINA. THE MAINLAND DOES NOT TERMINATE AT THE SEA, BUT RATHER INSTEAD AT THE MANY INLETS AND BAYS THAT HARBOR THE FOURTH LARGEST EXTRACTIVE INDUSTRY OF NORTH CAROLINA. FISHING HAS GREAT POTENTIALITIES AS A MAJOR INDUSTRY OF THE STATE. THOUSANDS OF DOLLARS ARE REALIZED EACH YEAR IN THIS, THE OLDEST INDUSTRY IN NORTH CAROLINA. THE POSSIBILITIES ARE FAR IN EXCESS OF THE PRESENT REALIZATION. NORTHERN MARKETS PROVIDE AN ADEQUATE OUTLET FOR ALL THAT NORTH CAROLINA FISHERIES CAN FURNISH THEM.

One of the fifteen thousand fishing boats that daily draws its nets and hoists its tongs to furnish a major part of the fish and oysters for the eastern United States.


We Are Happy To Present . . .

. . . An exhibition of campus drawings by George C. Aid, an American artist, and a North Carolinian, who has gained international recognition as an etcher and master of French Crayons. We are fortunate to have a small collection by so talented an artist. Mr. Aid is represented by his works in the permanent collections of the Library of Congress, the New York Public Library, the Luxembourg Gallery in Paris, and the Royal Gallery in Dresden.

H O L L A D A Y H A L L


G. R. 13

P R I M R O S E H A L L


Geo. Hin

P A T T E R S O N H A L L


Geo. H. S.

P U L L E N H A L L


M E M O R I A L T O W E R


H I L L L I B R A R Y


Geo. H. P.

W I N S T O N H A L L


Geopio


ADMINISTRATION


DR. FRANK PORTER GRAHAM
M.A., LL.D., D.C.L., D.Litt.

*President of the Greater University of
North Carolina*


COLONEL JOHN W. HARRELSON
B.E., M.E.

*Dean of Administration of North Carolina
State College*


E. L. CLOYD, *Dean of Students*
 B.E., M.S., North Carolina State College.
 2224 Hillsboro Street.


I. O. SCHAUB, *Dean of the School of Agriculture*
 B.S., North Carolina State College.
 Graduate work at Johns Hopkins University.
 Western Boulevard.

T. E. BROWNE, *Dean of the School of Education*
 A.B., Wake Forest College.
 A.M., Columbia University.
 1715 Park Drive.


B. F. BROWN, *Dean of the School of Science and Business*
 B.S., Northwestern University.
 Graduate work at the Universities of Michigan
 and Wisconsin.
 801 North Bloodworth Street.

W. C. RIDDICK, *Dean of the School of Engineering*
 A.B., University of North Carolina.
 C.E., LL.D., Lehigh University.
 LL.D., Wake Forest College.
 225 Woodburn Road.


R. F. POOLE, *Dean of Graduate Instruction*
 B.S., Clemson College.
 M.S., Ph.D., Rutgers University.
 1 Hope Street.

THOMAS NELSON, *Dean of the Textile School*
 D.Sc., North Carolina State College.
 16 Enterprise Street.


C. R. LEFORT, *Assistant Dean of Students*
 B.S., North Carolina State College.
 821 Hillsboro Street.

FACULTY

SCHOOL OF BUSINESS AND SCIENCE

- I. W. BARNHARDT, *Assistant Professor of History and Political Science*
A.B., Duke University; A.M., University of Wisconsin, and graduate work at the University of Pennsylvania.
211 Groveland Avenue.
- E. M. BERNSTEIN, *Associate Professor of Business Administration*
Ph.B., University of Chicago; A.M., Ph.D., Harvard University.
117 Hillcrest Road.
- MURRAY F. BUELL, *Instructor of Botany*
B.A., Cornell University; Ph.D., University of Minnesota; M.A., University of Minnesota.
902 Brooks Avenue.
- H. L. CAVENESS, *Assistant Professor of Chemistry*
A.B., Trinity College; M.A., Duke University, and graduate work at the University of North Carolina.
2607 Vanderbilt Avenue.
- J. B. DERIEUX, *Professor of Theoretical Physics*
B.S., M.A., University of Tennessee; Ph.D., University of Chicago.
2802 Hillsboro Street.
- A. A. DIXON, *Associate Professor of Physics*
B.S., Guilford College; M.A., Haverford College; Ph.D., Cornell University.
14 Dixie Trail.
- R. W. GREEN, *Associate Professor of Marketing*
B.S., Cornell University; M.S., N. C. State College, and graduate work at Cornell University and the University of North Carolina.
White Oak Drive.
- C. M. HECK, *Professor of Physics*
A.B., Wake Forest College; M.A., Columbia University; graduate work at the University of Nebraska, and the University of Berlin.
200 Hawthorne Road.
- R. W. HENNINGER, *Professor of Industrial Management*
B.S., Massachusetts Agricultural College; M.S., N. C. State College; graduate work at Columbia University.
230 East Park Drive.
- A. D. JONES, *Assistant Professor of Chemistry*
A.B., A.M., and graduate work at the University of Cincinnati.
Barmettler Street.
- W. E. JORDAN, *Associate Professor of Chemistry*
B.S., M.A., Wake Forest College; M.S., N. C. State College; graduate work at Columbia University and the University of North Carolina.
902 Brooks Avenue.
- E. W. LANCASTER, *Assistant Professor of Physics*
B.S., Ch.E., Purdue University; graduate work at Purdue University.
208 Forest Road.
- M. C. LEAGER, *Associate Professor of Statistics and Accounting*
B.S., M.S., University of Minnesota; graduate work at Columbia University.
16 Maiden Lane.
- J. S. MEARES, *Assistant Professor of Physics*
B.S., University of South Carolina; M.S., N. C. State College.
2408 Everett Avenue.
- R. O. MOEN, *Professor of Business Administration*
B.A., M.A., Ph.D., University of Iowa.
3202 Clarke Avenue.
- EMMETT B. McNATT, *Instructor in Economics*
A.B., University of Missouri; A.M., Cornell University; Ph.D., Cornell University.
114 East Jones Street.
- G. H. SATTERFIELD, *Associate Professor of Bio-Chemistry*
A.B., A.M., Trinity College; graduate work at Yale, Northwestern, Duke, and Columbia Universities.
407 West Park Drive.
- C. B. SHULENBERGER, *Associate Professor of Accounting*
A.B., Roanoke College; A.M., Columbia University.
102 Fourth Dormitory.
- L. F. WILLIAMS, *Professor of Organic Chemistry*
A.M., A.B., Trinity College; Ph.D., Johns Hopkins University.
1816 Park Drive.
- A. J. WILSON, *Professor of Analytical Chemistry*
B.S., M.S., N. C. State College; Ph.D., Cornell University.
1808 Park Drive.

SCHOOL OF ENGINEERING

- W. S. BRIDGES, *Assistant Professor of Mechanical Engineering*
B.E., M.S., N. C. State College.
125 Chamberlain Street.
- H. B. BRIGGS, *Associate Professor of Engineering, Drawing and Descriptive Geometry*
B.E., M.E., N. C. State College.
2109 Fairview Road.
- R. R. BROWN, *Assistant Professor of Electrical Engineering*
B.S., University of Texas; M.S., Massachusetts Institute of Technology.
102 Logan Court.
- W. H. BROWN, JR., *Professor of Electrical Engineering*
A.B., P.A.E., B.E., Extra Ordinem, Johns Hopkins University.
408 Dixie Trail.
- R. C. BULLOCK, *Instructor in Mathematics*
A.B., M.A., University of North Carolina; Ph.D., University of Chicago.
402 Horne Street.
- JOHN W. CELL, *Instructor in Algebra and Calculus*
A.B., M.A., Ph.D., University of Illinois.
712 Brooks Avenue.
- J. M. CLARKSON, *Assistant professor of Mathematics*
Fayetteville Road.
- J. M. EDWARDS, JR., *Assistant Professor of Architectural Engineering*
Bachelor of Fine Arts, Yale University.
312 New Bern Avenue.
- J. G. ESTES, *Assistant Professor of Mathematics*
304 Hillcrest Road.
- C. E. FELNER, *Instructor in Civil Engineering, Drawing and Descriptive Geometry*
B.S. in C.E., Virginia Polytechnic Institute; S.M. in C.E., University of North Carolina.
106 North Person Street.
- H. A. FISHER, *Professor of Mathematics*
M.S., N. C. State College; graduate of the United States Naval Academy; graduate work at the Naval Engineering School, the Naval Ordinance, and the Navigation School.
125 Brooks Avenue.
- GASTON G. FURNES, *Instructor in Mechanical Drawing and Kinematics*
B.S. in M.E., M.S. in M.E., North Carolina State College.
309 South Dormitory.
- JAMES FONTAINE, *Assistant Professor of Mathematics, and Research Assistant Engineering Experimental Station*
B.E., M.S., North Carolina State College.
2712 Everett Avenue.
- R. S. FOURAKER, *Professor of Electrical Engineering*
B.S. in Electrical Engineering, A. and M. College of Texas; M.S., University of Texas.
2403 Everett Avenue.
- W. G. GEILE, *Associate Professor of Construction and Civil Engineering*
Ph.B. in Civil Engineering, Yale University.
Berkshire Road.
- K. B. GLENN, *Assistant Professor of Electrical Engineering*
B.E., M.S., North Carolina State College.
309 North Bloodworth Street.
- A. F. GREAVES-WALKER, *Professor of Ceramic Engineering*
Ceramic Engineering, Ohio State University.
305 Forest Road.
- C. S. GROVE, *Assistant Professor of Chemical Engineering*
A.B., Lenoir Rhyne College; B.S., Ch.E., N. C. State College; M.S., Massachusetts Institute of Technology.
Wendell Road.
- T. S. JOHNSON, *Professor of Industry*
B.S., Denison University; C.E., Ohio State University; M.S., Denison University.
1026 Cowper Drive.
- L. M. KEEVER, *Assistant Professor of Electrical Engineering*
B.E., M.S., North Carolina State College.
2200 Carol Drive.
- F. A. LEE, JR., *Assistant Professor of Mathematics*
A.B., Randolph-Macon College; M.A., University of Virginia.
124 South Dormitory.
- C. M. LAMBE, *Instructor in Civil Engineering*
B.E., North Carolina State College.
413 Calvin Road.

FACULTY

- JACK LEVINE, *Instructor in Algebra and Calculus*
A.B., University of California; Ph.D., Princeton University.
117 Hillcrest Road.
- MALCOLM LEWIS, *Instructor in Shopwork*
S.B., Massachusetts Institute of Technology.
113 Chamberlain Street.
- C. L. MANN, *Professor of Civil Engineering*
B.S., C.E., N. C. State College; Summer School, Cornell University.
1702 Hillsboro Street.
- H. L. MOCK, *Assistant Professor of Mathematics*
A.B., Roanoke College.
1609 Park Drive.
- P. E. MULLOWNEY, *Instructor in Aeronautical Engineering*
B.E., in Mechanical and Electrical Engineering, Vanderbilt University.
1544 Iredell Drive.
- C. G. MUMFORD, *Assistant Professor of Mathematics*
B.A., Wake Forest College
712 Brooks Avenue.
- M. HOWARD NALIKIAN, *Instructor in Mathematics*
A.B., M.A., University of North Carolina.
101 Sixth Dormitory.
- J. D. PAULSON, *Assistant Professor of Architectural Engineering*
B.F.A., Yale University.
3141 Stanhope Street.
- R. J. PEARSALL, *Assistant Professor of Electrical Engineering*
B.E., and graduate work, North Carolina State College.
2005 MacCarthy Street.
- E. E. RANDOLPH, *Professor of Chemical Engineering*
A.B., A.M., Ph.D., University of North Carolina.
212 Groveland Avenue.
- H. E. SATTERFIELD, *Associate Professor of Mechanical Engineering*
B.S., M.E., Purdue University.
201 Groveland Avenue.
- W. E. SELEINGHAUS, *Instructor in Mechanical Engineering*
B.S., Newark College of Engineering.
1607 Craig Street.
- D. BOYD THOMAS, *Instructor in Mathematics*
B.S., North Carolina State College; M.S., North Carolina State College.
2404 Everett Avenue.
- HARRY TUCKER, *Professor of Highway Engineering and Director of the Engineering Experiment Station*
B.A., B.S., C.E., Washington and Lee University.
20 Logan Court.
- L. L. VAUGHAN, *Professor of Mechanical Engineering*
B.E., North Carolina State College; M.E., Columbia University.
11 Enterprise Street.
- F. B. WHEELER, *Associate Professor of Furniture Manufacturing*
B.E., M.E., North Carolina State College.
20 Maiden Lane.
- L. S. WINSTON, *Instructor in Mathematics*
B.S., Grove City College; M.A., Oberlin College.
- H. P. WILLIAMS, *Assistant Professor of Mathematics*
B.A., William and Mary College.
2512 Clarke Avenue.
- R. E. L. YATES, *Professor Emeritus of Mathematics*
A.M., Wake Forest College.
2100 Hillsboro Street.
- ROBERT H. YOUNG, *Instructor in—*
B.S., Clemson College; M.S., Georgia School of Technology; M.A., Emory University.
1819 Glenwood Avenue.

SCHOOL OF TEXTILES

- A. H. GRIMSHAW, *Associate Professor of Textile Chemistry and Dyeing*
B.S., M.S., North Carolina State College. Graduate
New Bedford Textile School.
12 Enterprise Street.
- J. T. HILTON, *Professor of Yarn Manufacture*
B.S., M.S., North Carolina State College. Graduate
Bradford-Durfee Textile School
1610 Ambleside Drive.
- T. R. HART, *Associate Professor of Weaving and Designing*
B.E., T.E., M.S., North Carolina State College.
501 Whitaker Mill Road.
- J. G. LEWIS, *Instructor in Knitting*
B.S., M.S., North Carolina State College.
123 Brooks Avenue.
- W. E. SHINN, *Instructor in Weaving and Designing*
B.S., North Carolina State College.
2712 Everett Avenue.

SCHOOL OF AGRICULTURE

- D. B. ANDERSON, *Associate Professor of Botany*
B.A., B.S., M.A., Ph.D., Ohio State University.
906 Brooks Avenue.
- C. H. BOSTIAN, *Assistant Professor of Zoology and Entomology*
A.B., Catawba College; M.S., Ph.D., University of Pittsburgh.
210 Chamberlain Street.
- MURRAY F. BUELL, *Instructor in Botany.*
B.A., Cornell University; M.A., Ph.D., University of Minnesota.
902 Brooks Avenue.
- C. B. CLEVINGER, *Professor of Dairy Manufacturing*
B.S. in Agriculture, Ohio State University; M.S., North Carolina State College.
202 Groveland Avenue.
- W. L. CLEVINGER, *Professor of Animal Husbandry and Dairy Manufacturing*
209 South Dormitory.
- J. B. COENER, *Professor of Plant Breeding*
B.Pd., Missouri State Teachers College; M.S., North Carolina State College; Ph.D., Cornell University.
2718 Clarke Avenue.
- W. H. DARST, *Professor of Agronomy*
B.S., Ohio State University; M.S., Cornell University;
Graduate work at Michigan State College.
1609 West Park Drive.
- R. S. DEARSTYNE, *Professor of Poultry Science*
B.S., University of Maryland; M.S., North Carolina State College.
921 South Street.
- G. W. FORSTER, *Professor of Agricultural Economics*
B.S., Cornell University; M.S., Ph.D., University of Wisconsin.
1924 Sunset Drive.
- J. E. FOSTER, *Associate Professor of Animal Husbandry*
B.S., North Carolina State College; M.S., Kansas State College.
- M. E. GARDNER, *Professor of Horticulture*
B.S., Virginia Polytechnic Institute.
2308 Bedford Avenue.
- R. E. GREAVES, *Assistant Professor of Poultry Science*
B.S., Wake Forest College; M.S., North Carolina State College.
2512 Clarke Avenue.
- C. D. GRINNELS, *Associate Professor of Veterinary Science*
B.S., University of Minnesota; D.V.M., Cornell University; M.S., University of Minnesota.
409 Dixie Trail.
- F. M. HAIG, *Associate Professor of Animal Husbandry and Dairying*
B.S., University of Maryland; M.S., North Carolina State College.
1803 Fairview Road.
- C. H. HAMILTON, *Associate Professor of Rural Sociology*
B. S., Southern Methodist University; M.S., Texas A. and M. College; Ph.D., University of North Carolina.
4 Dixie Trail.
- R. W. HAYES, *Professor of Forestry*
B.S.F., M.F., Iowa State College.
- J. V. HOFMANN, *Professor of Forestry*
B.S.F., M.F., Ph.D., University of Minnesota.
904 New Bern Avenue.
- E. H. HOSTETLER, *Professor of Animal Husbandry*
B.S., in Agriculture, Kansas State College; M. Agr., M.S., North Carolina State College.
White Oak Road.
- S. G. LEHMAN, *Professor of Plant Pathology*
B.S., Ohio University; M.S., North Carolina State College; Ph.D., Washington University.
125 Brooks Avenue.
- J. F. LUTZ, *Assistant Professor of Soils*
B.S., North Carolina State College; M.A., University of Missouri.
324 South Dormitory.
- M. TAYLOR MATTHEWS, *Assistant Professor of Rural Sociology*
B.S., Eastern Tennessee Teachers College; Ed.M., Harvard University.
2702 Hillsboro Street.

FACULTY

- F. B. MEACHAM, *Assistant Professor of Zoology*
B.S., M.S., North Carolina State College.
2716 Everett Avenue.
- Z. P. METCALF, *Director of Instruction, School of Agriculture, and Professor of Zoology*
A.B., Ohio State University; D.Sc., Harvard University.
315 Forest Road.
- WILLIAM D. MILLER, *Assistant Professor of Forestry*
B.A., Reed College; M.F., Yale University; Ph.D., Yale University.
215 Hillcrest Road.
- T. B. MITCHELL, *Associate Professor of Zoology*
B.S., Massachusetts Agricultural College; M.S., North Carolina State College; D.Sc., Harvard University.
123 New Bern Avenue.
- R. E. NANCE, *Assistant Professor of Animal Husbandry*
B.S., North Carolina State College.
2806 Hillsboro Street.
- J. P. PILLSBURY, *Professor of Landscape Architecture*
B.S., Pennsylvania State College; Graduate work, Harvard University.
2715 Hillsboro Street.
- G. O. RANDALL, *Associate Professor of Horticulture*
B.S., University of Arkansas; M.S., Iowa State College; Graduate Work at University of Illinois.
112 Cox Avenue.
- R. H. RUFENER, *Professor of Animal Husbandry and Dairying*
B.S., University of Maryland; M.S., North Carolina State College.
1910 Park Drive.
- E. W. RUGGLES, *Director of College Extension*
B.E., M.S., North Carolina State College.
2411 Everett Avenue.
- I. V. D. SHUNK, *Associate Professor of Botany*
A.B., A.M., University of West Virginia; Ph.D., Rutgers University.
1809 Park Drive.
- G. K. SLOCUM, *Assistant Professor of Forestry*
B.S., M.S., North Carolina State College.
520 Daughtridge Street.
- FREDERICK E. THORNTON, *Instructor in Zoology*
A.B., University of West Virginia; Ph.D., University of Pennsylvania.
103 Park Avenue.
- D. S. WEAVER, *Professor of Agricultural Engineering*
B.S., Ohio State University; M.S., North Carolina State College.
520 Daughtridge Street.
- B. W. WELLS, *Professor of Botany*
A.B., M.A., Ohio State University; Ph.D., University of Chicago.
1605 Park Drive.
- L. A. WHITFORD, *Assistant Professor of Botany*
B.S., M.S., North Carolina State College.
College View.
- C. B. WILLIAMS, *Professor of Agronomy*
B.S., M.S., North Carolina State College; Graduate work at Johns Hopkins University, and National School of Agriculture.
1405 Hillsboro Street.
- N. W. WILLIAMS, *Associate Professor of Poultry*
B.S., M.S., North Carolina State College.
Poultry Plant.
- R. Y. WINTERS, *Director of Agricultural Experiment Station*
B.S., Clemson College; M.S., University of Florida; Ph.D., Cornell University.
1908 Park Drive.

SCHOOL OF EDUCATION


- L. O. ARMSTRONG, *Associate Professor of Education*
B.S., North Carolina State College.
Dixie Trail.
- S. T. BALLENGER, *Assistant Professor of Modern Languages*
A.B., M.A., University of North Carolina.
3134 Stanhope Avenue.
- E. W. BOSHART, *Professor of Education*
B.S., M.A., Columbia University.
108 Horne Street.
- J. K. COGGIN, *Associate Professor of Education*
B.S., North Carolina State College.
Cary, North Carolina.
- L. E. COOK, *Professor of Education*
A.B., B.S., M.S., Cornell University.
111 Brooks Avenue.
- J. D. CLARK, *Professor of English*
B.A., Columbia University; M.A., Harvard University; Graduate work at the Universities of Virginia and Chicago, and Oxford University.
15 Furches Street.
- K. C. GARRESON, *Professor of Psychology*
B.S., Peabody College; M.S., University of North Carolina; Ph.D., Peabody College.
- T. P. HARRISON, *Professor of English*
B.S., The Citadel; Ph.D., Johns Hopkins University; LL.D., The Citadel.
1800 Park Drive.
- L. C. HARTLEY, *Assistant Professor of English*
B.A., Furman University; M.A., Columbia University.
205 Woodburn Road.
- W. N. HICKS, *Professor of Religion, and Sociology*
B.E., North Carolina State College; A.B., Duke University; M.A., Oberlin College; M.S., North Carolina State College.
18 Maiden Lane.
- L. E. HINKLE, *Professor of Modern Languages*
B.A., University of Colorado; M.A., Columbia University; D.S.'s L., Dijon.
1714 Park Drive.
- A. I. LADU, *Associate Professor of English*
A.B., Syracuse University; M.A., Ph.D., University of North Carolina.
Wilmont Apartments.
- FRANK H. LYELL, *Instructor in English*
B.A., University of Virginia; M.A., Columbia University.
1715 Park Drive.
- DAVID A. LOCKMILLER, *Instructor in History and Political History*
B.Ph., M.A., Emory University; LL.B., Cumberland University; Ph.D., University of North Carolina.
304 Hillcrest Road.
- R. P. MARSHALL, *Assistant Professor of English*
B.A., Wake Forest College; M.A., Columbia University; M.S., North Carolina State College.
2617 Leesville Road.
- W. L. MAYER, *Professor of Education, and Director of Registration*
B.S., Cornell University; M.S., North Carolina State College; Graduate work at Cornell University.
20 Bagwell Avenue.
- E. H. PAGET, *Associate Professor of English*
B.L., Northwestern; M.A., University of Pittsburgh; Graduate Work at Northwestern, Wisconsin, and Syracuse Universities.
114 Park Avenue.
- L. W. SEEGERS, *Instructor in History*
A.B., Muhlenberg College; A.M., University of Pennsylvania.
111 Chamberlain Street.
- A. B. R. SHELLEY, *Instructor in English*
B.S., Taft's College; A.M., Harvard University.
127 Hawthorn Road.
- M. L. SHOWALTER, *Associate Professor of Education*
A.B., Indiana University; M.S., Purdue University.
504 Dixie Trail.
- J. L. STUCKEY, *Professor of Geology*
A.B., A.M., University of North Carolina; Ph.D., Cornell University.
1911 Sunset Drive.
- S. R. WINSTON, *Professor of Sociology*
B.A., Western Reserve University; Ph.D., University of Minnesota.
- T. L. WILSON, *Assistant Professor of English*
A.B., Catawba College; A.M., Wofford College.
407 Calvin Road.
- W. K. WYNN, *Assistant Professor of English*
A.B., Wofford College; M.A., Emory University, Columbia University.
502 Dixie Trail.
- R. B. WYNN, *Instructor in English*
A.B., A.M., William and Mary College.


BOOK TWO

CLASSES

THE LARGEST AND MOST PROFITABLE INDUSTRY OF NORTH CAROLINA IS TOBACCO. SIR WALTER RALEIGH AND JEAN NICOT INTRODUCED TOBACCO IN EUROPE IN 1612, AND THUS PAVED THE WAY FOR THE DEVELOPMENT OF THE TOBACCO INDUSTRY. NORTH CAROLINA IS THE WORLD'S CHIEF TOBACCO CENTER, GROWING MORE THAN ANY OTHER STATE IN THE UNION. NOT ONLY IS THE TOBACCO GROWN IN NORTH CAROLINA, BUT ONE HALF OF ALL TOBACCO PRODUCTS MANUFACTURED IN THE UNITED STATES ARE MADE IN THIS STATE. EVERY INDICATION POINTS TO A CONTINUED GROWTH OF THE TOBACCO INDUSTRY, WHICH WAS STARTED BY THE CIVIL WAR, POPULARIZED BY THE WORLD WAR, AND ENORMOUSLY BOOSTED WHEN WOMEN TOOK TO SMOKING.


A typical field of North Carolina bright leaf tobacco. This tobacco is considered the finest of all weeds, and goes to make a superior cigarette.


The

SENIOR CLASS


F. P. WILSON
President

M. F. BROWNE
Vice-President

K. J. KRACH
Secretary and Treasurer


WILLIAM CRAIG AIKEN
ASHEVILLE, N. C.

Forestry

Phi Eta Sigma; Alpha Zeta; Ag Club; Forestry Club; Treasurer Student Ag Fair.

LESLIE KEARNS ANDREWS
MT. GILEAD, N. C.

Forestry

Ag Club; Forestry Club. President (4); Military (1, 2); Track (1).


LEEMOND EDGAR ATKINSON
KENLY, N. C.

Business Administration

CHARLES BRANTLEY AYCOCK, K A
RALEIGH, N. C.

High School Teaching

Monogram Club; Basketball (1, 2, 3), Captain (4); Military (1, 2).


MILFORD EDMUND AYCOCK, A A T
PIKEVILLE, N. C.

Agricultural Engineering

Alpha Zeta; Ag Club; Associate Editor *Agriculturist* (4).

WILLIAM BRANTLEY AYCOCK, Φ K T
SELMA, N. C.

Education

Kappa Phi Kappa; Blue Key; Golden Chain; Scabbard and Blade; Interfraternity Council (3); Publications Board; Social Functions Committee; Student Council, Secretary (3), President (4); Vice-President N. C. Federation of Students (4); Military (1, 2, 3); Major (4).

WILLIAM BAERTHLEIN, A K II
PAWLING, N. Y.


Electrical Engineering

Golf (1, 2, 3, 4); A. I. E. E. (1, 2, 3); Military (1, 2).

WILLIAM ALLEN BAIN, JR., A K II
NORFOLK, VA.

Chemical Engineering

Phi Eta Sigma; Tau Beta Pi; Phi Kappa Phi; Sigma Pi Alpha; A. I. Ch. E.; Technician (1); White Spades Scholarship Cup (3); Military (1, 2).


JOHN D'JLMER BAKER
RALEIGH, N. C.

Textile Weaving and Designing

OLIVE THURLOW BALLENTINE
VARINA, N. C.

Forestry

Forestry Club (1, 2, 3, 4); Ag Club (1, 2, 3, 4);
Military (1, 2).

WILLIAM POWELL BANNER
GREENSBORO, N. C.


Textile Manufacturing

Tompkins Textile Society, Vice-President; Phi Psi.

GIBSON VESTER BARBEE
SPRING HOPE, N. C.

Business Administration

Red Masquers, Stage Manager (1).


WILLIAM ASHBY BAREFOOT
ASHEVILLE, N. C.

Business Administration

Delta Sigma Pi; Military (1, 2).

PAUL LINWOOD BARNES
WINSTON-SALEM, N. C.

Chemical Engineering

Gamma Sigma Epsilon; A. I. Ch. E.; Military (1, 2, 3), Lieutenant (4).

MARTIN BALLARD BAZEMORE, Σ A
WILSON, N. C.


Mechanical Engineering

A. S. M. E.; Military (1, 2); Monogram Club (3, 4); Hesperian Literary Society; Wrestling (1, 2, 3), Captain (4).

GLENN RAYMOND BELLAMY
WILMINGTON, N. C.

Textile Chemistry and Dyeing

Military (1, 2); Tompkins Textile Society.


ROBERT ORTIZ BENNETT
TURKEY, N. C.

Forestry

Alpha Zeta; Ag Club; Forestry Club; Freshman Track; President Class (1); Military (1, 2, 3); Lieutenant (4); Forestry Exhibit; Self-Help Club.

ARTHUR HOWARD BLACK
SCOTTSDALE, PENNA.

Forestry

Forestry Club; Ag Club; Senior Counsellor; Military (1, 2).

BETRAM H. BLOCH
NEW YORK, N. Y.


Textile Manufacturing

Phi Psi.

EDWIN PHILIP BOUNOUS
VALDESE, N. C.

Aeronautical Engineering

A. S. M. E.; Basketball (1); Cross Country (2, 3, 4).


WILLIAM CLAUDIUS BOWEN, Φ K Γ
SMITHFIELD, N. C.

Textile Weaving and Dyeing

Tompkins Textile Society (1, 2, 3, 4); Young Democrats (3, 4); Interfraternity Council (2, 4); Drum and Bugle Corps (1, 2).

HARRY LEE BOWLING
LEAKSVILLE, N. C.

Industrial Arts

Freshman Friendship Council (1); Sophomore Council (2); Y. M. C. A. Cabinet (4); Red Masquers (3, 4); Glee Club (3).

JOHN RANDOLPH BOYKIN
CHARLOTTE, N. C.


Electrical Engineering

Phi Eta Sigma; Drum and Bugle Corps (1); A. I. E. E. (1, 2, 3, 4); *Southern Engineer* (4); *Technician* (2).

SAMUEL JULIAN BOYLES, A X A
WINSTON SALEM, N. C.

Chemical Engineering

White Spades; Interfraternity Council; A. I. Ch. E.


JAMES MADISON BRITT
NEWTON GROVE, N. C.
Finance and Banking
Delta Sigma Pi.

KENLAN H. BROCKWELL, Δ Σ Φ
RALEIGH, N. C.
Engineering

CHARLES THOMAS BROOKS, JR., Π Κ Φ
NEWPORT NEWS, VA.
Business Administration
Interfraternity Council; Military (1, 2).

B. B. BROOME
MONROE, N. C.
Agriculture Education


ARTHUR WILLIAM BROWN
RALEIGH, N. C.

Industrial Chemistry

Scabbard and Blade: Delta Sigma Pi; Glee Club (2, 3, 4); Rifle Team (3, 4).

HARRY JULIAN BROWN, JR., Σ II
SNOW HILL, N. C.

Sanitary Engineering

Interfraternity Council (2, 3, 4); A. S. C. E.; Ring Committee (3); Military (1, 2); Secretary and Treasurer Class (3).

JACK MAXWELL BROWN
BURLINGTON, N. C.


Construction Engineering

Football (1); Tennis (1, 2, 3, 4), Captain (3); Military (1, 2, 3, 4).

JOHN TAYLOR BROWN, JR.
BURGAW, N. C.

Electrical Engineering

A. I. E. E.; Military (1, 2).


MICOU FARRAR BROWNE
RALEIGH, N. C.

Business Administration

Blue Key; Scabbard and Blade; President of Pine Burr; President of Delta Sigma Pi; Sigma Pi Alpha; Golden Chain; Glee Club; Student Council (3); Vice-President Class (4).

JAMES KENNETH BRUTON, A X A
MT. GILEAD, N. C.

Textile

JAMES TURNER BUCHANAN
SANFORD, N. C.


Business Administration

Military (1, 2, 3), Regimental Staff Captain (4).

JAMES CRANFORD BUTLER
CLINTON, N. C.

Mechanical Engineering

A. S. M. E.


JOHN WARD BYRUM
TYNER, N. C.

Electrical Engineering

A. I. E. E.; Theta Tau; Military (1, 2).

WILLIAM CECIL CALLAWAY
SHERRILL'S FORD, N. C.

Accounting

Chairman Y. M. C. A. Committee (3, 4); New Student Committee (4); Freshman Counselor (4).

CLAIBORNE McMILLAN CAMPBELL, JR.
MOCKSVILLE, N. C.


Chemical Engineering

Military (1, 2); A. I. Ch. E.

JOE L. CANADY, JR., ΣΦΕ
WILMINGTON, N. C.

Chemical Engineering

Order of 30 and 3; Golden Chain; A. I. Ch. E.; Military (1, 2, 3); Lieutenant (4); Interfraternity Council (3, 4); Engineers' Council (3); Swimming (1); Business Manager *Wataugan* (4); Class Ring Committee; Cap and Gown Committee; Invitations Committee; Vice-President Class (2); President (3); House of Representatives (3).


NORMAN BRADFORD CHAPLIN
SOUTH WEYMOUTH, MASS.

Aeronautical Engineering

A. S. M. E.: Northwestern (1, 2).

JESSE RAYMOND CHAPMAN
DOVEN, N. C.

Textile Manufacturing

Tompkins Textile Society.

ALBERT A. CHIEMIEGO
BURLINGTON, N. J.


High School Teaching

Kappa Phi Kappa: Football (1, 2, 3); Military;
Assistant Football Manager.

HARRY THEODORE CHOMIN
DUNMORE, PENNA.

Business Administration

Glee Club (3); Military (1, 2); Freshman Foot-
ball.


KIRKLAND WOODRUFF CLARK, Φ K T
WILMINGTON, N. C.

Industrial Management

Interfraternity Council; Red Coat Band (1, 2, 3, 4); *Wautaugan*; Military (1, 2).

ELBERT FORTE COATS
RALEIGH, N. C.

High School Teaching

Kappa Phi Kappa


WILLIAM GARVIN COLE, JR., Σ N
CANTON, N. C.

Ceramic Engineering

FELIX COMOLLI, Φ K T
ELBERTON, GEORGIA

Construction Engineering

A. G. C.; Transfer from Georgia Tech.


PERCY HILBRE COOPER
GREENSBORO, N. C.

High School Teaching

Kappa Phi Kappa: Boxing (1); New Student Committee: Freshman and Sophomore Councils; Military (1, 2); Glee Club.

JACK GREENE COPELAND, JR.
FREMONT, N. C.

Chemical Engineering

Gamma Sigma Epsilon: A. I. Ch. E.; Military (1, 2).

WAYNE ARTHUR CORPENING
HORSE SHOE, N. C.


Animal Husbandry

Alpha Zeta; Secretary of Scabbard and Blade; Vice-President Mu Beta Psi; Lambda Gamma Delta; Glee Club; Ag Club; Livestock Judging Team (3); Sophomore Council; Military (1, 2, 3), Captain (4); Rifle Team (2, 3, 4); Yellow Dogs.

ISAAC BOYCE COVINGTON, JR., Δ T Δ
WADESBORO, N. C.

Textile Manufacturing

Tompkins Textile Society; Duke University (1, 2).


PAUL MONCIER COX
NEWPORT NEWS, VA.

Dairy Manufacturing

Mu Beta Psi; Scabbard and Blade; Glee Club (1, 2, 3), President (4); Quartette (3, 4); Yellow Dogs; Old Dominion Club; Red Masquers (1, 2, 3, 4); Ag Club; President Ag Fair (4); Dormitory Athletic Trophy (3); Military (1, 2, 3), Major (4); Sophomore Council; Orchestra (1, 2, 3, 4); Dormitory Club President (3).

HOUSTON McBRAYER CRANDALL
DIXIANA, ALABAMA

Forestry

Forestry Club Secretary.

WILLIAM LAWRENCE CRAVEN
SANFORD, N. C.


Textile Manufacturing

Military (1, 2); Tompkins Textile Society.

WILLIAM CHARLES CREEL
RALEIGH, N. C.

High School Teaching

Kappa Phi Kappa, Secretary (4); Military (1, 2); Baseball (1, 2, 3, 4); Basketball (1); House of Student Government.


CLIFTON A. CROOM
BOLTON, N. C.

Aeronautical Engineering

Monogram Club (2, 3, 4); A. S. M. E. (1, 2, 3, 4); Self-Help Club (1, 2, 3, 4); Football (1, 2, 3, 4); Wrestling (1, 2, 3, 4); Freshman Wrestling Coach; Freshman Councilor; Military (1, 2, 3), Lieutenant (4).

MAX AUGUSTUS CULP
MOORESVILLE, N. C.

Animal Husbandry

Alpha Zeta, President (4); Pine Burr; Grange; Ag Fair, Publicity Chairman (4); Ag Club; Lambda Gamma Delta; Military (1, 2); *Agriculturist* (3, 4); American, Royal, and International Crops Contests; Danforth Fellow (3); Occidental 4-H Fellow; International Harvest Centennial Scholarship.

GEORGE HENDON CURRIE
CLARKTON, N. C.


Business Administration

Delta Sigma Pi.

ROBERT AUGUSTUS CURRIE
RAEFORD, N. C.

Agricultural Education

Ag Club; Grange.


GEORGE B. DANIEL.
ROCKY MOUNT, N. C.
Electrical Engineering


ALBERT HARMON DAVES, JR., A X A
WINSTON-SALEM, N. C.
Business Administration
White Spades: Military (1, 2, 3, 4).

SHIPP CANNADY DAVIS, A X A
WINSTON-SALEM, N. C.
Ceramic Engineering

FLOYD WYATT DICKERSON, A X B
SALISBURY, N. C.
Electrical Engineering

A. C. S.: Military (1, 2, 3), Captain-Adjutant (4).

A. I. E. E.: Military (1, 2, 3) Lieutenant (4).


OLIN S. DILLARD
CANDLER, N. C.

Business Administration

DONALD CORBETT DIXON
PITTSBURGH, PENNA.

Forestry

Alpha Zeta; Ag Club; Forestry Club; Monogram Club; Tennis (2, 3, 4); Basketball (1, 2, 3, 4); Senior Counselor (4).

HARVEY O. DIXON, JR.
WINSTON-SALEM, N. C.


Chemical Engineering

A. I. Ch. E.; Monogram Club; Swimming (1, 2, 3, 4).

WILLIAM LOUIS DIXON, JR., II K Φ
CHARLOTTE, N. C.

Textile Chemistry and Dyeing

Tompkin Textile Society; American Association Textile Chemists and Colorists; Assistant Football Manager (1, 2, 3), Manager (4); Military (1, 2, 3, 4).


HUGH DODD DORSEY
CARTERSVILLE, GA.

Construction Engineering

A. G. C.; A. S. C. E.; Monogram Club; Assistant Football Manager (1, 2); Freshman Manager (3); Military (1, 2, 3), Lieutenant (4).

NEEDHAM BRYANT DOZIER, JR., A K II
ROCKY MOUNT, N. C.

Business Administration

Pine Burr; Taylor Society; Young Democratic Club; Freshman Friendship Council; Sophomore Council President; Y. M. C. A. Cabinet (4); Tennis (1, 2, 3); *Watauga* (2); Assistant Business Manager (3); New Student Committee (3, 4); Military (1, 2); Freshman Counselor.


HUBERT JAMES DUDLEY
VANCEBORO, N. C.

Science and Business

ISAAC PREVETTE DUNCAN, Φ K T
NORTH WILKESBORO, N. C.

Industrial Management

Mu Beta Psi; Glee Club; A. I. E. E.; Military (1, 2).


J. F. DUNN
ROCKY MOUNT, N. C.
Textile
Head Cheer Leader.

WILLIAM JOSEPH DUSTY
WATERVILLE, MAINE
Aeronautical Engineering
Football (1, 2, 3, 4); Golf (1, 3), Captain (4);
Military (1, 2, 3), Captain (4).

JOHN IVEY EAGLES
MACCLESFIELD, N. C.
Agricultural Economics

NORMAN VINCENT EDMONSON
NEW BEDFORD, MASS.
Chemical Engineering
A. I. Ch. E.


JOSEPH ROGER EDWARDS, II K A
HIGH POINT, N. C.

Textile

Interfraternity Council.

BRUCE PARKER ELLEN
MARS HILL, N. C.

Chemical Engineering

A. I. Ch. E.; Band (3, 4); Orchestra (3, 4).

ALI EMIN
NAZILLI, TURKEY


Textile Manufacturing

Tompkins Textile Society.

WILLIAM TUDOR EMMART, © K N
WINSTON-SALEM, N. C.

Agricultural Economics

Ag. Club; Ag Economics Club; Freshman Football; Freshman Wrestling; Military (1, 2).


ROBERT HUGH EVANS, JR.
GREENVILLE, N. C.

Agriculture

Wrestling (1, 2); Military (1, 2, 3, 4); Red Masquers.

JAMES D. FALLON, JR.
EAST RUTHERFORD, N. J.

Chemical Engineering

Gamma Sigma Epsilon; A. I. Ch. E.; Monogram Club; Track (1), Cross Country (2, 3, 4), Captain (3), Coach (+).

VINCE FARRAR
YOUNGSTOWN, OHIO


Business Administration

Monogram Club; Football (1, 2, 3, 4); Track (2); Baseball (3, 4).

WALTER NEVINS FLOURNOY, K Σ
RALEIGH, N. C.

Biology

Scabbard and Blade; Student Government (1); Military (1, 2, 3), Captain-Adjutant (4).


W. CRAIG FORSYTHE
HENDERSONVILLE, N. C.

Mechanical Engineering

A. S. M. E.; Military (1, 2, 3); Intramural Sports (1, 2, 3).

CHARLES BAIN FOWLER
THOMASVILLE, N. C.

Construction Engineering

A. G. C.

WORTH HURLEY FRANKLIN
RALEIGH, N. C.


Chemical Engineering

A. I. Ch. E.; Swimming (2, 3).

OLNEY RAY FREEMAN
COLERAIN, N. C.

Animal Husbandry

Monogram Club (3, 4); Baseball (1, 2, 3, 4).


WINSTON CHURCHILL GARDNER, A A T
TARBORO, N. C.

Chemical Engineering

A. I. Ch. E.; Transfer from The Citadel.

ROYAL DAVIS GARNER
NEWPORT, N. C.

Textile Manufacturing

WILLIAM F. GASTON
BELMONT, N. C.


Textile Chemistry and Dyeing

Phi Psi; Sigma Tau Sigma; Tompkins Textile Society; American Association of Textile Chemists and Colorists; Belmont Abbey College (1, 2).

CARY IVERSON GATEWOOD
PELHAM, N. C.

Marketing

Military (1, 2).


ARTHUR ROBINSON GATTIS
BURLINGTON, N. C.

Poultry Science

Monogram Club; Ag Club; Football (1, 2, 3, 4);
Baseball (1); Military (1, 2, 3, 4).

ALEXANDER NEVIL GEE
SHELBY, N. C.

Textile Manufacturing

WILLIAM DILLON GOAD
RALEIGH, N. C.


Mechanical Engineering

A. S. M. E., Secretary (4); Monogram Club;
Military (1, 2); *Technician*, Assistant Sports Editor
(4); *Southern Engineer*, Business Manager; Manager
Boxing Team (2, 3); Publications Board.

RALPH CLARENCE GOING
FIELDALE, VA.

Textile

President of Sigma Tau Sigma; Phi Psi; Tompkins
Textile Society. Secretary and Treasurer; Military
(1, 2, 3, 4).


JOHN WILLIAM GRANT
GARYSBURG, N. C.

Agricultural Education

Alpha Zeta; Ag Club; House of Student Government (2); Treasurer Ag Fair.

ALBERT MONTGOMERY GUILLET, II K Φ
CHARLOTTE, N. C.

Textile Manufacturing

Military (1, 2); Tompkins Textile Society.

ELEANOR MAE GREENE, A M
RALEIGH, N. C.


Textile Weaving and Designing

Phi Epsilon. Treasurer (3), Vice-President (4); Woman's Student Government (1, 2, 3, 4); Tompkins Textile Society.

JOHN VINCENT GUZAS, Σ Φ E
BROOKLYN, N. Y.

Education

Scabbard and Blade; Kappa Phi Kappa, President (4); Blue Key; White Spades; Football (1, 2); Basketball (1, 2); Rifle Team (1, 2, 3, 4); *Wataugan* Art Editor (3, 4); Military (1, 2, 3); Captain-Adjutant (4).


JAMES CARLDON HALL
AUTRYVILLE, N. C.

Electrical Engineering

A. I. E. E.

MARCUS WESTMORELAND HANNA
SHELBY, N. C.

Architectural Engineering

Beaux Arts Society.

ANDREW JACKSON HARRELL
POTECASI, N. C.


Animal Husbandry

Ag Club.

ROBERT PERRY HARRIS, II K Φ
RALEIGH, N. C.

Chemical Engineering

Monogram Club; A. I. Ch. E.; Basketball (1, 2, 3, 4); Military (1, 2).


WILLIAM EDWARD HART
GRIFTON, N. C.

Marketing

Delta Sigma Pi; Military (1, 2); Freshman
Friendship Council.

O. BERAL HAWKINS
MT. OLIVE, N. C.

Chemistry

U. N. C. (1, 2, 3).

CLARENCE CLEVELAND HAWKINS
SELMA, N. C.


Accounting

Military (1, 2, 3), Lieutenant (4).

CHARLES EMERSON HAYWORTH, II K A
HIGH POINT, N. C.

Textile Manufacturing

Sigma Pi Alpha; Sigma Tau Sigma; Phi Psi.


BENTON THOMAS HICKOK
WYTHEVILLE, VA.

Architectural Engineering

Beaux Art.

JAMES ROBERT HILL
GREENSBORO, N. C.

Textile Chemistry and Dyeing

Student Government, Vice-President (+); Phi Psi;
Tompkins Textile Society.

WILSON MARSHALL HILL
THOMASVILLE, N. C.


Forestry

Forestry Club; Transfer from U. N. C.

R. HOVAN HOCUTT
ROCKY MOUNT, N. C.

Aeronautical Engineering

A. S. M. E.; Wrestling (+); Transfer from U.
N. C.


ROBERT GARNETT HODGKIN, JR., Σ N
WILMINGTON, N. C.

Textile Weaving and Designing

White Spades: Wrestling (1, 2, 3, 4); Wataugan
(1, 2); Military (1, 2, 3, 4).

EDWARD SOLON HOGGARD, JR.
CHARLOTTE, N. C.

Textile Manufacturing

Tompkins Textile Society; Military Band (1, 2);
Concert Band (2).


STUART BOYCE HOLOMAN
RALEIGH, N. C.

Marketing

Monogram Club; Military (1, 2); Baseball (1);
Swimming (2, 3, 4), Captain.

GEORGE ALBERT HOLT, II K A
BURLINGTON, N. C.

Textile Weaving and Designing


LILLIAN MAIE HONEYCUTT
RALEIGH, N. C.

High School Teaching

Phi Epsilon.

LELAND MCINTOSH HOWLAND
HENDERSON, N. C.

Textile Weaving and Designing

Tompkins Textile Society; Wrestling (1); Military (1, 2).

SEAMAN KNAPP HUDSON
RALEIGH, N. C.


Forestry

Alpha Zeta; Pine Burr; Forestry Club; President Order of 30 and 3; Golden Chain; Track (1); Football (1); Boxing (1, 3); Captain (4).

THOMAS L. HURST, Σ N
LEONIA, N. J.

Ceramic Engineering

Pine Burr; Phi Eta Sigma; Keramos President; A. C. S.; Student Council; Interfraternity Council; Vice-President (4); Moland-Drysdale Ceramic Cup (1); J. C. Steele Ceramic Cup (2, 3).


ERNEST LEE HYDE
ANDREWS, N. C.

Electrical Engineering

A. I. E. E.: Military (1, 2, 3, 4).

WILLIAM LUTHER ISENHOUR, JR.
CHARLOTTE, N. C.

Marketing

Military (1, 2).

OSCAR HOMER JAMES, JR.
WALLACE, N. C.


Forestry

Forestry Club: Military (1, 2); Ag Club.

THOMAS MONROE JENKINS, JR.
ROANOKE RAPIDS, N. C.

Textile Manufacturing

Golden Chain: Blue Key; Order of 30 and 3;
Sigma Tau Sigma; Student Council; Y. M. C. A.
Cabinet (3); Publications Board; AGROMECK staff
(1, 2, 3). Business Manager (4).


ALDEN LEONARD JOHNSON
NEW BEDFORD, MASS.

Chemical Engineering

Phi Eta Sigma; Gamma Sigma Epsilon; A. I. Ch. E.; Military (1, 2, 3, 4); Golf (1).

JOHN D. JOHNSON
RALEIGH, N. C.

Chemical Engineering

A. I. Ch. E.; Campbell College (1).


CLIFTON LOYS JONES, JR.
FARMVILLE, N. C.

Chemical Engineering

JAMES FOUNTAIN JONES
PAMLICO, S. C.

Agricultural Education

Y. M. C. A.; Ag Club; Military (1, 2).


LLOYD ALLYN JULIEN, ΣN
CHARLOTTE, N. C.

Business Administration
Military (1, 2).

DONALD CASSLER KAUTZ, $\Phi K N$
SOMERSET, PENNA.

Marketing
White Spades.

HARRIE STANLEY KECK, $K \Sigma$
WEST ENGLEWOOD, N. J.


Business Administration

Phi Eta Sigma, Senior Adviser; Pine Burr; Blue Key, Vice-President; Golden Chain; Delta Sigma Pi; Order of 30 and 3; Social Functions Committee; Publications Board; Junior-Senior Prom Committee; Chairman Homecoming Dance (+); Junior-Senior Prom Marshal (3); House of Student Government; AGROMECK (1, 2), Associate Editor (3), Editor-in-Chief (+); Military (1, 2, 3), Regimental Captain-Adjutant (+).

J. CONWAY KEITH, $A X B$
APEX, N. C.

Agricultural Economics

Ag Club (1, 2, 3, 4); Ag Economics Club, President (+); Military (1, 2, 3, 4); *Agriculturist* (3, 4); Business Manager (+); Ag Dance.


A. C. KIMREY
RALEIGH, N. C.

High School Teaching

Military (1, 2, 3, 4).

CLIFTON BROOKS KNIGHT
DURHAM, N. C.

Textile Manufacturing

Tompkins Textile Society.

ROBERT BOST KNOX, JR., A A T
NEWTON, N. C.


Ceramic Engineering

A. C. S., Vice-President (+); White Spades; Young Democrats, Vice-President (+); Interfraternity Council; *Technician* (2, 3), Editor (4); Publications Board.

KENNETH J. KRACH A F P
BALTIMORE, MD.

Electrical Engineering

Blue Key; Tau Beta Pi; Pine Burr; Golden Chain, President; A. I. E. E.; Monogram Club; Wrestling (1, 2, 3), Captain (4); Secretary and Treasurer Class (4).


FRANK RAYMOND KUHN, JR.
RALEIGH, N. C.

Business Administration

RICHARD HUNTER KUNKEL
PULASKI, VA.

Yarn Manufacturing

Tompkins Textile Society: Transfer from V. M. I.

BENJAMIN S. LAMBETH, JR.
THOMASVILLE, N. C.


Textile Manufacturing

Military (1, 2, 3), Captain (4); Tompkins Textile Society.

EDGAR D. LANDRETH, JR.
GREENSBORO, N. C.

Textile Manufacturing

Tompkins Textile Society: *Watauga* (2), Associate Editor (3), Editor-in-Chief (4); Publications Board; Senior Invitations Committee.


WILTON EARL LANG, JR.
WALSTONBURG, N. C.

Business Administration

HENRY HARDING LATHAM, Δ Σ Φ
WASHINGTON, N. C.

Textile Chemistry and Dyeing

Glee Club (1, 2, 3); A. I. Ch. E. (1, 2); Military (1, 2, 3), Lieutenant (4); Wrestling (1); Track (2); AGROMECK staff (3); Interfraternity Council.

JAMES R. LATHAN
MONROE, N. C.


Textile Manufacturing

Sigma Tau Sigma.

CHARLES STARR LAYTON
PLEASANT GARDEN, N. C.

Forestry

Forestry Club; Baseball (1); Military (1, 2).


WARREN S. LE ROY
GOLDSBORO, N. C.

Chemical Engineering

A. I. Ch. E. (1, 2, 3, 4); Military (1, 2, 3),
Captain (4).

ROBERT E. LEWIS, JR.
ELIZABETH CITY, N. C.

Chemical Engineering

Tau Beta Pi; Pine Burr; Gamma Sigma Epsilon;
Treasurer Engineers' Council; A. I. Ch. E., Vice-
President.

JESSIE A. LIENAU
APEX, N. C.


Education

Phi Epsilon.

CLAUDE HENRY LLOYD, JR., A T P
SPENCER, N. C.

Business Administration

Delta Sigma Pi; Wrestling (1); *Technician* (1,
2, 3); Business Manager (4); Publications Board;
Military (1, 2, 3), Captain (4).


CHARLES EDWARD LOUGHLIN
WILMINGTON, N. C.

Chemical Engineering
Self Help Club: A. I. Ch. E.

ALLEN BENSON LOVE
WILMINGTON, N. C.


Chemistry
Military (1, 2).

HENRY CLINTON LILES
GOLDSBORO, N. C.

Chemistry and Dyeing
Transfer from Wake Forest.

JESSE STUART LILES
LITTLETON, N. C.

Agricultural Education
Ag Club: Ag Fair; Chairman Barn Warming;
Military (1, 2, 3, 4); Senior Counselor.


HENRY BRAXTON LITCHFIELD
CRESWELL, N. C.

Physics

Military (1, 2); Freshman Counselor (4).

WILLIAM C. LITNIANSKY
BROOKLYN, N. Y.

Architectural Engineering

CHARLES EDWIN LYNCH, II K Φ
WILMINGTON, N. C.


Chemical Engineering

Interfraternity Council (3, 4); House of Student Government (3); Military (1, 2, 3, 4); Track (1); Cheerleader (3).

PERCY WILLIAM MALPASS
DELCO, N. C.

Construction Engineering

A. S. C. E.; Football (1); Military (1, 2); Swimming.


WILLIAM ROSSER MANN
WHITAKERS, N. C.

Aeronautical Engineering

Freshman Friendship Council (1); Glee Club (1); Horizontal Bar (1); A. S. M. E. (2, 3, 4); Monogram Club (3, 4); Scabbard and Blade, Captain; Tennis Manager (2); Military (1, 2, 3).

JAMES RAY MARKS, JR.
WHITAKERS, N. C.

Construction Engineering

Military (1, 2, 3), Captain (4); Glee Club (2); Yellow Dogs (2); A. G. C.; President Dormitory Club (4); Intramural Sports (1, 2, 3, 4); Freshman Wrestling Team; Junior-Senior Prom Committee.

LEETHAN NORWOOD MASSEY
RALEIGH, N. C.


Forestry

Military (1, 2); Ag Club.

MARY ELIZABETH MATTHEWS, A M
RALEIGH, N. C.

Biology

Sigma Pi Alpha (2, 3, 4), Vice-President (4); Phi Epsilon (1, 2, 3, 4); Woman's Student Government (2, 3, 4).


HOWARD ANDERSON MAYO, Σ N
BOUNDRY, N. C.

Textile Manufacturing

HENRY HODGE MAYO, K A
RALEIGH, N. C.

Textile

DANIEL ALEXANDER MCCANLESS
ASHEVILLE, N. C.


Textile Weaving and Designing

Phi Psi.

GEORGE RALEIGH MCCOLL
LINDEN, N. C.

Agronomy

Alpha Zeta, Censor (4); Ag Club, President (4); Order of 30 and 3; Student Council (2); Y. M. C. A. Cabinet (4); Ag Fair, Publicity Committee (4); Wrestling (1); *Agriculturist* (3), Editor (4) Military (1, 2, 3), Captain (4); Student Grange; Freshman Counselor (4).


WILLIAM RELMOND MCCRANEY
VASS, N. C.

Civil Engineering

OTHO SEARS MCCULLERS
DURHAM, N. C.

Textile

Tompkins Textile Society; Athletic Assistant (1, 2, 3, 4).


A. J. MCGINTY, II K Φ
SHELBY, N. C.

Textile Manufacturing

HERMAN RUSSELL MCLAWHORN, A Γ P
WILSON, N. C.

Architectural Engineering

Pine Burr, Treasurer; Tau Beta Pi; Engineering Council; Beaux Arts, President; Military (1, 2, 3, 4).


MARVIN HESTER MEEKINS
WANCHESE, N. C.

Mechanical Engineering

Wrestling Manager; Military (1, 2, 3, 4).

CURTIS DEVON MERCER
CHADBOURN, N. C.

Business Administration


HENRY THERRELL MICHAEL
PLEASANT GARDEN, N. C.

Chemical Engineering

Military (1, 2); A. I. Ch. E.

M. GRAHAM MILLER, $\Sigma \Phi E$
SHELBY, N. C.

Business Administration


RAE HENRY MILLS
CHAPEL HILL, N. C.

Mechanical Engineering

A. S. M. E.

WILLARD LEE MILLS
APEX, N. C.

Textile Manufacturing

Tompkins Textile Society; Transfer from Wake Forest College.

GEORGE FELIX MOORE
CARY, N. C.


Agriculture Education

Ag Club.

JOSEPH DANIEL MOORE
FOREST CITY, N. C.

Textile Manufacturing

Phi Psi; Scabbard and Blade; Military (1, 2, 3); Captain (4); Football (1); Basketball (1); Baseball (1).


DAVID F. MORGAN
MONROE, N. C.

Horticulture

Grange; Ag Club; Horticulture Society, Vice-President (4); Wingate College, (1, 2).

THOMAS J. MORRIS
COLERAIN, N. C.

Textile Manufacturing


WILLIAM EDWIN MOSER
MONROE, N. C.

Textile Manufacturing

ROBERT BRUCE MURDOCH, K Σ
SALISBURY, N. C.

Textile

Sigma Tau Sigma; Interfraternity Council.


RAYMOND ARTHUR MURRAY
LINDEN, N. J.

Construction Engineering

A. G. C.; Military (1, 2); Track (1).

FREDERICK DOUGLAS NEWCOMB, A. A. T.
WILMINGTON, N. C.

Chemical Engineering

Glee Club; Concert Band; A. I. Ch. E.; Red Coat Band; Concert Orchestra; Yellow Dogs; Military (1, 2, 3), Lieutenant (4); *Technician* (1, 4), Society Editor; Interfraternity Council (4).

JOEL LARRY NEWSOME
FREMONT, N. C.


Industrial Management

Delta Sigma Pi; Military (1, 2, 3, 4).

JAY THELBERT NICHOLSON, A. A. T.
WINSTON-SALEM, N. C.

Chemical Engineering

A. I. Ch. E.; Phi Eta Sigma; Gamma Sigma Epsilon; Tau Beta Pi; Companion of St. Patrick; Military (1, 2, 3), Lieutenant (4).


RUSSELL COBB NICHOLSON
RALEIGH, N. C.

High School Teaching

Monogram Club; Football (1, 2, 3, 4).

CHARLES DAVID NORLANDER, A K II
NEW BEDFORD, MASS.

Chemical Engineering

Military: A. I. Ch. E.


PAUL MATTHEW OBST
UNION CITY, CONN.

Forestry

Forestry Club (1, 2, 3, 4); Red Masquers (3, 4); Freshman Friendship Council; Sophomore Council; Self-Help Club; House of Student Government; *Pinetum* Advertising Manager.

ADLAI STEVENSON OLIVER, JR., Σ N
RALEIGH, N. C.

Chemistry


THOMAS FLEET OSBORNE
ARDEN, N. C.

Dairy Manufacturing

Alpha Zeta; Pine Burr; Glee Club; Yellow Dogs;
Ag Club; Military (1, 2, 3, 4).

JAMES CLARKE OWEN
SPRUCE PINE, N. C.

Electrical Engineering

Mu Beta Psi; A. I. E. E.; Band (1, 2, 3, 4);
Orchestra (1, 2, 3, 4); Glee Club (1, 2, 3, 4);
Sophomore Friendship Council (2); Military (1, 2);
Yellow Dogs; Football (1); Summer School Mar-
shal (2).

DALTON MURRAY PARKER
SUNBURY N. C.


Forestry

Ag Club; Forestry Club; Yellow Dogs; Military
(1, 2, 3, 4); Social Committee Forestry Club.

DEXTER EUGENE PARHAM, Θ K N
ASHEVILLE, N. C.

Chemical Engineering

A. I. Ch. E. (3, 4).


JAMES THOMAS PATRICK
BAHAMA, N. C.

Industrial Arts

Phi Eta Sigma; A. S. M. E.

SUE PEARCE, A. M.
RALEIGH, N. C.

Chemistry

Sigma Pi Alpha (2, 3, 4); Phi Epsilon, Treasurer (4); Women's Student Government (2, 3, 4).

L. DOW PENDER, JR.
RALEIGH, N. C.


Business Administration

Scabbard and Blade Treasurer; Wrestling (3); Military (1, 2, 3, 4).

JAMES EUGENE PENLAND, A. T. P.
HAYESVILLE, N. C.

Agricultural Economics

Alpha Kappa Delta; Interfraternity Council; Ag Economics Club, Secretary-Treasurer (3, 4); Ag Club.


NATHAN H. PEPPER, Θ Φ
NEW YORK, N. Y.

High School Teaching

Kappa Phi Kappa; Young Democratic Club;
Basketball (3, 4).

WILBERT JAMES PETERSON
CLINTON, N. C.

High School Teaching


HORACE GREELEY PERRY
WALLACE, N. C.

Textile

WALTER HENRY PIERCE
WHITEVILLE, N. C.

Agricultural Economics

Alpha Zeta; Pine Burr; Golden Chain; Blue Key;
Phi Eta Sigma; Order of 30 and 3; Scabbard and
Blade; President Y. M. C. A. (4); Freshman Friend-
ship Council; Sophomore Council; Y. M. C. A. Cab-
inet; Ag Club; Military (1, 2, 3); Lieutenant
Colonel (4); Advertising Manager, *Agriculturist* (4).


C. A. POLLOCK
KINSTON, N. C.

Mechanical Engineering

A. S. M. E.

WILLIAM D. POOLE, $\Phi \Gamma \Delta$
TROY, N. C.

Chemistry

Sigma Pi Alpha; Glee Club; Orchestra; A. I. Ch.
E. (3); Transfer from Davidson College.

JAMES EDWARD PORTER
RALEIGH, N. C.


Chemical Engineering

A. I. Ch. E.

IRWIN MANSFIELD PORTER, JR.
RALEIGH, N. C.

Business Administration

Phi Eta Sigma; Delta Sigma Pi; Yellow Dogs;
Military (1, 2, 3), Band Captain (4).


RALPH ROBERTSON POWELL
RALEIGH, N. C.

Textile Manufacturing

Sigma Tau Sigma; Tompkins Textile Society;
Military (1, 2, 3); Captain (4); Monogram Club;
Corps Area Rifle Team; Boxing (3, 4).

EDWIN DEAN POWELL
BURNSVILLE, N. C.

Electrical Engineering

A. I. E. E.; Transfer from Mars Hill College.

ALFRED BENJAMIN RABY
HICKORY, N. C.


Agricultural Economics

Poultry Judging Team (3); Livestock Judging
Team.

FRED HENRY RAMSEUR, JR.
LINCOLNTON, N. C.

Chemical Engineering

A. I. Ch. E.; Military (1, 2); Wrestling (1).


LYNN EVANS REIGHARD
SWANNANOA, N. C.

Chemical Engineering

A. I. Ch. E.; Self-Help Club; Transfer from Biltmore College.

VIRGINIA LEE REINHEIMER
RALEIGH, N. C.

Weaving and Designing

Phi Epsilon, President (4); Woman's Student Government, Vice-President (4); Tompkins Textile Society; Transfer from Peace Institute.

JAMES DAVIS RENN
RALEIGH, N. C.


Finance and Banking

Delta Sigma Pi; Sigma Pi Alpha; Pine Burr; Monogram Club; Young Democratic Club; Tennis Team (1, 2, 3), Captain (4).

CHARLES G. RILEY
PLEASANT GARDEN, N. C.

Forestry

Ag Club; Forestry Club; Monogram Club; Military (1, 2); Baseball (1, 2, 3, 4); Basketball (1).


TEAL ALEXANDER RIVENBARK, JR.
WATHA, N. C.

Industrial Engineering

Industrial Engineering Society President (4);
Dormitory Club President (4); Engineers' Council
(4); Football (1); Military (1, 2, 3, 4).

HERBERT OLAF ROACH
LOWELL, N. C.

Forestry

Forestry Club.


JAMES YOUNG ROBINSON
ASHEVILLE, N. C.

Designing and Weaving

ROBERT LINCOLN ROGERS
OAKBORO, N. C.

Textile Manufacturing

Sigma Tau Sigma; Phi Psi, Vice-President (4);
Tompkins Textile Society, President (4).


HOWARD ALONZO ROLLINS, A II Δ
MOORESBORO, N. C.

Textile Manufacturing
Transfer from Wake Forest.

JAMES IRVING ROY
WESTMOUNT, QUEBEC, CANADA

Textile Manufacturing
Tompkins Textile Society.


STEPHEN VINCENT SABOL
CAMPBELL, OHIO

Education

Kappa Phi Kappa; Order of 30 and 3; Golden Chain; Monogram Club; Student Council; Football (1, 2, 3, 4); Military (1, 2, 3, 4).

M. GARNETT SAUNDERS, JR., Σ N
WILMINGTON, N. C.

Aeronautical Engineering


THOMAS C. SAWYER, II K A
BELCROSS, N. C.

Agriculture

Lambda Gamma Delta; Ag Club.

GEORGE HENRY SCHMUTZ
UNION CITY, N. J.

Electrical Engineering

A. I. E. E.

MEREDITH W. SCHNAUFER
COLUMBIANA, OHIO


Business Administration

Delta Sigma Pi.

FREDERICK THORNE SCOTT, A I P
ROSE HILL, N. C.

Electrical Engineering

Tau Beta Pi; Theta Tau; A. I. E. E., President;
Engineer's Council; Editor *Southern Engineer*; Transfer from Duke.


JOHN LEWIS SEARIGHT
HATBORO, PENNA.

Forestry

Forestry Club; Ag Club; Military (1, 2).

ROBERT WILTON SEITZ, A I P
CAMP HILL, PENNA.

Chemical Engineering

Blue Key, President; Tau Beta Pi, President; Order 30 and 3; Pine Burr; Golden Chain; Phi Eta Sigma, President (2); Scabbard and Blade; A. I. Ch. E.; Student Government (1, 2); Treasurer (3); Assistant Boxing Manager (3); Social Functions Committee; Tau Beta Pi Scholarship Cup; Phi Kappa Phi Scholarship Medal (2); A. I. Ch. E. Scholarship Award; Military (1, 2, 3); Colonel (4).


BIRDENA SELIGSON
RALEIGH, N. C.

High School Teaching

Phi Epsilon; Woman's Student Government (1).

ROBERT EDWARD SETTAN
GREENSBORO, N. C.

Industrial Engineering


MILBURN EVERETT SEWELL, Φ K T
MOSCOW, PENNA.

Forestry

Forestry Club; Young Democrats Club; Military
(1, 2).

WILLIAM MARION SHAW, Θ K N
WINTON, N. C.

Industrial Management

Military (1, 2); Rifle Team (1, 2); Vice-Presi-
dent Interfraternity Council (3).

JESSE EDWIN SHEARIN
LITTLETON, N. C.


Agricultural Education

Grange; Ag Club.

WILLIAM ARCHIBALD SHERRATT
GLENOLDEN, PENNA.

Mechanical Engineering

Mu Beta Psi; A. S. M. E.; Military (1, 2, 3, 4).


RUSSELL GRAHAM SHERRILL
RALEIGH, N. C.

Marketing

Basketball (1, 2).

WILLIAM S. SHIA
NEW HAVEN, CONN.

Mechanical Engineering

A. S. M. E.; Freshman Basketball.

ALVINE ELWOOD SHUMATE
LEAKSVILLE, N. C.


Textile Chemistry and Dyeing

Phi Psi.

LOIS SALLIE SILVER
RALEIGH, N. C.

Education

Transfer from Meredith College.


GORDON SMITH, JR., K A
RALEIGH, N. C.

Mechanical Engineering

White Spades; Military (1, 2, 3); Staff Captain (4); Interfraternity Council (3, 4).

MARTHA WILLIAMS SMITH
RALEIGH, N. C.

Chemistry

Pine Burr, Secretary (4); Gamma Sigma Epsilon; Phi Epsilon; Woman's Student Government, President (4).

THOMAS O'KELLEY SMITH
APEX, N. C.


Electrical Engineering

Theta Tau; A. I. E. E.; Alternate Engineers' Council (3, 4); Fair Committee (3); Freshman Friendship Council.

WILLIAM COLLYER SMITH, Φ K T
WELLESLEY, MASS.

Aeronautical Engineering

Military (1, 2, 3), Lieutenant (4).


JAMES SAMUEL SMITHERMAN, II K A
TROY, N. C.

Textile

FULTON S. SNYDER
WINSTON-SALEM, N. C.

Construction Engineering

Military (1, 2); A. G. C. (3, 4).


EWALD G. SPADER
LINDEN, N. J.

Chemical Engineering

A. I. Ch. E.; Military (1, 2); Wrestling (1);
Companion of St. Patrick (1).

C. A. SPRATT, II K A
CHARLOTTE, N. C.

Textile Manufacturing


MORRIS S. SPRUILL
MT. OLIVE, N. C.

Textile Manufacturing

Football (1, 2); Wrestling (2, 3); Military (1, 2); Tompkins Textile Society.

JESSE COLTRANE STANSEL, JR.
ALLENTON, N. C.

Chemical Engineering

Wrestling (1); Military (1, 2); A. I. Ch. E.


CARL STEIN, Θ Φ
EVERETT, MASS.

Civil Engineering

A. S. C. E.; Engineers' Council; Boxing (1, 2).

SAMUEL VERNON STEVENS, JR., Λ Χ Α
BROADWAY, N. C.

Animal Production


JOHN TAYLOR STILL, A X A
DURHAM, N. C.

Mechanical Engineering

A. S. M. E.; Companion of St. Patrick.

THOMAS LENOIR STUART, A X B
MEBANE, N. C.

Agricultural Economics

HARRY STOKELY
EDENTON, N. C.


Chemical Engineering

A. I. Ch. E.; Military (1, 2).

CHARLIE CARMEN STOTT
RALEIGH, N. C.

Dairy Manufacturing

Monogram Club; Student Ag Fair; Freshman and Sophomore Councils; Y. M. C. A. Cabinet; Ag Club; Senior Life Saving Corps; Football (1, 2); Swimming; Military (1, 2, 3), Staff Captain (4).


CHALLEY WALTER SURRETT
WARSAW, N. C.

Construction Engineering

Phi Eta Sigma; A. G. C.; Military (1, 2, 3, 4).

FRANCIS MARION SUTTON
MONROE, N. C.

Chemical Engineering

A. I. Ch. E.; Military (1, 2, 3, 4).

RAYMOND S. TALTON
SMITHFIELD, N. C.


Mechanical Engineering

A. S. M. E., President; Engineers' Council.

JASPER URIAH TEAGUE
HENDERSON, N. C.

Aeronautical Engineering

Transfer from Mars Hill College.


THOMAS S. TEAGUE
FAIRMONT, N. C.

Electrical Engineering

Phi Eta Sigma; Military and Concert Bands (1, 2, 3, 4); A. I. E. E.; Yellow Dogs; Military (1, 2, 3, 4); *Southern Engineer Staff* (4).

WILLIAM EDWIN TEER
DURHAM, N. C.

Mechanical Engineering

A. S. M. E.

EDWIN OSTER THOMAS, A X A
AYDLETT, N. C.


Chemical Engineering

Transfer from William and Mary.

RICHARD GREENWOOD THOMAS
GIBSONVILLE, N. C.

Physics

Military (1, 2, 3, 4).


STUART MCGUIRE THOMSON

LAKE WACCAMAW, N. C.

Chemical Engineering

Military (1, 2); A. I. Ch. E.

FREDERICK NATHANIEL THOMPSON

WILSON, N. C.

Mechanical Engineering

A. S. M. E.; Monogram Club, President (4);
Engineers' Council, Secretary (4); Swimming (2,
3, 4); Senior Life Saving Corps.

JAMES EDWIN THORNTON

HAMPTON, VA.

Forestry


Alpha Zeta; Forestry Club; Ag Club; Wrestling
(1); Ag Fair; Military (1, 2, 3, 4).

FRANCIS EDWARD TICKNOR

MONROE, N. C.

Aeronautical Engineering

A. S. M. E., Treasurer (4); Freshman Councilor.


EDWARD C. TREVERTON
MARION, N. C.
Textile Manufacturing

W. ARTHUR TRIPP, Θ K N
GREENVILLE, N. C.
Chemical Engineering


A. I. Ch. E.; Transfer from University of Alabama.

GEORGE H. TROSTEL, Σ N
CANTON, N. C.
Chemical Engineering

LINWOOD GRAFTON TUCKER
LOVINGSTON, VA.
Mechanical Engineering

Interfraternity Council (3, 4); A. I. Ch. E.

A. S. M. E.; Track (1).


CHARLES WESLEY TURLINGTON, A F P
FAYETTEVILLE, N. C.

Business Administration

Delta Sigma Pi; Golden Chain; President Interfraternity Council (4); Order of 30 and 3; Student Council (2); Publications Board; *Technician* (1, 2, 4), Business Manager (3); Chairman Sophomore Ball; Marshal Junior-Senior Prom; New Student Committee; Social Functions Committee; Secretary-Treasurer Class (1).

JOHN LEWIS TYER
FOUNTAIN, N. C.

Construction Engineering

A. G. C.: Military (1, 2).


CARL G. UNDERWOOD, A X B
WAYNESVILLE, N. C.

Agricultural Economics

WILLIAM HINTON UTLEY
RALEIGH, N. C.

Forestry

Forestry Club; Military (1, 2, 3), Lieutenant (4).


ELIZABETH ANN VALENTINE
RALEIGH, N. C.

High School Teaching
Red Masquers.

K. WALTON VANN
MT. OLIVE, N. C.

Education

JOHN SHARP VASS
CHATTANOOGA, TENN.


Forestry

Ag Club; Forestry Club; Y. M. C. A. Cabinet;
Transfer from Davidson College.

ROBERT ELLSWORTH VICK
SANFORD, N. C.

Mechanical Engineering

A. S. M. E.; Aeronautical Society (1); Military
(1, 2, 3), Lieutenant (4).


DANIEL P. VITELLO
BELLEVILLE, N. J.

Business Administration

Track (1); Military (1).

WALTER B. WAGOR
NUNDA, N. Y.

Industrial Management


OLIVER ARRINGTON WALLACE, JR.
WILMINGTON, N. C.

Chemical Engineering

FREDERICK GEORGE WALSH, A K II
NEW BEDFORD, MASS.

Industrial Arts

Experimental Theatre (2); Business Manager (3);
Red Masquers, President (4); Beaux Arts; Open
Forum; Baseball (4); Freshman Counselor (4).


BERNICE LEE WARD
PITTSBORO, N. C.

Textile Manufacturing

Phi Psi: Tompkins Textile Society.

STEPHEN AUGUSTUS WARD
LUMBERTON, N. C.

Textile Manufacturing

Pine Burr: Order of 30 and 3; Phi Psi, Secretary (4); Y. M. C. A. Cabinet: Band; Military (1, 2, 3, 4); Editor *Freshman Handbook* (3); Freshman Friendship Council President.


HEATH MILLER WASHAM
CORNELIUS, N. C.

Vocational Agriculture

Kappa Phi Kappa: Monogram Club; Horticulture Club; Swimming (2).

JAMES ARTHUR WATKINS
ANDREWS, N. C.

Business Administration


HENRY ELWIN WATSON, Φ K T
KENLY, N. C.

Business Administration

Young Democratic Club.

SAMUEL ROBERT WATSON
HENDERSON, N. C.

Electrical Engineering

Theta Tau; Mu Beta Psi; A. I. E. E.; Glee Club;
Freshman Friendship Council; Sophomore Council;
Military (1, 2); Yellow Dogs.

EDMUND A. WATTERS
RALEIGH, N. C.


Business Administration

Military (1, 2, 3, 4).

JOHN W. WEISNER
GREENSBORO, N. C.

Mechanical Engineering

A. S. M. E., Vice-President.


JIMMY M. WELLS
ELM CITY, N. C.

Business Administration

Band (1, 2); Military (1, 2); Yellow Dogs;
Y. M. C. A. Treasurer (+).

LANDIS HENRY WELSH
WILMINGTON, N. C.

Forestry

Military (1, 2); Ag Club; Forestry Club, Vice-
President.

WILLIAM HINTON WESSON, JR.
WARRENTON, N. C.


Business Administration

Phi Eta Sigma; Delta Sigma Pi.

JULIAN ROSCOE WEST
STATESVILLE, N. C.

Construction Engineering

Pine Burr, Vice-President (4); Blue Key; Tau
Beta Pi; A. G. C., President (4); Assistant Manager
Southern Engineer (3); House of Student Govern-
ment (2).


JAMES R. WEATHERINGTON
WENDELL, N. C.

Electrical Engineering

Mu Beta Psi; Band; A. I. E. E.; Radio Club.

HOMER BARON WHITAKER, A. I. P.
DURHAM, N. C.

Electrical Engineering

Phi Eta Sigma; Tau Beta Pi; A. I. E. E.; Band (1, 2); Wrestling (1).

JAMES WASHINGTON WHITESIDE
UREE, N. C.


Agricultural Education

Ag Club; Transfer from Mars Hill College

F. PERRY WILSON
MIDDLEBURG, N. C.

Chemical Engineering

Gamma Sigma Epsilon; Blue Key; Golden Chain; A. I. Ch. E., President (4); Engineers' Council; Sophomore Prom Committee; Junior Ring Committee; Social Functions Committee; Junior-Senior Prom Committee; Vice-President Class (3); President Class (4); Military (1, 2); Chief Marshal Graduation (3); Publications Board.


JAMES FRANK WILSON
RALEIGH, N. C.

Business Administration
Young Democratic Club.

HOWARD WALTON WINSTEAD
MACCLESFIELD, N. C.


Business Administration
Freshman Baseball.

J. ROBERT WOMBLE, Δ Σ Φ
ROCKY MOUNT, N. C.

Industrial Chemistry
Military (1, 2, 3, 4); Orchestra; Glee Club;
Yellow Dogs.

RUFUS JOSEPHUS WOMBLE
RALEIGH, N. C.

Business Administration
Order of 30 and 3; Monogram Club; Football
(1, 2, 3); Basketball (1, 2, 3, 4); Baseball (1, 3);
President Class (1).


ROBERT EDWARD WOOTEN
CAMERON, N. C.

Chemical Engineering

A. I. Ch. E.

CARL WYNN
SPINDALE, N. C.

Textile Weaving and Designing

Baseball (1); Military (1, 2, 3, 4).

THAD GOLD YELTON
SHELBY, N. C.

Textile Manufacturing

MILAN ZORI
STEBENVILLE, OHIO

High School Teaching

Kappa Phi Kappa; Monogram Club; Football (1, 2); Basketball (1, 2, 3, 4); Track (1, 2, 3, 4).


THE GOLDEN CHAIN

SENIOR HONORARY

Golden Chain, Senior Honorary Society, was organized in May, 1926. The purpose of the society is to promote better citizenship and leadership on the campus. In May each year, twelve Juniors, considered the outstanding members of their class, are added to the Chain by a tapping ceremony at the Memorial Tower.

1936 LINKS

TOMMY JENKINS	KEN KRACH
BOB SEITZ	HARRIE KECK
HENRY PIERCE	COU BROWNE
PERRY WILSON	JOE CANADY
CHAS. TURLINGTON	SEAMON HUDSON
BILL AYCOCK	STEVE SABOL

HONORARY LINK

BOB WARREN

The


JUNIOR CLASS


C. G. CONRAD
President


G. M. ASHBY
Vice-President

T. W. COOPER
Secretary and Treasurer


- JOHN GARDNER ABRAMS New Bedford, Mass.
Agricultural Economics
Cross Country Team (1, 2, 3).
- GILBERT JOSEPH ALLEN Shelburne Falls, Mass.
Chemical Engineering
- JOHN S. ALLEN North Wilkesboro, N. C.
Textile
- THOMAS T. ALLISON, JR., K A Charlotte, N. C.
Industrial Management
Red Coat Band (1, 2, 3); Orchestra (1, 2, 3); Military (1, 2, 3); House of Student Government (2).
- VANCE DELMA ALMOND Ashley Heights, N. C.
Electrical Engineering
A. I. E. E.; Baseball (1, 2); Military (1, 2, 3).
- WILLIAM GUILFORD ANDREWS, Θ K N Bethel, N. C.
Industrial Management
Interfraternity Council (2, 3).
- ROBERT FRANCIS X. ANTON Portsmouth, Va.
Civil Engineering
- WILLIAM COKE ARIAIL, Σ Φ E Charlotte, N. C.
Textile
- GEORGE M. ASHBY, JR., Σ N Raleigh, N. C.
Industrial Management
AGROMECK Business Staff (1, 2, 3); Vice-President Junior Class.
- LLOYD E. AUMAN West End, N. C.
Agricultural Education
- J. C. AVERY, JR. Selma, N. C.
Electrical Engineering
A. I. E. E.; Y. M. C. A. Cabinet
- JAMES ERNEST BARR Hickory, N. C.
Sanitary Engineering
A. S. C. E. (2); Secretary and Treasurer (3); Military (1, 2, 3).
- JAMES WESLEY BARNES Wilson, N. C.
Textile Management
Military (1, 2, 3).
- TAYLOR E. BARROW, JR. Farmville, N. C.
Textile Manufacturing
Tompkins Textile Society; Glee Club; Drum and Bugle Corps; Rifle Team; Military (1, 2); Baseball (1).
- CARL RICHARD BAYNE, Σ II North Plainfield, N. J.
Mechanical Engineering
A. S. M. E.; Military (1, 2, 3).
- JOHN C. BELL, JR., K A Windsor, N. C.
Industrial Management
- JAMES H. BENTON, K A Laurinburg, N. C.
Textile Manufacturing
Wake Forest, Presbyterian Junior College, and Appalachian State Teachers College (1, 2).
- GEORGE ELMER BETTS Fayetteville, N. C.
Mechanical Engineering
University of North Carolina (1, 2).
- BLAND HUDSON BIGGS Rockingham, N. C.
Textile Manufacturing
- HARRY E. BILLINGS Raleigh, N. C.
Textile
- JOHN E. BING Hickory, N. C.
Construction Engineering
Military (1, 2, 3).
- JAMES EDGAR BISHOP Greensboro, N. C.
Aeronautical Engineering
Cross Country (2, 3, 4); Military (1, 2).
- ANDREW R. BLACKBURN, K Σ Wilson, N. C.
Ceramic Engineering
Phi Eta Sigma; Keramos; Pine Burr; A. C. S.; Companion of St. Patrick; Alternate Engineer's Council; Military (1, 2, 3).
- JOHN HENRY BLACKMON Whiteville, N. C.
Agricultural Education
Military (1, 2, 3).


- EDWARD W. BLACKWOOD Cooleemee, N. C.
Textile Manufacturing
- PAUL C. BLALOCK, JR., Θ K N Fremont, N. C.
Chemical Engineering
A. I. Ch. E. (1, 2, 3); Military (1, 2).
- ANDREW JACQUES BOELE Katonah, N. Y.
Electrical Engineering
Sigma Pi Alpha; A. I. E. E.; Military (1, 2); Orchestra.
- CHARLES EDGAR BOGER, JR. Σ Φ E Concord, N. C.
Textile
Interfraternity Council; Order of 30 and 3.
- JOHN ALLAN BOLAND Burlington, N. C.
Textile Weaving and Designing
Phi Psi.
- WILLIAM C. BONEY, JR. Hamlet, N. C.
Aeronautical Engineering
- JUNIOR ROGER BOSWELL Summerfield, N. C.
Agriculture Special
- ROBERT G. B. BOURNE Haddon Heights, N. J.
Mechanical Engineering
Mu Beta Psi, President; A. S. M. E.; Alternating Engineers' Council; Band; Concert Orchestra; Glee Club; Sax Quintette.
- HENRY CHURCHILL BRAGAW Washington, N. C.
Forestry
- WILLIAM J. BRIDGES Charlotte, N. C.
Forestry
Wrestling (1).
- FRANK H. BROWN, JR. Cullowhee, N. C.
Chemical Engineering
- LLOYD N. BROWN, Σ Φ E Charlotte, N. C.
Textile Chemistry and Dyeing
Military (1, 2, 3); Student Council (2), Secretary (3); Band (1, 2, 3); Aoromex Staff (1, 2); Watagan Staff (2, 3); Sophomore Dance Committee; Secretary-Treasurer Sophomore Class.
- WALTER H. BROWN, Φ Δ Θ Davidson, N. C.
Textile Chemistry and Dyeing
Davidson (1, 2).
- JAMES R. BUNDY Fayetteville, N. C.
Chemical Engineering
Wofford College (1).
- DEWITT F. BURNS, JR., Σ Φ E Durham, N. C.
Textile Management
Band; Watagan.
- CHARLES MARION BUTLER Clinton, N. C.
Agricultural Education
Ag Club; Military (1, 2).
- WILLIAM EDGAR BUTLER Vanceboro, N. C.
Agriculture Specialist
- WILLIAM L. BYNUM Raleigh, N. C.
Industrial Management
- HENRY CARSON BYRD Wilmington, N. C.
Electrical Engineering
- HARRY WILLIAM CABE Canton, N. C.
Education
A. I. Ch. E.; Football (1); Baseball (1).
- CURTIS EUGENE CALLIHAN Whiteville, N. C.
Agricultural Education
Ag Club.
- JAMES HALL CAMPBELL Taylorsville, N. C.
Agricultural Education
- DOMINIC CARA Bellaire, Ohio
High School Teaching
Football.
- WILLIAM MITCHELL CARLISLE Rahway, N. J.
Textile Manufacturing


- JOHN LEE CARPENTER, A X B Lincolnton, N. C.
Agricultural Education
- JEFFERSON DAVIS CARR Clinton, N. C.
Agricultural Economics
Ag. Club.
- THOMAS OSBORNE CATON Ayden, N. C.
Textile Chemistry and Dyeing
Military (1, 2).
- WILLIAM B. CHALK Morehead City, N. C.
Textile Manufacturing
Tompkins Textile Society; Duke University (1).
- ALEXANDER STEPHEN CHEREVKO Brooklyn, N. Y.
Mechanical Engineering
Military (1, 2); Military Band (1, 2); Yellow Dogs; Red Coat Band; A. S. M. E.; Football (1, 2).
- WILLIAM EDWARD CHESHIRE Fayetteville, N. C.
Chemical Engineering
- SAMUEL J. CHILDS Hendersonville, N. C.
Agricultural Economics
- STANLEY ANZELM CHUDZIK Clifton, N. J.
Chemistry
- BYRON S. CLAPP Siler City, N. C.
Industrial Arts
- CLYDE WITHERS CLARK, A X A Clarkton, N. C.
Industrial Chemistry
- HERBERT A. CLARK Beverly, Mass.
High School Teaching
Football (1, 2, 3).
- JOHN WESLEY COCKMAN, II K A Rockingham, N. C.
Textile Manufacturing
- E. ALAN COHAN, Θ Φ Brooklyn, N. Y.
Biology
- JAMES M. COLEMAN, JR., Σ Φ Ε Raleigh, N. C.
Civil Engineering
Football (1); The Citadel (1, 2); Military (1, 2, 3); Glee Club (1, 2).
- ALFRED BRYAN COMBS Raleigh, N. C.
Mechanical Engineering
Military; A. S. M. E.
- MARIO COMOLLI Elberton, Georgia
Industrial Management
Delta Sigma Pi; Wrestling.
- FREDRICK LEONARD CONNELL Mt. Holly, N. C.
Aeronautical Engineering
A. S. M. E. (2, 3); Military (1, 2, 3); House of Representatives (1).
- CARROLL G. CONRAD Greensboro, N. C.
Industrial Management
Football (1, 2, 3); Military (1, 2, 3); Vice-President Class (2); President Class (3).
- HENRY CHARLES COOKE Poughkeepsie, N. Y.
High School Teaching
Kappa Phi Kappa; Student Council; Basketball (1, 2); Tennis.
- TURNHAM W. COOPER, Φ K T Dixiana, Alabama
Mechanical Engineering
A. S. M. E.; Basketball (1); Baseball (1); Ring Committee; Secretary-Treasurer Class (3); Military (1, 2).
- WILLIAM F. CORBETT Wilmington, N. C.
Textile Chemistry and Dyeing
Band (1, 2, 3); Orchestra (2, 3).
- WILLIAM E. CREWS Hamlet, N. C.
Chemical Engineering
Tennis (1).
- ERNEST VINCENT CRIST, JR. Timberville, Va.
Biology
Military (1, 2, 3).
- JAMES FRANK CURRY, A P P Lebanon, Tenn.
Chemical Engineering
Monogram Club; A. I. Ch. E.; Cross Country Team (1, 2); Business Staff Technician.


- EDWARD HAL CURTIS Climax, N. C.
Textile Weaving and Designing
Tompkins Textile Society; Military (1, 2, 3).
- HORACE MELVILLE CUTHRELL Camden, N. C.
Horticulture
- MACON MOYE DAIL Greenville, N. C.
Civil Engineering
Mu Beta Psi; Freshmen Friendship Council; Sophomore Council; Y. M. C. A. Cabinet; Military Band (1, 2); College Band; Chairman New Student Committee; Yellow Dogs.
- NEILL M. DALRYMPLE Jonesboro, N. C.
Textile Manufacturing
Military; Basketball (1, 2, 3); Baseball (1, 2, 3).
- OWEN A. DALY Raleigh, N. C.
Aeronautical Engineering
Military (1, 2, 3).
- JOSEPH THOMAS DAMERON Star, N. C.
High School Teaching
- JERRY W. DAVIDSON, ΔΣΦ Murphy, N. C.
Aeronautical Engineering
A. S. M. E.; Baseball (1, 2); Military (1, 2, 3).
- JAMES WARREN DAVIS McKeesport, Penna.
Forestry
Forestry Club.
- KENNETH HOLMES DAVIS Louisburg, N. C.
Industrial Management
Life Saving Corps.
- WILLIAM G. DAVIS Dellwood, N. C.
Forestry
Forestry Club; Monogram Club; Ag Club; Cross Country (1, 2, 3); Track (2).
- CARL DAWSON DELAMAR Durham, N. C.
Chemical Engineering
A. I. Ch. E.
- HENRY DELPHIN Coney Island, N. Y.
Forestry
Forestry Club; Football (1); Assistant Manager Boxing.
- HERBERT R. DENTON, A K II Rahway, N. J.
High School Teaching
- SAM D. DEWAR Fuquay Springs, N. C.
Agricultural Education
Ag Club.
- EDWIN HARVIN DICKEY Laurinburg, N. C.
Electrical Engineering
- J. EDWARD DICKINSON, JR. Mooresville, N. C.
Electrical Engineering
Phi Eta Sigma; A. I. E. E.; Military (1, 2).
- ROY ERNEST DIXON Winston-Salem, N. C.
Textile Manufacturing
- JACK R. DOSSENBACH, ΔΣΦ Leonia, N. J.
Dairy Manufacturing
Alpha Zeta; Ag Club; Wrestling (2, 3); Agromock (1); Agriculturalist (3); Student Council (1); Interfraternity Council (2, 3).
- RICHARD WRIGHT DUNN Rocky Mount, N. C.
Textile
Red Masquers; Tompkins Textile Society; Cheerleader (1, 2, 3); Technician (2, 3).
- DWIGHT WOMBLE DURHAM Carthage, N. C.
Chemical Engineering
Phi Eta Sigma; Order of 30 and 3; Secretary Y. M. C. A.; A. I. Ch. E.; Companion of St. Patrick; Military (1, 2); Tau Beta Pi Scholarship Cup; Phi Kappa Phi Scholarship Medal.
- RALPH LEE DUVAL Watha, N. C.
Electrical Engineering
- NEWTON PERRY EDGE, JR. Rocky Mount, N. C.
Forestry
Ag Club; Forestry Club; Tennis (3); Swimming (3); Rifle Team; Self Help; University of North Carolina (1, 2).
- RICHARD T. EDMONSON, Σ N Charlotte, N. C.
Industrial Management
- WILLIAM ALFRED EDWARDS Danville, Va.
Agricultural Specialist
Alpha Zeta; Football (1, 2, 3).


- THEODORE ERNST Toms River, N. J.
Aeronautical Engineering
- GEORGE ESTES, A K II West Orange, N. J.
Textile Chemistry and Dyeing
- HENRY S. FALLS, Σ N Fallston, N. C.
Chemistry and Dyeing
- JOHN A. FEATHER, JR., II K Φ New Bedford, Mass.
Chemistry and Dyeing
Band; Military; White Spades; Orchestra.
- FREDERICK HERBERT FISHER Raleigh, N. C.
Industrial Management
Delta Sigma Pi.
- ROSWELL BETRAM FLACK Rutherfordton, N. C.
Textile Manufacturing
Tompkins Textile Society.
- G. H. FLOYD Fairmont, N. C.
Forestry
- ESLEY HOPE FORBES Gastonia, N. C.
Animal Husbandry
Military (1, 2.); Ag Club.
- HENRY FORNERO Orange, N. J.
Civil Engineering
- WILLIAM LANG FOSTER Littleton, N. C.
Forestry
Forestry Club (1, 2, 3); Freshman Friendship Council; Sophomore Council; Y. M. C. A. Cabinet.
- ALFRED JACKSON FOX Troutman, N. C.
Textile Management
- JOHN HARPER FOX, A A T Wilmington, N. C.
Industrial Management
Football (1, 2, 3); Baseball (3).
- CHARLES A. FOX Asheboro, N. C.
Forestry
Forestry Club.
- WILLIAM D. FREEZE, K Σ High Point, N. C.
Textiles
Interfraternity Council.
- JAMES W. FURR, Δ Σ Φ High Point, N. C.
Textile Chemistry and Dyeing
Wrestling (2).
- CLARENCE S. GALE, K A Raleigh, N. C.
Construction Engineering
Order 30 and 3; Military (1, 2), Sergeant-Major (3); House of Student Government (2); Technician (1, 2), Sports Editor (3).
- WILLIAM H. GARLINGTON Raleigh, N. C.
Industrial Management
- JOHN R. GARRABRANT Wilmington, N. C.
Aeronautical Engineering
A. S. M. E.
- WARREN R. GARRETT, II K Φ Rockingham, N. C.
Textile Chemistry and Dyeing
- WILLIAM DANIEL GASH Swannanoa, N. C.
Forestry
Forestry Club (2, 3).
- JOHN GOODWIN GAW, K Σ Greensboro, N. C.
Mechanical Engineering
Phi Eta Sigma; Order of 30 and 3, Secretary (2); Blue Key; International Relations Club; Vice-President Y. M. C. A. Cabinet; Junior-Senior Prom Marshal (2); Debating Team (3); Davidson College (1); A. S. M. E.
- AMIL JAMES GERLOCK Mount Union, Pa.
Forestry
Alpha Zeta, Phi Eta Sigma, Order of 30 and 3; Ag Club; Forestry Club; Football (1); Basketball (1, 2, 3); President of Class (1); Military (1, 2, 3); Alpha Zeta Scholarship Cup.
- GEORGE GLEN GETZ New Philadelphia, Ohio
Electrical Engineering
A. U. E. E. (3); Swimming Team (1, 2, 3); Life Saving Corps (2, 3); Military (1, 2, 3).
- LANCY WADE GIBBS Englehard, N. C.
Agricultural Economics
Ag Club.


- FRANK BYRON GIBSON, Π K Φ Gibson, N. C.
Animal Husbandry
Ag Club.
- EFFIE LILLIAN GILLESPIE Cary, N. C.
High School Teaching
- THOMAS GORDON GOAD, Σ Φ E Raleigh, N. C.
Mechanical Engineering
A. S. M. E.; Boxing (1); *Witauigan*.
- CARL FRANKLIN GOODE Cliffside, N. C.
High School Teaching
- RICHARD NOEL GOODWIN Salemburg, N. C.
Mechanical Engineering
Military (1, 2).
- FREDERICK GORDON GORE, Α X Α Weldon, N. C.
Chemical Engineering
Order of 30 and 3; Student Council (3); Military (1, 2),
Sergeant (3); Band (1, 2, 3); Wrestling (1, 2, 3); *Technician*
(1); Sophomore Dance Committee; Social Functions Committee;
President Class (2); Junior Prom Marshal; Graduation Marshal
(1, 2).
- ANDERSON McDOWELL GRAY Williamston, S. C.
Forestry
Y. M. C. A.; Forestry Club; Ag Club.
- ISAAC COLES GREGORY Greensboro, N. C.
Agriculture and Soils
- JAMES H. GRIFFIN Asheville, N. C.
Forestry
Forestry Club; Ag Club; Football (1, 2, 3).
- E. L. GUERRANT Winston-Salem, N. C.
Mechanical Engineering
A. S. M. E.; Red Masquers; Dramatic Club.
- SAMUEL ARRINGTON GUPTON Hollister, N. C.
Electrical Engineering
- COMMODORE PERRY HALL Horseshoe, N. C.
Agriculture
Ag Club; Monogram Club; Wrestling; Tumbling Team; Col-
lege Carnival; Military (1, 2).
- MORRIS HALPERIN Baltimore, Md.
Industrial Engineering
- JOHN BEAN HELTZEL Wardensville, West Va.
Forestry
Forestry Club; Military (1, 2, 3).
- J. L. HAMRICK Ellenboro, N. C.
Chemical Engineering
A. I. Ch. E.
- JOHN HENRY HARRIS Siler City, N. C.
Landscape Architecture
- JOHN WILLIAM HARRIS Wadeville, N. C.
Chemical Engineering
- JOHN JAMES HASSELL, JR. Roper, N. C.
Chemical Engineering
A. I. Ch. E.
- NICHOLAS H. HAYDEN Youngstown, Ohio
Education
Monogram Club; Football (1, 2, 3).
- EDWIN JOHN HEILMAN, III, Σ Φ E Phoenixville, Pa.
Textile Management
Phi Psi.
- ALBERT F. HEIN New York, N. Y.
Forestry
Forestry Club; Ag Club; Wrestling (1, 2).
- THOMAS B. HENDERSON, JR. Williamsburg, Va.
Forestry
Forestry Club; Military (1, 2); William and Mary (2).
- EDWIN HARGROVE HERITAGE Raleigh, N. C.
Chemical Engineering
A. I. Ch. E.
- R. M. HENRY Russelville, Ark.
Forestry


- GEORGE HARMAN HERRING Goldsboro, N. C.
Agriculture Specialist
Ag Club.
- LEE M. HINSHAW Winston-Salem, N. C.
Aeronautical Engineering
A. S. M. E.; Cross Country (1); Wrestling (1, 2, 3).
- JOHN CHARLES HINES Rowland, N. C.
Chemical Engineering
Military (1, 2).
- THOMAS I. HINES Winston-Salem, N. C.
High School Teaching
Kappa Phi Kappa; Monogram Club (2, 3); Life Saving Corps (3); Cross Country (1, 2, 3); Baseball (1, 2, 3).
- JOHN STEPHEN HOLLAMON Farmville, N. C.
Agricultural Specialist
- DAN FORNEY HOLLER Union Mills, N. C.
Agriculture
Ag Club; Grange.
- ROBIN POPE HOOD Raleigh, N. C.
Industrial Management
Band.
- WILLIAM HARVEY HOOKS Fremont, N. C.
Agriculture
- EUGENE STEDMAN HORNEY Greensboro, N. C.
Military (1, 2, 3).
- JOSEPH NORFLEET HOWARD Greensboro, N. C.
Horticulture
- MALCOLM T. HOWELL Greensboro, N. C.
Industrial Arts
Glee Club (1).
- SAMUEL M. HULAK Burgaw, N. C.
Chemical Engineering
A. I. Ch. E.
- HARVEY BRADFORD HUNTER Charlotte, N. C.
Animal Husbandry
- JOHN WESLEY HUNTER Wilmington, N. C.
Aeronautical Engineering
Swimming (1, 2).
- PETER IHRIE, JR., Σ N Rock Hill, S. C.
Textile Weaving and Designing
Phi Psi; Tompkins Textile Society; Cross Country (1); AGRONOMIC Staff (1, 2); Associate Editor (3); Assistant Basketball Manager (1); Freshman Manager (2, 3); Junior-Senior Prom Marshall; Military (1, 2), Sergeant (3).
- CLARKSTON E. JOHNSON Liberty, N. C.
Textile Manufacturing
- FRANCIS JOSEPH JOHNSON Raleigh, N. C.
Electrical Engineering
A. I. E. E.; Military (1, 2); Major (3); Track (1, 2, 3); Football (1); University of Maryland (1).
- JOHN EARLE JOHNSON New Bedford, Mass.
Chemical Engineering
Phi Psi; Band.
- WOODROW W. JONES, A A T Greensboro, N. C.
Textile Management
Assistant Basketball Manager (2), Manager (3); Interfraternity Council; Military (1, 2, 3).
- RAYMOND W. JORDAN Milton, N. C.
Industrial Management
Military (1, 2, 3).
- ALBERT CARLYLE KING Littleton, N. C.
Textile Management
Y. M. C. A. Cabinet; Tompkins Textile Society.
- FRANK E. KINGSBURY, A T P Camp Hill, Pa.
Forestry
Alpha Zeta; Order of 30 and 3; Glee Club; Forestry Club; Ag Club; Military (1, 2), Sergeant-Major (3); Swimming (1); Tennis (1); Wrestling (2).
- FRANK KUBISA Babylon, N. Y.
High School Teaching
- GEORGE J. KURFEHS, JR. Jersey City, N. J.
Electrical Engineering
Monogram Club; Swimming (1, 2, 3).


- DUNCAN MACRAE LAMB Baltimore, Md.
Chemical Engineering
Phi Eta Sigma; Gamma Sigma Epsilon; Military (1); A. I. Ch. E.
- CARL FREDERICK LANGE Melrose Park, Pa.
Chemical Engineering
Phi Eta Sigma; Gamma Sigma Epsilon; A. I. Ch. E. (1, 2, 3); Military (1, 2, 3); Theta Tau (2); Treasurer (3); Tennis (1, 2).
- JERRY LARDIERI Newark, N. J.
Industrial Management
- WADE THOMAS LEARY Edenton, N. C.
Geology
- HORACE M. LE CONEY Hendersonville, N. C.
Mechanical Engineering
A. S. M. E.; Biltmore Junior College.
- JOEL TYRUS LEE Dunn, N. C.
High School Teaching
Self Help Club; Military (1, 2, 3).
- ELLIS MADOC LEWIS, JR. Fayetteville, N. C.
Aeronautical Engineering
- EMMETT B. LEWIS, JR., Σ Φ Ε Wilmington, N. C.
Industrial Management
Watauga (1, 2, 3); AGROMECK (1, 2).
- RICHARD HUGH LEWIS Dartmouth, Mass.
Chemical Engineering
- L. C. LILES, JR. Wendell, N. C.
Agricultural Education
Ag Club.
- GEORGE J. LINEHAN, Φ Κ Τ Lynbrook, N. Y.
Aeronautical Engineering
Military (1, 2, 3).
- WAYLAND E. LOOMIS Bloomfield, Conn.
Mechanical Engineering
Companion of St. Patrick; A. S. M. E.
- NATHANIEL F. LOVELACE, JR. Macclesfield, N. C.
Civil Engineering
- JOHN HUGH MACKAY Clayton, N. J.
Architectural Engineering
Beaux Arts
- MARVIN WAYNE MANGUM Monroe, N. C.
Agricultural Education
- ALVAH H. MARTIN, JR., A A T Jackson, N. C.
Agricultural Education
Basketball Manager.
- FRANCIS S. MARTIN Henderson, N. C.
Textile Manufacturing
Rifle Team (1, 2, 3); Band (1, 2, 3); Military (1, 2); Yellow Dogs.
- RALPH HAMILTON MARTIN Apex, N. C.
Textile
Military; Tompkins Textile Society.
- JAMES HAROLD MASON, Π Κ Φ Greenville, S. C.
Textile Chemistry and Dyeing
- ROGER JOHN MASS Bellaine, Ohio
High School Teaching
Monogram Club; Football (1, 2, 3).
- CHARLES M. MATTHEWS Albuquerque, New Mexico
Forestry
Alpha Zeta; Phi Eta Sigma; Student Government (2, 3); Ag Club; Forestry Club; Order of 30 and 3; Cross Country (1); Technician (1, 2); News Editor (3); Pinetum (1, 2); Editor (3); Agriculturalist (2, 3).
- BEN H. MAYFIELD Murphy, N. C.
Forestry
- FRANK D. MAYFIELD Murphy, N. C.
Forestry
- GEORGE J. MCARTHUR, A K H. Rocky Mount, N. C.
Electrical Engineering

- CHARLES JAMES MCCALLUM, JR. Rowland, N. C.
Agricultural Economics
 Military (1, 2); Ag Club (2, 3).
- JOHN L. MCLAUGHLIN Gloucester, Mass.
Ceramic Engineering
 Phi Eta Sigma; A. C. S., Treasurer; Football (1); Military (1, 2); Captain (3).
- JOHN LUCIUS MCLEAN, II K Φ Raleigh, N. C.
Industrial Management
 Military; Band; Orchestra.
- C. BROUGHTON MCSWAIN Dallas, N. C.
Chemical Engineering
 Gamma Sigma Epsilon; A. I. Ch. E.
- JAMES SHUGART MELTON Hendersonville, N. C.
Mechanical Engineering
- HENRY MOORE MIDDLETON Warsaw, N. C.
Textile Manufacturing
- THOMAS ROBERT MOIR Walkertown, N. C.
Textile Manufacturing
- RAYMOND MONROE, JR. Laurinburg, N. C.
Aeronautical Engineering
 Wrestling (2, 3); Presbyterian Junior College (1, 2).
- ROBERT HALL MORRISON, JR., K A Charlotte, N. C.
Chemical Engineering
 Phi Eta Sigma; Order of 30 and 3; A. I. Ch. E. (1, 2, 3); Military (1, 2); Sergeant-Major (3); Student Council (2); Interfraternity Council (3); Technician (1); Sports Editor (2); Managing Editor (3); Chairman Sophomore Dance Committee; Secretary-Treasurer Class (1).
- MILES G. MYERS, JR., Δ Σ Φ Winston-Salem, N. C.
Electrical Engineering
 A. I. E. E.
- HENRY ARTHUR NADING Winston-Salem, N. C.
Chemical Engineering
 Freshman Friendship Council; Tennis (1, 2).
- LEONARD D. NELSON, A A T Washington, N. C.
Industrial Management
- ROGER ATKINSON NORMAN, II K A Bath, N. C.
Industrial Engineering
 Industrial Engineers' Society; Boxing (1).
- URIAH STATON NORWOOD Norwood, N. C.
Textile
- ROBERT L. NICHOLSON Graham, N. C.
Forestry
 Forestry Club.
- JOHN ORR NEIKIRK Charlotte, N. C.
Textile
- ANTRINE M. NICHOLS Raleigh, N. C.
Chemistry
- JOHN T. O'BERRY, JR. Dudley, N. C.
General Agriculture
- JOHN WILLIAM OGLETREE Roanoke Rapids, N. C.
Textile
 Y. M. C. A. Cabinet; Yellow Dogs; Wrestling (1); Business Manager *Student Handbook*.
- MARGARET JETER OWEN, A M Raleigh, N. C.
High School Teaching
 Phi Epsilon, Secretary (3); Secretary Woman's Student Government (3).
- IRA ARTERBURN PALM Mount Vernon, N. Y.
Textile Manufacturing
 Band; Military; Football (1); Wataugan (1); Intramural Sports.
- GUS PALMER, JR., Σ II Henderson, N. C.
Ceramic Engineering
 A. C. S.; Wrestling (1).
- MARION CHERIGNY PALMER Tryon, N. C.
Horticulture
 Horticultural Society; Golf (1, 2, 3); Military (1, 2).
- RALPH L. PARKER, Σ Φ E Franklinton, N. C.
Textile Chemistry and Dyeing


- JAMES HARVEY PAYNE Albion, N. Y.
General Agriculture
Ag Club; Glee Club.
- MARSHALL B. PAYNE Kannapolis, N. C.
Textile Manufacturing
- CECIL ARTHUR PENDLETON Roanoke Rapids, N. C.
Textile
Thompkins Textile Society.
- GLENN E. PENLAND Asheville, N. C.
Textile Weaving and Designing
Monogram Club; Boxing (1, 2, 3); Military (1, 2).
- FRANK N. PHILLIPS Hamlet, N. C.
Construction Engineering
- JESSE RANDOLPH PINKHAM Washington, N. C.
Mechanical Engineering
- CARL C. PLASTER Winston-Salem, N. C.
Textile
Band; Orchestra; University of North Carolina (1, 2).
- CARLTON A. POLLOCK Kinston, N. C.
Mechanical Engineering
A. S. M. E.
- ROBERT ARNOLD PONTON Raleigh, N. C.
Industrial Management
Glee Club (1, 2); Military (1, 2).
- GEORGE A. POOVEY, JR., $\Pi K \Phi$ Hickory, N. C.
Textile Chemistry and Dyeing
- RUSSELL LEE POTETT Bramwell, West Va.
Chemical Engineering
Gamma Sigma Epsilon; A. I. Ch. E.; Band; Military (1, 2);
Glee Club.
- JOHN LUTHER POWERS, $\Sigma \Pi$ Bennettsville, S. C.
Industrial Management
Monogram Club; Interfraternity Council (3); Football (2);
Military (1, 2).
- WALTER WAGNER RABB Lenoir, N. C.
High School Teaching
Transfer from Mars Hill Junior College.
- JAMES LEO RABON Chadbourn, N. C.
Animal Husbandry
Glee Club; Self Help Club.
- ELWOOD LEE REED Kenansville, N. C.
Construction Engineering
- RICHARD EARLE RETTEW Altamahaw, N. C.
Textile Chemistry and Dyeing
Swimming (1, 2, 3).
- CHARLES ROBERT RIDDICK Hertford, N. C.
Mechanical Engineering
A. S. M. E.
- S. GRAHAM RIGGS, JR. Raleigh, N. C.
Ceramic Engineering
A. C. S.; Glee Club; Yellow Dogs; Keramos; Mu Beta Psi.
- FRANK T. ROBERTS Mt. Gilead, N. C.
Animal Husbandry
- A. D. ROBERTSON, $\Sigma \Phi E$ Rockingham, N. C.
Electrical Engineering
Monogram Club (2, 3); A. I. E. E.; Military (1, 2); White
Spades; Manager Swimming Team (2, 3).
- WALTER B. ROGERS, JR. Durham, N. C.
Textile Manufacturing
- GEORGE ROMULUS ROSS, JR., $K \Sigma$ Raleigh, N. C.
Mechanical Engineering
A. S. M. E.; Military (1, 2, 3).
- MAURICE ROY Cincinnati, Ohio
Education
Football (1, 2, 3); Military (1, 2, 3).
- CARROLL FARNELL RUSSELL Hubert, N. C.
Forestry


- C. ASHLEY RYTHER, Θ K Σ Carthage, N. Y.
Industrial Management
 Red Masquers; Y. M. C. A.; Student Council; *Technician*.
- JOSEPH G. RYNESKA Amerbury, Mass.
Industrial Management
- ANTHONY FIORE SARROCCO Newark, N. J.
Industrial Management
- MAX D. SANDERS, Σ Π Gastonia, N. C.
Chemical Engineering
 A. I. Ch. E.; Military (1, 2).
- KEY SCALES, JR., Π K Λ Raleigh, N. C.
Industrial Engineering
 Yellow Dogs; Band (1, 2, 3); Drum Major (2, 3); Society of Industrial Engineers; Golf (1, 2).
- HARTWELL V. SCARBOROUGH, JR. Macon, N. C.
Electrical Engineering
- JACK M. SCHANDLER, Θ Φ Asheville, N. C.
Textile Chemistry and Dyeing
- HAROLD M. SCHROCK Somerset, Pa.
Construction Engineering
 Phi Eta Sigma; A. S. C. E.; A. G. C.
- HELEN MONTEITH SCOTT Greenwich, Conn.
High School Teaching
 Red Masquers (2, 3); Open Forum Group; Experimental Theatre; *Technician* (5); Woman's Student Government (3); Transfer from Danbury Normal School.
- STANLEY Z. SEAGO Greenville, N. C.
Aeronautical Engineering
- JESSE D. SEWELL Murfreesboro, N. C.
Electrical Engineering
 A. I. E. E.; Rifle Team (2, 3); Military (1, 2, 3); Y. M. C. A.
- H. W. SHORE Yadkinville, N. C.
Agriculture Education
- PARKS WESLEY SHELL Elmwood, N. C.
Electrical Engineering
 A. I. E. E.; Military (1, 2, 3); Baseball (1, 2, 3); Engineer's Fair.
- THOMAS THADDEUS SHORT Enfield, N. C.
Electrical Engineering
 A. I. E. E.
- BLAIR HOUSTON SIGMON Alexis, N. C.
Textile Weaving and Designing
 Tompkins Textile Society.
- ROBERT IVEY SIMKINS Goldsboro, N. C.
Construction Engineering
 Military (1, 2, 3).
- DAMPY LEE SIMMONS Freeland, N. C.
Agricultural Economics
- GERALD FREMONT SIMMONS Pawling, N. Y.
Electrical Engineering
 Phi Eta Sigma.
- JAMES MILTON SMITH, Σ Σ Hickory, N. C.
Chemical Engineering
- ROY STEWART SMITH Charlotte, N. C.
Mechanical Engineering
- CHARLES DURANT SNIPES, A Γ Π Sanford, N. C.
Science and Business
 Duke (1, 2).
- DAVID ROSCÖE SOUTHERLAND Goldsboro, N. C.
Industrial Management
- EDWIN S. SPAINHOUR, JR. Winston-Salem, N. C.
Electrical Engineering
 Carolina (1, 2).
- LAWRENCE W. SPEARMAN Rose Hill, N. C.
Agricultural Education
 Freshman Friendship Council; Sophomore Council; Ag Club; Circulation Manager *Agriculturist* (2, 3); Ag Fair Committee; Military (1, 2).


- LOUIS PHILLIP SPITALNIK New York, N. Y.
Forestry
Forestry Club; Ag Club.
- JAMES M. STEPHENSON Raleigh, N. C.
Chemical Engineering
Military (1, 2, 3); A. I. Ch. E. (1, 2, 3).
- JAMES CLYDE STEPP Hickory, N. C.
Textile
Tompkins Textile Society.
- CHARLES ROY STINETTE, JR. Asheville, N. C.
Chemistry
Gamma Sigma Epsilon; Red Masquers; Open Forum Group; *Watanagan*; Military (1, 2, 3).
- WARREN V. TARKENTON, A X B Norfolk, Va.
Biology
- ALFRED JONES TEMPLETON Raleigh, N. C.
Industrial Management
Concert Band (1, 2, 3); *Yellow Dogs*; *Technician* (3); Military (1, 2).
- WILLIAM S. TERRELL, III Norfolk, N. C.
Chemical Engineering
Military (1, 2, 3); Baseball (1); Cross Country (1, 3).
- JOHN KELLY THIGPEN Rocky Mount, N. C.
Construction Engineering
A. S. C. E.
- ALBERT LOUIS THOMAS Hydes, Md.
Aeronautical Engineering
- RICHARD MONROE THOMPSON Mt. Holly, N. C.
Education
Football (1, 2, 3); Wrestling (1).
- WILLIS HENRY THOMPSON Raleigh, N. C.
Industrial Management
- VINCENT ASHFORD THORPE Wilmington, N. C.
Chemical Engineering
Phi Eta Sigma; Gamma Sigma Epsilon; House of Student Government (2); Rifle Team (1); A. I. Ch. E. Award (1); Military (1, 2); A. I. Ch. E. (1, 2, 3); Companion of St. Patrick.
- CLYDE REED TICKLE Burlington, N. C.
Textile
Baseball (1, 2).
- KENNETH RAY TORRANS Warsaw, N. C.
Textile Weaving and Designing
Military (1, 2).
- LLOYD WILLIAM TROXLER Elon, N. C.
Forestry
Glee Club (1, 2); Forestry Club; Wrestling (1, 2); Military.
- WALT R. TUCKER Deposit, N. Y.
Aeronautical Engineering
- CHARLES MCNEILLE TURNER Reidsville, N. C.
Animal Husbandry
Military (1, 2).
- WINGATE H. UNDERHILL, Δ Σ Φ Wendell, N. C.
Textile Weaving and Dyeing
- CECIL EXUM VIVERETTE Sharpsburg, N. C.
Electrical Engineering
A. I. E. E.; Band; Orchestra; Alternate Engineers' Council.
- CHARLES BANNER VONCANON Banner Elk, N. C.
Electrical Engineering
- JAMES CHESTER VONCANON Banner Elk, N. C.
General Agriculture
- THOMAS SORRELLE WALLER Raleigh, N. C.
Textile Chemistry and Dyeing
- CHARLES CALDWELL WARE Wilson, N. C.
Textile Chemistry and Dyeing
- PAUL WILLIAM WARLICK, Σ Φ Ε Asheville, N. C.
Forestry
Order of 30 and 3; Military (1, 2, 3); *Watanagan* (1); *Acro-Meck* (2, 3).

- E. HESTER WARREN Kernersville, N. C.
Textile Manufacturing
Military (1, 2, 3); Tompkins Textile Society; House of Representatives.
- JAMES H. WARREN, A X A Winston-Salem, N. C.
Chemical Engineering
Order of 30 and 3; A. I. Ch. E.; House of Representatives (2); Military (1, 2, 3); ACROMECK (3); Football Manager (1, 2, 3).
- LEWIS BENTON WEBB, A X A Mt. Airy, N. C.
Chemical Engineering
Phi Eta Sigma; Gamma Sigma Epsilon; A. I. Ch. E.; Interfraternity Council.
- JOHN WILLIAM WELTMAN Wendell, N. C.
Textile Chemistry and Dyeing
Tompkins Textile Society; Military (1, 2, 3).
- WILLIAM H. WHEELER, JR., A T O Charlotte, N. C.
Forestry
Forestry Club; Intramural Sports.
- IVAN BUXTON WHITE Seaboard, N. C.
General Agriculture
Ag. Club.
- RALPH HENRY WHITLARK, A A T Tarboro, N. C.
Chemical Engineering
- EDWARD L. WHITTON, K A Charlotte, N. C.
Construction Engineering
A. G. C.; Swimming (2, 3).
- EDGAR JOHN WICKER Raleigh, N. C.
Aeronautical Engineering
- HENRY L. WILDER, JR. Pampa, Texas
Textile Manufacturing
Military Band; Red Coat Band; Tompkins Textile Society; Texas Tech (1).
- HENRY CLAY WILLIAMS Cafield, N. C.
Agricultural Education
Ag. Club.
- ROBERT LEE WILLIS Vale, N. C.
Mechanical Engineering
- MILTON J. WOOD Wallace, N. C.
Agricultural Economics
- FRANK LEON WOODARD Hayesville, N. C.
Forestry
- JOSEPH PERSON WOODARD Kenly, N. C.
Animal Husbandry
Ag. Club; Atlantic Christian College (1).
- WOODROW WILSON WOODARD Winterville, N. C.
Aeronautical Engineering
Military (1, 2); Self-Help Club; Transfer from East Carolina Teacher's College.
- EDWIN B. WOOTEN La Grange, N. C.
Forestry
Military (1, 2); Forestry Club.
- THOMAS WOODROW YARBOROUGH Raleigh, N. C.
Agricultural Education
Ag. Club.
- JOE ERNEST YATES Stony Point, N. C.
Chemistry
Transfer from Mars Hill Junior College.
- JOHN L. YELVERTON, JR., Σ Φ E Stantonsburg, N. C.
Agricultural Specialist
White Spades; Ag. Club.


The

SOPHOMORE CLASS


J. C. FRINK
President

J. G. BRONSON
Vice-President

C. E. CLARK
Secretary and Treasurer


ARNOLD S. ABRAHAMS New York, N. Y.

LEWIS HARRY ABRAHAM Portsmouth, Va.

JAMES H. ADAMS Rowland, N. C.

GLENN COOPER ALEXANDER Matthews, N. C.

CLAUDE W. ALLEN Sanford, N. C.

J. YATES ALLEN St. Pauls, N. C.

JAMES DONALD APPLEBY Mount Union, Penna.

JOE HOUGH ASHCRAFT, S N Charlotte, N. C.

JAMES WOODROW ATKINSON Selma, N. C.

BAXTER LLOYD BAKER, JR. Charlotte, N. C.

LEMUEL EUGENE BAKER Concord, N. C.

H. D. BARDEN Orrum, N. C.

CÉCIL KERN BARGER Mooresville, N. C.

GEORGE E. BAUCOM, JR. Raleigh, N. C.

JAMES W. BEAN Spencer, N. C.

CHARLES A. BEDDOW, JR., A X A Stamford, Conn.

WILLIAM MCGREGOR BELL, K A Windsor, N. C.

JOSEPH NORRIS BERGERON Spring Hope, N. C.

CONNIE MACK BERRY Spartanburg, S. C.

ERNEST BEVERLY Laurinburg, N. C.

ROBERT S. BLACKWOOD South Portland, Maine

LEWIS VARDELL BLAKE Watha, N. C.

RICHARD M. BLOODGOOD, A A T Beaufort, N. C.


GEORGE RICKS BOBBITT, JR. Nashville, N. C.

PAUL GARVIN BODWELL, JR. Raleigh, N. C.

WILLIAM R. BOLLENDORF, JR., A T P Camp Hill, Pa.

GEORGE LAFAYETTE BONEY, JR. Wallace, N. C.


- SYDNOR JERMAN BORDEN, Σ Φ Ε Wilson, N. C.
 HODGES S. BOSWELL Burkeville, Va.
 THOMAS L. BOWERS Charlotte, N. C.

 JAMES ARTHUR BOYKIN, Α Κ Η Darlington, S. C.
 JOHN STEWART BOYLES Charlotte, N. C.
 ROBERT WALKER BRADHAM Rocky Mount, N. C.

 JAMES R. BRADLEY, Α Κ Η Seaboard, N. C.
 HENRY L. BRAKE Rocky Mount, N. C.
 MARY O'NEAL BRANCH, Α Μ Raleigh, N. C.

 J. P. BRAWLEY Charlotte, N. C.
 WILLIAM K. BRAWLEY Mooresville, N. C.
 M. C. BRENNAN Port Chester, N. Y.

 JAMES GARLAND BRONSON Durham, N. C.
 EDMUND BROADUS BROWNE Raleigh, N. C.
 HERBERT JULIAN BROWN, JR., Θ Κ Ν Ahoskie, N. C.


 BILL H. BURTON Mebane, N. C.
 WILLIAM OLD BUYS Washington, N. C.
 MARION GIBSON CALDWELL, Δ Σ Φ Dillon, S. C.


 WILLIAM C. CALDWELL, JR., Α Α Τ Charlotte, N. C.
 JAMES SHIRLEY CAMPBELL Franklin, Va.
 JAMES THOMAS CATLIN, III, Κ Σ Danville, Va.

 MAURICE ODELL CATON Ayden, N. C.
 JAMES E. CAUDILL North Wilkesboro, N. C.
 JOHN WESLEY CHAPMAN Dover, N. C.

 MURRAY JOHN CHAPPELL Edenton, N. C.
 CHARLES JOSEPH CHESLOCK, Α Τ Ρ Orbisonia, Penna.
 IRVIN ERNEST CLANCY Washington, D. C.


- CLAUDE ELLIS CLARK, JR., K Σ Danville, Va.
 GILBERT W. CLARK High Point, N. C.
 NORMAN NICHOLS CLARK Hull, Mass.
 RICHARD SAUNDERS CLARK Winston-Salem, N. C.
 SAMUEL BUNYAN CLAYTON, JR. Greensboro, N. C.
 LACY WILSON COATES Smithfield, N. C.
 EDWIN L. COBLE Raleigh, N. C.
 WILMER L. COLWELL, JR. Washington, D. C.
 JACK DORE COPELAND High Point, N. C.
 ROY T. COX, JR. Winterville, N. C.
 LESTER RADCLIFFE CRANE Raleigh, N. C.
 GEORGE K. CRAVEN Clarkton, N. C.
 WILLIAM PICOT CRAWLEY Littleton, N. C.
 ROBERT BROWN CROSLAND, JR. Charlotte, N. C.
 ROY RANDOLPH CUNNINGHAM Raleigh, N. C.
 STANLEY G. CURTIS Ossipee, N. H.
 HENRY NOBLE CYRUS Rocky Mount, N. C.
 ARTHUR DAMMANN Amityville, N. Y.
 LUCAS MCINTOSH DARGAN Darlington, S. C.
 FORREST MURRAY DAVIDSON Gibsonville, N. C.
 HARRY GENTRY DAVIS Red Springs, N. C.
 NORMAN C. DAVIS, II K A Elizabeth City, N. C.
 RICHARD LOCKWOOD DAVIS Charlotte, N. C.
 WILLIAM H. DEBOY Raleigh, N. C.
 MAX McMILLAN DILLINGHAM Barnardsville, N. C.
 ELEANOR DOUGLAS DOAK, A M Raleigh, N. C.
 HELEN DUGEND Fayetteville, N. C.


- C. JORDAN DULIN, II K A Charlotte, N. C.
 CHARLES ROYALL DUNNAGAN Yadkinville, N. C.
 ROY CRAFT EAKER Cherryville, N. C.
 WILLIAM ARCHIE EDWARDS, JR. Princeton, N. C.
 CLIFTON WILLIS ENFIELD Saxapahaw, N. C.
 WILLIAM GREY EVANS, II Wilmington, N. C.
 JULIAN WADE FARRIOR Burgaw, N. C.
 SPENCER ADAMS FEIMSTER, K A Greensboro, N. C.
 JAMES HUGH FINDLAY, Σ Φ Ε Charlotte, N. C.
 W. HUNT FISHER Southern Pines, N. C.
 CHARLES JOSEPH FLEMING Henderson, N. C.
 FRANK F. FLEMING, A Γ P Mount Union, Pa.
 W. C. FORE Latta, S. C.
 JAMES DWIGHT FORT Clinton, N. C.
 GEORGE WOODROW FOSS Haverhill, Mass.
 JOHN WYATT FOSTER, JR., A X A Portsmouth, Va.
 WOODROW R. FOUNTAIN Castle Hayne, N. C.
 GEORGE ROY FREEMAN Norwood, N. C.
 JAMES CLINTON FRINK Bladenboro, N. C.
 GEORGE W. FRY Raleigh, N. C.
 EDWARD FULENWIDER, JR. Burlington, N. C.
 JAMES S. FULGHUM, JR. Raleigh, N. C.
 CHARLES LEE FULP Kernersville, N. C.
 JOHN BURGESS GAITHER, Σ Ν Raleigh, N. C.
 WALTER EDWARD GARRARD Durham, N. C.
 WARDEN WALLACE GASKINS New Bern, N. C.
 R. B. GEORGE Mount Airy, N. C.

- LYMAN EDWARD GERY Durham, N. C.
 DAVID LAYTON GILBERT Dunn, N. C.
 JESSE FRANCIS GILES Archdale, N. C.
 LEWIS ALEXANDER GINSBERG Greensboro, N. C.
 ROBERT LEE GOLDSTON, JR. Wake Forest, N. C.
 KELMAN P. GOMO High Point, N. C.
 VICTOR JOHNSTON GOODMAN Concord, N. C.
 ROBERT H. GRADY Kinston, N. C.
 RODNEY B. GRAHAM, JR., Σ Φ Ε Charlotte, N. C.
 JAMES EDWIN GRANTHAM Rocky Mount, N. C.
 NORMAN H. GRAY Haverhill, Mass.
 PAUL GREEN Sylva, N. C.
 BILLY GRIFFIN Red Oak, N. C.
 EDWIN COCHRANE GUY Newland, N. C.
 GRAYDON GWALTNEY Winston-Salem, N. C.
 LYLE NEIL HALL Granite Quarry, N. C.
 ELWIN JAMES HAMILTON Godwin, N. C.
 JUNIUS HOLT HARDEN Graham, N. C.
 CHARLES DONOVAN HARRIS Lexington, N. C.
 EARLE COTTON HART Hartford, Conn.
 HARVEY JACKSON HARTLEY, A T P Clifton Forge, Va.
 STEPHEN JAMES HAWES, Σ Φ Ε Charlotte, N. C.
 E. V. HELMS Charlotte, N. C.
 HARRY MATTHEW HENDRIX, II K A Beaufort, N. C.
 NORMAN SAMUEL HERTZ Long Branch, N. J.
 LARRY ODELL HILL Vanceboro, N. C.
 J. BUNNY HINES Winston-Salem, N. C.


- WILLIAM HAROLD HINSHAW
 JOHN C. HOLBROOK Albemarle, N. C.
 TYREE BENNETT HOLLAND Holly Springs, N. C.
 JAMES WALTER HOLLIS Laurinburg, N. C.
 T. H. HOLLOWAY, JR. Durham, N. C.
 CHARLES THOMAS HOLLOWELL, JR. Edenton, N. C.
 ADOLPH JENKINS HONEYCUTT, A. K. II. Raleigh, N. C.
 SAM STEVENS HOOD Raleigh, N. C.
 GEORGE R. HORNE, A. T. P. Spencer, N. C.
 CLARENCE F. HOWELL Whitakers, N. C.
 ROBERT THOMAS HUBBARD Spray, N. C.
 WILLIAM KARL HUBE, A. T. P. Wise, Va.
 EDWARD ALBERT HUNT Oxford, N. C.
 WILLIAM LESTER HUNTER Salisbury, N. C.
 ED ROBINSON HYDEN Irvine, Ky.
 JOHN ROBERT JACKSON Wake Forest, N. C.
 B. P. JENKINS, JR. Shelby, N. C.
 JOE J. JENKINS Stanley, N. C.
 HUBERT ERNEST JENNINGS Raleigh, N. C.
 LITTLE BERRY JETER Union, S. C.
 HUGH JOHNSON, JR. Raleigh, N. C.
 WALLACE R. JOHNSON Chalybeate Springs, N. C.
 HERMAN POLK JOLITZ Winston-Salem, N. C.
 CHARLES WESLEY JONES Raleigh, N. C.
 MAC FLOYD JONES Leland, N. C.
 WALTER BASCOMB JONES Haw River, N. C.
 WYATT MILLIARD JONES Wilson, N. C.


- WARREN ALTON JORDAN Laurinburg, N. C.
 THEODORE R. KALNEN Castle Hayne, N. C.
 JOSEF LEONARD KATZ, $\Theta \Phi$ Morganton, N. C.
- JAMES ALOYSIUS KEATING, A K II Woodbridge, N. J.
 ROBERT VINCENT KEATING Rahway, N. J.
 JOSEPH E. KEEL Scotland Neck, N. C.
- BENJAMIN HARRISON KELLER New York, N. Y.
 ROBERT C. KEYS Washington, N. C.
 GEORGE ROLAND KILLAM, JR. New York, N. Y.
- CHARLES DUSHAN KING Wilmington, N. C.
 JOHN MURRELL KING Clinton, N. C.
 T. L. KING Turkey, N. C.
- MILTON JACOB KLUTTZ, JR. Raleigh, N. C.
 PETE JOE KUZMA Kalamazoo, Mich.
 JACOB MOSER LACKEY Hiddenite, N. C.
- J. OSCAR LAMBETH Thomasville, N. C.
 ALBERT GLENN LANCASTER Henderson, N. C.
 ROY LANDRUM Spindale, N. C.
- VIRGIL HENRY LANE Greensboro, N. C.
 HENRY D. LEDBETTER Rockingham, N. C.
 JACK LEET Lakewood, N. J.
- WILSON TAYLOR LEGGETT Washington, N. C.
 ERWIN LENKOWSKY New York, N. Y.
 ALDO LIVERA, A K II New York, N. Y.
- WILLIE BENTON LIVERMAN Plymouth, N. C.
 JOE PAUL LOREK Castle Hayne, N. C.
 NATHANIEL FLOURNOY LOVELACE Macclesfield, N. C.


- ALFRED JOHNSON LOWDERMILK . . . Mount Gilead, N. C.
 PAUL JUNIOR LYERLY Granite Quarry, N. C.
 RICHARD MACKENZIE Wilmington, N. C.
- OFFIE WILSON MANN Albemarle, N. C.
 ROBERT NOELL MARKHAM Durham, N. C.
 ROBERT STEWART MARSH Monroe, N. C.
- WALTER J. MARSHBURN, JR., Φ K T . . . Burgaw, N. C.
 HARTWELL CORNELIUS MARTIN Roanoke, Va.
 WILLIAM H. MARTIN, Δ X A Winston-Salem, N. C.
- FRED FRANCIS MASTROLIA East Boston, Mass.
 RICHARD LACY MATTHIS Clinton, N. C.
 WILLIAM A. MAUNEY, Σ N Lincolnton, N. C.
- ADDISON MAUPIN Raleigh, N. C.
 JOHN McCLURD, JR., Σ N Shelby, N. C.
 REGINALD F. MCCOY Laurinburg, N. C.
- EDGAR F. MCCULLOCK Elizabethtown, N. C.
 AUSTIN C. McDONALD Wilmington, N. C.
 DAN H. MCLEAN Bladenboro, N. C.
- DONALD WOODS MCLEAN Asheville, N. C.
 COLIN MCNAIR Raleigh, N. C.
 HARRY MILLS McNEILL Rowland, N. C.
- WOODROW W. MCPHERSON Mebane, N. C.
 JOHN A. MEADOWS, Σ N New Bern, N. C.
 JOHN CHRISTIAN MILLER, Δ X A Devon, Conn.
- LEROY MINTZ Shallotte, N. C.
 ALONZO MADDISON MOORE Raleigh, N. C.
 JAMES EDWARD MOORE, JR. Raleigh, N. C.

- JESSE PRICE MOOREFIELD Greensboro, N. C.
 HUBERT LEE MORGAN Canton, N. C.
 ROGER W. MURDOCH Troutman, N. C.

 J. B. MUSE, JR. Laurinburg, N. C.
 RAYMOND MYERS Asheville, N. C.
 ROBERT McDOWELL NELSON Chambersburg, Pa.

 RAYMOND NEWELL Scotland Neck, N. C.
 J. B. NEWLIN Mebane, N. C.
 RICHARD NORWOOD NEWSOM La Grange, N. C.

 GEORGE EMERSON NORMAN, JR. Charlotte, N. C.
 PERCY H. ODOM, JR. Clinton, N. C.
 RICHARD LOOMIS OLIVER, Σ N Raleigh, N. C.


 JOHN J. ORMOND, Α K II Kings Mountain, N. C.
 ERNEST NEAL ORR Charlotte, N. C.
 BIRDIE LENOIR OSBORNE Ayden, N. C.


 WOODIE M. OSBORNE Stanfield, N. C.
 JEAN PARKS OVERCASH Kannapolis, N. C.
 HAROLD S. OVERMAN Elizabeth City, N. C.

 EDWARD B. PARRISH Raleigh, N. C.
 B. WADE PARSON Roseboro, N. C.
 JAMES LEON PATRICK Grifton, N. C.

 RICHARD S. PAYNE, Α X Α Hertford, N. C.
 O. FRANKLIN PEATROSS Raleigh, N. C.
 STATON JAMES PEELE, JR. Belhaven, N. C.

 EDGAR ROYCE PERRY Sugar Grove, N. C.
 WILLIAM R. PERRY, Θ K X Greensboro, N. C.
 CARE HERMAN PETERSON Leechburg, Pa.


WILL F. PHILLIPS, JR. Winston-Salem, N. C.
 WILLIAM RANSOME PHILLIPS, JR. Raleigh, N. C.
 WILLIAM CREWS PICKET Raleigh, N. C.
 H. FREDERICK PIEPENBROCK Deerfield, Ill.
 HONOREE WILSIE PIERCE Apex, N. C.
 JOHN ELDRIDGE PILAND Margarettsville, N. C.
 RAY LEWIS PITTMAN Fairmont, N. C.
 EDITH BLACKMORE POATE Raleigh, N. C.
 WALTER BYRD POLLARD Winton, N. C.
 DECOURCY M. POLLOCK, II K A High Point, N. C.
 ROBERT COLLIN POLLOCK Kinston, N. C.
 JOHN WILLIAM POU Elmwood, N. C.
 RUSSELL VERNON POWELL Newport News, Va.
 GEORGE SMEDES POYNER, Σ N Raleigh, N. C.
 CHARLES CLIFTON PRATT Winston-Salem, N. C.
 EDWARD A. QUINTARD, K A Charlotte, N. C.
 JOSEPH CARROLL RABB Lenoir, N. C.
 THOMAS COFFIN RAGSDALE, K Σ Jamestown, N. C.
 DAVID LEROY RAMSEY Charlotte, N. C.
 KENNETH TALMADGE RAND Raleigh, N. C.
 JOHN FULTON REDDING Asheboro, N. C.
 JOSEPH ALEXANDER RENN Winston-Salem, N. C.
 JAMES WATSON RENNIE North Plainfield, N. J.
 LACY HUBERT RICH Mount Olive, N. C.
 TOM WILSON RIVERS Greenville, N. C.
 SIDNEY D. ROGERS Wilmington, N. C.
 ROBERT SCOTT RUNNION, Σ Φ E Raleigh, N. C.

LAWRENCE JACKSON RUX Henderson, N. C.

EDWIN WILLIAMS RYDER Shippenburg, Penn.

JOHN D. SAINT Raleigh, N. C.

W. MATTOCKS SANDERS Hubert, N. C.

CHARLES Z. SANDLING Morrisville, N. C.

HENRY SATISKY Raleigh, N. C.

LOUIS S. SATTERFIELD Danville, Va.

WHITTEN W. SCHOLTZ, JR., II K A Charlotte, N. C.

HARRY SCHNEIDER, Θ Φ Brooklyn, N. Y.

WILLIAM A. SCHREIBER, JR., II K A Charlotte, N. C.

ROBERT ARTHUR SCHWARTZ Raleigh, N. C.

JOSEPH JOHN SCHWERDT Everett, Mass.

EVERETT SINCLAIR SCOTT Raleigh, N. C.

EDWARD M. SEARS, JR., A T P Akron, Ohio

JAMES WHITE SEARS, Σ Φ Ε Belhaven, N. C.

J. F. SEELY Hamlet, N. C.

DONALD SENER Harrisburg, Pa.

JOHN COLIN SHAW Kerr, N. C.

CLARENCE BINDER SHIMER Wilmington, N. C.

C. G. SHUGART Yadkinville, N. C.

JOHN CARL SLOAN Davidson, N. C.

THOMAS GRIFFITH SLOAN Charlotte, N. C.

CHARLES DEWEY SLOCUMB Goldsboro, N. C.


WHITMELL B. SMALL, Θ K N Washington, N. C.

ALBERT J. SMITH Goldsboro, N. C.

ALTON SMITH, JR. Kinston, N. C.

HAYWOOD C. SMITH, K A Raleigh, N. C.


- JOHN SMITH, JR. Leaksville, N. C.
 LOUIS MURDOCK SMITH, JR. Raleigh, N. C.
 NARMON EARL SMITH Selma, N. C.
 OWEN FRANKLIN SMITH Benson, N. C.
 HARVEY GRANT SNIPES Ahoskie, N. C.
 RAYMOND CHARLES SNOOK Roselle, N. J.
 RUSSELL SORRELL Raleigh, N. C.
 FRANCIS M. SOUTHERLAND, II K. A. Durham, N. C.
 J. E. SPAINHOUR North Wilkesboro, N. C.
 ROBERT G. SPRATT, II K. A. Charlotte, N. C.
 JAMES HERVEY STEVENS, Φ K. T. Lancaster, S. C.
 JOSEPH NORWOOD STINSON Woodruff, S. C.
 HENRY PETERS STOFFREGEN, Λ X Λ Rome, Ga.
 ARTHUR THERON STRICKLAND Louisburg, N. C.
 JOHN L. SULLIVAN Wilson, N. C.
 SIDNEY CARLYLE SUMMEY, Σ Φ E. Shelby, N. C.
 MARVIN PRESTON TAYLOR Enfield, N. C.
 SHEARIN P. TEAGUE Newland, N. C.
 WILLIAM CHARLES THACKER Greensboro, N. C.
 JAMES E. THIEM, Δ Σ Φ Raleigh, N. C.
 JOSEPH RUSH THOMPSON Shelby, N. C.
 WILLIAM THORN, Λ I P Rahway, N. J.
 WILLIAM CARSON TOLAR, JR. Dillon, S. C.
 JAMES BRONER TOLLISON Raleigh, N. C.
 SAMUEL JACK TRIPP Blounts Creek, N. C.
 WILLIAM H. TRUESDELL, JR., Σ N Charlotte, N. C.
 W. SAM TRUETT, Σ Φ E. Asheville, N. C.

W. B. TRUITT Greensboro, N. C.
 WILLIAM O. TRUITT Greensboro, N. C.
 LAYTON C. TYNER Raleigh, N. C.
 TORREY MARCO TYNER Shelby, N. C.

BENJAMIN T. WADE, JR., Σ II Raleigh, N. C.
 RICHARD CHURCH WADSWORTH Laurelton, N. Y.
 HENRY V. WAHLI New York, N. Y.
 HOWARD STATON WAHAB Belhaven, N. C.

LESLIE ARDEN WARD Bemus Point, N. Y.
 LYCURGUS BARNHILL WARD Whitakers, N. C.
 ALFRED D. WARREN, Σ II Snow Hill, N. C.
 VAN SHARP WATSON, JR. Rocky Mount, N. C.

NORBERT B. WATTS Raleigh, N. C.
 JACK EDWARD WAYANT, Σ Φ E Asheville, N. C.
 JAMES ALVIN WEATHERS Raleigh, N. C.
 WYTHE BREVARD WEATHERS Fayetteville, N. C.


MALCOLM C. WEBBER, Θ Φ Springfield, Mass.
 GEORGE W. WEITLAUF Bridgeport, N. J.
 T. H. WETMORE Woodleaf, N. C.
 WILLIAM L. WETZELL, JR., Σ N Gastonia, N. C.

REX WHEATLEY Wilmington, N. C.
 HENRY PAGE WILDER, K A Aberdeen, N. C.
 ROBERT E. WILLETT Raleigh, N. C.
 BEN WILLIAMS Monroe, N. C.

SAM WILLIAMS Wilson, Va.
 JOE MCADOO WILLIS Lumberton, N. C.
 JOHN WILLARD WILSON Louisburg, N. C.
 THOMAS C. WILSON Louisburg, N. C.

WARREN WALTER WOODEN Baltimore, Md.
 SIMON BROWN WOOLARD Robersonville, N. C.
 WILL ROBERT WYATT, K Σ Rocky Mount, N. C.
 MERTON MERRILL YORK Boothbay Harbor, Maine

WILLIAM ARTHUR ZACHARY Cooleemee, N. C.
 JOHN ROBERT ZIBELIN Wallace, N. C.
 FRANK C. ZIGLAR Charlotte, N. C.


The

FRESHMAN CLASS


W. M. BAILEY
President


R. B. BARKLEY
Vice-President

ROBERT COLEMAN, JR.
Secretary and Treasurer


WILLIAM WITTY ADKINS
DUANE ARBUTHNOT
EMILIO M. ARIZPE
WILLIAM MCCOOK BAILEY
WILLIAM WOODROW BAINES


LEONIDAS BAKER
JOHN PRYOR BALLARD
CARL BROADUS BARNES
JOHN ROY BARNETT
RALPH W. BARNHART


WILLIAM OSCAR BAUGOM
ARTHUR EDWIN BAXTER
CHARLES HOBERT BEAM
CLARENCE HARDY BERRY
LYNDAL THOMAS BELL


ARTHUR MONROE BENTON
GEORGE STANFIELD BENNETT
ANDREW JACKSON BING
HOWARD T. BLUE
ROBERT R. BOSEMAN


JAMES HARRIS BOST
LEE ROSS BOST, JR.
FREDERICK HENRY BOSTICK
GEORGE PRESTON BOSWELL
GEORGE TROY BRASWELL


GEORGE THOMAS BRASWELL
EUGENE BRIGMAN
LESLIE CLIFFORD BROOKS
ROY C. BROTHERS
JAMES EVERETT BROWN


JOHN D. BROWN
ROBERT CARLTON BROWN
HENRY R. BROWNE
EDGAR CARLTON BRUNSON
JOHN BURNS BULLOCK


GEORGE ROGER BUNN
OTIS CORWIN BUNDY, JR.
ROBERT MARCUS BUNN
JAMES D. BURCHETTE
JAMES RUSSELL BURCHAM


EVERETT WADE BYRD
JOHN REID CALDWELL
MAURICE FRANKLIN CANADY
WILLIAM LESTER CARTER
THOMAS WILLARD CATES


IRVIN LEWIS CARVER
EDWARD JOHNSON CHURCH
RUSSELL BYRUM CLARK
WALTER THOMAS CLINE
NEAL JESSIE COCKERHAM


EDWARD K. COCHRAN
 ROBERT COLEMAN, JR.
 ROBERT FEASTER COLEMAN
 E. H. COORE
 LEWIS LEE COPLEY

J. B. COUNCIL
 JAMES HAROLD COREY
 JERRY WAYLAND COX
 RALPH L. COX
 HERBERT R. CRAWFORD

HUGH A. CRAWFORD
 MARK HUTCHENS CRAWFORD
 WILLIAM J. CRAVEN, JR.
 HARVEY T. CREECH
 GILBERT HALLADAY CROLL

ROBERT LEE DAUGHTRIDGE
 PAUL MELTON DAVIS
 J. WOODROW DAVIS
 EDWIN GREY DEANS
 REINALDO DEL PICO

EUGENE A. DEES
 JOHN LOFTIN DEVANE
 JOHN EDWIN DOZIER
 MALCOLM M. DRIVER
 JAMES M. DUFF

WILLIAM POWELL DUFF JR.
 TYLER BENNETT DUNLAP, JR.
 FRANK E. DUNN
 FRED N. DUNN
 CLARENCE EARLEY

ROBERT LEE EDWARDS
 WILSON HAMIT ELLIS
 ROBERT F. ELLIOTT
 RONALD EARL EVANS
 WALTER LEE FANNING

CLAUDE BANKS FARIS, JR.
 LEONARD HAYWOOD FARLESS
 JAMES LEROY FENNELL
 CLYDE D. FENTRESS, JR.
 CHARLES L. FIRESHEETS

JOHN H. FISHER
 WILLIAM JOHN FITZSIMONS
 ELMER PEARCE FLEMING
 JOHN SEABORN FLOWE, JR.
 JOHN GILES FOUSHEE

WAYNE L. FRANKLIN
 WALTER BYRUM FREEMAN
 HARRY CLETUS FRONEBERGER
 JOE JACOB FYNE
 OLIVER GABRIEL


DEWITT JOHNSON GADDY
 JOSEPH GALBA
 JACK G. GETSINGER
 ONAN EDWARD GIBSON
 PAUL J. GIBSON


ARTHUR DALLAS GOODMAN
 WILLIAM B. GRANGER
 CHARLES J. GRAY
 WILLIAM SYDNEY GREEN, JR.
 DAVID WILLIAM GRIFFITH


EDWARD E. GRINE
 MAURICE L. GWALTNEY
 GEORGE HENRY HAGEN
 ARCHIBALD STUART HALL
 CHARLES J. HALL


CHARLES OLAN HALL
 KENNETH WESLEY HALL
 WILLIAM ROY HAMPTON
 GEORGE V. HANNA
 B. FRANK HARRIS, JR.


DOUGAN CARL HARRIS
 GEORGE VICTOR HARRIS
 M. F. HARRIS
 HENRY L. HARRISON
 CUSHING BIGGS HASSELL


A. C. HATTAWAY
 JOHN HAVELKA, JR.
 WILLIAM JAMES HAWKINS
 JOHN CALVIN HAYNES
 JAMES DANIEL HEMMINGS


TRAVIS EDWARD HENDREN
 EDGAR E. HENDRIX
 EUGENE PATRICK HENLEY
 ROYCE PATRICK HILL
 R. C. HINES


EMORY LEE HOBBS
 ROY GORDON HOBBS
 JAMES M. HODGES
 HAROLD M. HOLBROOK
 JAMES H. HOLCOMBE


LOCKE HOLLAND
 WILLIAM ZACK HOLLAR
 STETLING CHARLES HOLMES
 WILLIAM D. HOOD
 JOSEPH WALTER HOOKS


PAUL ANDERSON HOOVER
 MARION HUDSON HOYLE
 PHILLIP HUFF
 REUEL L. HUFFMAN, JR.
 N. L. HUDSPETH, JR.


D. PERRY HUGHES
 ROBERT ARCHIBALD HUGHES
 J. B. HUNT, JR.
 NICK J. HUNTER
 DAVID ANDREW HUTTO, JR.

JOE COLETRANE INGRAM
 ROGER MOORE JAMES
 CECIL MOSELEY JACKSON
 FRANK HAMILTON JETER, JR.
 E. S. JOHNSON

ROBERT HUE JONES
 CHARLES SELBY JONES
 BOYD FRANCIS JOYNER
 VIRGINIUS F. KASEY
 EDWARD DALE KEARNS

JAMES REVELY KEETER
 CLYDE W. KIRKLAND, JR.
 JAMES VERNON KIRKMAN
 DAVID WEBB KISER
 MILES LEROY KISER

BRUCE RILEY KNOTT
 LEONARD HUBERT KNOTT
 JOE HAYWOOD KNOX
 PARKS MOORE LAFFERTY
 JULIUS PRESLEY LAIL

EDWARD JONES LANCASTER
 ROBERT SCHMIDT LAKE
 RICHARD C. LARKIN
 LYMAN B. LAWRENCE
 MAYWOOD O. LAWRENCE

ROBERT DONALD LEE
 ROLAND GILBERT LEE
 HENRY C. LINDLEY
 RAY GALLANT LINDSAY
 ROBERT VERNON LOCKHART

HARDY PITTMAN LOFTIN
 SAMUEL FOWLE LONG
 ROBERT A. LOOS
 ADOLPH IRWIN LOSICK
 EDWARD KENNEDY LOVELACE

AARON CLARENCE LOWERY
 DOUGLAS WARREN MACLEOD
 WILLIAM RUSSEL MAKEPEACE
 L. T. MAY
 SAM MACON MALEISON

CLIFFORD R. MARLOW
 GOETHE WILKENS MARSH
 B. L. MARTIN, JR.
 PULLEN DALTON MARTIN
 M. H. MASON

AXEL T. MATTISON
SAMUEL RUBEN MAY, JR.
J. E. McCALL
WILLIAM WILSON McCLURE
DAVID LAWSON McCOLLUM


JOSEPH GILBERT MCCOY
ROBERT ERMON MCINTYRE
LUTHER C. MCKINNON
J. NEAL McQUEEN
WILLIAM TRACY MEDLIN


JOHN WILLIAM MEEKS
GLENN WILSON MEHAFFEY
P. D. MERRITT, JR.
JOE EDWARD MICHAEL
JOHN LOCKE MILHOLLAND


CARR L. MILLER
WILLIAM HUGH MILLOWAY
EWING L. MILLSAPS
RICHARD H. MITCHELL
GARLAND A. MONTAGUE


PHILLIP G. MORRISSETTE
EDMUND BUSH MORRISON
CUTHBERT L. MOSELEY
NORRIS H. MYERS
THURMAN FLETUS NANCE


HAROLD NASS
GEORGE B. NISWONGER
HENRY ROTHROCK NOOE, JR.
LLOYD H. ODUM
ALFRED ARTHUR OLIVER


EDWIN BENTLEY OWEN
WILLIAM JENNINGS PAGE
W. F. PARKER, JR.
JOHN DANIEL PARKER
LAWRENCE RICHARD PARSONS


ANDREW JOSEPH PAVLOVSKY
WILLIAM MATHESON PAYNE
RICHARD WILLIAM PEARSON
NORRIS LYNWOOD PERKINS
WILLIAM D. PENNINGTON


PETE A. PHRYDAS
J. W. PIERCE
JOSEPH YORK PITTS
JAMES CARROLL PLASTER
HARRY W. PLUMMER, JR.


WILLIAM EDWARD POLLOCK
FRANK BISHOP POWELL
DAVID RUFFIN POWERS
CHARLES LEE PRICE, JR.
WILLIAM HENRY PRUDEN


EDWARD ST. CLAIR PUGH
DANIEL H. PURIFOY
ELDRED OSCAR RANDOLPH
HAROLD E. RATLIFF
ARTHUR GARFIELD RAYMOND

BAXTER BYERLY REDMON
ALBERT ERNEST REMMEY
RICHARD CLINTON REMMEY
ROSS H. REYNOLDS, JR.
HENRY CALHOUN RICE

MARVIN T. ROBERSON
G. CURTISS ROBINSON
DWIGHT LUTHER ROGERS
JAMES ERNEST ROGERS
PAUL ROGERS

BILLY LINWOOD ROSS
HERBERT RALPH RUPP
CHARLES RAESIDE RUSSELL
WALTER CHALMERS RUSSELL
CLIFTON RHYNE SADLER

ALBERT JOSEPH SANDFOSS
DAVID SATTERFIELD
R. J. SATTERTHWAITE
EDWARD BLAKE SAUVAIN
J. P. SAWYER, JR.

SIDNEY LEROY SCHLEIFER
DONALD EDWARD SCHLENGER
JOSEPH WALTER SEARS
GEORGE DOUGLAS SHOOTER
EDWARD WOODSON SMITH

ROBERT S. SMITH
MOSES LAMBE SNIPES
CAMERON CRUCKETT SNYDER
GEORGE WILLIAM SNYDER
WILLIAM EDGAR STAFFORD

CARLTON M. STALLINGS
THEODORE JOSEPH STAZESKI
WARREN HARRISON STEED
MARVIN ALEXANDER STEVENS
RENFORD A. STEVENS, JR.

CORNELIUS C. STOKES, JR.
EDGAR L. STOKES
ALBERT T. STRUPLER
JOSEPH JAMES STROUD
CHARLES WAYLAND STUART

GEORGE A. SUTHER
STANLEY RAY SWANSON
WILLIAM A. TADLOCK, JR.
JOE DAN TALTON
BRICE TARLETON

MARK HUGHES TAYLOR
 ROLAND ARRINGTON TAYLOR
 HUGHEY EDMUND THOMAS
 JULIUS FINLEY THOMPSON
 FRANK D. THOMPSON


THEODORE E. THORNBURG
 LELAND E. THORNTON
 ARCHIE BENBOW TOMLINSON
 JAMES ALFRED TOWERY
 DONALD F. TRAYLOR


IRA C. TRIPLETT, JR.
 BOYD TUCKER
 BRADFORD S. TUCKER
 STANLEY JULES TURLO
 ROBERT ERSKINE TUTTLE


WYMAN ASTOR UPCHURCH
 EARL STEERE VANATTA, JR.
 CLAUDE EUGENE VENTERS
 WILLIAM EMITE VIVERETTE
 EDWARD LAVAL WALDIN


FEDD LAFAYETTE WALKER
 VAN WESLY WARD
 HAROLD PHILLIPS WARNER
 CHARLES ELTON WARREN
 EDISON LEE WATKINS


JAMES WELLINGTON WATT
 JACK W. WEBB
 JESS ALTON WEBB
 THOMAS LINDSAY WELLBORN
 HARRY CLYDE WHITLOCK


ROBERT LEVIE WICKER
 ALBERT LEE WILLIAMS
 JOE N. WILLIAMSON
 DALTON LEE WILSON
 NATHAN ERNEST WINSLOW


PHILIP EDGAR WINSLOW
 MAX ALFRED WOLFERTS
 GEORGE WOMBLE
 PAUL EMERSON WOOD
 ROBERT BEAM WOOD


JAMES A. WORRELL, JR.
 CLEMENT WRENN, JR.
 CHARLES LESLIE WRIGHT
 PEARSON BUCKLEY YEAGER


BOOK THREE

FRATERNITIES

THE SANDHILL DISTRICT OF NORTH CAROLINA GENERALLY IS CONSIDERED A WINTER PLAYGROUND FOR THE INHABITANTS OF THE EASTERN UNITED STATES. FEW PEOPLE REALIZE THE AGRICULTURAL POSSIBILITIES OF THIS REGION. THE CULTIVATION OF FRUITS OF ALL KINDS HAS BEEN LONG PURSUED IN THE SANDHILLS WITH SKILL, ENERGY, AND KEEN JUDGMENT. ITS WONDERFUL ADAPTATION FOR FRUITS WAS EARLY DISCOVERED, AND MANY ORCHARDS HAVE BEEN ESTABLISHED, AND ARE FURNISHING THEIR PROMOTERS WITH A SUBSTANTIAL INCOME. NORTH CAROLINA PEACHES ARE NOT ONLY IMPORTANT FOR HOME CONSUMPTION, BUT ARE SHIPPED IN QUANTITIES INCONCEIVABLE TO THE INSATIABLE NORTHERN MARKETS. THE INCOME DERIVED FROM THIS SOURCE IS IN THE AGGREGATE VERY CONSIDERABLE.

A North Carolina Peach orchard in full bloom. This furnishes a beautiful background for the many resorts about Pinehurst and Southern Pines.


The Fraternities . . . ~

SIGMA NU
KAPPA SIGMA
KAPPA ALPHA
PI KAPPA ALPHA
SIGMA PHI EPSILON
DELTA SIGMA PHI
ALPHA GAMMA RHO
PI KAPPA PHI

SIGMA PI
PHI KAPPA TAU
LAMBDA CHI ALPHA
THETA KAPPA NU
ALPHA LAMBDA TAU
ALPHA KAPPA PI
ALPHA CHI BETA
THETA PHI

INTERFRATERNITY COUNCIL


Alpha Chi Beta

C. G. UNDERWOOD
W. V. TARKENTON

Kappa Alpha

GORDON SMITH
R. H. MORRISON

Pi Kappa Phi

C. E. LYNCH
J. A. FEATHER

Alpha Gamma Rho

C. W. TURLINGTON
J. E. PENLAND

Kappa Sigma

R. B. MURDOCH
W. D. FREEZE

Sigma Nu

G. H. TROSTEL
T. L. HURST

Alpha Kappa Pi

W. A. BAIN
E. W. RYDER

Lambda Chi Alpha

J. K. BRUTON
L. B. WEBB

Sigma Phi Epsilon

J. L. CANADY
C. E. BOGER

Alpha Lambda Tau

J. D. NEWCOMB
W. W. JONES

Phi Kappa Tau

W. C. BOWEN
K. W. CLARK

Sigma Pi

H. J. BROWN
M. D. SAUNDERS

Delta Sigma Phi

JACK DOSSENBACH
H. H. LATHAM

Pi Kappa Alpha

C. E. HAYWORTH
J. S. SMITHERMAN

Theta Kappa Nu

D. C. KAUTZ
W. G. ANDREWS


C. W. TURLINGTON
President


T. L. HURST
Vice-President


E. L. CLOYD
Secretary-Treasurer

A G R O M E C K


■
 TROSTEL
 PENLAND
 MURDOCH
 FREEZE
 SMITH
 MORRISON
 HAYWORTH
 SMITHERMAN
 CANADY
 BOGER
 LATHAM
 DOSSENBACH
 LYNCH
 FEATHER
 BROWN
 SAUNDERS
 BOWEN
 CLARK
 BRUTON
 WEBB
 KAUTZ
 ANDREWS
 NEWCOMB
 JONES
 UNDERWOOD
 TARKENTON
 BAIN
 RYDER
 ■


T H I R T Y . S I X

Sigma Nu


BETA TAU CHAPTER

INSTALLED 1895

COLORS: *Black, Gold, and White*

FLOWER: *White Rose*

Faculty

DR. R. S. WARREN

DR. J. G. KNAPP

Members

G. M. ASHBY, JR.
J. H. ASHCRAFT
W. G. COLE, JR.
F. L. COACHMAN
J. E. B. DAVIS, JR.

R. T. EDMONSON
H. S. FALLS
R. G. HODGKIN, JR.
T. L. HURST
P. IHRIE, JR.
L. A. JULIEN

J. A. MEADOWS
A. S. OLIVER, JR.
G. S. POYNER
M. G. SAUNDERS, JR.
G. H. TROSTEL

Pledges

H. R. BROWN
A. J. BING
J. B. GAITHER
R. M. HENRY
M. F. HARRIS
W. Z. HOLLAR

H. P. LOFTIN
R. S. LAKE
W. A. MAUNEY
J. R. MCCLURD
J. F. MILLER
R. L. OLIVER
N. L. PERKINS

H. W. PLUMBER
J. M. SMITH
C. C. SNYDER
W. A. SCHOLLES
J. R. THOMPSON
W. H. TRUESDELL, JR.
W. H. WETZEL


Sigma Nu originated from the Legion of Honor, a secret society organized in 1868 at V. M. I. The Legion of Honor was an association of students drawn together around James F. Hopkins, a leader in a movement which opposed the overbearing control of another secret society. The Greek letters were adopted in 1869, and is regarded as the date of the founding of Sigma Nu.

In 1881 with the establishing of Kappa chapter of Dahlonega, Georgia, the fraternity improved its condition, and with the establishment of Lambda at Washington and Lee, in 1882, and with but three chapters in existence, Alpha, Kappa, and Lambda, began the publication of a journal called *The Delta of Sigma Nu*, the triangular name being suggested by the trio of active chapters.


Miss Helen Morton

A G R O M E C K


IHRIE
 HURST
 HODGKIN
 FALLS
 EDMONSON
 COLE
 TRUESDELL
 WETZELL
 JULIEN
 SAUNDERS
 SMITH
 TROSTEL
 POYNER
 MEADOWS
 R. OLIVER
 SNYDER
 A. OLIVER
 BING
 GAITHER
 BROWNE
 THOMPSON
 HOLLAR
 HENRY
 HARRIS
 LOFTIN
 ASHBY
 MAUNEY
 ASHCRAFT
 LAKE
 PLUMMER
 PERKINS
 MCCLURD


Kappa Sigma


BETA UPSILON CHAPTER

INSTALLED 1903

COLORS: *Scarlet, Green, and White*

FLOWER: *Lily of the Valley*

Faculty

DEAN I. O. SCHAUB

C. L. MANN

F. H. LYELL

Members

J. T. CATLIN, III
C. E. CLARK, JR.
W. D. FREEZE

W. N. FLOURNOY
J. G. GAW
H. S. KECK

R. B. MURDOCH
T. C. RAGSDALE
G. R. ROSS, JR.

Pledges

A. R. BLACKBURN
J. M. DUFF
W. P. DUFF, JR.

C. B. HASSELL
P. M. LAHERTY

E. B. SAUVAIN
JAMES TOWERY
W. R. WYATT


The Kappa Sigma Fraternity had its first American chapter established at the University of Virginia in 1869. This establishment revived a noble order that had practically disappeared from the continent of Europe. The original Kappa Sigma was of Italian origin, having been founded at the University of Bologna in 1399. The American Kappa Sigma has expanded into the largest fraternity on the North American continent.

In 1885 the fraternity began the publication of an official organ, *The Quarterly*. In 1890 it was changed to a bi-monthly and was re-named *The Caduceus*. At the present time the publication is a monthly magazine, in which from time to time sketches of its prominent alumni appear. The fraternity also publishes a secret quarterly, *The Star and Crescent*.


Miss Katherine Malloy

A G R O M E C K


■
 MURDOCH
 FLOURNOY
 KECK
 RAGSDALE
 FREEZE
 CLARK
 TOWERY
 HASSELL
 W. DUFF
 J. DUFF
 LAFFERTY
 BLACKBURN
 SAUVAIN
 CATLIN
 ROSS
 ■


Kappa Alpha


ALPHA OMEGA CHAPTER

INSTALLED 1903

COLORS: *Crimson and Gold*

FLOWERS: *Magnolia and Red Rose*

Faculty

J. F. MILLER

DR. W. C. RIDDICK
CAPTAIN B. W. VENABLE

DR. T. P. HARRISON

Members

C. B. AYCOCK
T. T. ALLISON, JR.
J. C. BELL, JR.

W. M. BELL
C. S. GALE
R. H. MORRISON, JR.
GORDON SMITH, JR.

H. C. SMITH
E. A. QUINTARD, JR.
H. P. WILDER

Pledges

J. M. FOSTER
R. H. REYNOLDS, JR.

S. A. FEIMISTER
J. M. HODGES

W. A. TADLOCK, JR.
C. D. SLOCUM, JR.


Kappa Alpha fraternity was founded at Washington College, now Washington and Lee University, Lexington, Virginia, in 1865. It was probably intended to be a local organization, and bore a name other than Kappa Alpha. During the second session of its existence S. Z. Ammen became a member, and its present motto, ritual and plan of organization are due chiefly to his labors to such an extent that he is considered the founder of the present Kappa Alpha order.

The fraternity was established with the idea of creating an organization to foster and maintain the manners, customs, and ideals of character and achievement of the Southern people. It has confined itself to the South with the exception of planting chapters at California and Stanford.


Miss Molly Winborne

A G R O M E C K


GALE
SLOCUMB
ALLISON
MORRISON
J. BELL
W. BELL
AYCOCK
G. SMITH
H. SMITH
QUINTARD
WILDER
REYNOLDS
FEIMISTER
HODGES

Pi Kappa Alpha


ALPHA EPSILON CHAPTER

INSTALLED 1904

COLORS: *Garnet and Gold*

FLOWER: *Lily of the Valley*

Faculty

H. B. BRIGGS

Members

C. E. HAYWORTH

A. H. GRIFFIN

C. A. SPRATT

J. F. SCALES

KEY SCALES

T. C. SAWYER, JR.

R. G. SPRATT, JR.

J. S. SMITHERMAN

J. R. EDWARDS

J. W. COCKMAN

W. W. SCHOLTZ, JR.

G. A. HOLT

R. A. NORMAN

N. C. DAVIS

W. A. SCHREIBER, JR.

Pledges

F. M. SOUTHERLAND

G. W. CLARK, JR.

E. A. REMMEY

J. S. FLOWE, JR.

J. L. MILHOLLAND

A. T. STRUPLER

H. L. HARRISON

A. S. HALL

C. J. DULIN

D. M. POLLOCK, JR.

A. E. OLIVER, JR.

H. M. HENDRIX, JR.

CLEMENT WRENN, JR.

R. F. COLEMAN, JR.


Pi Kappa Alpha fraternity was founded at the University of Virginia in 1868. The first assembly was held in room 31 West Range. It was called to perpetuate the friendship of five men. Within a month they had asked a new member, and gradually it was built into a society.

From the chapter, Alpha at Virginia, charters were issued to colleges in the Virginian district. The convention of 1889 limited the expansion to the southern states, in order that there might be a concentrated development. Early in 1919 the convention lifted the ban and permitted charters to be granted anywhere in the United States.


*Miss Clara Margaret
Grantham*

A G R O M E C K


■
 COLEMAN
 SPRATT
 HAYWORTH
 WRENN
 OLIVER
 HENDRIX
 POLLOCK
 DULIN
 HALL
 HARRISON
 NORMAN
 MILHOLLAND
 CLARK
 STRUPLER
 SOUTHERLAND
 SCHREIBER
 DAVIS
 HOLT
 SCHOLTZ
 REMMEY
 FLOWE
 SAWYER
 EDWARDS
 SPRATT
 SCALES
 SMITHERMAN
 COCKMAN
 ■

T H I R T Y - S I X

Sigma Phi Epsilon


BETA CHAPTER

INSTALLED 1905

COLORS: *Royal Purple and Red*

FLOWERS: *American Beauty Rose and Violet*

Faculty

HARRY TUCKER

MAJOR K. G. ALTHAUS

R. W. HENNINGER

Members

W. C. ARIAIL

SYD BORDEN

D. F. BURNS, JR.

C. E. BOGER, JR.

JIM COLEMAN

J. L. CANADY, JR.

R. B. GRAHAM

J. V. GUZAS

T. G. GOAD

S. J. HAWES

M. G. MILLER

D. W. MORRAH

R. L. PARKER

A. D. ROBERTSON

ROBERT RUNNION

S. C. SUMMEY

J. W. SEARS

E. B. LEWIS, JR.

P. N. WARLICK

JOHN YELVERTON

Pledges

LESLIE BROOKS

JACK WAYANT

BRADFORD TUCKER

JAMES FINDLAY

EDWIN DEANS

L. N. BROWN

STATON PEELE

ED MORRISON

JAMES PIERCE

WALTER CLINE

SAM MALLISON

M. F. CANADY

JOHN NIEKIRK

RAYMOND MYERS

SAM TRUETT

MAURICE LEE

Sigma Phi Epsilon was founded at Richmond College, now the University of Richmond, Richmond, Virginia, in 1901. It was first known as the Saturday Night Club, formed by six friends as a purely local organization. Affiliations were made with Chi Phi in an attempt to become more formal, and eventually to become a nation-wide organization. North Carolina State's chapter was the thirteenth chapter, and has grown since its establishment in 1905 into one of State's largest nationals.


The Journal, which appears quarterly, is the official magazine of Sigma Phi Epsilon, and contains current news, plans and aspirations of active chapters. The magazine goes to all States of the United States, four possessions, and twenty-nine foreign countries.


Miss Frances Lewis

A G R O M E C K


MALLISON
 CANADY
 MYERS
 COLEMAN
 BOGER
 PIERCE
 DEANS
 CANADY
 MORRISON
 CLINE
 TUCKER
 BROWN
 FINDLAY
 PEELE
 NEIKIRK
 BROOKS
 WAYANT
 YELVERTON
 WARLICK
 LEWIS
 SEARS
 ROBERTSON
 SUMMEY
 RUNNION
 PARKER
 BURNS
 MILLER
 HAWES
 GOAD
 GRAHAM
 ARIAIL
 GUZAS
 BORDEN
 TRUETT


T H I R T Y . S I X


Delta Sigma Phi


RHO CHAPTER

INSTALLED 1915

COLORS: Nile Green and White

FLOWER: White Carnation

Faculty

COL. J. W. HARRELSON

F. M. HAIG

DR. L. P. WILLIAMS

Members

HENRY LATHAM

MARION CALDWELL

WRAY WHITE

OLIVER HORTON

JERRY DAVIDSON

JAMES FURR

JACK DOSSENBACH

KENLON BROCKWELL

ROBERT WOMBLE

Pledges

DUANE ARBUTHNOT

RICHARD HINES

GERALD MAURRO

KELMAN GOMO

J. E. THEIM

GEORGE RICE

M. G. MYERS

GEORGE WOMBLE

T. M. THOMPSON


Delta Sigma Phi, national social fraternity, was founded at the College of the City of New York in 1899. There are now 52 chapters, many of whom own their own home. Rho chapter was installed at North Carolina State College in 1915. This chapter was the outgrowth of a local organization, Gamma Alpha Nu, commonly known as the "gang."

The fraternity observes a conservative expansion policy. Petitioners must meet legitimate scholarship and chapter organization requirements. Membership is limited to college men of the white race, whose ideals and beliefs are those of modern Christian civilization. Scholarship is encouraged by both the national and local organization.


Miss Gertrude
Dossenbach

A G R O M E C K


■
HORTON
DOSSNBACH
DAVIDSON
LATHAM
FURR
BROCKWELL
WOMBLE
ARBUTHNOT
THIEM
GOMO
MYERS
HINES
CALDWELL
WOMBLE
■

Alpha Gamma Rho


NU CHAPTER

INSTALLED 1919

COLORS: *Green and Gold*

FLOWER: *Pink Rose*

Faculty

DR. Z. P. METCALF
DR. G. W. FORSTER
J. B. LAWRENCE

C. A. SHEFFIELD
L. E. COOK

C. F. PARRISH
E. H. JETER
J. G. WEAVER

Members

K. J. KRACH
J. E. PENLAND
R. W. SEITZ
C. W. TURLINGTON
A. D. NEASE

E. M. SEARS
H. J. HARTLEY
W. R. BOLLENDORF
H. R. MCLAWHORN
H. B. WHITAKER
C. H. LLOYD, JR.

J. F. CURRY
W. K. HUBE
C. J. CHESLOCK
F. T. SCOTT
F. FLEMING

Pledges

F. E. KINGSBURY
E. P. FLEMING
G. HORNE

W. THORN
S. HOLMES
J. L. McLAUGHLIN
C. C. WARE

C. M. MATTHEWS
J. BOWEN
R. HUGHES


Alpha Gamma Rho fraternity was organized in 1908, by the union of two prior societies. Alpha Gamma Rho, founded in 1904 at Ohio State University, and Delta Rho Sigma, formed in 1906 at the University of Illinois. The purpose of the present organization is the development of the best social, mental, moral and physical qualities of each member.

Prior to 1917, several chapters were conducted on the basis of a professional agricultural fraternity, electing members of social fraternities, and permitting their own members to join such organizations. At the 1917 convention, legislation was passed barring dual membership. Since that time, the fraternity is classed with other social fraternities.


Miss Dorothy Ellick

A G R O M E C K


■
 BOWEN
 HUGHES
 MATTHEWS
 WARE
 HOLMES
 SEITZ
 TURLINGTON
 SEARS
 MCLAWHORN
 THORNE
 PENLAND
 MCLAUGHLIN
 KRACH
 HORNE
 KINGSBURY
 WHITAKER
 LLOYD
 SCOTT
 HUBE
 BOLLENDORF
 P. FLEMING
 HARTLEY
 CHESLOCK
 F. FLEMING
 CURRY
 ■


Pi Kappa Phi


TAU CHAPTER

INSTALLED 1920

COLORS: *White and Gold*

FLOWER: *Red Rose*

Faculty

ROSS SHUMAKER
JEFFERSON S. MEARES

GEORGE BAUERLIEN, JR.

NOAH F. GIBSON, JR.
JAMES M. EDWARDS, JR.

Members

C. T. BROOKS, JR.
W. R. GARRETT
I. A. PALM
J. A. FEATHER

C. E. LYNCH
J. H. MASON
A. J. MCGINTY
F. L. GIBSON

W. L. DIXON
R. P. HARRIS
A. M. GUILLET
J. L. McLEAN

Pledges

JETER BRAWLEY
E. V. HELMS

MOE BARBER
JOE MCCOY

HARRY BILLINGS
GEORGE POOVEY


The College of Charleston in South Carolina was the birthplace of Pi Kappa Phi fraternity. It was a concrete and permanent result of a friendship of three men, Andrew A. Kroeg, Jr., Simon Fogarty and Lawrence H. Mixson, that had flourished since the elementary school days in the environs of one of the South's oldest towns. This organization was incorporated in 1907 as a national fraternity, with the purpose of becoming a nation-wide society. From the time of its establishment its growth has been steady and consistent. It has been more pronounced in the South, but has never been confined there by policy.

The purpose of the fraternity is to promote a life-long friendship and trust in its members, and to make gentlemen and Christians of all its members and pledges.


Miss Alice Poe

A G R O M E C K


POOVEY
BILLINGS
MCLEAN
BRAWLEY
PALM
HARRIS
GARRETT
HELMS
FEATHER
BROOKS
MASON
GUILLETT
GIBSON
LYNCH
DIXON
MCCOY
MCGINTY

T H I R T Y . S I X


Sigma Pi


RHO CHAPTER

INSTALLED 1921

COLORS: *Lavender and White*

FLOWER: *Orchid*

Faculty

A. F. GREAVES-WALKER

J. D. CLARK

R. L. STONE

Members

H. J. BROWN, JR.

M. D. SAUNDERS

C. R. BAYNE

J. L. POWERS, JR.

GUS PALMER, JR.

Pledges

W. M. JONES

W. H. MILLOWAY

AXEL MATTSON

A. D. WARREN

A. C. HATTAWAY

TAYLOR BARROW, JR.

R. B. CROSLAND

BEN WADE

H. C. RICE

J. C. STEPP


Sigma Pi was founded at Vincennes University, Vincennes, Indiana, in 1897, under the name of Tau Phi Delta, which was changed to Sigma Pi ten years later. Next to the Miarvi Triad, it is the oldest national fraternity originating west of the Ohio. The purpose of the founders was "to organize the most worthy activities, social, athletic, scholarly, and to set a high standard of manliness and college loyalty."

The year 1898 was a most trying one, because of the small attendance at the University during the Spanish-American War. Founder James surrounded himself with a group of new members, and together, they succeeded in building and preserving the society. The publication is: *The Emerald of Sigma Pi*.


*Miss Mary Alice
Hutchison*

A G R O M E C K


■

WADE
HATTAWAY
CROSLAND
WARREN
JONES
MILLOWAY
PALMER
BAYNE
SAUNDERS
MATTSON
POWERS
BROWN
BARROW
STEPP
RICE

■

T H I R T Y . S I X


Phi Kappa Tau


CHI CHAPTER

INSTALLED 1923

COLORS: *Harvard Red and Old Gold*

FLOWER: *Red Carnation*

Faculty

DEAN E. L. CLOYD

DEAN THOMAS NELSON

J. D. PAULSON

Members

W. B. AYCOCK

I. P. DUNCAN

T. W. COOPER

W. C. BOWEN

M. E. SEWELL

G. J. LINEHAN

K. W. CLARK

W. C. SMITH

J. H. STEVENS

H. E. WATSON

Pledges

FELIX COMOLLI

W. D. HOOD, JR.

B. R. RUDISILL

A. D. GOODMAN

R. C. REMMEY, JR.

E. L. WATRINS, JR.


Phi Kappa Tau was founded at Miami University in 1906. The organization was planned to break up fraternity unions, which held a monopoly upon student elections. It was through friendly relations with clubs of similar nature at Ohio University that the national organization grew. Three chapters were added to the non-Greek letter organization. For a number of years, the society entertained the hope that it was possible to maintain a National College organization with strong fraternal bonds without Greek letters. The decision of the mother chapter to adopt them in 1916 was approved by the then five other chapters.

The fraternity publishes a quarterly, *The Laurel*, an exoteric magazine.


Miss Virginia Trammell

A G R O M E C K


SEWELL
LINEHAN
GOODMAN
REMEY
HOOD
AYCOCK
BOWEN
COMOLLI
DUNCAN
WATSON
SMITH
CLARK
COOPER
STEVENS
WATKINS

T H I R T Y - S I X

Lambda Chi Alpha


GAMMA UPSILON ZETA CHAPTER

INSTALLED 1924

COLORS: *Purple, Green, and Gold*

FLOWER: *Violet*

Faculty

C. W. KELLEY

R. J. PEARSALL

Members

S. J. BOYLES

E. O. THOMAS

H. P. STOFFREGEN

J. K. BRUTON

F. C. GORE

J. C. MILLER

A. H. DAVES, JR.

J. H. WARREN

C. A. BEDDOW, JR.

J. T. STILL

L. B. WEBB

W. H. MARTIN

S. C. DAVIS

R. S. PAYNE

G. A. MOORE

J. W. FOSTER

Pledges

J. A. WEBB

J. H. EIGON, JR.

S. O. NELSON

J. B. HUNT, JR.

J. D. BURCHETTE

R. N. NELSON


Lambda Chi Alpha was founded at Boston University, growing out of the Cosmopolitan Law Club, which had been organized in 1905. What is regarded as the first meeting of the fraternity was held November 2, 1909, and this has been accepted by the fraternity as its date of founding. The meeting was held to consider the re-organization of the club into a Greek letter society. It was attended by members of the club, members of the law school class of 1912 who were not members, and by prospective students in the law school. The club rejected the Greek letter proposition, and three boys, who had attended high school together, immediately laid the plans for the foundation of the new fraternity.

While the fraternity was organized with a view of national expansion, no attempt to establish new chapters was made until the spring of 1912.


Miss Marian Mitchell

A G R O M E C K


■

MARTIN
BEDDOW
MILLER
WEBB
STOFFREGEN
PAYNE
WARREN
THOMAS
ERUTON
DAVIS
DAVES
WEBB
GORE
BURCHETTE
FOSTER
BOYLES
HUNT
STEELE

■

T H I R T Y - S I X


Theta Kappa Nu


N. C. ALPHA CHAPTER

INSTALLED 1924

COLORS: *Argent, Sable, and Crimson*

FLOWER: *White Rose*

Faculty

DR. L. C. HARTLEY

Members

W. G. ANDREWS
C. A. RYTHER

H. J. BROWN, JR.
W. T. EMMART
W. M. SHAW

W. R. PERRY
D. C. KAUTZ

Pledges

W. B. SMALL
P. C. BLALOCK

R. H. MITCHELL
D. E. PARHAM
W. A. TRIPP

P. E. WINSLOW
W. A. SHERRATT


Theta Kappa Nu was established by the union of eleven well-established local fraternities at a meeting held in Springfield, Missouri, in 1924. The meeting was headed by Professor W. S. Anderson of North Carolina State College. In 1921, the idea of organizing a national fraternity to combine a number of other locals had occurred to Anderson. Through the aid of Mr. Otto R. McAtee, of Springfield, Missouri, he began contacting a number of locals in different colleges for the purpose of calling the Missouri conference.

The fraternity recognizes a need for a national organization which is favorable in its expansion both to the large university and the small college.


*Miss Mary Helen
Currin*

A G R O M E C K


■
SHAW
PARHAM
MITCHELL
PERRY
KAUTZ
BLALOCK
SMALL
WINSLOW
TRIPP
SHERRATT
EMMART
ANDREWS
RYTHER
BROWN
■

T H I R T Y - S I X


Alpha Lambda Tau


ZETA CHAPTER

INSTALLED 1925

COLORS: *Old Gold and Black*

FLOWER: *American Beauty Rose*

Faculty

M. C. LEAGER

A. M. FOUNTAIN

C. R. LEFORT

Members

G. W. AMBROSE

R. B. KNOX

L. D. NELSON

M. E. AYCOCK

W. W. JONES

F. D. NEWCOMB

W. C. GARDNER

A. H. MARTIN

J. T. NICHOLSON

Pledges

R. M. BLOODGOOD

G. H. CROLL

H. C. LINDLEY

W. C. CALDWELL

J. H. FOX

R. H. WHITLARK


Alpha Lambda Tau was founded as the Alpha Lambda Club by a group of men at Oglethorpe University after its re-organization in 1916. Alpha Lambda soon became a power on the campus and had as its members some of the most influential students. Their purpose was to influence good fellowship and trust on the campus of Oglethorpe, but they decided they wanted a national organization. The fraternity was incorporated under the laws of Georgia, and registered as Alpha Lambda Tau.

Their expansion was slow, but profiting. It spread mostly in the Southeast, gradually working into all sections of the country. An exoteric publication, the *Rose Leaf*, is published quarterly, and the *Alpha Lambda Tau* is published monthly.


Miss Katherine Glascock


A G R O M E C K


■
AYCOCK
GARDNER
BLOODGOOD
NEWCOMB
KNOX
JONES
WHITLARK
NELSON
MARTIN
LINDLEY
FOX
CALDWELL
CROLL
KNOX
NICHOLSON
■

T H I R T Y . S I X

Alpha Kappa Pi


XI CHAPTER

INSTALLED 1930

COLORS: *Dartmouth Green and White*

FLOWER: *Yellow Tea Rose*

Faculty

W. E. SELKINGHAUS

Members

W. A. BAIN, JR.
H. F. SCHOOF
N. B. DOZIER, JR.
F. G. WALSH

C. D. NORLANDER
WILLIAM BAERTHLEIN
G. J. MCARTHUR
H. R. DENTON

J. A. BOYKIN
R. N. MARKHAM
A. J. HONEYCUTT
E. W. RYDER

Pledges

J. A. KEATING
L. H. KNOTT
H. A. OWENS

L. R. PARSONS, JR.
J. J. ORMOND
A. L. LIVERA
A. R. ANDERSON

J. R. BRADLEY
E. K. LOVELACE
J. E. WILLIAMS


Alpha Kappa Pi fraternity was organized at the Newark College of Engineering, Newark, N. J., in 1921. It remained a local society until 1926, when Beta Chapter was installed at Wagner College, Staten Island. A committee composed of men from Newark College and Wagner College, had prior to the establishment of Beta Chapter worked out a complete plan for nationalization, and in 1926, all former actions were ratified, and a formal announcement of future policy was made.

The Alpha, published at Menaska, Wisconsin, is the magazine which was started when the fraternity had but two chapters. It has enjoyed a steady and healthy growth.


Miss Anne Whitehurst

A G R O M E C K


■

BAIN
NORLANDER
WALSH
LOVELACE
DENTON
BAERTHLEIN
MCARTHUR
BOYKIN
HONEYCUTT
MARKHAM
RIDER
KEATING
PARSONS
BRADLEY
KNOTT
LIVERA
ORMOND

■

Alpha Chi Beta


(LOCAL)

ORGANIZED 1928

COLORS: *Scarlet and Grey*

FLOWER: *American Beauty Rose*

Members

T. L. STUART

F. W. DICKERSON

W. V. TARKENTON

H. L. WILLIAMS

C. G. UNDERWOOD

Pledges

J. C. KEITH

J. M. BROWN

J. L. HINSON

J. L. CARPENTER

J. C. HALL

M. H. MEEKINS


Alpha Chi Beta, a local fraternity, was founded at North Carolina State College on February 6, 1928. It is the oldest local fraternity on the campus, and the only one which has been able to survive for any length of time. In May, 1933, Alpha Chi Beta petitioned for membership in the Interfraternity Council. The Council unanimously voted to admit the fraternity to associate membership. After two years, the Council was convinced that Alpha Chi Beta was well qualified for active membership, and therefore was accepted.

Since its founding Alpha Chi Beta has maintained a steady and healthy growth, and its members have been represented in all phases of college activities.


*Miss Mary Aldith
Atkins*

A G R O M E C K


■

KEITH
HALL
BROWN
CARPENTER
DICKERSON
UNDERWOOD
STUART
TARKENTON

■


Theta Phi

(LOCAL JEWISH SOCIAL FRATERNITY)

ORGANIZED 1929

COLORS: *Blue and White*

FLOWER: *White Rose*

Faculty

DR. E. M. BERNSTEIN

Members

CARL STEIN
N. H. PEPPER


M. C. WEBBER
HARRY SCHNEIDER

ED A. COHAN
J. L. KATZ

Pledges

A. I. LOSICK

JACK SCHANDLER


SCHNEIDER
COHAN

WEBBER

SCHANDLER
PEPPER

STEIN

LOSICK
KATZ


BOOK FOUR

FEATURES

THE TEXTILE INDUSTRY STANDS FAR ABOVE ANY OTHER INDUSTRY OF NORTH CAROLINA IN SIZE. AN INFINITESIMAL PART OF THE STAPLE NEEDED FOR THIS EXPANDING INDUSTRY IS GROWN WITHIN THE BOUNDARIES OF THE STATE. THOUSANDS OF BALES ARE IMPORTED FROM NEIGHBORING STATES TO SATISFY THE NEEDS OF THE TEXTILE MILLS. SINCE MICHAEL SCHENCK AND ABSOLOM WARLICK ESTABLISHED THEIR FIRST COTTON MILL NEAR LINCOLNTON IN 1813 THE INDUSTRY HAS GROWN AND PROSPERED SO THAT AUTHORITIES DECLARE NORTH CAROLINA WILL EVENTUALLY BE THE TEXTILE CENTER OF THE WORLD. ALREADY NORTH CAROLINA HAS ASSUMED LEADERSHIP IN MANY BRANCHES OF THE INDUSTRY, BUT THERE ARE STILL UNDEVELOPED POSSIBILITIES FOR FUTURE EXPANSION.

North Carolina is famous for its small tenant farms, where thousands of bales of cotton are annually cultivated. Here too, many negro characters have been born for American writers.


The Agromeck Selects...


Miss Elizabeth Wade
for
THE EDITORIAL STAFF


Miss Frances Hines
for
THE BUSINESS STAFF

SPONSORS

MRS. HARRIE ALTMANN KECK	HARRIE S. KECK <i>Editor, The AGROMECK</i>
MRS. THOMAS MONROE JENKINS	THOS. M. JENKINS, JR. <i>Business Manager, The AGROMECK</i>
MRS. F. E. SEITZ	ROBERT W. SEITZ <i>President, Blue Key; Colonel, Regiment</i>
MRS. W. P. AYCOCK	WILLIAM B. AYCOCK <i>President, Student Government; Major, First Battalion</i>
MRS. CHESSIE BROWN MANN	WILLIAM R. MANN <i>Captain, Scabbard and Blade</i>
MRS. O. E. CORPENING	WAYNE A. CORPENING <i>President, Alpha Zeta</i>
MRS. DALLAS HOLOMON	S. BOYCE HOLOMON <i>Captain, Swimming Team</i>
MRS. FLORENCE E. KRACH	KENNETH J. KRACH <i>President, Golden Chain; Captain, Wrestling Team</i>
MRS. E. D. LANDRETH	E. D. LANDRETH, JR. <i>Editor, The Wataugan</i>
MISS LOUISE HILTON	J. CONWAY KEITH <i>Business Manager, The Agriculturist</i>
MISS LOUISE MORRISON	GEORGE MCCOLL <i>Editor, The Agriculturist</i>
MISS FRANCES LEWIS	JOE L. CANADY, JR. <i>Business Manager, The Wataugan</i>
MISS MARGARET UPCHURCH	I. M. PORTER, JR. <i>Captain, Band</i>
MISS ELIZABETH FLEMING	F. PERRY WILSON <i>President, Senior Class</i>
MISS MARIAN WALLACE	PAUL M. COX <i>Major, Third Battalion; President Glee Club; Chairman, Student Ag. Fair</i>
MISS MAXINE SMITH	J. ROSCOE WEST <i>President, Engineers' Council</i>
MISS CELESTE McCLAMMY	ROBERT B. KNOX <i>Editor, The Technician</i>
MISS NELL CHOATE	CLAUDE H. LLOYD, JR. <i>Business Manager, The Technician</i>
MISS DOROTHY SHIPMAN	W. HENRY PIERCE <i>President, Y. M. C. A.</i>
MISS BEUNA DARE BARBOUR	R. S. TALTON <i>President, A. S. M. E.</i>
MISS IRIS BLACKWOOD	J. F. DUNN <i>Head Cheer-Leader</i>
MIS OLA DAY UZZLE	J. D. MOORE <i>President, Phi Psi</i>

Sponsors


Mrs. Harrie Altmann Keck


HARRIE S. KECK
Editor, *The Agromeck*


Mrs. Thomas Monroe Jenkins

THOMAS M. JENKINS, JR.
Business Manager, The AGROMECK


Mrs. J. E. Seitz

ROBERT W. SEITZ
*President, Blue Key
Colonel, Regiment*


Mrs. W. P. Aycock

WILLIAM B. AYCOCK
*President, Student Government
Major, First Battalion*


Mrs. Chessie Brown Mann

WILLIAM R. MANN
Captain, Scabbard and Blade


Mrs. O. E. Corpening


WAYNE A. CORPENING
President, Alpha Zeta


Mrs. Dallas Holomon

DECEASED 1935

S. BOYCE HOLOMON
Captain, Swimming Team


Mrs. Florence E. Krach


KENNETH J. KRACH
Captain, Wrestling Team
President, Golden Chain


Mrs. E. D. Landreth

E. D. LANDRETH, JR.
Editor, *The Wataugan*


Miss Louise Hilton

J. CONWAY KEITH
Business Manager, The Agriculturist


Miss Louise Morrison

GEORGE R. MCCOLL
Editor, The Agriculturist


Miss Frances Lewis


JOE L. CANADY, JR.
Business Manager, The Wataugan


Miss Margaret Uychurch

I. M. PORTER, JR.
Captain, Band


Miss Elizabeth Fleming


F. PERRY WILSON
President, Senior Class


Miss Marian Wallace

PAUL M. COX
*Chairman, Student Ag. Fair
President, Glee Club
Major, Third Battalion*


Miss Maxine Smith

J. ROSCOE WEST
President, Engineers' Council


Miss Celeste McClammy

ROBERT B. KNOX
Editor, The Technician


Miss Nell Choate

CLAUDE H. LLOYD, JR.
Business Manager, The Technician


Miss Dorothy Shipman

W. HENRY PIERCE
President, Y. M. C. A.


Miss Beuna Dare Barbour

R. S. TALTON
President, A. S. M. E.


Miss Iris Blackwood


J. F. DUNN
Head Cheer-Leader


Miss Ola Day Uzzle


JOE D. MOORE
President, Phi Psi


Campus Life


Senior Superlatives

F. P. WILSON	Most Popular
W. B. AYCOCK	Best Executive
R. W. SEITZ	Most Likely to Succeed
S. V. SABOL	Best Athlete
JIM WELLS	Best Looking
M. F. BROWNE	Best Business Student
T. M. JENKINS	Best Dressed
G. R. MCCOLL	Best Ag Student
K. J. KRACH	Best All-around
J. R. WEST	Best Engineering Student
J. D. MOORE	Best Textile Student
P. M. COX	Most Military
C. H. LLOYD	Best Business Man
JACK COPELAND	Most Humorous
C. W. TURLINGTON	Best Politician
O. A. WALLACE	Best Dancer


Finals 1935 . . . Lambda Chi's warming up . . .
 Flash! Stott studies . . . Faithful guardians of our
 health . . . The tower . . . First Aid school . . .
 Down but not out . . . Up and at 'em . . . The
 snow battles raged . . . A L T's make an offer . . .
 Lambda Chi's fireside . . . Where the publications
 men slave . . . "Have a cigar" Ashby . . . Fort Mc-
 Clelland stables . . . Half a nudist . . . Light litera-
 ture . . . Sigma Nu's at play . . . The campus from
 1911 . . . Sixth vs. South . . . A real nude . . . The
 College pool.

K A's and Kappa Sig's decorate for their frolics . . . Warren, a beautiful lass . . . K A's do their weekly studying . . . Catlin, the lady-killer . . . Winston and Textile Buildings from 1911 . . . The band struts . . . Theta Phi's . . . Assume the Delta Sig angle . . . Snowbound . . . Editor Morrison goes a'courting . . . Infirmary in a snowstorm . . . Potential members up a tree . . . S P E's.


And the lamb and the lion lay down together . . . A L T's in line . . . Administration building . . . Seitz and Lloyd in verbal conflict . . . Bull session among the Sig Ep's . . . Morrish's surrounded . . . The long and short of it . . . The library . . . Guess Who? . . . Delta Sig houseparty . . . Bell takes it hook, line, and sinker . . . Surprise, Palm takes a bath . . . The court lobbers . . . Cooling off . . .


*Education . . . Just setting . . . Blah, Blah, Bull, Bull . . . Flournoy likes it . . .
 Theta Nu's . . . Sig Ep Company . . . Gullible Editor . . . As it was . . . Palm and
 Feather . . . Ball One . . . And then the end . . . Worm's-eye view . . . The Bell
 Boys.*

Intra-mural football . . . Pi Kappa Phi's before the battle . . . "Believe it or not" it's Freeze . . . Pika House party at Mid-Winters . . . Hell week . . . Just one of the boys . . . Pi Kappa Phi's welcome their home-comers . . . Sig Ep winter sports . . . On a bicycle built for five . . . Chi Beta's at home . . . "Just a-muggin' " . . . K A's entertain.


K. Woody struts . . . Through for the day . . . Welcoming committee . . . Spider in the web . . . Phi Kappa Tau House party . . . Bandstand for finals . . . Fanning Fanny . . . Grabba Hoe house . . . Theta Nu's wall . . . Intra-mural football.


Floradora Quintette . . . Another wheel . . . Two of a kind . . . Scholar Bain . . . Power house . . . Sig Ep football squad . . . Love in bloom . . . Woe is me . . . Sweet and simple . . . Phi Kappa Tau warms up . . . Canady's on the spot.


Left hand page:

Hudson's ready to stroke someone . . . Kappa Sig's en-masse . . . "I'll raise it a jit." . . . A-brewing . . . Theta Phi's . . . Snow . . . More Snow . . . "Once upon a time" . . . Finals decorations . . . Dulin pumps them up . . . A bore between two logs . . . Sir Julien looks over his estate . . . Sig Ep convention—correction House party . . . To the bull-hall.

Right hand page:

'Twas the night before finals . . . Holladay . . . Frozen up . . . A pair of nuts that haven't dropped yet . . . Phi Kappa Tau team . . . Gamma Rho's leathers pushers . . . Snow battle . . . K A's hold up the corner . . . Sig Eps welcoming freshmen . . . 1911 Dormitory.


Sound your "A" . . . Pooching 'n Mooching . . . Dan Cupid . . . Pika platoon . . . Intramural baseball . . . Phi Kappa Tau interior . . . but no place to go . . . Stranded in Jersey . . . There's a car in the middle of the pile . . . Across to West campus.


Shift to the right . . . Inside out . . . Finals decorations . . . Strike three . . . Pika House . . . Kids again . . . It's all good . . . Bustling around . . . Hitching on a snow plow . . . Sig Ep Manor . . . A K Pi frosh . . . Hayward Smith seems pleased . . . 1911 Quadrangle.


R. O. T. C. Camp at Fort McClelland . . . Overnite hike . . . On the rifle range . . . "You mister, get alive." . . . Machine gunning . . . Mess from a rolling canteen . . . Company Street . . . Captain Muller and his umbrella seat . . . Moving targets on machine gun range . . . Full Inspection.

Military Pika's . . . Sunday uniforms . . . Mass Cheering . . . Armistice Day Parade . . . Regimental School . . . Lloyd and Krach . . . Marching for Homecoming . . . First Aid School . . . Warren and Gore . . . Third Battalion . . . Keith and Meekins . . . Guzas . . . Over-the-top . . . Rifle Marksmanship.


Camp Chaw . . . Nancy Steele
 . . . Up goes the West Stand . . .
 In memory of State's warriors . . .
 The End . . . Campus in winter . . .
 Sunday afternoon concerts . . . Al-
 most a new stadium . . . Mr. Geo.
 Aid . . . Armistice Day Formation
 . . . Gas masks on . . . More winter
 . . . Roll of Honor is announced
 . . . Section Problem . . . Part of
 the convoy . . . The stack.


*Golden Chain Tapping . . .
 Three deep . . . President of
 Golden Chain . . . Joe and John
 . . . Squad column . . . 7th Dormi-
 tory men . . . Mr. Mayer bats for
 the faculty . . . The Arch of Holla-
 day . . . On the courts . . . 7th
 Dorm . . . Kappa Sigs at Mid-
 Winters . . . The tower . . . East
 Stand . . . Gone but not forgotten
 . . . Ag Hill . . . Intramurals.*

ALPHA SIGMA SIGMA


ALPHA CHAPTER

COLORS: *Green and Greener*

FLOWER: *Self Rising*

Alpha Sigma Sigma, a national honorary fraternity of "standing-out" men, was founded at North Carolina State College in 1926. It has rapidly spread to other institutions where the crop of material is choice. Such institutions as Duke and Carolina formed a fertile nucleus for such a society. The purpose of the fraternity is to bring together college men of the same peculiar type—commonly known as "queers," and to bring about a better understanding among themselves, and to foster their individual idiosyncrasies. The members are listed according to the number of votes that they received in the campus-wide elections.

OFFICERS

LOUIS SATTERFIELD *President, H. H. A.*
J. W. WELTMAN *Vice-President, G. H. A.*
CLAUDE LLOYD *Keeper of the doe, H. A.*
RICHARD MACKENZIE *High A. S. S. Scribbler*
HARRIE S. KECK *Ex-officio Supervisor*

MEMBERS

HARRY SCHNEIDER
S. L. SCHLEIFER
R. MACKENZIE
L. H. RICH
F. N. THOMPSON
C. M. MATTHEWS
A. B. ELAM
W. C. FORE
J. W. WELTMAN

W. E. HART
C. H. LLOYD
BOB BOURNE
L. SATTERFIELD
FRANK JOHNSON
W. M. JONES
JIMMIE POYNER
T. A. RIVENBARK
W. L. HUNTER

GIL. CROLL


BOOK FIVE

ORGANIZATIONS

NORTH CAROLINA POSSESSES EXCELLENT RESORT RESOURCES. THE RESORT BUSINESS HAS DEVELOPED TO THE POINT WHERE IT IS ONE OF THE MAJOR SOURCES OF INCOME. RARELY DOES ONE FIND SUCH ELEMENTAL BEAUTY, NO MATTER WHERE THE TRAIL LEADS, AS IN NORTH CAROLINA. ALTHOUGH THE COAST AND SANDHILLS FURNISH RESORT FACILITIES, THE GREATEST BEAUTY IS FOUND IN THE WESTERN SECTION OF THE STATE. RESTING UPON MOUNT MITCHELL, THE HIGHEST MOUNTAIN EAST OF THE ROCKIES, ONE IS IMPRESSED WITH THE ILLUSION OF LOOKING DOWN UPON THE REST OF THE WORLD. THE POSSIBILITIES OF THIS STATE AS A PLAYGROUND FOR EASTERN UNITED STATES WILL BE GREATLY ENHANCED BY THE DEVELOPMENT OF THE SKY-LINE HIGHWAY. NORTH CAROLINIANS MAY LOOK WITH JUSTIFIED PRIDE UPON THE MAGNIFICENCE OF THEIR BEAUTIFUL MOUNTAINS.

One of many quiet streams that one would find in the mountains of North Carolina. In the background Mount Mitchell rises to majestic heights.


Reserve Officers Training Corps


COLONEL BRUCE MAGRUDER
Commandant


MAJOR KENNETH G. ALTHAUS
Executive Officer

The Reserve Officers Training Corps is one of the major divisions of the college, and one of the most active collegiate organizations. The North Carolina State College unit is the largest regiment in the Fourth Corps Area, and is rated as one of the finest in the country. State College is justly proud of this fine organization.

Instruction in Military is divided into two main divisions. The first two years, known as the basic course, is devoted to the fundamentals that are necessary for those who are selected for advance work. The benefits received from the basic course are not limited alone to those who continue their training, because the course is arranged so as to instill within the minds of all students the fundamental principles, duties, and responsibilities of American citizenship. Aside from the civic benefits, the students are trained in the proper care of their bodies. The advanced course deals largely with military tactics, military law, aerial photography, the mechanism, care and use of the various arms, and finally a study of military achievements.

The R.O.T.C. unit is under the direction of five commissioned Army officers. The officers act as drill supervisors, instructors, and executives who handle the supplies, training program, and social activities of the unit.


MAJOR BEN W. VENABLE
Third Battalion


CAPTAIN TRUMAN C. THORSON
Second Battalion


CAPTAIN PHILIP W. RICAMORE
First Battalion


REGIMENTAL

STAFF


R.W. SEITZ
COLONEL


W.H. PIERCE
LIEUTENANT COLONEL


H.S. KECK
REGIMENTAL ADJUTANT


GORDON SMITH, JR.
REGIMENTAL STAFF CAPTAIN


C.C. STOTT
REGIMENTAL STAFF CAPTAIN


J.T. BUCHANAN
REGIMENTAL STAFF CAPTAIN


GEORGE ESTES
REGIMENTAL SERGEANT-MAJOR

NORTH CAROLINA


R. O. T. C.


RIFLE BATTALION COMMANDERS AND STAFFS


W. B. AYCOCK
MAJOR, FIRST BATTALION


W. N. FLOURNOY
CAPTAIN-ADJUTANT, FIRST BATTALION


R. H. MORRISON
SERGEANT-MAJOR, FIRST BATTALION


M. F. BROWN
MAJOR, SECOND BATTALION


S. C. DAVIS
CAPTAIN-ADJUTANT, SECOND BATTALION


F. E. KINGSBURY
SERGEANT-MAJOR, SECOND BATTALION


P. N. COX
MAJOR, THIRD BATTALION


J. V. GUZAS
CAPTAIN-ADJUTANT, THIRD BATTALION


C. S. GALE
SERGEANT-MAJOR, THIRD BATTALION

STATE COLLEGE


UNIT 36


COMPANY A


G. R. McCOLL
CAPTAIN


R. C. GOING
LIEUTENANT


J. T. NICHOLSON
LIEUTENANT


D. M. PARKER
LIEUTENANT

COMPANY B


J. R. MARKS
CAPTAIN


P. L. BARNES
LIEUTENANT


G. S. LILES
LIEUTENANT


T. A. RIVENBARK
LIEUTENANT


J. E. THORNTON
LIEUTENANT

COMPANY C


W. J. DUSTY
CAPTAIN


W. H. UTLEY
LIEUTENANT


R. E. VICK
LIEUTENANT


COMPANY D


J. L. McLAUGHLIN
CAPTAIN


F. M. SUTTON
LIEUTENANT


R. H. EVANS
LIEUTENANT


H. H. LATHAM
LIEUTENANT

COMPANY E


A. W. BROWN
CAPTAIN


J. M. BROWN
LIEUTENANT


G. B. DOBBINS
LIEUTENANT


L. D. PENDER
LIEUTENANT

COMPANY F


H. G. BARDES
CAPTAIN


R. O. BENNETT
LIEUTENANT


H. D. DORSEY
LIEUTENANT


T. F. OSBORNE
LIEUTENANT


W. A. SHERRATT
LIEUTENANT


COMPANY G


W.S. LEROY
CAPTAIN


C.C. HAWKINS
LIEUTENANT


K.J. KRACH
LIEUTENANT


C.W. SURRATT
LIEUTENANT


E.A. WATTERS
LIEUTENANT

COMPANY H


B.S. LAMBETH
CAPTAIN


J.L. CANADY
LIEUTENANT


E.L. HYDE
LIEUTENANT


C.E. LYNCH
LIEUTENANT

COMPANY I


W.A. CORPENING
CAPTAIN


J.C. KEITH
LIEUTENANT


A.C. KIMREY
LIEUTENANT


M.H. MEEKINS
LIEUTENANT


W.C. SMITH
LIEUTENANT


COMPANY K


W.R. MANN
CAPTAIN


A.H. DAVES
LIEUTENANT


A.R. GATTIS
LIEUTENANT


C.D. NORLANDER
LIEUTENANT


G.R. ROSS
LIEUTENANT

COMPANY L


C.H. LLOYD
CAPTAIN


S.V. SABOL
LIEUTENANT


R.G. THOMAS
LIEUTENANT


O.A. WALLACE
LIEUTENANT

COMPANY M


R.R. POWELL
CAPTAIN


R.G. HODGKIN
LIEUTENANT


H.R. MELAWHORN
LIEUTENANT


CARL WYNN
LIEUTENANT


DRUM & BUGLE CORPS


F. J. JOHNSON MAJOR-DRUM & BUGLE CORPS & BAND
J. D. MOORE CAPTAIN
E. J. HEILMAN LIEUTENANT
T. L. HURST LIEUTENANT
CARL STEIN LIEUTENANT
F. N. THOMPSON LIEUTENANT

BAND


I. M. PORTER CAPTAIN
K. H. BROCKWELL LIEUTENANT
F. D. NEWCOMB LIEUTENANT
T. S. TEAGUE LIEUTENANT
S. A. WARD LIEUTENANT
J. R. WOMBLE LIEUTENANT

RIFLE TEAM


OSBORNE SEWELL REHNEY CORPERING BROWN MARTIN WHITLEY VENABLE
 LANCASTER LOOS ROSSER MYERS HOLLOWAY McLEOD


Scabbard and Blade

W. R. MANN Captain

P. M. COX First Lieutenant

L. D. PENDER, JR. Second Lieutenant

W. A. CORPENING First Sergeant


COX
PIERCE

BROWNE

PENDER
SMITH

FLOURNOY

BROCKWELL
SEITZ


GUZAS


MANN
AYCOCK

MOORE

CORPENING
BROWN


Publications Board

F. H. JETER
 W. L. MAYER
 R. P. MARSHALL
 FRED DIXON
 C. R. LEFORT
 H. S. KECK
 T. M. JENKINS
 R. B. KNOX
 C. H. LLOYD
 E. D. LANDRETH
 J. L. CANADY
 F. T. SCOTT
 W. D. GOAD
 G. R. MCCOLL
 J. C. KEITH
 W. B. AYCOCK
 F. P. WILSON
 C. G. CONRAD

The

1936 AGROMECK


HARRIE S. KECK
Editor

THOS. M. JENKINS, JR.
Business Manager

EDITORIAL STAFF

- PETER IHRIE, JR. *Associate Editor*
- J. T. CATLIN, III *Managing Editor*
- C. E. CLARK, JR. *Sports Editor*
- W. P. DUFF, JR. *Freshman Editor*
- J. M. DUFF *Freshman Editor*


BUSINESS STAFF

- G. M. ASHBY *Asst. Business Manager*
- HUBERT WARREN *Asst. Business Manager*
- W. H. WESSON *Contract Manager*
- RODNEY GRAHAM *Local Advertising*
- CLARENCE HOWELL *Local Advertising*
- HENRY BROWN *Freshman Manager*
- RICHARD PARSONS *Freshman Manager*

The staff of the 1936 AGROMECK has attempted to give you, the students of North Carolina State College, what you wanted. We hope that we have met with at least a partial success. Those of you who understand the chaos out of which a college annual is born are the only competent judges of such a book. Many features which do not live up to your expectations cause us far more pangs of regret than any student with a misspelled name could ever know.

We have met with many difficulties, most of which we hope have been surmounted. This book was made possible by your presence, activity and support. The untiring efforts of the business staff in handling the various contracts and advertising deserve as much credit as the editorial staff for its planning and composing. We hope that you will charitably bury its defects in the light of its better points.

Editorial and Business Staffs


IRIE
WESON
BROWN
HOWELL

WARREN
CATLIN
W. DUFF
PARSONS

ASHBY
CLARK
GRAHAM
J. DUFF

THE TECHNICIAN

EDITORIAL STAFF

HALL MORRISON, JR.	Managing Editor
CHARLES MATTHEWS	News
ASHLEY RYHER	Assistant News
J. W. LAMBERSON	Feature Editor
PETE NEWCOMB	Society Editor
CLARENCE GALE	Sports
BILL GOAD	Assistant Sports
DICK MACKENZIE	Columnist
HAL OVERMAN	Cartoonist
ED QUINTARD	Assistant Sports
GILBERT CROLL	Reporter
HELEN SCOTT	Reporter
OWEN SMITH	Reporter
ROBERT COLEMAN	Reporter
BILLY GREENE	Reporter
JORDAN DULIN	Reporter

BUSINESS STAFF

FRANK CURRY	Assistant Business Manager
R. W. DUNN	Assistant Business Manager
CHARLES TURLINGTON	Local Advertising
CHARLES DUNNAGAN	Local Advertising
HENRY EDGERTON	Local Advertising
GENE PENLAND	Circulation Manager
JESSE FRINK	Assistant Circulation Manager


ROBERT B. KNOX
Editor

CLAUD H. LLOYD
Business Manager

The average college student takes his publications as a matter of course. When they appear on scheduled time, he makes no comment. If for some reason an issue of the college paper is delayed, the student may wonder momentarily about it, but generally that is all.

Very few outside the staff of *The Technician* know exactly how much work there is to getting out the college's weekly paper. The editorial staff of the paper is endeavoring constantly to cover all campus events completely and correctly. To do this, tentative assignments must be made the first of every week. Reporters then go on their regular rounds, interviewing those concerned with their stories and then returning to the newspaper offices to write up the stories.

In the meantime the editor has been deciding upon his editorials for the week, and the different feature writers are working on their columns and other details. Beginning on Wednesday afternoon, the managing editor begins his work of checking and revising copy, writing headlines, and assigning tentatively to each story its place in the paper. Thursday afternoon this work is continued as more stories are turned in.

Early Thursday night, the staff goes to the printers. Here last minute check-ups are made on certain stories, and all the work is coordinated. When all the type is set up and put in the forms, proofs are made of each page of the paper. These proofs are checked twice for any mistakes that might have occurred, once by the staff heads and once by the printers.

The work of the business staff is every bit as important to the getting out of the paper. All ads appearing in the paper did not just happen to be there. They occurred because the business staff went to see local merchants and sold them the idea of advertising in the college paper. Contracts for national advertisements are made on a long-term basis. But for local advertising it takes consistent and constant work on the part of the business staff. In addition to merely securing the ads, the business staff must in many instances write the copy for the ads to see that the merchant's idea is gotten across to the reader in a pleasing and effective way. If copy writing is not done effectively, there is small chance of the advertiser's giving more ads to the paper, as he is after results.

The training received by these business staff members is invaluable, as they learn much of the art of salesmanship, they receive experiences in contacting business men, an experience that cannot help but be of real worth to them.

All this work is necessary that State College students shall receive punctually every Friday morning their issue of *The Technician*.

Editorial and Business Staffs

The Technician

Published Weekly by the Students of STATE COLLEGE, Pennsylvania

OFFICE: 10-108 PRICE: 10 CENTS

Over 2,000 Students Read The Technician

Vol. XVI, No. 10

BOARD APPROVES OF PUBLICATIONS STAFF NOMINEE

Candidates for Publication Office Approved At Public Hearing

GENERAL MANAGER: GRAHAM WILSON

EDITOR: [Name]

ASSOCIATE EDITOR: [Name]

EDITORIAL BOARD: [List of Names]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]

[Name]


[Name]

[Name]

[Name]

[Name]

- | | | | | | | |
|---------|---------|----------|---------|----------|------------|-------|
| COLEMAN | PENLAND | QUINTARD | FRINK | GALE | TURLINGTON | DULIN |
| CROLL | NEWCOMB | MORRISON | CURRIE | MATTHEWS | DUNN | GOAD |
| | SCOTT | | OVERMAN | | McKENZIE | |
| | SMITH | | RYTHER | | DUNNAGAN | |


The Wataugan


LANDRETH
CANADY
MCGINTY

EDITORIAL STAFF

ED LANDRETH	Editor
ARTHUR MCGINTY	Managing Editor
JOHN GUZAS	Art Editor
PERRY WILSON	Exchange Editor
J. G. BRONSON	Assistant Editor
CHARLES STINETTE	Associate Editor
BROWN CROSLAND	Assistant Editor
JOHNNY MILLER	Assistant Editor
LEWIS GILBERG	Assistant Editor
WOODROW JONES	Typist
BILL WELTMAN	Typist
HAL OVERMAN	Associate Editor
"WOODY" CLARK	Art Editor
VIRGIL LANE	Art Editor
GILBERT LEE	Art Editor
BILL WETZELL	Art Editor


BUSINESS STAFF

JOE CANADY	Business Manager
N. B. DOZIER	Circulation Manager
TOMMY GOAD	Assistant Business Manager
DICK GARRABRANDT	Assistant Business Manager
JOHN MEADOWS	Local Advertising
STEVE HAWES	Local Advertising
SAM MALLISON	Local Advertising
MAURICE CANADY	Local Advertising

The 1935-36 edition of *The Wataugan* marks the end of its eleventh successful year. Editor Ed Landreth and his assistants of this year have given the campus a series of entertaining and rib-tickling publications, edited and compiled in an artistic and interesting manner. Very modern in tempo and appearance, *The Wataugan* is always anxiously awaited by the student body who enjoy a hearty laugh every now and then during their trials and tribulations incurred during exams and quizzes.

There is another essential part that contributes greatly to the success of the magazine. This is the business staff, headed by Business Manager Canady who has well filled the position. His is a job that receives very little recognition and glory, but it is more necessary than any other, for without the product of his efforts *The Wataugan* could not be published.

The Agriculturist


MCCOLL
KEITH
PIERCE

EDITORIAL STAFF

- | | |
|------------------|-------------------|
| GEORGE MCCOLL | Editor |
| M. E. AYCOCK | Managing Editor |
| C. M. MATTHEWS | Associate Editor |
| J. R. DOSSENBACH | Associate Editor |
| H. G. BRAGAW | Associate Editor |
| F. H. JETER | Extension Editor |
| L. B. JETER | Agricultural News |

BUSINESS STAFF


- | | |
|-------------------|-------------------------------|
| J. C. KEITH | Business Manager |
| W. H. PIERCE | Assistant Business Manager |
| E. H. FORBES, JR. | Circulation Manager |
| H. G. BROWN | Assistant Circulation Manager |
| R. L. MATHIS | Advertising Manager |
| J. D. PARKER | Assistant Advertising Manager |

Just twelve years ago, the students of the school of agriculture published the first edition of *The Agriculturist*. The purposes of the publication, as set forth by the students, are to maintain closer relations between the faculty and the students, to keep the alumni and the extension department members posted as to the work of the Agricultural School, and to promote a closer contact with the citizens of the state.

The students of the Agricultural School are afforded the opportunity to express their opinions on subjects that are of interest to the farmers and the extension workers of the state through the columns of *The Agriculturist*. This magazine also gives those students that are interested in writing news concerning agricultural work, the opportunity to edit and publish an agricultural magazine.

The Agriculturist has proven to be a splendid channel for publishing the college and the Agricultural School.


W. B. AYCOCK
 J. R. HILL
 L. N. BROWN
 C. M. MATTHEWS

Student Government

OFFICERS

- W. B. AYCOCK *President*
 J. R. HILL *Vice-President*
 L. N. BROWN *Secretary*
 C. M. MATTHEWS *Treasurer*

MEMBERS

Seniors

- | | |
|--------------|-------------|
| W. B. AYCOCK | T. L. HURST |
| J. R. HILL | C. H. LLOYD |
| S. K. HUDSON | S. V. SABOL |

Juniors


- | | |
|----------------|--------------|
| L. N. BROWN | C. A. RYTHUR |
| C. M. MATTHEWS | FRED GORE |

HENRY COOKE

Sophomores

- | | |
|---------------|---------------|
| JAMES SEARS | H. D. MORRIS |
| JAMES KEATING | J. S. FULGHUM |

RICHARD MACKENZIE


SAROL
HUDSON

McKENZIE

LLOYD
KEATING

SEARS

GORE
FULGHUM

RYTHER

HURST
COOKE

Student Government

It is the purpose of the Student Government to handle all matters of student conduct, honor, and general student interest; and to promote in campus life self-control, personal responsibility, and loyalty to the college and to the student body. Every duly registered student of North Carolina State College automatically becomes a member of the Student Government and is subject to the jurisdiction of its legislative branches. Each undergraduate at the time of his enrollment must sign a pledge accepting his part in Student Government and pledging his support to the cause.

The article of the Student Government had their origin at this college in 1921. Since that time there have been revisions made in order that changing conditions and needs might be adequately coped with, but the principles of student participation have remained unchanged. The Student Government is valuable to the student in that it develops a sense of responsibility in the student and trains him along lines which are productive of good citizenry.


W. H. PIERCE
J. G. GAW
E. S. KING
M. L. SHEPHERD

Young Men's Christian Association


BOARD OF TRUSTEES

F. B. WHEELER
Chairman

- | | |
|-------------------|-----------------|
| E. L. CLOYD | E. W. BOSCHART |
| JOHN A. PARK | THOS. NELSON |
| J. M. GRAY | E. H. HOSTETLER |
| L. L. VAUGHAN | T. S. JOHNSON |
| W. E. JORDAN | W. H. PIERCE |
| H. E. SATTERFIELD | J. M. WELLS |

OFFICERS

- | | |
|-------------------|----------------------------|
| E. S. KING | <i>General Secretary</i> |
| M. L. SHEPHERD | <i>Associate Secretary</i> |
| MRS. L. W. BISHOP | <i>Office Secretary</i> |
| W. H. PIERCE | <i>President</i> |
| J. G. GAW | <i>Vice-President</i> |
| D. W. DURHAM | <i>Secretary</i> |
| J. M. WELLS | <i>Treasurer</i> |


GAW
DOZIER
BOWLING

PIERCE
WARD
AVERY
LEARY

KING
FOSTER
MCCOLL
VASS

WELLS
DURHAM
OGLETREE
STOTT

CALLOWAY
DAIL
GRAY

Y. M. C. A. Cabinet


The Young Men's Christian Association is a fellowship whose primary purpose is to help the student to discover and to accept the full meaning of Christian disciplinship for their own lives and for society. The Y. M. C. A. is housed in a fine, well-equipped building which was made possible by contributions from friends augmented by a donation from John D. Rockefeller. This building is the religious center of the campus and, in addition, has many recreational features, including a new game room, which is filling a need State College has long known.

The program work of the Association is carried on by a Junior-Senior Cabinet, a Sophomore Council, and a Freshman Council. The governing board is composed of eleven directors and there is an employed staff of three. The good work of this organization is most commendable, and its effects are far-reaching, helping the student not only for a short time during his college career, but helping to give him happiness during his later life, due to the stimulating and wholesome associations made during his college days.


Sophomore "Y" Council

V. S. WATSON, JR.	President	L. M. DARGAN	Vice-President
	R. S. CLARK	Secretary-Treasurer		
G. C. ALEXANDER	V. J. GOODMAN	J. W. LEWIS	SAM MOSS	J. N. STINSON	
W. P. CRAWLEY	PAUL GREEN	R. S. MARSH	J. P. OVERCASH	C. M. STURKEY	
H. G. DAVIS	J. E. HAMILTON	R. L. MATTHIS	D. L. RAMSEY	R. C. WADSWORTH	
J. C. FRINK	JOE HAMLIN, JR.	W. C. MONROE	T. J. ROLLAND	L. A. WARD	
D. L. GILBERT	J. O. LAMBETH	H. L. MORGAN	O. F. SMITH	SAM WILLIAMS	


Freshman Friendship Council

CLEMENT WRENN, JR.	President	ROBERT COLEMAN	Vice-President
	R. F. COLEMAN	Secretary-Treasurer		
W. T. BLANCHARD	R. L. EDWARDS	N. L. HUDSPETH	W. R. MCDUFFIE	W. H. STEED	
LESLIE BROOKS	CHAS. FIRESHEETS	R. M. JAMES	N. H. MEYERS	D. SMITH	
J. H. BOST	C. J. GRAY	R. L. JONES	L. H. ODUM	E. W. SMITH	
EDGAR BRUNSON	H. M. HENDRIX	B. B. KEPLER	A. OLIVER	J. J. STROUD	


and

SOPHOMORE LEADERSHIP ORDER

OFFICERS

- S. K. HUDSON *President*
- S. V. SABOL *Vice-President*
- L. N. BROWN *Secretary-Treasurer*
- J. G. GAW *Corresponding Secretary*

MEMBERS

Seniors


- J. L. CANADY
- S. K. HUDSON
- T. M. JENKINS
- H. S. KECK
- G. R. MCCOLL
- R. W. SEITZ
- W. H. PIERCE
- S. V. SABOL
- C. W. TURLINGTON
- S. A. WARD
- R. J. WOMBLE

Juniors

- C. E. BOGER
- L. N. BROWN
- D. W. DURHAM
- J. G. GAW
- C. S. GALE
- F. C. GORE
- A. J. GERLOCK
- F. E. KINGSBURY
- C. M. MATTHEWS
- R. H. MORRISON
- P. W. WARLICK

Sophomores

- J. G. BRONSON
- C. E. CLARK
- J. C. FINK
- R. B. GRAHAM
- DICK MCKENZIE


M. F. BROWNE

Delta Sigma Pi


Fifty-four Active Chapters
 COLORS: *Old Gold and Royal Purple*
 FLOWER: *Red Rose*

BETA DELTA CHAPTER
 INSTALLED MAY 22, 1929

OFFICERS

- | | |
|----------------------|-----------------------|
| M. F. BROWNE | <i>President</i> |
| A. W. BROWN | <i>Vice-President</i> |
| W. H. WESSON | <i>Secretary</i> |
| MARIO COMOLLI | <i>Treasurer</i> |
| DR. R. O. MOEN | <i>Adviser</i> |

Members


- | | |
|----------------|------------------|
| L. E. ATKINSON | H. S. KECK |
| W. A. BAREFOOT | C. H. LLOYD |
| J. M. BRITT | J. L. NEWSOME |
| A. W. BROWN | I. M. PORTER |
| M. F. BROWNE | J. D. RENN |
| MARIO COMOLLI | M. W. SCHNAUFER |
| G. H. CURRIE | ALTON SMITH |
| F. H. FISHER | A. J. TEMPLETON |
| J. S. FULGHUM | C. W. TURLINGTON |
| W. E. HART | W. H. WESSON |
| R. W. JORDAN | H. W. WINSTEAD |
| R. V. KEATING | D. L. GILBERT |

Faculty

- | | |
|--------------------|-----------------|
| R. O. MOEN | R. W. GREEN |
| B. F. BROWN | R. W. HENNINGER |
| C. B. SHULENBERGER | |


Delta Sigma Pi was founded at New York University, School of Commerce, Accounts, and Finance on November 7, 1907. It is a professional commerce and business administration fraternity organized to foster the study of business in universities, to encourage scholarship, and the association of students for their mutual advancement by research and practice, to promote a closer affiliation between the commercial world and students of commerce, and to further a higher standard of commercial ethics and culture, and the civic and commercial welfare of the community.


SMITH
JORDAN
COMOLLI

TURLINGTON

FULGHUM
BRITT
RENN

WESSON

HART
CURRIE
WINSTEAD

ATKINSON

KEATING
FISHER
SCHNAUFFER

BAREFOOT

NEWSOME
BROWN
TEMPLETON

LLOYD

KICK
PORTER
GILBERT


M. F. BROWNE

Pine Burr Society


COLORS: *Navy Blue and Red*
 FLOWERS: *Violet and Red Rose*

OFFICERS

- | | | | |
|-------------------|-------|-------|--------------------------------|
| M. F. BROWNE | | | <i>President</i> |
| J. R. WEST | | | <i>Vice-President</i> |
| MARTHA W. SMITH | | | <i>Corresponding Secretary</i> |
| N. B. DOZIER, JR. | | | <i>Recording Secretary</i> |
| H. R. MCLAWHORN | | | <i>Treasurer</i> |

MEMBERS

- | | | |
|--------------|-----------------|-----------------|
| W. H. PIERCE | K. J. KRACH | D. W. DURHAM |
| M. A. CULP | J. D. RENN | C. F. LANGE |
| R. W. SEITZ | R. E. LEWIS | C. M. MATTHEWS |
| H. S. KECK | T. F. OSBORNE | R. H. MORRISON |
| S. A. WARD | C. S. GALE | J. T. NICHOLSON |
| T. L. HURST | A. R. BLACKBURN | H. B. WHITAKER |
| S. K. HUDSON | | J. E. THORNTON |


Faculty

- | | |
|-------------------|---------------------|
| W. H. BROWNE, JR. | C. B. SCHULENBERGER |
| E. L. CLOYD | W. N. HICKS |
| J. E. FOSTER | L. M. KEEVER |
| C. L. MANN | L. L. VAUGHAN |
| I. O. SCHAUB | C. B. WILLIAMS |
| | L. E. WOOTEN |

Honorary

- | | |
|----------------------|-------------------|
| COL. J. W. HARRELSON | DR. E. C. BROOKS |
| JOHN W. THOMPSON | JUDGE W. P. STACY |

Pine Burr began with a membership of ten faculty members and sixteen student members in the spring of 1922. It has maintained its place as the largest and most representative honor society on the campus. It is free of national ties and devotes its work entirely to the betterment of State College by encouraging scholarships and leadership and by participating in various projects for campus improvements. Students eligible for membership must have a scholastic average of 85, must never have failed a course, must have taken part in extra-curricular work, and must be of good moral character and high ideals.


HURST
MCLAWHORN
BLACKBURN
THORNTON

KICK
DOZIER
RENN
MORRISON

GALE
LANGE
KRACH
LEWIS

SEITZ
WEST
OSBORNE
NICHOLSON

CULP
SMITH
HUDSON
WHITAKER

PIERCE
DURHAM
MATTHEWS
WARD


MAX A. CULP

Alpha Zeta


FORTY ACTIVE CHAPTERS
 COLORS: *Mode and Sky Blue*
 FLOWER: *Pink Carnation*

NORTH CAROLINA CHAPTER
 INSTALLED 1904

OFFICERS

- | | |
|-----------------|-------------------|
| MAX A. CULP | <i>Chancellor</i> |
| G. R. McCOLL | <i>Censor</i> |
| JACK DOSSENBACH | <i>Scribe</i> |
| J. W. GRANT | <i>Treasurer</i> |
| J. E. THORNTON | <i>Chronicler</i> |

MEMBERS

- | | | |
|-----------------|----------------|------------------|
| W. C. AIKEN | S. K. HUDSON | W. M. DAVIS |
| M. E. AYCOCK | T. F. OSBORNE | J. H. DOSSENBACH |
| R. O. BENNETT | W. H. PIERCE | W. A. EDWARDS |
| A. H. BLACK | J. E. THORNTON | A. J. GERLOCK |
| W. A. CORPENING | G. R. McCOLL | J. P. HARRIS |
| M. A. CULP | L. E. AUMAN | J. S. HOLLOMAN |
| DON DIXON | H. C. BRAGAW | F. E. KINGSBURY |
| J. W. GRANT | C. E. CALLIHAN | C. M. MATTHEWS |
| A. J. HARRILL | | J. P. WOODWARD |


Graduate Members

- | | |
|----------------|----------------|
| J. W. KELLY | T. E. SMITH |
| OLAF WAKEFIELD | R. M. WILLIAMS |

Faculty

- | | | |
|-----------------|-----------------|----------------|
| J. A. AREY | P. H. KIME | R. H. RUFFNER |
| L. O. ARMSTRONG | Z. P. METCALF | I. O. SCHAUB |
| E. C. BLAIR | E. B. MORROW | R. Y. WINTERS |
| J. E. FOSTER | H. B. MANN | L. A. WHITFORD |
| L. R. HARRILL | G. K. MIDDLETON | D. S. WEAVER |
| J. V. HOFEMAN | R. F. POOLE | J. G. WEAVER |
| F. H. JETER | J. P. PILLSBURY | LUTHER SHAW |
| | G. O. RANDALL | |

The North Carolina chapter of Alpha Zeta, national honorary agricultural fraternity, was established in 1904. Alpha Zeta's first chapter was founded at Ohio State University in 1897. The members are chosen from the upperclassmen of the School of Agriculture who have a scholastic ranking in the upper two-fifths of their classes. The limitations for membership also require that only those students who possess outstanding qualities of character and leadership be admitted. The chapter is always striving for the advancement and betterment of the Agricultural School, and all agricultural endeavors.


AIKEN
AYCOCK
AUMAN
MATTHEWS

HUDSON
GRANT
DAVIS
KINGSBURY

MCCOLL
DIXON
CORPENING
BENNETT

BLACK
EDWARDS
HOLLOMAN
GERLOCK

OSBORNE
HARRELL
WOODARD
THORNTON

CALLIHAN
BRAGAW
DOSSENBACH
PIERCE


R. W. SEITZ

Tau Beta Pi


SIXTY-TWO ACTIVE CHAPTERS
 COLORS: *Seal Brown and Red*
 NORTH CAROLINA ALPHA CHAPTER
 INSTALLED 1925

OFFICERS

- R. W. SEITZ *President*
 W. A. BAIN *Vice-President*
 H. B. WHITAKER *Recording Secretary*
 H. R. MCLAWHORN *Corresponding Secretary*

MEMBERS


- | | | |
|-----------------|-----------------|---------------|
| W. A. BAIN | H. R. MCLAWHORN | A. L. JOHNSON |
| J. T. NICHOLSON | J. R. WEST | F. T. SCOTT |
| K. J. KRACH | R. W. SEITZ | C. W. SURRATT |
| R. E. LEWIS | J. E. DICKINSON | T. L. HURST |
| H. B. WHITAKER | C. F. LANGE | J. W. WEISNER |
| | W. S. LEROY | |

Faculty

- | | |
|----------------------|----------------|
| C. R. BRAMER | R. P. KOLB |
| W. H. BROWNE, JR. | C. L. MANN |
| E. L. CLOYD | E. E. RANDOLPH |
| J. W. HARRELSON | H. B. SHAW |
| A. F. GREAVES-WALKER | R. L. STONE |
| W. N. HICKS | L. L. VAUGHAN |

The Tau Beta Pi Association, national honor society, covers the entire engineering field, but none other than engineering. Tau Beta Pi was founded for the chief reason of brilliant engineers being unable to join honor societies; since education seemingly held a monopoly on the honor societies at that time. In 1892 the first chapter was founded at Lehigh University.

Although distinguished scholarship is the primary requisite for admission into Tau Beta Pi, it is not considered the sole criterion. After scholarship requirements have been fulfilled, the selection is based upon integrity, breadth of interest both inside and outside of engineering, adaptability, and unselfish activity.


LEWIS
SURREATT
NICHOLSON

KRACH
LEROY
JOHNSON

HURST
WHITAKER
SCOTT

DICKINSON
WEISNER
MCLAWHORN

WEST
LANGE
BAIN


J. R. WEST

Engineers' Council

OFFICERS

J. R. WEST	<i>President</i>
H. R. McLAWHORN	<i>Vice-President</i>
F. N. THOMPSON	<i>Secretary</i>
R. E. LEWIS, JR.	<i>Treasurer</i>


STUDENT REPRESENTATIVES

J. R. WEST	F. P. WILSON
H. R. McLAWHORN	R. S. TALTON
F. N. THOMPSON	C. W. OWENS, JR.
R. E. LEWIS, JR.	W. C. BELL
F. T. SCOTT	T. A. RIVENBARK
CARL STEIN	W. C. LITNIANSKY
T. O. SMITH	R. E. SETTAN

FACULTY REPRESENTATIVES

PROFESSOR J. M. EDWARDS	<i>Architectural Engineering</i>
PROFESSOR R. S. FOURAKER	<i>Electrical Engineering</i>
PROFESSOR W. G. GEILE	<i>Civil Engineering</i>
PROFESSOR H. B. SHAW	<i>Industrial Engineering</i>
PROFESSOR L. L. VAUGHAN	<i>Mechanical Engineering</i>
PROFESSOR E. E. RANDOLPH	<i>Chemical Engineering</i>
PROFESSOR A. F. GREAVES-WALKER	<i>Ceramic Engineering</i>

The Engineers' Council was organized in the fall of 1926 by a group of students from each of the engineering departments, and with the help of two professors. The purposes of this organization are to promote the interest and welfare of the students in the school of engineering, to create and maintain a fraternal spirit among the students of the several departments, to provide for the management of affairs in which all engineering students are represented, and to provide for the publication of an engineers' magazine.


SEYLAN
LEWIS

TALTON

RIVENBARK
THOMPSON

LITNIANSKY

STEIN
MCLAWHORN

SMITH

SCOTT
WILSON


J. D. MOORE

Phi Psi


EIGHT ACTIVE CHAPTERS
 COLORS: *Black and Gold*
 FLOWER: *Yellow Tea Rose*
 ETA CHAPTER
 INSTALLED 1924

OFFICERS

- | | | |
|--------------|-------|-----------------------|
| J. D. MOORE | | <i>President</i> |
| R. L. ROGERS | | <i>Vice-President</i> |
| S. A. WARD | | <i>Secretary</i> |
| J. R. HILL | | <i>Treasurer</i> |

MEMBERS


- | | | |
|-----------------|-------------------|------------------|
| J. D. MOORE | J. A. BOLAND, JR. | C. B. KNIGHT |
| A. E. SHUMATE | W. F. GASTON | W. M. CARLISLE |
| W. P. BANNER | H. L. WILDER | J. W. OGLETREE |
| R. L. ROGERS | G. S. ESTES, JR. | E. W. BLACKWOOD |
| B. L. WARD | E. J. HEILMAN | B. H. BLOCH |
| S. A. WARD | E. C. TREVERTON | O. S. McCULLERS |
| J. R. HILL | J. F. DUNN | PETER IHRIE, JR. |
| C. E. HAYWORTH | CARL WYNN | J. W. FURR |
| R. C. GOING | E. H. PAYNE | W. B. CHALK |
| D. A. McCANLESS | T. R. MOIR | E. H. WARREN |

Faculty

- | | |
|---------------|-------------|
| J. T. HILTON | T. R. HART |
| THOMAS NELSON | W. E. SHINN |

Phi Psi fraternity is the largest and most highly respected textile fraternity in the world and its alumni hold some of the highest positions of trust and respect in all branches of the industry. So that the alumni may maintain closer contact with each other, alumni chapters are located in all the leading textile centers of the country.

Since its organization at State College, Eta Chapter has taken an important part in the activities of the Textile School. Its members have been prominent, not only in the affairs of their department but also of the college as a whole. They have then gone out to earn places of trust and responsibility in the textile industry.


ESTES
LEHIE
ROGERS
WYNN

HILL
TREVERTON
WARREN
PAYNE


HEILMAN
B. WARD
McCULLERS
DUNN

McCANLESS
GASTON
BLOCH
S. WARD
BOLAND

GOING
FURR
KNIGHT
HAYWORTH

SHUMATE
WILDER
BLACKWOOD
BARNER

MOIR
CHALK
CARLISLE
OGLETREE


First Row—(left to right)—SEITZ, LANGE, McLAUGHLIN, MORRISON, MATTHEWS, THORPE, KECK, OVERCASH, PATRICK, WARD; Second Row—OVERMAN, NICHOLSON, SURRATT, AIKEN, DURHAM, DULIN, HURST, WESSON, ZIGLAR, POWELL; Third Row—BOYKIN, DICKINSON, WHITAKER, MOORE, CALDWELL, LAMBE, SCHROCK, WEBB, DAMMANN, GERLOCK; Fourth Row—BAIN, BRONSON, TEAGUE, JOHNSON, SIMMONS, BLACKBURN, PIERCE, GAW, FOSTER, FISHER, PORTER.

Phi Eta Sigma

NORTH CAROLINA STATE COLLEGE

CHAPTER

INSTALLED MAY 16, 1923

OFFICERS

J. G. BRONSON	President
C. J. DULIN	Vice-President
J. W. FOSTER, JR.	Secretary
H. S. OVERMAN, JR.	Treasurer

MEMBERS

J. G. BRONSON	A. J. GERLOCK	I. S. BAGWELL
C. J. DULIN	D. M. LAMB	W. A. BAIN, JR.
J. W. FOSTER, JR.	C. F. LANGE	J. R. BOYKIN
H. S. OVERMAN, JR.	G. F. SIMMONS	T. L. HURST
F. C. ZIGLAR	V. A. THORPE	H. S. KECK
L. A. WARD	J. L. McLAUGHLIN	J. T. NICHOLSON
R. V. POWELL	C. M. MATHEWS	J. F. PATRICK
J. P. OVERCASH	R. H. MORRISON, JR.	W. H. PIERCE
H. MORRIS	H. M. SCHROCK	R. W. SEITZ
J. E. MOORE, JR.	A. R. BLACKBURN	C. W. SURRATT, JR.
J. I. MASSEY	J. E. DICKINSON	T. S. TEAGUE, JR.
J. G. GAW	D. W. DURHAM	W. H. WESSON, JR.
W. H. FISHER	I. M. PORTER	M. A. WRIGHT
A. DAMMANN	R. COHEN	H. B. WHITAKER
W. L. COLWELL, JR.	L. B. WEBB	A. L. JOHNSON
	W. C. AIKEN	

Phi Eta Sigma strives to encourage first-year men to have a desire for the higher things in life. The highest scholastic honor a freshman may obtain is to become a member of Phi Eta Sigma.


Blue Key

SEVENTY-FIVE ACTIVE CHAPTERS

COLORS: *Blue and Gold*

FLOWER: *Forget-me-not*

N. C. State College Chapter

INSTALLED MAY, 1928

Faculty

COL. J. W. HARRELSON
COL. BRUCE MAGRUDER
DR. R. R. SERMON
L. P. DENMARK
DAVE MORRAH

A. F. GREAVES-WALKER
W. N. HICKS
C. R. LEFORT
T. S. JOHNSON
A. H. GRIMSHAW

Honorary

JUDGE MICHAEL SCHENCK
DR. E. C. BROOKS

HON. STACY W. WADE
MR. W. H. SULLIVAN

Seniors

W. B. AYCOCK
M. F. BROWNE
J. V. GUZAS
T. M. JENKINS
H. S. KECK
K. J. KRACH

C. H. LLOYD
H. R. McLAUGHLIN
W. H. PIERCE
R. W. SEITZ
J. R. WEST
F. P. WILSON

S. V. SABOL


Juniors

L. N. BROWN
J. G. GAW
C. S. GALE

FRED CORE
D. W. DURHAM
C. M. MATTHEWS

R. H. MORRISON

Blue Key, honor fraternity, was founded at the University of Florida in October, 1924. Blue Key recognizes outstanding qualities in character, scholarship, and service, placing equal emphasis upon leadership and student activities. Membership is composed of graduate and undergraduate students of all departments of American colleges and universities.


McLAUGHLIN

RIGGS

KNOX

BLACKBURN

HURST

Keramos

MEMBERS

Seniors

R. B. KNOX

T. L. HURST

Juniors

A. R. BLACKBURN

S. G. RIGGS


W. C. BELL

J. L. McLAUGHLIN

Faculty

PROFESSOR A. F. GREAVES-WALKER

Keramos, the national professional Ceramic Engineering fraternity was organized in 1902 at Ohio State University. While the organization is strictly professional in nature, the requirements for membership are as high as most of the honorary societies and it permits the wearing of a key by honor students. Membership is offered only to students in the department of Ceramics or Ceramic Engineering who have a good scholarship record, are of good character and give promise of making good in industry.


LEWIS
THORPE

STINETTE
NICHOLSON

SMITH
McSWAIN

FALLON
LANGE

COPELAND
JOHNSON

BARNES
WEBB

LAMB
WILSON

Gamma Sigma Epsilon

ELEVEN ACTIVE CHAPTERS

COLORS: *Cobalt Blue and White*

FLOWER: *Orchid*

ALPHA BETA CHAPTER

INSTALLED 1921

OFFICERS

J. T. NICHOLSON *Grand Alchemist*
 J. G. COPELAND *Visor*
 A. L. JOHNSON *Recorder*


MEMBERS

MARTHA W. SMITH	J. T. NICHOLSON	F. P. WILSON
L. B. WEBB	A. L. JOHNSON	JAMES FALLON
C. B. McSWAIN	J. G. COPELAND, JR.	F. E. MASKE
C. E. LANGE	R. E. LEWIS, JR.	D. M. LAMB
V. A. THORPE	P. F. BARNES	C. R. STINETTE, JR.

Faculty

DR. A. J. WILSON	L. F. WILLIAMS
W. A. REID	W. E. JORDAN
DR. E. E. RANDOLPH	

The object of Gamma Sigma Epsilon is to increase interest and scholarship in chemistry, and the general welfare of the chemists. The formation of Gamma Sigma Epsilon was for the purpose of the happiness, comfort, and health of its fellowmen; to bring into closer relation the facts of science with the truths of God through the promotion of chemistry. The fraternity also promotes a spirit of subordination to law by engineering a high regard for virtue and truth and unity with the members in close bonds of friendship and fellow feeling those deemed worthy of esteem.


McCraney Reed Schrock Tyre Bing Malpass Clancy Barb Simpkins
 Anton Buys Lambeth Edwards Rivers Wahab Ward Makepeace Myers
 Coleman Gale Brown West Surratt Dorsey Fowler Stein

American Society of Civil Engineers


OFFICERS

CARL STEIN *President*
 J. E. BARB *Secretary-Treasurer*
 J. O. LAMBETH *Sergeant-at-Arms*

MEMBERS

H. J. BROWN	C. S. GALE	H. S. WAHAB
W. R. MCCRANEY	P. W. MALPASS	L. B. WARD
CARL STEIN	E. L. REED	H. F. WADE
J. L. TYRE	H. M. SCHROCK	R. C. BROWNING
H. D. DORSEY	R. L. SIMKINS	R. BUTTERFIELD
C. B. FOWLER	H. H. POOLE	R. F. COLEMAN
C. W. SURRATT	W. O. BUYS	L. V. EDWARDS
J. R. WEST	E. I. CLANCEY	W. R. MAKEPEACE
R. F. ANTON	W. EDWARDS	T. B. MCCORMICK
J. E. BARB	J. O. LAMBETH	R. P. MITCHELL
J. E. BING	T. W. RIVERS	N. H. MYERS
	J. F. STEELE	

The American Society of Civil Engineers is the oldest national engineering society in the United States, and during its lifetime has earned a record list of accomplishments, particularly in encouraging intercourse between students and practicing engineers. The State College chapter has been particularly fortunate in this respect. Most of the members of the faculty are members of the national society and they have coöperated to make this link connecting the theory of the classroom with the technical facts and realities of the job.


WATSON BROWN WHITAKER SNOOK HYDE SCOTT HALL KRACH DANIEL
 TEAGUE DICKERSON GETZ JOHNSON BOYKIN ORR AVERY SHELL VIVERETTE
 SCHMUTZ WETHERINGTON POWELL MORGAN BYRUM WEBBER OWEN SMITH

American Institute of Electrical Engineers

OFFICERS

- F. T. SCOTT *President*
 S. R. WATSON *Vice-President*
 J. C. OWEN *Secretary-Treasurer*
 PROFESSOR R. S. FOURAKER *Advisor*

MEMBERS

- | | | |
|--------------------|------------------|----------------|
| F. T. SCOTT | C. W. KIRKLAND | M. C. WEBBER |
| S. R. WATSON | W. D. PENNINGTON | J. J. BROWN |
| J. C. OWEN | G. H. SCHMUTZ | H. B. WHITAKER |
| T. O'K. SMITH | LESLIE BROOKS | J. C. HALL |
| C. E. VIVERETTE | R. C. SNOOK | P. W. SHELL |
| G. G. GETZ | H. L. MORGAN | E. L. HYDE |
| E. D. POWELL | J. E. DICKERSON | J. W. BYRUM |
| J. R. WETHERINGTON | T. T. SHORT | G. B. DANIELS |
| J. D. BROWN | E. N. ORR | K. J. KRACH |
| W. C. DARDEN | J. C. AVERY | T. S. TEAGUE |
| F. J. JOHNSON | | J. R. BOYKIN |

The American Institute of Electrical Engineers was founded by a group of telephone and telegraph engineers in 1884. The purpose of the society is to promote the advancement of the theory and practice of electrical engineering and of the allied arts and sciences, and the maintenance of a high professional standard among its members.


American Institute of Chemical Engineers

MEMBERS

- | | | | |
|------------------|-----------------|------------------|------------------|
| G. J. ALLEN | J. W. FOSTER | W. S. LEROY | E. L. SAWYER |
| B. J. ALLIGOOD | W. H. FRANKLIN | R. E. LEWIS | J. F. SEELY |
| W. A. BAIN | W. G. GARDNER | R. H. LEWIS | R. W. SEITZ |
| P. L. BARNES | F. C. GORE | C. E. LOUGHLIN | D. SENER |
| M. M. BELGRAD | F. W. GRAVES | A. J. LOWDERMILK | J. C. SLOAN |
| PAUL BLALOCK | J. H. GRIFFIN | C. E. LYNCH | H. B. SMITH |
| W. R. BOLLENDORF | W. A. GRIGSBY | W. H. MARTIN | J. SMITH |
| S. J. BOYLES | J. L. HAMRICK | F. E. MASK | E. G. SPADER |
| J. G. BRONSON | R. P. HARRIS | C. B. MCSWAIN | J. C. STANSEL |
| F. H. BROWN | J. W. HARRIS | R. F. MCCOY | J. M. STEPHENSON |
| J. K. BUFFALOE | E. C. HART | H. T. MICHAEL | H. STOKELY |
| J. B. BUNDY | J. J. HASSELL | J. E. MOORE | C. STURKEY |
| W. G. CALDWELL | E. H. HERITAGE | R. H. MORRISON | F. M. SUTTON |
| C. M. CAMPBELL | N. S. HERTZ | H. A. NADING | J. R. TEAGUE |
| J. L. CANADY | J. C. HINES | F. D. NEWCOMB | W. S. TERRELL |
| M. O. CATON | C. T. HOLLOWELL | R. NEWELL | E. D. THOMAS |
| E. E. CHESHIRE | S. M. HULAK | J. T. NICHOLSON | E. O. THOMAS |
| J. G. COPELAND | W. F. HUNTLEY | C. D. NORLANDER | S. M. THOMSON |
| W. E. CREWS | E. M. HUGGINS | D. E. PARHAM | V. A. THORPE |
| J. F. CURRIE | E. JASKWICH | T. E. PHILBECK | W. A. TRIPP |
| R. L. DAVIS | A. L. JOHNSON | R. M. PITTMAN | G. H. TROSTEL |
| W. J. DEBOY | J. D. JOHNSON | R. L. POTEET | F. J. UPCHURCH |
| C. D. DELEMAR | J. E. JOHNSON | G. S. POYNER | H. V. WAEHLI |
| H. O. DIXON | J. M. JOHNSON | F. H. RAMSEUR | O. A. WALLACE |
| G. B. DOBBINS | C. L. JONES | L. E. REIGHARD | J. H. WARREN |
| D. W. DURHAM | L. J. KATZ | J. A. RENN | L. B. WEBB |
| BRUCE ELLEN | G. R. KILLAM | T. J. ROLLAND | P. B. WEST |
| N. V. EDMONSON | M. J. KLUTZ | A. H. RUDDOCK | F. P. WILSON |
| J. D. FALLON | D. M. LAMB | A. R. SALTZMAN | R. H. WHITLARK |
| G. N. FORTNEY | C. F. LANGE | M. D. SAUNDERS | R. E. WOOTE |
| | | | J. E. PORTER |

Although one of the most recent of student branches of national engineering organizations to be established at the North Carolina State College, the local student branch of American Institute of Chemical Engineers, nevertheless, plays an outstanding part in the activities of the School of Engineering. Topics of technical interest, particularly those related to chemistry are discussed at the monthly meetings.


American Society of Mechanical Engineers

OFFICERS

R. S. TALTON	Chairman
J. W. WEISNER	Vice-Chairman
F. E. TICKNOR	Treasurer
W. D. GOAD	Secretary


MEMBERS

W. C. ERWIN
 E. P. BOUNOUS
 R. S. TALTON
 J. T. STILL
 F. L. CONNELL
 J. W. WEISNER
 J. U. TEAGUE
 H. M. LECONY
 F. E. TICKNOR
 S. D. ROGERS
 A. L. THOMAS
 W. D. GOAD
 J. R. PINKHAM
 M. C. BRENNAN
 J. S. MELTON
 R. L. WILLIS
 W. O. TRUITT
 W. B. TRUITT

R. V. POWELL
 M. D. WILLIS
 GEORGE BETTS
 PAUL GREEN
 H. S. OVERMAN
 F. C. ZIGLAR
 R. M. BLOODGOOD
 N. N. CLARK
 L. H. ABRAHAM
 R. H. GRADY
 L. G. TUCKER
 F. N. THOMPSON
 W. A. SPEER
 L. A. WARD
 R. E. VICK
 J. C. HOLBROOK
 RUSSELL SORRELL

C. A. POLLOCK
 M. B. BAZEMORE
 JIMMY BISHOP
 J. G. GAW
 W. C. FORSYTHE
 W. J. CHAPMAN
 D. W. MCLEAN
 J. W. HOLLIS
 R. W. BRADHAM
 R. H. MILLS
 R. G. BOURNE
 W. E. TEER
 C. R. RIDDICK
 J. C. BUTLER
 GEORGE ROSS
 W. E. LOOMIS
 C. A. CROOM
 M. G. SAUNDERS

The North Carolina State College branch of the American Society of Mechanical Engineers includes men from the sophomore and upper classes in mechanical engineering. Elections for membership are held semi-annually. One of the most valuable advantages of membership is that it aids to develop initiative and ability to express ideas, prerequisite of good executive.


Associated General Contractors of America

OFFICERS

- J. R. WEST *President*
 J. R. MARKS *Vice-President*
 C. W. SURRETT *Secretary and Treasurer*
 E. L. WHITTON *Sergeant-at-Arms*
 W. G. GEILE *Faculty Advisor*

MEMBERS

- | | |
|---------------|------------------|
| J. E. BING | C. H. SACHAKLIAN |
| H. D. DORSEY | H. M. SCHROCK |
| C. B. FOWLER | R. I. SIMKINS |
| C. S. GALE | J. SMITH |
| W. P. LITTLE | F. S. SNYDER |
| P. W. MALPASS | C. W. SURRETT |
| J. R. MARKS | J. L. TYER |
| R. A. MURRAY | J. R. WEST |

E. L. WHITTON

Associate Members

- | | |
|--------------|-------------|
| G. W. SNYDER | E. D. SOADY |
|--------------|-------------|

The Student Chapter of the Associated General Contractors of America was granted its charter on January 16, 1930. This chapter is the first one of its kind, and since its organization many other chapters have been established at other institutions. The purpose of the society is to promote good fellowship among the students in construction engineering; to broaden their interests; and to bring them in contact with practicing contractors.


American Ceramic Society

OFFICERS

C. W. OWENS	President
R. B. KNOX	Vice-President
S. G. RIGGS, JR.	Secretary
J. L. McLAUGHLIN	Treasurer
A. F. GREAVES-WALKER	Faculty Advisor

MEMBERS

W. G. COLE	W. C. BELL	R. L. STONE
S. C. DAVIS	A. R. BLACKBURN	A. D. MAUPIN
T. L. HURST	J. L. McLAUGHLIN	J. L. THIEM
R. B. KNOX	GUS PALMER	J. RICHMOND
C. W. OWENS	S. G. RIGGS, JR.	J. L. RUX

Associate Members

C. D. KING	W. P. DUFF	B. SCHOLLES	W. A. UPCHURCH
A. DAMMANN	A. McKIMMON	P. B. IRBY	T. FLING
J. B. GAILTER	B. DANIELS	C. F. BARRINGER	B. S. TUCKER
J. AMERO	K. HALL	P. SANDRIDGE	J. P. SAWYER
J. D. LANGDON	W. CLINE	C. RUSSEL	T. CARD
R. MACKENZIE	W. ELLIS	J. M. DUFF	J. J. FYNE

This organization, the national technical society of the ceramic industry, was organized in 1899 by six undergraduates in the first department of ceramic engineering in the world, at Ohio State University. Having no competition from other technical societies in the ceramic field, it has shown a constant and healthy growth and has become one of the outstanding technical organizations in the country.


Tompkins Textile Society

OFFICERS

R. L. ROGERS	<i>President</i>
W. P. BANNER	<i>Vice-President</i>
R. C. GOING	<i>Secretary-Treasurer</i>

FACULTY MEMBERS

DEAN THOMAS NELSON	PROFESSOR A. H. GRIMSHAW
PROFESSOR T. R. HART	PROFESSOR W. E. SHINN
PROFESSOR J. T. HILTON	PROFESSOR J. G. LEWIS

STUDENT MEMBERS

All students in the Textile School

The Tompkins Textile Society is a professional organization which was founded at State College for the purpose of having a place where students might discuss textile problems and other subjects connected with the textile industry. Meetings are held weekly, and at various times during the year men prominent in textiles address the society. In this manner students come in contact with men who are experienced in the textile field, and can obtain valuable information from them. During the spring term, the Textile Department conducts an exposition, and the Tompkins Textile Society takes an active part in this activity. The textile show features a fashion parade, which is participated in by students from the various girls' schools in the state. All the material for the dresses used in this parade is designed and woven by State College students.


Agricultural Club

OFFICERS

First Term

G. R. McCOLL	President
M. A. CULP	Vice-President
J. R. BOSWELL	Secretary

Second Term

W. A. CORPENING	President
T. F. OSBORNE	Vice-President
J. S. HOLLAMON	Secretary

Third Term

A. J. HARRELL	President
R. H. EVANS	Vice-President
SAM WILLIAMS	Secretary

MEMBERS

All students in the School of Agriculture

The Agricultural Club, which has shown through its record of achievement and success that it deserves the position of prominence which it has attained, is the official student organization of the School of Agriculture. It strives to afford the agricultural students lessons in conducting a deliberative body, and thus it gives actual practice in serving as an aid in developing leadership among the students and in public speaking. Interesting talks on different phases of agriculture by men connected with the School of Agriculture or the Experiment Station and by the students themselves, are given on the programs of the Agricultural Club.


The North Carolina State Forestry Club

OFFICERS

P. M. OBST	<i>President</i>
H. C. BRAGAW	<i>Vice-President</i>
W. H. WHEELER	<i>Secretary</i>
J. C. FRINK	<i>Treasurer</i>

MEMBERS

P. A. GRIFFITHS	JACK BRISTOL	C. K. DALE	C. MATTHEWSON
W. L. FOSTER	C. E. RIDDLE	H. C. BRAGAW	W. C. AIKEN
C. M. MATTHEWS	H. C. MARTIN	W. M. HILL	R. L. NICHOLSON
JOHN HAVELKA	R. S. JOHNSON	W. H. WHEELER	J. E. THORNTON
D. W. MCLEOD	R. J. FETNER	N. B. WATTS	S. K. HUDSON
G. W. MEHAFFEY	J. S. CAMPBELL	L. K. ANDREWS	G. A. SEBERN
I. W. SMITH	W. D. GASH	J. W. DAVIS	J. S. VASS
G. E. SMITH	R. C. EAKER	D. M. PARKER	W. K. HUBE
R. W. SLOCUM	E. W. RYDER	H. M. CRANDALL	L. R. PARSONS
C. R. MARLOWE	J. H. HUFF	H. J. HARTLEY	C. N. WRIGHT
J. C. GAUGER	E. B. WOOTE	L. M. DARGAN	J. C. FRINK
G. W. ARNETTE	A. M. GRAY	J. L. SEARIGHT	E. E. FRINK
			P. M. OBST

FACULTY MEMBERS

J. V. HOFFMAN	G. K. SLOCUM	LENTHALL WYMAN
---------------	--------------	----------------

Membership into The North Carolina State Forestry Club is not limited to a certain group of students but is open for membership to all the students of the Forestry Department. This outstanding campus organization was formed in the interests of the profession, to encourage the students to become more closely associated with each other, and to supply a means for the discussion of subjects closely related to the field of forestry.


Red Masquers

OFFICERS

F. G. WALSH	<i>President</i>
P. M. OBST	<i>Business Manager</i>
CLARENCE HOWELL	<i>Technical Director</i>


Members

HELEN M. SCOTT	CHARLES STINNETTE	J. W. PIERCE
E. DOUGLAS DOAK	R. R. BOURNE	E. L. GUERRANT
J. L. MILHOLLAND	CLARENCE HOWELL	H. L. BOWLING
F. G. WALSH	O'NEAL BRANCH	J. T. PATRICK
N. E. WINSLOW	ELIZABETH VALENTINE	GILBERT CROLL
A. R. ANDERSON	RICHARD PARSONS	PAUL HOOVER
STEVE MILSAPS	J. E. THIEM, JR.	H. L. HARRISON
P. M. OBST	R. R. CUNNINGHAM	LEWIS GINSBERG
L. H. KNOTT	GEORGE SEABREN	J. L. McLAUGHLIN
C. R. DUNNEGAN		R. W. DUNN

Faculty Members

F. H. LYELL	L. C. HARTLEY	R. B. WYNNE
-------------	---------------	-------------

The Red Masquers, a dramatic club, was organized during the winter of 1934. The purpose of this group of dramatics is to present plays on the State College campus which would be enjoyable for the students and faculty. Since its organization, Red Masquers has made a practice of presenting one production during each term of the school year. Membership into this organization is open to students who take part in these productions.


North Carolina State College Life Saving Corps

OFFICERS

C. C. STOTT *Captain*
 G. G. GETZ *First Mate*
 TOM HINES *Scribe*

MEMBERS

J. B. HINES	ALEX REGDON	C. L. CHAMBERS
J. E. PORTER	RUSSELL NICHOLSON	W. W. WOODARD
F. N. THOMPSON	J. G. GRANTHAM	CHARLES WARE
E. A. COHAN	H. C. BRAGAW	E. V. HELMS
RICHARD PAYNE	J. W. ESPEY	J. H. WARREN

Honorary Members

COL. J. W. HARRELSON	MRS. HUBERT YOUNG	J. F. MILLER
----------------------	-------------------	--------------

North Carolina State College Life Saving Corps was organized in the spring of 1935. The corps is affiliated with the American National Red Cross Life Saving Service. The purpose of this organization is to teach and promote swimming, life saving, and water safety. Before the Corps was organized individual examiners conducted such work. During the past four years 375 students have been issued Red Cross senior life saving certificates.

A student in order to become a member of the corps must have an Examiner's appointment from the American National Red Cross Life Saving Service, and be accepted by the charter members.


Lambda Gamma Delta

EPSILON CHAPTER
 INSTALLED MAY 18, 1925

OFFICERS

CHARLES D. RAPER *President*
 J. N. THOMPSON *Secretary-Treasurer*

STUDENT MEMBERS

W. E. ADAMS	J. A. LUTZ	JOE KELLY	P. J. LYERLY
C. L. DAVIS	C. D. RAPER	W. A. CORPENING	J. W. GRANT
V. C. HERLOCKER	J. D. ROBERTS	T. C. SAWYER, JR.	G. F. MOORE
J. J. HUTCHISON	J. N. THOMPSON	H. H. BOLING	A. J. HARRELL

FACULTY MEMBERS

F. W. COOK	M. E. GARDNER	R. E. NANCE	J. G. WEAVER
J. B. COTNER	F. M. HAIG	C. F. PARRISH	N. W. WILLIAMS
W. L. CLEVINGER	E. H. HOSTETLER	W. H. RANKIN	R. Y. WINTERS
W. H. DARST	F. H. JETER	R. H. RUFFNER	A. D. STUART
J. E. FOSTER	Z. P. METCALF	I. O. SCHAUB	R. S. DEARSTYNE
			L. I. CASE

There are ten active chapters of Lambda Gamma Delta. To attain membership in Epsilon chapter, the student must have been a member of one of the various Inter-Collegiate Student Judging Contest Teams of Agricultural products, or he must have made a special showing in some particular part of agriculture that would warrant a meritorious award for his outstanding work. The judging teams and their coaches have always made State College justly proud of them by their outstanding records. The members of Lambda Gamma Delta receive very valuable training through the experiences and personal contacts made in preparing for the contests and in the contests themselves.


Phi Kappa Phi

OFFICERS

- | | |
|----------------|------------------------------|
| R. L. WINTERS | <i>President</i> |
| MARTHA SMITH | <i>Vice-President</i> |
| K. C. GARRISON | <i>Secretary</i> |
| L. L. VAUGHAN | <i>Treasurer</i> |
| D. B. ANDERSON | <i>Journal Correspondent</i> |

STUDENT MEMBERS

- | | | |
|-----------------|-----------------------|--------------------|
| W. A. BAIN, JR. | R. E. LEWIS, JR. | J. A. RENN |
| M. F. BROWNE | MISS MARY E. MATTHEWS | R. W. SEITZ |
| M. A. CULP | H. R. McLAWHORN | H. F. SCHOOF |
| N. B. DOZIER | J. T. NICHOLSON | MISS MARTHA SMITH |
| T. L. HURST | W. D. POOLE | C. W. SURRETT, JR. |
| W. S. LEROY | | W. H. WESSON, JR. |

FACULTY MEMBERS

- | | | | |
|-------------------|----------------------|-------------------|----------------|
| D. B. ANDERSON | K. C. GARRISON | Z. P. METCALF | J. L. STUCKEY |
| B. F. BROWN | A. F. GREAVES-WALKER | T. B. MITCHELL | D. B. THOMAS |
| T. E. BROWNE | R. E. L. GREENE | J. E. MOORE | HARRY TUCKER |
| W. H. BROWNE, JR. | A. H. GRIMSHAW | J. P. PILLSBURY | L. L. VAUGHAN |
| J. D. CLARKE | J. W. HARRELSON | R. F. POOLE | B. W. WELLS |
| C. V. CLEVINGER | T. P. HARRISON | E. E. RANDOLPH | L. A. WHITFORD |
| E. L. CLOYD | C. M. HECK | W. C. RIDDICK | C. B. WILLIAMS |
| F. W. COOK | L. E. HINKLE | G. H. SATTERFIELD | L. F. WILLIAMS |
| R. S. DEARSTYNE | W. N. MANN | I. O. SCHAUB | N. W. WILLIAMS |
| J. B. DERIEUX | J. W. KELLY | H. B. SHAW | A. J. WILSON |
| H. A. FISHER | S. G. LEHMAN | W. E. SHINN | R. Y. WINTERS |
| G. W. FORSTER | MRS. J. S. MCKIMMON | G. K. SLOCUM | R. E. L. YATES |
| J. E. FOSTER | C. L. MANN | G. R. SMITH | |

HONORARY MEMBERS

- | | | |
|---------------------|-------------------|--------------------|
| DR. FRANK P. GRAHAM | DR. W. L. POTTEAT | JUDGE L. R. VARSAR |
|---------------------|-------------------|--------------------|

Phi Kappa Phi was installed at State College in 1924. The society of Phi Kappa Phi was founded at the University of Maine in 1897. It was broadened into a national society by a committee composed of A. W. Harris, then President of the University of Maine, C. W. Dabney, then President of the University of Tennessee, and G. W. Atherton, then President of Pennsylvania State College. The chapters at these three colleges are represented by the three stars in the seal of the society shown above. The primary purpose of the society is to encourage high standards of scholarship and character.

Phi Kappa Phi differs from some other scholarship societies in that students in every department of the institution where the chapter exists are eligible for membership. Students in the arts, history, literature, philosophy, religion, science, sociology, and law are equally entitled to membership.


MAJOR C. D. KUTSCHINSKI
Director of Music

DEPARTMENT OF MUSIC

The Music Department, under the direction of Major C. D. Kutschinski, is composed of the Glee Club, Orchestra, and Concert Band. This group is doing some very good work and has become very popular with the students and citizens of the state. Every year, the department gives many concerts in North Carolina. A number of outdoor concerts are presented during the spring term.

GLEE CLUB

- | | | | | |
|---------------|-----------------|--------------------|----------------|------------------|
| H. L. BOWLING | W. V. TARKENTON | S. R. WATSON | T. F. OSBOURNE | W. H. DARST, JR. |
| PAUL COX | WILLIAM BARNARD | JOE WILLIS | J. C. OWEN | PAUL GREEN |
| K. P. GOMO | R. S. BLACKWOOD | E. W. BLACKWOOD | JOE RENN | ROBERT LOOS |
| J. C. PLASTER | W. A. JORDAN | J. G. FOUSHEE | TED STRUPLER | R. L. PARSONS |
| WILLIAM POOLE | J. E. MCCOLL | W. B. FREEMAN | C. W. STUART | S. G. RIGGS, JR. |
| BILLY ROSS | HORACE MCSWAIN | HARRY HENDRIX, JR. | W. CORPENING | C. A. SANTORE |
| CECIL SQUIRES | R. C. PENNY | JOHN MCCLURD, JR. | H. R. BROWN | R. A. TAYLOR |
| | LLOYD TROXLER | C. F. HOWELL | A. B. ELAM | |

ORCHESTRA

- | | | | | |
|--------------------|---------------------|-----------------|----------------|-----------------|
| THOMAS HARPER | WILLIAM THORN | ARCHIE McMILLAN | RUTH TEETER | J. C. OWEN |
| MELBA BAYOUK | JESSE WOMBLE | RAY LINDSAY | WILMER CROWELL | EVERETT THOMAS |
| PAUL COX | JAMES RICKARDS, JR. | WALTER CHAPMAN | WYTHE WEATHERS | T. T. ALLISON |
| ED FULENWIDER, JR. | RUTH MARTIN | IVAN SMITH | BRUCE ELLEN | WILLIAM BARNARD |
| | C. C. PLASTER | R. L. HUFFMAN | R. A. TAYLOR | |

CONCERT BAND

- | | | | | |
|-----------------|------------------|----------------|-----------------|--------------------|
| W. F. CORBETT | JOHN McLEAN, JR. | M. A. GILL | E. W. BLACKWOOD | J. R. McCLURD, JR. |
| WALTER CHAPMAN | J. WETHERINGTON | M. W. WOODRUFF | W. D. HOOD, JR. | S. A. WARD |
| GEORGE MURPHY | F. S. MARTIN | H. L. WILDER | T. M. THOMPSON | JESSE WOMBLE |
| R. L. HUFFMAN | A. J. TEMPLETON | T. S. TEAGUE | LONNIE SANFORD | W. G. TYSON |
| R. G. BOURNE | W. W. SCHOLTZ | LLOYD BROWN | J. C. OWEN | KENLON BROCKWELL |
| R. M. TEETER | J. G. BRONSON | G. S. POYNER | LESTER CRANE | CARL PLASTER |
| A. W. WHITE | J. W. THORN | FRANK HICKS | R. P. HOOD | MOYE DAIL |
| R. W. SEVERENCE | G. R. NISWONGER | K. W. CLARK | EVERETT THOMAS | RAY LINDSAY |
| F. D. NEWCOMB | W. A. SCHRIEBER | BRUCE ELLEN | J. B. TOLLISON | T. T. ALLISON |
| WILMER COLWELL | M. F. HARRIS | R. A. TAYLOR | J. C. PLASTER | ROBERT LOOS |
| WYTHE WEATHERS | W. E. VIVERETTE | J. E. GILMORE | J. M. FOSTER | I. M. PORTER |
| N. C. DAVIS | FRANK FLEMING | RUSSELL POTEAT | R. M. LAMAR | WILLIAM DEBOY |


THE ORCHESTRA
THE GLEE CLUB
THE CONCERT BAND


BOOK SIX

ATHLETICS

NORTH CAROLINA'S THIRD LARGEST INDUSTRY IS LUMBERING AND FURNITURE MANUFACTURE. THIS IS A COMPARATIVELY YOUNG INDUSTRY WITHIN THE BOUNDARIES OF THE STATE, AS IT WAS ONLY THIRTY-FIVE YEARS AGO THAT THE FIRST FURNITURE PLANT WAS ORGANIZED AT HIGH POINT, NORTH CAROLINA. SINCE THAT TIME THE INDUSTRY HAS GROWN SO THAT AT THE PRESENT TIME TWO-THIRDS OF THE FURNITURE MANUFACTURED IN THE UNITED STATES IS MADE IN NORTH CAROLINA. HARDWOODS ARE PLENTIFUL WITHIN THE STATE, SO THAT THE ABUNDANCE OF RAW MATERIAL GREATLY REDUCES THE COST OF NORTH CAROLINA PRODUCTS. AN ATTEMPT IS BEING MADE TO SCIENTIFICALLY PRESERVE THE NATURAL RESOURCES OF THE STATE SO THAT THE FURNITURE INDUSTRY WILL PERMANENTLY BE CENTRALIZED IN NORTH CAROLINA.

Hardwoods being transported down-stream from the lumber camps in the mountains, to the saw-mills, where it will be cut into boards and sent to the manufacturer for finishing.


FOOTBALL


CAPTAIN BARNES WORTH

Presenting the . . .

WOLF


P A C K


HENDERSON—BOSWELL—DIXON


SEASON RECORD 1935

State	14	Davidson	7
State	14	South Carolina	0
State	21	Wake Forest	6
State	0	Georgia	13
State	20	Manhattan	0
State	6	North Carolina	35
State	6	V. P. I.	0
State	6	Richmond	0
State	0	Duke	7
State	0	Catholic U.	8

The CHEERLEADERS

VARSITY FOOTBALL

1935


R. DUNN

J. DUNN

MOSELY

DUNNAGAN


HEARTLY "HUNK" ANDERSON
Head Coach

Loyal supporters and the entire Student Body looked forward to Coach "Hunk" Anderson and his sturdy Wolfpack to lead State College out of the Football Wilderness. Nor were they disappointed, for after meeting the stiffest opposition offered by the broad Southland and one opponent of the East, the Wolfpack finished the season with a record of 6 victories and 4 losses. Led by the brilliant Steve Sabol, All-American candidate for center, the Wolfpack presented the strongest and smartest team that ever wore cleated shoes for State College. When Coach Anderson issued a call for candidates, the prospects were none too bright, but a wealth of sophomore stars gave State a "new deal" in football.

State travelled to Greensboro to open the season with a night game against Davidson. State received the opening kick-off and with Ryneska and Berlinski alternating in carrying the ball, they made an uninterrupted march to Davidson's 16 yard line. "Cowboy" Robinson took the ball over right tackle, cut back, and scored standing up. Davidson came back after the half and tallied late in the third quarter on a nice pass play. Midway in fourth quarter, "Jumping Joe" Ryneska crashed over to give State the lead and the game, 14-7. Helms, a sophomore tackle, kicked both points after the touchdowns to complete the scoring for State.

South Carolina was taken in stride and with reserves playing most of the game, State easily defeated them 14-0. Charlie Gadd, sophomore quarterback, scored on a long pass from Robinson in the second quarter. Eddie Berlinski, another sophomore, broke loose and ran 12 yards for the final score in the last period. Helms again kicked both points after the tallies to keep his record intact.

LEFT TO RIGHT:

Top Row—
NICHOLSON, FOX, KARIEVA,
FARFALLA.

Second Row—
HOEK, RYNESKA, REGDON,
THOMPSON, BROWNIE,
MARKS, EDWARDS, KIRSCH-
NER, GRIFFIN, RHODES.

Third Row—
MASTROLIA, MATHENY,
LAWLER, ESPEY, WOODEN,
DRESWICK, KUZMA, MUR-
PHY, HAYDEN, DAVIS.

Fourth Row—
FRY, MAHONEY, PILISENO,
SCHWERDT, BUGG, A.C.A.I,
CONRAD, MASS, GADD,
GOODE.

Fifth Row—
FARRAR, SABOL, CARA,
BARDES, WORTH, BERLIN-
SKI, HELMS, BERRY, ENT-
WISTLE, DUSTY.

The Wolfpack made the dedication of their new stadium complete by decisively beating Wake Forest 21-6 for their third straight triumph of the year. In the second quarter, the fleet-footed Robinson raced around right end for 46 yards and State's first score. A long drive in the final period ended with Berlinski bucking the ball over from the 2 yard line. A few minutes later, the same Berlinski knifed over his own right tackle and ran 62 yards for State's last score. This was the feature run of the game. Helms kicked all three extra points for State. The Wolfpack then eased up and allowed the Deacons to push over a single tally.


State suffered their first defeat of the year as they went down before a powerful Georgia team 13-0 in the roughest game of the season. Berlinski went over once but the play was called back and State lost their only scoring chance. Robinson and Berlinski, the Wolfpack's offensive aces, were injured in the first quarter and were unable to return to the game. Georgia scored once in the second quarter and again in


the final period. The Wolfpack line, led by Steve Sabol and Mac Cara, repeatedly repelled the powerful Georgia line plays. Joe Ryneska and Howard Bardes bore the brunt of the State attack.

The Wolfpack's single invasion into the East ended successfully as the powerful State ran roughshod over a favored Manhattan team and sent the Jaspers reeling back into defeat by the score of 20-0. State's smooth-working line opened large holes and their fleet backs broke away time after time for numerous gains. Robinson started the scoring with a 54-yard jaunt for a touchdown in the first quarter. Mahoney, a substitute back, ran 16 yards for the second touchdown. Eddie Entwistle completed the day's scoring with a 29-yard run for the last touchdown. State pushed over another tally but they were offsidcs and the play was called back.

The COACHES

REESE
ANDERSON
KOSKY


CAPTAIN BARNES WORTH


STEVE SABOL


JOE RYNESKA


VINCE FARRAR


MAC CARA


CHARLIE GADD

19


State ran into the "Rose Bowl bound" Carolina team and suffered their second reverse of the year. The Wolfpack played the Tar Heels on even terms for the first half. However, the slippery Carolina backs broke loose repeatedly in the last half and handed the Wolfpack their worst defeat in three years. State scored late in the game for their only tally. The score came on a beautiful pass play from Willie Dusty to Mac Berry. The highly vaunted running and passing attack of the Wolves failed to click except for their lone touchdown.

The Wolfpack won their fifth game of the year by whipping a scrappy V. P. I. team by the score of 6-0. State threatened time after time only to be turned back by the hefty Gobbler line. Charlie Gadd, a substitute back, intercepted a pass and raced 32 yards for the only score of the day. State failed to take advantage of their num-


HOWARD BARDES


ALEX REGDON


EDDIE BERLINSKY


JOE SCHWERDT


E.V. HELMS


COWBOY ROBINSON


35

erous breaks and let many scoring opportunities slip pass. Mac Berry, rangy sophomore end, stamped himself as a coming star by his brilliant pass catching. Eddie Berlinski and Howard Bardes accounted for most of the yardage gained by the Wolves.


State invaded Virginia for the second successive time and returned with another victory, this one over Richmond by the score of 6-0. The Wolves kept possession of the ball most of the time and played practically the entire game in Richmond territory, but were unable to supply the scoring punch except on one occasion. In the first period, "Jumping Joe" Ryneska smashed through the center of the stubborn Richmond forward wall for a 4-yard gain and the only score of the game. A slippery field slowed down the speedy running attack of the Wolfpack.

Before one of the largest crowds of the year, State lost


NICK HAYDEN


WILLIE DUSTY


MAC BERRY


CECIL BROWNE


HERB KIRSCHNER


ROGER MASS

19


their Homecoming game to the Duke Blue Devils, who were barely able to eke out a 7-0 victory. Ace Parker, highly touted Duke back, broke a loose for 40 yards and the only touchdown of the game. Stumpy Gardner, Duke substitute back, place-kicked the extra point to complete the scoring for the day. The score came in the first period. The next two periods turned into a kickers' battle with Bardes, State's great kicker, holding an edge over Ace Parker. The last quarter found State repeatedly pounding at the Duke goal for a score but the stalwart Duke line held fast. The Wolfpack decisively outplayed the Blue Devils throughout the entire game, but they lacked the necessary scoring punch and their passes were knocked down by the Duke secondary. Three times the Wolves were inside the Duke 10-yard line, but each time they were turned back without


CARL GOODE


LOUIE MARKS


JESS TATUM


EDDIE ENTWHISTLE


JAKE MAHONEY


MATTSON BUGG


35

a score. Sabol clinched his place on the All-Southern team by his brilliant play. Mac Cara, Mac Berry, and Vince Farrar turned in sterling performances as linesmen. Howard Bardes, Eddie Berlinski, and "Cowboy" Robinson led the attack for the Wolfpack and furnished the Blue Devils with an afternoon of trouble.

State College closed their season by losing the Thanksgiving game to Catholic University by the margin of 8-0. Two breaks, a fumble and a blocked punt gave Catholic both of their scores. The game was played in a sea of mud which greatly hampered the speedy State backs. This game was the Swan Song for Capt. Worth, Farrar, Dusty, and Steve Sabol.

At the end of the season, Steve Sabol was placed on the second team All-American and was also voted the Most Valuable Player on the squad. Mac Cara was elected Captain.


BASKETBALL


CAPTAIN CHARLES AYCOCK

VARSITY BASKETBALL, 1936


The Coach and Manager

DR. R. R. SERMON, *Coach*

W. W. JONES, *Manager*


1936 championship hopes for the State College basketball team faded finally in the smoke of the Southern Conference tournament here in Raleigh and the University of North Carolina, their conquerors, swept into the finals with Washington and Lee. It was this same Carolina team that blocked the Big Five hopes with their second victory of the year over the Techmen, both games coming with a two-point victory margin. Nevertheless, the Red Terrors closed their season with a marked supremacy on their seventeen

game schedule and topped their opponents in all but three of the tilts.

Coming back after the Christmas holidays, Clemson's scrapping basketekers fell before the opening attack. In this game, over 2,000 opening date fans came out for their first view of Dr. Sermon's charges and the majority of them left with the conviction that Sermon's diligence had brought State College a fighting ball club that would undoubtedly bear prestige as a conference title contender. The Red Terror's "Big Three" scorers,

Back Row—SATTERFIELD, KEATING, ALLEN, SWANN, JONES, DR. SERMON.
Second Row—HONEYCUTT, MANN, VON OSEN, RENNIE, YORK.
First Row—DALRYMPLE, BERRY, AYCOCK, FLYTHE, DIXON, WOMBLE.


AYCOCK

FLYTHE

BERRY

WOMBLE

Captain Charlie Aycock, Stuart Flythe, and the brilliant sophomore Connie Mac Berry, started their avalanche, all breaking into the "teen" scoring column. Don Dixon, Dalrymple, and then came "Chub" Womble, showed a potential defensive ability, although throughout the year their polished tactics were not of the scoring variety.

Then came the Big Five opening date with Davidson. A game but completely outclassed Wildcat quint was struck off the 1936 race as the Red Terrors came through with a 55-17 victory. The attack on the Wildcats was led by Captain Aycock, Flythe, and Mac Berry.

The University of Virginia sent their basketball team into the Old North State to receive a defeat at the hands of the victory-seeking Terrors, 40-28. This was followed by another Big Five fray with Wake Forest falling before the undefeated State quint. It was "On to the State Championship." But—

North Carolina sent over their White Phantoms from Chapel Hill and with them came the Terrors' first defeat, a two-pointer, and one that would ultimately count into a string of six losses to the Carolina basketeers by two-point margins. This loss did not drop the State men from the Conference and Big Five races, but it did a lot to upset their poise. In this game with the boys from Chapel Hill, Connie Mac Berry began dropping them in with a fashion that was to bring him the Southern Conference and Big Five


scoring honors for the year. He literally ran away with everything that the Tar Heels dropped on his shoulders but they could not overcome that two-point jinx even with Berry's aid.

Continuing upward along the treacherous rungs of the Southern Conference ladder, the Red Terrors took the South Carolina Gamecocks into camp without any undue output.

Far from being out of the title race, the Red Terrors proved their claim upon a "fighting chance" by hanging a Duke Blue Devil scalp in the win column. The highly touted Duke five was snowed under a 36-33 attack on the basket by the State sharpshooters.

The V. P. I. Cadets came down from Blacksburg, Va. and "also ran" with the rampaging State quint. In this one-sided affair, the Cadets came out on the short end of a 44-28 game in the Frank Thompson Gym. The Wake Forest game came in between the two games with V. P. I. and the Techmen again put the Demon Deacons to rout and came through with a handy victory.

Coach Ray Sermon and his band of sure-shooting Techmen swung into Virginia for a three game tour. V. P. I.'s Gobblers were given the opportunity to pay off their obligation to State and the Raleigh contingent opened their invasion of the Old Dominion state with their second victory over the Gobblers. Lexington was the next stop for the Terrors, but on this occasion, the Generals of Washington and Lee proved


DALRYMPLE

DIXON

RENNIE

HARRIS

to be a little superior on the night of the battle. In this game, Bob Spessard, the Generals' lanky pivot man, put the clamps on the Brilliant Berry and with the aid of Norman Iler, All-Southern guard, led his club to victory. The State boys bounced back from this defeat and the following night they whipped the Flying Squadron from V. M. I. Mac Berry led the scoring with 19 points and with powerized scoring from Flythe and Captain Aycock, they caught the Cadet five unawares and sent them down in an overwhelming defeat.

The following week, Davidson and the University of North Carolina popped up on the schedule and Coach Sermon's charges came in for another win over the Wildcats but the Carolina game drew a postponement because of an influenza epidemic.

The Red Terrors swung into a Southern trip amidst a cold spell and South Carolina was given the chance to see the widely heralded State quint in action and with the University of South Carolina and Clemson as their hosts, State's basketeers enjoyed another pair of victories.

After bringing home victories won in the South Carolina jaunt, Duke was again taken into camp despite the fact that Billy Huiskamp, Blue Devil star, returned to the Blue and White front after an operation for appendicitis.

In the meantime, games with the University of Florida, Richmond University, and Maryland were can-

celled because of the epidemic of influenza around Raleigh.

Then came the final stretch. Carolina came back into the Big Five title chase with the Red Terrors right at the top of the list and forged ahead in the race with another one of those heart-breaking two-point wins. It was a tough one, but another crack at the boys from Chapel Hill in the Southern Conference Tournament was to come up the following week.

March 5, 6, and 7 brought eight good teams to Raleigh to participate in the Southern Conference Tournament. Coach Sermon's smooth-working quint advanced to the semi-finals by virtue of a win over Clemson in an extra period. State met the University of North Carolina in the semi-finals and again the White Phantoms from Chapel Hill emerged victorious over the Red Terrors, this time by a three-point margin instead of the usual two-point win. The boys from State College played a great game, and on any other night would have won, but the Tar Heels proved to be a little better team that night.

Captain Charlie Aycock, Flythe, and Mac Berry came in for a share in the "Big Ten" of the Southern Conference scoring. Although only a sophomore, Connie Mac Berry led the conference in scoring with a total of 158 points in conference play. Neil Dalrymple, Don Dixon, and Chub Womble, alternating at guard during the season, came in for their share of the honors by their fine defensive play.


BASEBALL


CAPTAIN JOHNSON


CHICK DOAK
Coach


Left to Right and Top to Bottom:

- JOHNSON
- REX
- SCALES
- STATON
- WILLIAMS
- WARE
- NORWOOD
- DALRYMPLE
- LAMBETH


VARSITY BASEBALL, 1935

With a smooth working infield and a hard hitting outfield, North Carolina State started out to the best season that they have had in many years. The Techmen had a well-balanced pitching staff composed of Flythe, Freeman, and Rodwell, all veterans, and the yearlings, Mason Bugg and Jerry Davidson. In the infield, Coach "Chick" Doak started Williams, Captain Johnson, Lambeth, and Dalrymple. The regular outfield listed Ray Rex, Norwood, and Fairley Scales. The bulk of the catching was handled by Jimmy Staton. The Doakmen were well fortified with reserves in both the infield and outfield with experienced performers for nearly every position. Bailey, Farrar, and Cox were outfield reserves and Creel and Ware handled the substitute assignment for the infield. Jack Fabri and Richardson gave Staton able assistance in the catching department.

Something of the potency of this team on a good day was made evident against the Boston Braves. Playing errorless ball and hitting like big leaguers, the Doakmen held the Braves to a 6-2 score.

The Techmen opened their season with a pair of wins. They took High Point College into camp by a score of 8-2 and they copped the Clemson game by a 5-1 margin. The new and inexperienced players did not seem to click just right and State dropped games to Carolina and the Blue Devils of Duke. With a complete reversal of form, the Techs opened a four game home stand by taking a close one from the University of South Carolina, 7-6. The Terrors had another relapse and dropped their Easter Monday game to Wake Forest, 11-4 in a loosely-played contest. For the second time Duke hopped the Statemen and this time trounced them 10-4. Coach Doak's charges closed their home stand by beating Carolina, 3-1 in one of the best played games of the year. Stuart Flythe let the hard-hitting Carolinians down with only two hits in an excellent pitching exhibition.


MANIERI
Manager


Back Row—COACH DOAK, BUGG, RILEY, WARE, COX, FLYTHE, DAVIDSON, FARRAR, REX.
 Second Row—MANIERI, RODWELL, DALRYMPLE, LAMBETH, JOHNSON, WILLIAMS, STATON,
 FREEMAN, NORWOOD.
 First Row—KERR, CREEL, SCALES.

Davidson split a two-game series with the Techs in well played games. A short trip to Hickory resulted in a 16-9 victory over Lenoir Rhyne in a free-hitting contest. The Techs went to Chapel Hill and took the rubber game of the Carolina series as they whipped the Tar Heels 3-2 behind the masterful hurling of Stuart Flythe. The State ace drove in the tying run and scored the winning run a few moments later to make his victory complete. The Demon Deacons from Wake Forest handed the Techs their second setback as they pasted a 6-4 licking on the Terrors.

Duke came to Raleigh and left on the big end of a 11-5 score. State was unable to regain their winning stride and suffered another reverse, this time at the hands of the University of North Carolina to the tune

of 9-8. This game was a heart-breaker to lose. A shake-up in the lineup resulted in two victories over Davidson by comfortable margins. Dave Rodwell pitched a beautiful game against Wake Forest and white-washed the Deacons 4-0 for the first time during the season.

The Duke game was rained out and State lost their final chance at revenge against the Blue Devils. The season was brought to a close by a 6-3 victory over Wake Forest. The Deacons had proved themselves to be the Terrors' jinx and so the victory was doubly sweet. Coach Doak had turned out one of the fastest and smoothest ball teams ever seen at State College and all signs indicate a better season next year.

RESULTS

N. C. State	8	High Point College	2
N. C. State	5	Clemson	1
N. C. State	2	U. N. C.	5
N. C. State	0	Duke	9
N. C. State	7	U. S. C.	6
N. C. State	6	Wake Forest	11
N. C. State	4	Duke	10
N. C. State	3	U. N. C.	1
N. C. State	2	Davidson	4
N. C. State	11	Davidson	3
N. C. State	9	Lenoir Rhyne	16
N. C. State	9	U. N. C.	9
N. C. State	3	Davidson	1
N. C. State	6	Davidson	1
N. C. State	4	Wake Forest	0
N. C. State	6	Wake Forest	3
N. C. State	3	U. N. C.	2
N. C. State	4	Wake Forest	6
N. C. State	5	Duke	11

BOXING AND WRESTLING


K. J. KRACH
Captain, Wrestling

S. K. HUDSON
Captain, Boxing

BOXING


PEELE JOHNSON
Coach

Left to Right:

PENLAND
JOHNSON
POWELL
HUDSON


Coach Peele Johnson started the season with veterans returning to fight in the 135-lb. class, 145-lb. class, 165-lb. class, and in the unlimited division. Sickness, injuries, and other causes made it necessary for Coach Johnson to change the team around constantly.

State opened the season with a 5-3 win over the Catholic University fighters at Washington. Ben Mayfield, Bazemore, Glenn Penland, and Ralph Powell won their fights handily. Captain Seamon Hudson won his fight by the technical knockout route. State was forced to forfeit in the unlimited class as they were unable to furnish a fighter in this weight.

The State leather slingers won their second victory of the year by downing the University of South Carolina by a 5-3 score. Bazemore, Penland, Powell, and Johnson took decisions over their opponents, while Captain Seamon Hudson won his second straight fight by a technical knockout.

State College's second invasion into South Carolina was not as successful as the first, and the mittmen returned home on the short end of the score. Captain Hudson furnished the bright spot in the defeat by continuing his winning streak.


The first home stand of the State pugs ended in a 4-4 draw with the University of North Carolina. Killam and Norman won by defaults, and Nellis Johnson took a decision. Captain Hudson pounded out a clean decision to keep his record clear. Referee Miller stated that Captain Hudson was the cleanest college fighter that he had ever seen in action.

The Cadets of V. P. I. handed the State leather pushers their second defeat of the year as they took a 5-3 decision. Penland won a hard-earned decision and Edwards, fighting for the first time, won by a technical knockout in the first round. Captain Hudson lost a close decision for his first defeat of the season.

The Citadel mittmen came up to close the season with State's pugs and also to hand them their third defeat of the year. Powell and Sorrell took decisions from their opponents. Al Edwards lost a close decision. "Bull" Regdon, terrific hitting 175 pounder, gave Deas, Citadel star, a terrible beating. Captain Seamon Hudson was defeated in a freak fight that was hotly contested.

Duke's ring engagement with the State pugs was cancelled due to an epidemic of influenza which necessitated the cancellation of the match.

Coach Johnson loses only Captain Hudson and Powell from this year's team. Alexander "Bull" Regdon, who holds an enviable record as an undefeated fighter, was elected to Captain the State leather slingers in their ring wars of next year.

Left to Right:
 NORMAN
 LEET
 MARKS
 PATE
 MAYFIELD
 BAZEMORE


W. D. GOAD
Manager

WRESTLING


DAVE MORRAH
Coach


The State grapplers were victorious in four out of six wrestling meets this year. Only V. M. L., Southern Conference Wrestling Champions, and Washington and Lee, were able to turn back the scrapping Techmen.

Under Coach Dave Morrah, former 118-lb. conference champion, who retired two years back, the matmen came through under the youthful mentor and were able to pile up winning margins over opponents from V. P. I., Duke, Davidson, and the University of North Carolina.

The loss to the powerfully-equipped Flying Squadron from the Virginia Military school was a tight one and was a hard defeat to take. The final score showed a narrow Cadet victory by the score of 14-12.

Captain Ken Krach led the State matmen through the campaign although he was not an undefeated grappler. Billy Bell, Shimer, and Troxler were the outstanding matmen on the squad. Troxler and Shimer were only beaten in the Washington and Lee meet, winning all of their other five matches of the year. Billy Bell lost his only match of the season against Stevenson of Duke, after refusing to leave the mat because of a badly wrenched shoulder. In this meet, Captain Krach, Shimer, and Plaster were missing from the State lineup which enabled Duke to threaten although they were downed, 14-12.

In the meet with Washington and Lee, who later won the Southern Conference Championship, Billy Bell was the only Tech grappler to take his match. He defeated Evans by an overwhelming time advantage of 6:43. The powerful Generals swept through the crippled State team during the remainder of the evening's matches.


KRACH

HALL

W.C. BELL

TROXLER

WILLIAMS

THOMPSON

OWEN


MATMEN OF 1936

MANAGER


SHIMER


KINGSBURY


BRIDGES


CAMPBELL


STOFFREGAN


McSWAIN

The victory over the University of North Carolina was a sweet one for the Tech matmen and the stiff opposition afforded by the Tar Heels gave the Techmen much experience and prepared them for the stiff competition which faced them later.


Coach Dave Morrah is improving his team each year and although a minor sport, wrestling is headed for better days at State under their young instructor. Morrah is the youngest coach in the entire coaching staff at State, and he is also the youngest coach in the Southern Conference. The youthful coach deserves much credit for his smart and scrapping wrestlers.

SEASON'S RECORD

State . . . 12	V. M. L. 14
State . . . 23½	U. N. C. 4½
State . . . 23	V. P. I. 3
State . . . 14	Duke 12
State . . . 15	Davidson 9
State . . . 3	W. & L. 3


W. H. MEEKINS
Manager


Monogram Club

REORGANIZED 1931

OFFICERS

F. N. THOMPSON *President*
 A. A. REGDON *Secretary and Treasurer*

HONORARY MEMBERS

H. W. ANDERSON
 R. R. SERMON
 J. F. MILLER
 ED KOSKY

A. J. WILSON
 J. W. HARRELSON
 C. G. DOAK
 H. A. FISHER
 J. P. JOHNSON

F. A. REESE
 R. S. WARREN
 DAVE CLARK
 WM. SULLIVAN, JR.

MEMBERS

C. B. AYCOCK
 BILL BAERTHLEIN
 J. M. BROWN
 WM. BELL
 M. BAZEMORE
 M. BUGG
 J. F. CURRY
 C. A. CROOM
 MAC CARA
 D. C. DIXON
 W. G. DAVIS
 W. J. DUSTY
 N. M. DALRYMPLE
 H. O. DIXON
 J. F. DUNN, JR.
 AL EDWARDS


V. FARRAR
 J. FALLON
 A. J. FOLEY
 S. FLYTHE
 C. F. GOODE
 W. D. GOAD
 S. B. HOLLOMAN
 N. H. HAYDEN
 T. I. HINES
 C. H. HALL
 S. K. HUDSON
 W. C. JOHNSON
 H. KIRSCHNER
 K. J. KRACH
 A. S. LLOYD
 D. W. MORRAH

W. R. MANN
 R. MASS
 H. MILLED
 A. D. NEASE
 RUSS NICHOLSON
 H. NADING
 U. NORWOOD
 J. L. POWERS
 G. E. PENLAND
 R. R. POWELL
 J. D. RENN
 C. G. RILEY
 J. F. RYNESKA
 A. A. REGDON
 A. D. ROBERTSON
 R. RETTEW

S. V. SABOL
 O. SMOTHERS
 J. F. SCALES
 KEY SCALES
 F. N. THOMPSON
 L. TROXLER
 BARNES WORTH
 J. J. WOMBLE
 MILAN ZORI
 C. C. SCOTT
 W. H. MEEKINS
 A. D. DAMMANN
 R. PAYNE
 G. G. GETZ
 J. L. MCCLAUGHLIN
 R. SHIMER

The original Monogram Club was founded soon after the establishment of State College, but was an inactive organization until 1931, when under the direction of Dr. R. R. Sermon, "Twee" Floyd reorganized the club, and set it up on a firm foundation. Since that time the Monogram Club has grown and prospered, until now it is as active as any other organization on the State College campus. Membership is composed of those men who have won their numerals in both major and minor sports. A dance is held annually honoring the captains of the "Big Five" teams.


MINOR SPORTS


S. B. HOLOMAN
Captain Swimming

J. D. RENN
Captain Tennis

WILLIAM DUSTY
Captain Golf


BAERTHLEIN

DUSTY

SCALES

GOLF

State College opened their 1935 golf season with a veteran team and with all signs pointing to a successful season, the Techs swung into the most strenuous schedule that had ever been attempted by a State College golf team. Major Venable, coach of the Tech shot-makers, had arranged a tough 21-game schedule. State met the best opposition offered by the South and the East, and after a season filled with hard luck, they emerged with a fine record of 12 wins and 9 losses.

Fred Newnham, the best golfer ever to swing a club for State College, was forced to leave the team in the middle of the year and this blow was followed by the loss of Pat Pastore, the number two man who had replaced Newnham. With their two best players out for the year, the Techs redoubled their efforts and with Captain Baerthlein, Willie Dusty, and Key Scales playing superb golf, they finished out the remainder of the schedule.


The Techs entered the Big Five Tourney and after a wobbly start, they finished strong to wind up in third place. The following week, they entered the Southern Conference Tournament and registered an upset by capturing fourth place.

In the high spot of the year, the Techs won handily from Boston College 17-1. State tied the gentlemen from Furman 9-9 in a well-played match. A highly-touted Davidson team nosed out Tech 9½-8½ in a meeting marked by good golf and low scores. One stroke the other way would have turned defeat into victory for State.

At the close of the season, the State golfers elected Willie Dusty to lead them in the golfing wars of the 1936 season. With an excellent Freshman team coming up, the prospects are the best in years for the State team in 1936.


MAJOR BEN VENABLE
Couch


DULIN DIXON BROWN RENN SMITH NADING

TENNIS

In seven meets, North Carolina State's driving tennis team came out on the short side of the score in five matches while downing representative netmen from Appalachian and Lenoir Rhyne.

The University of North Carolina, long the ranking courtmen of the South, easily took the State racqueteers into camp as did Duke on two occasions.

The widely heralded racquet wielders from Chapel Hill dropped in for one visit and left with nine victories that day, right down the line without a single setback from a State man. In a return match, the Techmen dropped eight matches out of eight. Only six singles matches were run off instead of the usual seven.

Duke fared as well as did the University of North Carolina where State was concerned and white-washed the Techs on both occasions.

The Techmen traveled to Guilford to meet the racquet wielders from that institution. The Statemen found another tartar and dropped the meet, 5-2 after a long and hard fought meet. Before the tilts were begun, it was agreed that they should be only practice matches due to the fact that the weather was entirely too chilly for the courtmen to go into action. Nevertheless, the State players were unable to come out on the big end of the score.


The Techmen broke into the winning column twice during the season. Matches were taken from Appalachian in Raleigh by a score of 5 matches to Appalachian's two. Lenoir Rhyne met the State courtmen and also suffered defeat at the hands of a better State team and dropped the matches by a score of 5 to 2. These two wins represent the only victories of the year for a courageous State team that improved steadily as the season progressed.

J. D. Renn was elected to captain the 1936 team, succeeding Jack Brown. State players in 1935 were: J. D. Renn, Don Dixon, Jack Brown, A. L. Folley, H. A. Nading, and W. M. Peck.

In the meanwhile, the State Frosh netters were going to several hard fought victories over some tough opposition and bid fair to come through in 1936 and greatly strengthening a comparatively weak, yet fighting, 1935 State tennis team. Jordan Dulin was the star of the baby Techs.


R. W. GREEN
Coach


Top Row—WHITTEN, RETTEW, GRANTHAM, DAMMAN, DIXON, PAYNE.
Second Row—ROBINSON (M), GETZ, SCHNEIDER, HOLOMON, HARRIS, KURFEHS, LEFORT.

SWIMMING

Coach Romeo Lefort's diligence and never failing enthusiasm was mainly responsible for the undefeated State College swimming team that carried the Red and White colors to victory in six meets. State presented a well-balanced team that was composed largely of sophomores and juniors. With these stars returning for next year's competition, the outlook is even brighter than it was at the start of this year.

The State tankers opened their season by decisively beating the Y. M. C. A. team from Goldsboro. With Captain Holoman and Dick Payne leading the way, the powerful State team easily swept the meet. Payne, sophomore sensation, led in the scoring.

State's second conquest of the season came over the tanksters from Fort Monroe by the one-sided score of 68-16. Again the scoring was led by the speedy Dick Payne, who remained undefeated in his specialties.

A triangle meet with Clemson and Furman claimed State's attention next. However, Coach Lefort's young swimming stars came through and gave State their third consecutive victory.

The State team returned home and met the Duke swimmers in a meet to decide the state title. With Payne and Captain Holoman leading in the scoring, the State team won eight out of the nine events and easily won the state swimming crown. The new pool records were set during the meet. Dailey set one record in the 200-yard breaststroke and the State relay team set the other record in the 400-yard free-style relay.

State journeyed to V. P. I. and continued their winning streak by beating a crack Cadet team by the score of 54-30. Payne and Ned Whitton led the State tankmen in scoring.

The swimmers from Fort Monroe went down into defeat for the second time of the year before the smooth swimming State team. The Soldiers came out on the short end of a 56-28 score.

Coach Lefort entered his State Champions in the Southern Conference Swimming Meet and the State tankmen captured third place in the conference. Grantham took a first and Payne grabbed two seconds to help the State swimmers in their scoring.


C. R. LEFORT
Coach

INTRAMURALS


J. F. MILLER

Director of Physical Education and Intramurals

FRATERNITY

The year 1934-35 produced the most successful Intramural season that State College has enjoyed since their foundation in 1924. As the years roll pass the Intramurals are constantly getting better and are proving to be more interesting than the ones of the preceding years. The present year of 1935-36 is proving to be no exception to the rule. These sports are not only enjoyable and exciting, but they serve to create friendships that are lasting and also an essential part of the life of a college student.

Each year, approximately 2,400 students take part in the Intramural Leagues. There are three divisions of the League. Sixteen Fraternities, sixteen Dormitory clubs, and six Independent clubs form the three parts of the League. These clubs take part in regularly scheduled games in Touch Football, Basketball, Swimming, Tennis, Boxing, Volley Ball, Handball, Horseshoes, and Baseball. Championships are decided in each sport and the winners from each division of the League compete for the Grand Championship. Yearly records are kept and trophies are awarded to the winners in the Fraternity and in the Dormitory Divisions. A beautiful Bronze Cup is presented to the winner in the Fraternity Division by the Interfraternity Council, and for the first time the winners from the Dormitory Division will receive a Cup given by the Dormitory Council.


J. F. SCALES
Winner Fraternity Trophy

Individual trophies are awarded to the outstanding athlete in each Division of the League. P. M. Cox won the Plaque for the best All-Around Intramural Athlete in the Dormitory League and in the Fraternity League, the Plaque was awarded to J. Fairley Scales.

Last year the Pi Kappa Alpha's scored enough points to repeat as the Grand Champions of the Fraternity Division. The Sigma Phi Epsilons and the Sigma Nu's

furnished most of the opposition and they along with the Alpha Gamma Rho's are threatening to upset the Pi Kappa Alpha's this year.

All-Campus selections in Football, Basketball, Baseball, and Boxing is a new venture this year and has proved to be of unusual interest to the individual participants who make the distinctions. They were presented with a Medal indicative of their honor.

The summary of points made for the year 1934-35 and also for the points scored so far in the 1935-36 season is given below. The winner in each sport is also listed.

Club	1934-35	1935-36
Π K A	1235 Football, Tennis	778 Football, Handball, Boxing, (tie)
Σ P E	1088 Swimming, Basketball	360
Σ N	855	657 Horseshoes
Θ Φ	741 Horseshoes, Handball	125
Φ K T	711 Baseball, Track	409
Π K Φ	667	556 Boxing (tie)
Δ Σ Φ	611 Boxing	400
K A	610	443
A K Π	609	335
Δ X A	554	506
A T P	540	709 Basketball
K Σ	515	200
Σ Π	395	245
A Δ T	380	357
Θ K N	225	235
A X B	110	0

PI KAPPA ALPHA
Fraternity Winner


DORMITORY

Listed below is the standing of the Dormitory Division for last year and their standings so far this year.

Club	1934-35	1935-36
3rd 7th	1017 Football, Tennis, Handball	595 Football, Boxing (tie)
2nd 1911	802 Basketball	568 Horseshoes
1st South	782	382 Swimming, Boxing (tie)
4th	751 Boxing, Horseshoes	354
1st 1911	679	446 Basketball
3rd 1911	619 Swimming	260
1st Watagua	615 Basketball	480
6th	583	420
2nd South	545	237
3rd South	450	320
2nd 7th	336 Track	355 Handball
5th	265	456
Y. M. C. A.	70	0
2nd Watagua	25	43
3rd Watagua	25	145
Basement South	0	300


PAUL M. COX
Dormitory Trophy Winner

Third Seventh toppled Second 1911 from their monopoly of the Dormitory Championship and scored enough points to win the Trophy for the year. The Dormitory Division was extremely close and it was not until the final tabulation of the points was made, that the winner was decided.

Third Seventh led by Milan Zori, State's star discus thrower, won the All-Campus Football Championship by defeating the Pi Kappa Alpha's and the Woodburn

Road Cardinals. The Woodburn Road Cardinals won the Football Championship in the Independent Division.

Boxing is a minor sport in most colleges, but in the Intramurals, it has proved itself to be a major sport and also a major attraction. In the All-Campus Boxing tournament, over 600 excited spectators watched the Fraternity Champs prove themselves to be better leather slingers than the Dormitory Champs.


Here is a list of the All-Campus Boxing Champions:

115 lb.—Foster	Lambda Chi
125 lb.—Rudisill	Phi Kappa Tau
135 lb.—Kingsbury	Alpha Gamma Rho
145 lb.—Garret	Pi Kappa Phi
155 lb.—Traylor	3rd 7th
165 lb.—Lloyd	Alpha Gamma Rho
175 lb.—Croom	1st South
Unlimited—Helms	Pi Kappa Phi


An added event to the Boxing Tourney was a Negro Battle Royal between the janitors of the Fraternities. This event proved to be such an outstanding one, that it will have to be an annual event from now on.

In the Independent Division, the Faculty Club won the Basketball play-off and will meet the Alpha Gamma Rho's for the All-Campus Championship.

Through the untiring efforts of Mr. Miller and the able assistance of Mr. Doak, the Intra-mural System at State College has been built up until it is now one of the best in the entire South.


1911 DORMITORY WINNER


FRESHMAN SPORTS


DR. ROBERT WARREN
Coach

FOOTBALL


First Row—TAYLOR, MUCHECK, BAILEY, PAVLOVSKY, BEAN, BOWLIN, ISAACS, THOMPSON, MURPHY.
Second Row—COOM, THOMPSON, SCHNEIDER, BUNTIN, STEWART, SANDS, LUCEY, ROONEY, MCDENNA, REYNOLDS.
Third Row—WARREN, HENNESSY, THOMPSON, SANDFOSS, WILSON, HUCK, TURLO, SANTOSE, ROY.
Fourth Row—SATTERTHWAITE, OSLECKI, TRAILER, BLASE, PALOISE, NIVICH, SCHOFIELD, ESTES, WILSON.
Fifth Row—VETERAN, HINES, BARNHARDT.

The Techlets opened their season by beating the Wake Forest Frosh by a two touch-down margin. The scores were made in the first and third periods. Sands led the attack on the baby Deacs by scoring both of the tallies. Sands and Muccheck led the backfield play for the Techlets while Isaacs, Thompson, and Bailey topped the line play.

The Wolfcubs steam-rolled over the Davidson Freshmen and rolled up the largest score of the year as they beat the Wildkittens 65-0. The State Frosh were never in danger of being scored upon. Sands, Rooney, Sandfross, and Pavlovski were unstoppable as the Techlets scored in every period. Again the line play of the baby Wolves was led by Bailey, Isaacs, and Thompson.

For the third successive year, State Freshmen held their "indian sign" over the little Tar Babies and whipped them 27-0. The Techlets scored all of their touchdowns in the first half. Isaacs was outstanding in the line, while Rooney, and Sands were the stars of the backfield. Lucey's sure-fire blocking paved the way for many of the numerous State gains and was one of the main factors in the victory of the Wolfcubs.

Duke's baby Blue Devils handed the State Frosh their only defeat of the season by the score of 14-0. The Wolfcubs played the Imps on even terms for the first half but failed to keep pace with the Duke Frosh in the second half. The highly vaunted passing and running attack of the little Wolves never got under way. Sands, Rooney, and Isaacs stood out in defeat for the Techlets.

The State College Freshmen ended their gridiron activities for the year by whipping the Richmond yearlings 41-7. The speedy State backs gained almost at will as the State line tore great holes in the Richmond forward wall. The entire State team showed considerable power in rolling up the score.

SEASON RECORD

State	13	Wake Forest	0
State	65	Davidson	0
State	27	North Carolina	0
State	0	Duke	14
State	41	Richmond	7

BASKETBALL


*Front Row—OSIECKI, SCHLEIFER, SKILLAN, SATTERFIELD, HILL, BROCK.
Back Row—LIRIE, THOMPSON, HOLCOMBE, JONES, PETERS, LAWRENCE, BEAM, WARREN, DUNN, RABB.*

The State Yearling basketeers showed a great deal more promise than was at first thought they would. In years to come, the 1936 Frosh court stars will feature in State's future conquests of Southern Conference titles.

Thirteen games played by the Techlets brought winning margins in nine of them, an average that will speak well in itself. The four games dropped saw Duke's baby Blue Devils taking the measure of the little Techs twice while the Wake Forest Frosh counted once as did the Carolina Power and Light Company in the opening game of the year.

Following a close reversal from the Utility team, the Techlets went broadside into their more important tilts and started with a clean slate at the beginning. The next three games brought victories from Wake Forest Frosh, Raleigh High School, and the Carolina yearlings. It was the Duke Freshmen that put an abrupt ending to the victory spree as the young Techs were beaten 42-35 in one of the hardest scraps of the entire season.

A win over V. P. I. Plebes was followed with retaliation from the baby Deacs at Wake Forest and the Techlets had to call it even with the Wake Forest court team. Then came a neat five-game winning streak with Oak Ridge, Raleigh High School, Davidson Frosh, C. C. C., and Presbyterian College on the list of victims.

The season was closed with the second loss to the Duke Imps but nevertheless the future Red Terrors called it a lot better than even and drew down the curtain. Exciting games were experienced with Wake Forest Frosh (22-21), Raleigh High School (29-28), Carolina's little Tar Heels (32-30), and Carolina Power and Light Company (35-31).

Coach Bob Warren built his smooth-working team of young Engineers around Hill, Rabb, Thompson, Dunn, Osiecki, and Satterfield. Possibly the outstanding player on the squad was Brock, who is one of the smoothest playing guards ever to perform for the State Freshmen.

BASEBALL


*First Row—BEAM, WILSON, SMITH, LANDRUM, HIBNER,
Second Row—WALL, GADD, JACKSON, JOHNSON, GRIFFIN, MARTIN, WARREN,
Third Row—WARREN, CHAPPELL, HART, BERRY, FLYTHE, MANN, YORK.*


Coach Bob Warren again placed a well-balanced ball team upon the field. A tough 13-game schedule left the Wolfcubs with a record of 7 victories and 6 defeats. Charlie Gadd, Mac Berry, and Lee Wall stood out consistently during the year, both on their hitting and fielding.

In the first game of the year, the Techlets showed much promise but dropped a close game to the Burlington High School. Smith, Berry, Gadd, and Mahoney showed themselves to be potential stars for the future teams of State.

The second game of the year pitted the Frosh against the Duke Imps in their first Big Five opposition of the season. The Imps eked out a 1-0 victory in a close and hard-fought game. Campbell College nosed out the Techlets 9-8 to give them their third loss of the year. Coach Warren's team broke into the win column for the first time with a thrilling 4-3 triumph over the Duke Frosh.

Traveling to Wake Forest, the Wolflets lost a slugfest to the Baby Deacons. State started a winning streak and ran up a total of four wins before they were defeated. The streak started with a 5-3 win over the Cadets from Oak Ridge. Next the Frosh snowed the Raleigh High under a barrage of 13 hits and sent them down into a 11-4 defeat. Gadd, Berry, and Ebner led the attack on the Raleigh pitchers.

The Techlets continued their streak by whipping Duke by a one run margin. This win gave the Freshmen two victories out of three games against Duke. The Techlets' winning streak was brought to a close in the second game of a double-header against the Baby Tar Heels after they had copped the first game. Duke Freshmen evened up the four-game series by nosing out the Techs by one run. The Burlington High came over and went home on the short end of a 3-1 score. The little Wolfpack closed their season by splitting their last two games of the year.


ADVERTISEMENTS

true!

The Agricultural, Commercial, Industrial, Social and Economic advancement of this state will be favorably affected for years to come by the fact

that

ELECTRICITY

is

CHEAP

In The Carolinas!

Your realization of this fact will have an important bearing on your success in any avocation or profession

Carolina Power & Light Company

WITH THE
COMPLIMENTS OF

Boylan - Pearce, Inc.

Raleigh's Shopping Center

DEPENDABILITY

1881 - 1936

down thru the years

Dependability is the first requisite for a permanent business establishment. Dependable policy — dependable service — dependable merchandise . . . And on this basis we solicit the continued patronage of our community, our state and the South. We promise that today, as in 1881 and on down through the years, our watchword will be **dependability**.

Job P. Wyatt & Sons Company

SEEDS — HARDWARE — FARM IMPLEMENTS

Raleigh

North Carolina

You Are Always Welcome at

Walgreens

200 FAYETTEVILLE ST.

*Most Complete Line of Drugs,
Toiletries, and Sundries*

*Raleigh's Newest and
Finest Hotel*

HOTEL CAROLINA

RALEIGH, N. C.

HEADQUARTERS FOR
STATE COLLEGE
SOCIAL FUNCTIONS

250 Rooms Each with Bath, Radio
and Electric Fan

ROBERT I. LEE, *Manager*

FRATERNITY, COLLEGE AND
CLASS JEWELRY

Commencement Announcements,
Invitations, Diplomas

*Jeweler to the Senior Class of
North Carolina State College*

L. G. BALFOUR COMPANY

Manufacturing Jewelers and Stationers
ATTLEBORO, MASS.

ALWAYS INSIST ON

PINE STATE
ICE CREAM


THE **PICK-UP** THAT
NEVER LETS YOU DOWN

Pine State Creamery Co.

3910 - PHONES - 3911

Visit Our Plant

CORNER GLENWOOD & TUCKER STS.

JACOB REED'S SONS

1424-1426 Chestnut Street

PHILADELPHIA


MAKERS OF
HIGH GRADE
UNIFORMS

Since 1824


A QUARTER CENTURY OF PROGRESS

In the Growth of Crown Rayon Yarn

PRODUCTION

1911 = **362,544** pounds

1935 = **92,094,491** pounds

We are proud of this achievement and appreciative of the steadily increasing demand for Crown Rayon Yarns.

PLANTS OF
THE VISCOSE COMPANY

Marcus Hook, Pa. • Roanoke, Va.
Lewistown, Pa.

Meadville, Pa. • Parkersburg, W. Va.

SALES OFFICES OF
THE VISCOSE COMPANY

New York City • Providence, R. I.
Chicago, Ill.

Charlotte, N. C. • Philadelphia, Pa.

CROWN RAYON, product of The Viscose Company, world's largest producer
of Rayon, 200 Madison Avenue, New York City.

**SPINNERS LISTEN TO OTHERS
BUT CONTINUE TO USE UNIVERSAL
STANDARD RING TRAVELERS**


that best meet
their specific
requirements.
**THE BOWEN
PATENTED**

**Bevel Edge
Traveler
Vertical Offset
Traveler**

**For Even Spinning and
Twisting.**

**Vertical Ne-Bow
Traveler**

**A Silk and Rayon
Traveler, that will not
unthread and elimin-
ates such knots.**

Write for samples and information

U. S. RING TRAVELER CO.

Providence, R. I.

Greenville, S. C.

AMOS M. BOWEN, *President and Treasurer*
SOUTHERN SALES REPRESENTATIVES
WILLIAM P. VAUGHAN, Greenville, S. C.
OLIVER B. LAND, Athens, Ga.
TORRENCE L. MAYNARD, Belmont, N. C.

"A TRAVELER FOR EVERY FIBRE"

Established 1815

Arnold, Hoffman & Co.

INCORPORATED

Providence, R. I.
Boston, Mass.

New York, N. Y.
Philadelphia, Pa.

Charlotte, N. C.

Special attention given by practical men to special-
ties for Sizing, Softening, Finishing and Weighting
Cotton, Woolen and Worsted Fabrics, combining the
latest European and American methods.

We believe there is no problem in Sizing or Finishing
that we cannot solve. Formulas for the best method
of obtaining any DESIRED FINISH on any fabric
cheerfully given.

IMPORTERS AND MANUFACTURERS OF
Starches, Gums, Dextrines and Specialties for
Sizing, Softening and Finishing Cotton,
Woolen and Worsted Fabrics

GRASSELLI CHEMICALS

For Textile Manufacturers

Acetic Acid
Acetate of Soda
Acetate of Lead
Alums
Aqua Ammonia
Barium Chloride
Bi-Chromate of Soda
Bi-Sulphate of Soda

Bi-Sulphite of Soda
Carbonate of Soda
Caustic Soda,
Solid and Flake
Chloride of Lime
Chloride of Zinc
Epsom Salts

Formic Acid
Glauber's Salt
Lactic Acid
Muriatic Acid
Nitric Acid
Oxalic Acid
Phosphate of Soda

Silicate of Soda
Sulphate of Soda,
Anhydrous
Sulphite of Soda
Sulphide of Soda
Sulphuric Acid
Tri-Sodium Phosphate

ALSO

C. P. Acids and C. P. Ammonium
Hydroxide


THE GRASSELLI CHEMICAL COMPANY

Founded 1839

Cleveland, Ohio

412 S. Church St.

Charlotte, N. C.

Drugs

Toiletries


"Creators of Reasonable Drug Prices"

220 Fayetteville Street
RALEIGH, N. C.

FOUNTAIN AND LUNCHEONETTE
SERVICE

Taylor's

The Show Place of the Carolinas

DRESSES—SUITS
FURS—COATS
HOSIERY—GLOVES
JEWELRY

*And Gifts from All Over
the World*

Taylor's

The Show Place of the Carolinas

Congratulations Seniors ~

*Another milestone passed
Another victory won—*

*We hope that your commencement will be just the
beginning of bigger opportunities than
you had ever anticipated*

Hudson - Belk Company

Raleigh's Largest Department Store

WELCOME TO
T. H. Briggs & Sons

INCORPORATED
220 Fayetteville Street

*"Carolina's Oldest Wholesale and
Retail Hardware House"*

Every Hardware Need for Students.
RALEIGH, NORTH CAROLINA

Established 1865

Phone 45

MAKE WARDS
Your Headquarters for
MEN'S CLOTHING AND SHOES

HIGH QUALITY SUITS
AT LOW COST

Montgomery Ward

225 FAYETTEVILLE ST.

PHONE 2103

**W. H. KING DRUG
COMPANY**

Wholesale and Manufacturing
Druggists

RALEIGH, NORTH CAROLINA

Rawls Motor Company

BEST PLACE TO BUY
NEW AND USED CARS

Where Service is Better

DISTRIBUTORS FOR

Plymouth and DeSoto


WOLFPACK STADIUM

“VOLUNTEER”

Cement used in the new addition to the “Wolfpack” Stadium

Volunteer Portland Cement Company

KNOXVILLE, TENN.

“Sure I’m Buying A
FORD V-8 on the
\$25 a month plan!”

My old car covered the low down payment. Now I am driving a brand new Ford V-8. And I only pay \$25 a month on the 6% plan. They tell me the Ford V-8 can be owned on such easy terms because so much value was built into the car that it is always worth more at the end of the year—or several years. It’s easy to own a Ford V-8 and it sure is a great car.

SANDERS MOTOR CO.

SALES  SERVICE

COMPLIMENTS

BOCOCK-STROUD CO.

SPORTING GOODS

*Golf, Tennis, Fishing Tackle,
Sports Apparel*

Salisbury Street

Raleigh

“RED JOHNSON

F. L. LAMBE


TEXTILE CHEMICALS

Reducing Agents

LYKOPON
FORMOPON
PROTOLIN
PROTOLIN W
FORMOPON EXTRA

Wetting Agents

TRITON M-7
TRITON M-25
TRITON W-30
TRITON S-51
TAMOL NNO

Organic Catalysts

DEGOMMA 20F
DEGOMMA 80F
DEGOMMA 4GS
DIASTASE S
DIASTASE C
ORTHOZYM X

Permanent Finishes

RHOFLAX
RHONITE POWDER
RHONITE SOLUTION
RHOPLEX
HYDRHOPLEX

RÖHM & HAAS CO., INC.

222 WEST WASHINGTON SQUARE, PHILA., PENNA.

WEAR WITT'S SHOES

They look better, wear better and give
lasting comfort

AMERICA'S BEST

Made by

Geo. D. Witt Shoe Co.

LYNCHBURG, VA.

"WE BACK STATE"

College Soda Shop

TELEPHONE 790 and 791

—Fast Delivery Service—

Candies, Tobaccos, Magazines
and Stationery

Where College Men Meet

B. C. KEITH, Proprietor

THE 1936

AGROMECK

IS BOUND IN A

Kingskraft Cover

DESIGNED AND PRODUCED
BY THE

Kingsport Press

KINGSPORT, TENN.

TO MEMBERS OF CLASS OF 1936

It has been a pleasure to serve you during your undergraduate days, and you leave with our best wishes for a great success in whatever you undertake.

Sincerely,
L. L. IVEY, *Manager*

STUDENTS SUPPLY STORE

"ON THE CAMPUS"

*17 Years of Service to State College Students under
Same Management*

All-American

No, not football players, but school publications!

Most publication advisers know of the critical service rendered by the National Scholastic Press Association in grading and improving school college publications. They also know that final perfection is graded "All-American," whether it be big or little—newspaper or annual. Those of you who are advisers will realize the pride we have in that the 1935 CHANTICLEER of Duke University, printed by us, and the only annual printed by us ever entered in this contest, together with the West Point and Annapolis annuals, were the only three in their class in the United States to receive that coveted distinction.

We would welcome the opportunity of offering you the same quality and service in your school publication problems.

•
Edwards & Broughton Company
RALEIGH, NORTH CAROLINA

Herbert Rosenthal

•
*Fine Shoes for Ladies
and Gentlemen*
•

129 FAYETTEVILLE STREET
RALEIGH

THE PHOTOGRAPHS

In This Annual Were Made by

Dunbar and Daniel

INCORPORATED

132 FAYETTEVILLE STREET

RALEIGH, N. C.


*Largest College Annual Photographers
in the South*


FINE PORTRAITS

PROMPT SERVICE


THIS ANNUAL PRINTED BY

**An
Organization**

Prepared to serve the
most exacting annual staff.

An organization with a thorough knowledge of printing and binding achieved through years of experience in the production of college and high school annuals . . .


OBSERVER PRINTING HOUSE

CHARLOTTE N.C.

ESTABLISHED 1893

Experience

LYNCHBURG ENGRAVED ANNUALS ARE
BUILT UPON YEARS OF EXPERIENCE
AS SPECIALISTS IN THE FIELD OF
SCHOOL PUBLICATIONS


IN successfully fulfilling the requirements of the modern College Annual Staff we have combined a comprehensive and systematic servicing program with that high standard of quality so essential in the production of fine yearbooks. Lynchburg engraved annuals are built by an organization specializing on school annuals exclusively, thereby assuring each staff of the personal and intelligent assistance so necessary in the planning and designing of a truly satisfactory book.

**LYNCHBURG
ENGRAVING
· COMPANY ·
LYNCHBURG · VIRGINIA**

Builders of Better Annuals

*"Just like finding
A NEW SET
OF TIRES"*


**TWO-TREAD, AIR-COOLED
Tires Never Wear SMOOTH**

When you put two-tread, Air-Cooled tires on your car, it's just like getting a new set of tires free. Air cooled tires will give you practically twice the safe mileage delivered by the ordinary tire.

When the first tractive tread wears off, a new tread design actually wears on—your tires take a new lease on life with a second sharp tread design ready for thousands of additional miles.

Get the very latest in the way of tires—double your safe mileage at half the cost with the new Seiberling Air-Cooled tire.

As the tire treads, the holes close in the center under the weight of the car, forming the destructive heat.


As the holes open, cool air is drawn in cooling the tire as it rolls on the road.

AIR-COOLED TWO-TREADS

The patented holes which carry off destructive heat generated internally in all tires have another important function. As the first tread wears off the holes become grooves forming the second anti-skid tread.

BLACKWOOD'S INC.

CAROLINA'S LARGEST INDEPENDENT
TIRE DEALER

404 Hillsboro Street

RALEIGH, N. C.

DISTRIBUTORS

SEIBERLING

TWO TREAD


AIR COOLED

TIRES

In Memoriam

JOHN VINCENT GUZAS

Class of 1936

1912—1936

MAURICE A. WRIGHT

Class of 1936

1913—1935

A Final Word

It has been a privilege and a pleasure to produce THE AGROMECK of 1936—the thirty-fourth volume of the State College yearbook. We hope that you will keep it among your treasured possessions as a remembrance of your college life. Our object has been to please you and present for you what you wanted. We hope that we have succeeded.

This volume of the AGROMECK would not have been possible without the loyal support given by the students, faculty, and the various organizations on the campus. The interest taken by MR. M. L. GLOVER, of the Lynchburg Engraving Company in designing the book has lightened the burden of the staff considerably. MR. W. J. CRICHTON, JR., of the Observer Printing House, saw that every detail of the printing and composing was perfect before the finished sheets were bound. The wit of MR. M. F. DUNBAR had much to do with the pleasant looking pictures that were made, and thus aided immensely in the appearance of the book. We are indebted to others too for their assistance: THE STATE DEPARTMENT OF CONSERVATION AND DEVELOPMENT, MRS. BAYARD WOOTEN, THE CAROLINA COÖPERATOR, MR. L. POLK DENMARK, MAJOR KENNETH G. ALTHAUS, MR. GEORGE AID, and MR. FRED DIXON. We take this means of thanking them all for their kindness, and patient assistance.

HARRIE S. KECK,
Editor.

THOMAS M. JENKINS, JR.,
Business Manager.

PETER IHRIE, JR.,
Associate Editor

T E N N E S S E E


G E O R G I A

S O U T H
C A R O L I N A


AN HISTORICAL AND GEOGRAPHICAL MAP OF THE STATE OF
NORTH CAROLINA
 "OLD NORTH STATE"

VIRGINIA


Wm. Smith & Co. 1910

