

State's Regiment Rates Among Best In Eight States

Maj. W. E. Duvall, R. O. T. C. officer of Fourth Corps Area, came to visit Col. C. C. Early and to inspect the regiment.

He reported after the inspection Thursday noon, that the R. O. T. C. Regiment was one of the best in the Fourth Corps Area, including eight states, North Carolina, South Carolina, Georgia, Alabama, Florida, Mississippi, Louisiana, and Tennessee. He was well pleased with the appearance, morale, and training which the unit displayed during his tour.

Colonel Early entertained Thursday afternoon with a delightful smoker in the Y. M. C. A. for Major Duvall, with all Junior and Senior members of the R. O. T. C. unit present.

By Fred Dixon

Once more football has come and gone here and we will have to wait another 12 months; but that's not long!

Looking at the result of this year's play, State's record doesn't look any too good, having won but one game out of nine starts, but the 1929 team has covered itself with glory in every game this season, and that's what a team plays for, next to a victory.

The sports department is carrying a story of both the Varsity and Freshman games played last week for the benefit of those who left early for Thanksgiving holidays; however, no box score is carried.

Capt. John Lepo played his last game for State last Saturday, and what a game it was! The Tech captain was in there fighting from the opening whistle, and when the last shrill note was heard over Riddick Field, one of the greatest captains ever developed at State was ready to turn in his football togs.

How all of us would like to be a football captain and get a football from Nancy Carroll! But all of us wouldn't deserve it as much as Lepo.

Just too bad that Nancy wasn't here to deliver the goods herself, but Governor Gardner made a good substitute.

This same Lepo received honorable mention for All-Southern honors for his play at tackle this season.

The Techlets showed Carolina just how a State championship team ought to play last week when they turned back the Tar Babies, 19-0, in the Wolflets' last game of the season.

Freshman stars were numerous this season, but the playing of Comisky, Waddell, Morris, Kavel, in the backfield; Nelms, Duke, Stroup, Cobb, Matlock, and that ever-fighting, ever-scraping "Red" Espey at center, were the outstanding men of the season.

However, the chief men in the freshman victories are Coaches "Buck" Drennan and "Shorty" Lawrence.

Carolina has made a wonderful record this season.

They are trying to put Booth, of Yale, on the All-American team this year.

It would be just fine if we could make an A on all courses if we made two A's on two tests.

New Talent Uncovered By Red Masquers' Club At Annual Try-Outs

"Quite a bit of dramatic talent was unearthed," was the statement made by President J. H. White of the Red Masquers when questioned as to the outcome of the try-outs at their last meeting.

The try-outs were from Walter Hackett's "Captain Applejack," a Broadway success and the play the local dramatic organization is contemplating producing. Some of those trying out were Butler, J. D. Britt, "Skip" Merriam, Walker, Nancy Beddingfield, Ada Spencer, J. H. White, Mary Joe Swilgood, Jane Virginia Andrews, Adelaide Fuller, Jimmy White, and others.

The try-outs were officially observed by Prof. E. H. Paget of the public speech department and faculty adviser of the Red Masquers. There was also an audience of considerable size who were well pleased with the talent displayed among the local students.

For today Red Masquers have a very interesting surprise program planned. At the latter part of the hour more try-outs will be held for the benefit of those who were not able to attend last time.

The majority of those trying out last time made the grade, according to one of the officials; but the names of those to be admitted will not be announced until a later date.

All students interested in dramatics are gladly welcome to the meeting today at 12 in the Leazar room of the "Y," in order that they may enjoy a program presented by the Red Masquers.

Unethical English Prof. Writes To Actress Cowl

(Continued from page 1)

public is greatly interested in plots dealing with college life?

"(2) It is not true, for the most part, they have failed miserably in their attempts to reproduce collegiate scenes?"

"(3) Since the public is interested in college themes, why has there not been produced more plays dealing with this fascinating phase of American society?"

"(4) Do you not believe that if these plays were well written and dealt with the many authentic yet intensely dramatic aspects of collegiate activity, the drama would attract to it in greater and greater numbers the college students and college graduates of the nation? In short, why can't you do successfully what the motion pictures have as yet only vainly attempted?"

Copies of the above letter were sent to some of the leading newspapers of the State and appeared in them with a story accompanying.

Telephony knows no barriers

Telephone lines must cross natural barriers. This means construction methods must be flexible, readily varied to peculiar local conditions.

Special problems arise, too, in telephone laboratory, factory and central office. How to protect poles from insect attack? How

to develop more compact equipment for use in manholes? How to assure a sufficient number of trained operators? How to build long distance business?

It takes resourcefulness to find the answers, to surmount the barriers. There is no stereotyped way.

BELL SYSTEM

A nation-wide system of inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

Vote Will Be Taken On Fresh Cap Wednesday

(Continued from page 1)
dent Government fails to ratify the petition of the freshman class, the members may appeal to the executive committee of the Board of Trustees as a final resort. This board has the authority to make a final settlement of the question.

At the December election a ballot for the freshmen and upperclassmen will be separately prepared, and the voting will be held under the Australian ballot system, which was inaugurated here last spring.

Polls will open at the college Y. M. C. A. at 8 o'clock and will close at 6 in the afternoon.

State Sends Six To Press Meeting At Lenoir-Rhyne

(Continued from page 1)
tees, and a business session. At 11 o'clock Charles Peggam, editor of the Granite Falls Times, delivered an address on the Problems of the Small-Time Paper.

Prof. H. L. Hackamann was the chief speaker at the luncheon on Friday given by the college. Lenoir-Rhyne and Erskine vied with old Juke Pluvius in their efforts to keep the delegates entertained during Friday afternoon, and all interest was centered in the athletic field.

Friday night a banquet, given by the Hickory Daily Record, published by one of the state's most enthusiastic college supporters, Mr. J. C. Miller, was proclaimed one of the most enjoyable occasions. The chief speakers of the evening were Rev. P. E. Monroe and Miss Beatrice Cobb.

After the banquet the delegates adjourned to the Rivoli Theater, where Mr. J. F. Miller was host at a theater party.

On Saturday morning, at the business session, there was a reading of the minutes, general business matters, reports of committees, and discussions by delegates on various subjects concerning college publications.

Paul Porter, the field secretary of L. I. D., made an interesting talk on How to Edit a Paper.

The convention accepted the invitation of High Point College to hold its spring meeting there. The delegates then adjourned to a luncheon given through the courtesy of the college.

Robert Jarrett, of Davidson College, is president of the convention.

E. H. Roberts, of N. C. State, was elected to take the place of Bill Dixon, who did not return this year, as first vice-president. Margaret Blan-

ton, of Queens College, is second vice-president; Eleanor Covington, of Meredith, secretary; and Garland McPherson, of Carolina, is treasurer.

The following colleges were represented at the convention: Carolina, Duke, E. C. T. C., Elon College, Greensboro College, Guilford College, High Point College, Catawba College, Mars Hill, N. C. C. W., N. C. State, Meredith College, Salem, Queens College, Wake Forest, Davidson, and Lenoir-Rhyne.

State College was represented by R. C. Windsor and E. H. Roberts of The Agromeck, L. C. Vipond and M. A. Abernethy of The Wataugan, and F. W. Plonk and A. L. Weaver of The Technician.

Business Fraternity To Hold Annual December Initiation

(Continued from page 1)
are: R. E. Singletary, Sen. Acct., Clarkton; E. M. Overton, Jr., Soph. B. A., Ellerbe; C. C. Lane, Soph. B. Ad., Winston-Salem; G. H. Parham, Sen. B. Ad., Oxford; J. W. Lewis, Jun. Ind. Mgt., Fairmont; C. E. Brake, Soph. B. Ad., Rocky Mount;

S. H. Stroud, Jun. B. Ad., Kinston; W. L. Shoffner, Soph. B. Ad., Burlington; H. J. Theil, Jun. B. Ad., Greensboro.

To become a member of this organization a man must be in the upper half of the students in that school, be of the Caucasian race, in good standing generally, and unanimously elected by the membership of the organization.

The officers of Delta Sigma Pi for 1929-30 are: H. G. Love, Burlington, president; C. C. Green, Lexington, vice-president; E. W. Buchanan, Spruce Pine, treasurer; W. T. Mast, secretary; Dr. R. O. Moen, marketing instructor, faculty adviser; Prof. E. E. Goehring, district deputy.

Another initiation will be held in the spring, and Beta Delta chapter is planning a banquet followed by a formal Delta Sigma Pi dance, with Alpha Lambda chapter of the University of North Carolina as guest. It will either be held at the Woman's Club or in the ballroom of one of the hotels downtown.

"Daddy, what kind of women make the best wives?"
"Orphans, my boy."

PATRONIZE OUR Publication Supporters

The Following Are Advertising In THE 1930 AGROMECK

- | | |
|--|--|
| Barber-Coleman Company
Textile Machinery
Greenville, S.C. | Proctor & Schwartz, Inc.
Proctor Drying Machinery
Smith-Furbush Tex. Mach'y
H. G. Mayer
Charlotte, N. C. |
| H. W. Butterworth & Sons Company
Finishing Machinery for the Textile Industry
Charlotte, N. C. | G. G. Scott & Company
Certified Public Accountants
Charlotte, N. C. |
| Fidelity Machine Company
Textile Machinery
Philadelphia, Pa. | South Atlantic Engrav. Co.
Photo Engravers, Artists,
Designers, Retouchers
Charlotte, N. C. |
| Jahn & Ollier Engraving Co.
Photo Engravers, Artists,
Designers, Retouchers
Chicago, Ill. | Solvay Sales Corporation
Alkalis and Chem. Products
Charles H. Stone
Charlotte, N. C. |
| New York and New Jersey Lubricant Co.
Non-Fluid Oil
Charlotte, N. C. | The Stafford Company
Weaving Machinery
Readville, Mass. |
| Piedmont Engraving Co.
Photo Engravers, Artists,
Designers, Retouchers
Winston-Salem, N. C. | U. S. Ring Traveler Co.
Spinning and Twisting Trav-
elers of every description
Greenville, N. C. |
| Scott & Williams
Knitting Machinery
New York City | Observer Print. House, Inc.
College and School Printers
Charlotte, N. C. |

THE ROYAL YORK HOTEL, TORONTO, CANADA
Ross & MacDonald, Architects Sprout & Rolph, Associate Architects

The Tallest Building in the British Empire

THE new Royal York Hotel, Toronto, Canada, is the British Empire's tallest building and its largest hotel. This immense structure embodies modern improvements throughout and particularly in regard to Vertical Transportation, which is provided by seventeen elevators of Otis-Fensom manufacture. Ten of these are Otis Signal Control elevators, and the remainder are equipped with Otis "Flying Stop" control.

Here again is found proof of the saying that "most of the world's famous buildings are Otis-equipped."

Reproduction of an old wood-cut showing one of the early phases of Vertical Transportation

OTIS ELEVATOR COMPANY
OFFICES IN ALL PRINCIPAL CITIES OF THE WORLD

BIRDS TOP 'PACK BY 20-6 DECISION

Last Game of Season For 1929 Gridiron Men

MELTON STARS FOR STATE, MAKING TWO GOOD RUNS

Eden's Run of 85 Yards From Scrimmage Line for Touchdown Main Feature of Game—Captain Lepo's Last Game in Wolfpack Uniform.

The game last Saturday with South Carolina saw football activities at State College completed for the year as far as actual play goes, but many fans on hand for the closer will remember for many days the good exhibition of football turned in on Riddick Field as the Gamecocks were defeating the Wolves 20-6. It was the same score, excepting for two extra points, that State defeated the visitors last year on Riddick Field.

Only a small crowd of about two thousand saw the game, and after the first half only about 500 remained. The weather was the coldest of the year, the thermometer registering about 18 degrees above zero.

Lepo's Last Game

The game saw Captain Lepo in action for the last time, and he played his best game of the year. Prior to the game he was presented a football by Governor Gardner autographed by Nancy Carroll, movie star.

Gamecocks Best First Half

The first half of the game saw South Carolina in complete charge of the field, as they scored 13 of their points, but the second half was different, as State outplayed the Gamecocks and also scored its lone touchdown.

Eden Runs 85 Yards

The feature of the game came in the first quarter, when Eden, Gamecock back, slipped through State's left tackle for 85 yards and a touchdown. The run was made from the scrimmage line on the second play. The visitors' third touchdown was

they shall not have our Pipes!

PIPES and pants are masculine prerogatives that defend themselves and us. Where else could men find sanctuary?

Pipes, stout pipes, and packings of good old Edgeworth—what perfect expression of man's inviolable right of refuge with other men behind barriers of redolent smoke!

Tobacco with the whiskers on, that's what man wants—good old seasoned pipe-tobacco, the best of the leaf, all blended and flavored and mellowed... Edgeworth, in short.

You don't know Edgeworth? Then no time must be lost. Buy Edgeworth or borrow it, or let us send you a free. There below is even a coupon, a free ticket for your first few pipefuls of the genuine.

Send us the coupon and we'll send you the Edgeworth.

Edgeworth is a careful blend of good tobaccos—selected especially for pipe-smoking. Its quality and flavor never change. Buy Edgeworth anywhere—Ready Rubbed and "Plug Slice"—15¢ pocket package to pound humidifier.

Edgeworth SMOKING TOBACCO

Form for requesting Edgeworth tobacco, including fields for name, address, and town.

LEPO RECEIVES FOOTBALL

GOVERNOR GARDNER PRESENTING FOOTBALL TO CAPTAIN LEPO

1929-30 BASKETBALL SCHEDULE OF STATE

- Dec. 18—A. C. C. here.
Jan. 10—High Point here.
Jan. 13—Wake Forest here.
Jan. 17—V. P. I. at Blacksburg, Va.
Jan. 18—W. and L. at Lexington, Va.
Jan. 20—V. M. I. at Lexington, Va.
Jan. 25—Duke at Durham.
Jan. 28—Carolina here.
Jan. 31—U. of Va. at Charlottesville, Va.
Feb. 1—Maryland at College Park, Md.
Feb. 4—Wake Forest here (pending).
Feb. 8—Duke here.
Feb. 11—Carolina at Chapel Hill.
Feb. 18—Maryland here.
Feb. 21—Davidson here.
Feb. 22—V. P. I. here.
Feb. 28-March 1, 2, 3—Southern Conference Tournament at Atlanta.

NANCY CARROLL

In the upper picture we have Captain John Lepo receiving a real honest-to-goodness football from the hands of Governor Gardner that was autographed by Nancy Carroll. Looking on with joyous grins are President E. C. Brooks of State on the left and Coach Gus Tebell in the center. The presentation was made just before the State-South Carolina game. In the lower picture we have State's favorite movie star, the beautiful Nancy Carroll, who sent Lepo the pigskin that will never see action on the football field.

Basel Melton, playing his best game of the season, counted State's touchdown when he turned in two runs for a total of 53 yards. The first one went for 38 yards and placed the ball on South Carolina's 15-yard line, and on the next play Melton crashed through center and went over the goal with three Gamecocks hanging on to him.

Melton Counts

Mack Stout, Bud Rose, and Jakey Jordan were State's main line threats, with Dellinger and Gus Wright bearing the brunt of the backfield work. Edmundson also came in for some good play.

Bru Boineau, Hap Edness, Hugh Stoddard, Crip Rhame, and Eddie Zobel in the backfield and Captain Julian Beale, Leardo, and Shand featured the line play for the South Carolinians.

Freshman Football Star Reports For Wrestling

The varsity and freshman wrestling teams are working out daily in the gym in preparation for their meets, which will start in a week after the Christmas holidays.

This week saw several new candidates out for both squads. Stroupe, freshman grid star, reported for the freshman team. Blalock also reported for the varsity.

The freshmen are undergoing training in the fundamentals of the sport for this week, but they will be taught some holds in preparation for their meet with the varsity next week.

Equipment has been issued to the varsity, but the freshmen will not get theirs until after Christmas.

Football at a Glance

Table with columns: Team, Won, Lost, Tied, Pct. Lists various teams and their records.

SOUTHERN CONFERENCE ALL-STAR TEAM (NEA)

Table listing all-star players for the Southern Conference, including names, positions, and teams.

WOLFLETS LICK TAR BABIES FOR TITLE

Fifth Straight Win of the Season for Freshmen

COUNT 19-0 SCORE TO COP FIRST-YEAR CHAMPIONSHIP

Pile Up Total of 98 Points for Season—Blue Imps Score Only Touchdown Over Drennan's and Lawrence's Green-Jerseyed Men.

The State freshmen needed but one game to win the 1929 state yearling football championship when they went on the field Wednesday before Thanksgiving to play Carolina, and after an hour's play that one game was won by a 19-0 score.

Although many of the State students were absent from the game, due to Thanksgiving holidays, a crowd estimated around six thousand saw the game.

It was the fifth straight victory of the season for the Techtlets against no defeats. In counting the win they sent their season total of points up to 98. Drennan's and Lawrence's men have been scored on only once this season, the Blue Imps counting the lone touchdown.

From the first kick-off to the last State was never in danger of defeat, and only at one time was their goal line threatened; but then a team of cub subs held and the ball went over to the Techtlets on their own two-yard line. It was a great stand and was made by men seeing their first action of the year.

How State Scored

State had a good chance to score in the first quarter, but Kavel fumbled on the five-yard line after Waddell and Comiskey had led a parade of 65 yards to Carolina's five-yard line.

However, a few plays later the green-jerseyed men started again and the end of the first quarter found State in possession of the ball on Carolina's seven-yard line. Comiskey took the ball over on the first play of the second quarter.

State scored again in the second quarter when Willie Duke recovered Chandler's fumble on the Wolfpack's 43-yard line. A pass, Waddell to Duke, netted nine yards, and Morris made it first. Another pass, Waddell to Nelms, netted 30 yards. Waddell and Comiskey made it another first down, and then Waddell finished it up by slipping off-tackle for seven yards and a touchdown. Both tries for extra point failed.

State's other marker came in the third quarter as a result of a pass, Waddell to Duke, that amounted to 45 yards in all for a six-pointer. A pass, Waddell to Morris, netted the last point.

State Stars

"Mope" Comiskey and "Shag" Waddell featured the running attack in the backfield, with Waddell's passing with great accuracy. "Snoozy" Morris and Kavel also came in for some backfield honors.

The line has many stars to offer. Heading the list is Willie Duke on end, "Red" Espey at center, and Stroupe and Cobb at the tackle berths. These men are practically a line in themselves, and played most of the game in Carolina's backfield. Espey was everywhere; Stroupe and Cobb were there at the same place at the same time when Espey was, and Willie Duke had an eye for passes that seemed impossible to snag at times. Matty Matlock also did some nice playing at guard.

Carolina found Chandler, Ferreebe, and McNeill as the best in the backfield, with McDade, Collins, Cole, and Walker doing the most work in the line.

State used 32 players.

Advertisement for College Court Barber Shop and Beauty Shoppe, including address and hours.

Advertisement for Coldex, a cold remedy, with logo and contact information.

COACH BUCK DRENNAN

Exactly four years ago a stranger entered the athletic staff of N. C. State College. This person was none other than our present freshman coach, "Buck" Drennan. During the four seasons here Coach Drennan has helped put out two championship football teams. His first year Coach Drennan won the title, that being in 1926 with Bob Warren as captain of the team, and now, again, the same Mr. "Buck" has delivered the goods.

Coach Drennan attended Springfield College at Springfield, Mass., and there performed in several sports. He coached in the North before coming to State, and has charge of the sports of freshman football and wrestling here.

GUS TEBELL BEGINS WORK WITH '30 BASKETBALL MEN

Captain Johnny Johnson and Gus Wright Report; Prospects Are Good

After exactly one week of regular practice, the N. C. State basketball club, under the tutoredship of Gus Tebell, has shown real midseason style and has the prospects of another very successful year on the hardwood.

Captain Johnny Johnson, all-southern forward, has been handicapped somewhat by an injured foot for the past few days, but will be in tip-top condition when practice is resumed next week, it was stated.

The only real worry that confronts Coach Tebell is the developing of a center. The loss of Frank Goodwin, another all-southern man, threw a great wrinkle in the 1929 Wolfpack squad that will doubtless be hard to iron out. Coach Tebell expects to use the services of Goodwin for the rest of the season in order to get his men fully familiar with the style of play used at State, it being a Wisconsin system of short passing.

The squad has rounded into about twenty-five men, and all look promising. Besides Captain Johnson,

JUDGES HAVE HARD TIME IN PICKING GYM WINNERS

Bostic, Lewis, Nye, and Woods Tie for First Place in Elephant Vault

All the Freshman gym classes held their class competitions in the gym Thursday afternoon. The men entered in these events were chosen from their classes as the best men in their event in their class. The competition was very keen and the judges had a hard time in picking the winners. The winners in the finals were: Bar snap, Marchese; bar vault, Bost; high jump, Jones; standing broad jump, McCauley; three pegs, Clark; rope climb, House; rope skip, Oakley; medicine ball throw, Newton.

In the elephant vault there were four men tied for first place: Bostic, Lewis, Nye, and Woods. Also there was a tie in the hitch-kick between Jones and Harris.

Wright, Larry Haar (all letter men), Gammon, Skeet Atkinson, and Morgan, the squad is composed entirely of sophomores. Johnson and Haar have been playing as regular forwards, and Wright and Brake guards. A tall gentleman by the name of "Hunky" Warren looks exceptionally good at the pivot position. Last year's freshman captain, Jimmy Brown, and his running mate, Waddy Woodward, also show worlds of promise. The last two mentioned move about the floor as smoothly and easily as an esthetic dancer.

None can compete with the undefeated Johnson, however. Scarcely ever does the ball fail to register when Johnny shoots, and his head work is well above par.

All fraternities, clubs, and military companies who are expecting to enter a team in intramural basketball, have their representatives meet at the Y. M. C. A. at 12 o'clock Wednesday.

Advertisement for Little Doc Morris, a clothing store, listing various items and contact information.

Large advertisement for Charter House clothing store, featuring a man in a suit and listing services and contact details.

E. C. BROOKS SPEAKS TO ENGINEERS AT ASHEVILLE

Two Hundred Chemists Hear State College President Wednesday

Dr. E. C. Brooks, president of State College, was the principal speaker Monday night at Grove Park Inn at the first annual banquet of the American Institute of Chemical Engineers. More than 200 visiting chemists attended the banquet. The convention opened with leading chemists and professors in chemistry registered. The sessions were organized and will run through until Wednesday morning, at which time the business of the meeting will be closed. F. Roger Miller, vice-president of Grove Park Inn, was toastmaster at the banquet.

Pointing out that discoveries are no longer few as they were prior to Pasteur's day, but that few facts, through scientific research, appear much more rapidly, Dr. Brooks said there is a lack of balance in the application of new discoveries which is a hindrance to progress, and gave intolerance as one cause. He said "there is the intolerance of men of science toward a public that is more or less uninformed. There is the intolerance of groups of uninformed toward men of science and their methods. Hence conflicts. Such intolerance is objectionable, but apparently the intolerance of men of science is more dangerous to society than the intolerance of the ignorant toward the well informed."

"If men of science would exhibit the same patience toward the uninformed, by giving them a better understanding of the new discoveries and their application and practical uses that they employ in the discovery of truth, there would be more balance to their energies, therefore less intolerance in the world."

Headlines in newspaper: "Gas Overcomes Girl While Taking Bath. Miss Celia Jones Owes Her Life to the Watchfulness of the Elevator Boy and the Janitor of the Hotel Where She was Stopping."

OSBERHOLZER WILL SPEAK TO LITERARY SOCIETIES

English Professor's Topic To Be "On 'More Adventures In Hollywood'"

Mr. H. J. Oberholzer, of the department of English, will address a joint meeting of the Pullen and the Leazar literary societies at 6:30 this Friday evening in Leazar hall, Y. M. C. A. He will speak on "More Adventures in Hollywood."

Two weeks ago Mr. Oberholzer spoke at a meeting of Pullen on his adventures in Hollywood, while representing State College in the oratorical contests on the Constitution, held at Los Angeles, June, 1927.

The speech was so enthusiastically received by the members of Pullen that they have decided upon this present joint meeting with Leazar so that they may hear the remainder of Mr. Oberholzer's experiences.

The meeting will be open only to temporary and permanent members of Leazar and Pullen and their especially invited guests. The guests will be invited by Mr. R. H. Bright and Mr. J. H. McKinnon, pledge captains of Pullen and Leazar.

"GRAND BRAWL" PLANS MADE BY ENGINEERS

Plans are already under way for the most elaborate "Grand Brawl" ever attempted by the Engineers' Council, according to E. G. Couch and J. W. Halstead, who have charge of the arrangements. The "Grand Brawl" will be held, as usual, in the Frank Thompson Gymnasium on March 23.

The most important event on a full program will be the dubbing of the senior engineers elected as Knights of St. Patrick. A large percentage of the seniors are expected to qualify for this coveted honor, although the requirements will be stiffer this year than ever before.

In order to obtain the honor a senior engineer must be certified to graduate at the following commencement and must have cooperated whole-heartedly with his department head and technical society in putting on the engineers' celebration. The constitution of the Order of St. Patrick also requires that to be eligible for the honor in their senior year all freshmen, sophomores, and junior engineers must cooperate in preparations for the Engineers' Fair and parade and take part in both events.

AGRICULTURE CLUB ELECT FAIR MANAGERS FOR 1930

Officers and directors of the Students' Agricultural Fair for 1930 were nominated at a meeting of the nominating committee this week. Other nominations will be in order at an early meeting of the Agricultural Club, after which the nominees will be voted upon. D. S. Weaver was nominated as faculty adviser.

Students nominated were:

Officers: J. W. Crawford, President. R. L. Sessoms, Jr., Vice-President. D. M. Paul, Secretary. B. D. Robinson, Assoc. Secretary. W. K. Bailey, Treasurer. Board of Directors: J. W. Crawford, R. L. Sessoms, Jr., D. M. Paul, B. D. Robinson, W. K. Bailey, R. W. Turner, W. H. Britt, D. H. Lathan, W. H. Brake, J. V. Young, D. H. McVey, Jacob Sadosuk, L. H. Angell, E. M. Freas, J. M. Parks, J. J. Jackson, Jr., Fred Jones, Wilkerson.

The nominating committee was composed of A. D. Stuart, chairman; Lorenzo Dow Eagles, I. A. McLain, E. H. Meacham, and Joe Ellis. Professor D. S. Weaver, Faculty Adviser.

ST. PATRICK'S COMPANIONS CHOSEN FROM FROSH RANKS

Men Selected From "Cream of Crop" in Engineering School

It has been the custom, since the formations of the Engineers' Council and the celebration of St. Patrick's Day at State College, to initiate two Freshmen from each department in the Engineering School as Companions of St. Pat. These men are selected as the most outstanding in their respective departments. To be selected as a Companion of St. Pat is quite an honor and should be an incentive for all engineering freshmen to work for better scholarship and to take more interest in his department.

The following is a notice which is to be posted in all the engineering buildings and which concerns the eligibility for the Order of St. Patrick. "To be eligible for knighthood in the Order of St. Patrick, a Senior, at the time of his election, (a) must have fulfilled all requirements for graduation at the commencement immediately following such election, (b) must be an active member in good standing of the technical society of his department, and (c) must have so conducted himself during his residence as to have been a credit to his department and the school of engineering."

MEREDITH TEACHER TALKS TO STATE SELF-HELP MEN

The State College Self-Help Club held its first meeting after the Thanksgiving holiday Thursday night at 6:45, in the north end of the Y. M. C. A. "Red" Medlock, chairman of the program committee, had arranged for a very interesting and instructive program on etiquette at the table.

Miss Brewer, head of the Home Economics Department at Meredith College, gave a demonstration on table etiquette, explaining thoroughly the conduct of a person during the entire service of a meal. After the demonstration Mrs. Brewer answered all questions the members and visitors had to offer.

A young lady, her name unknown at this writing, was present and took part on the program by answering all questions on social etiquette for the benefit of the working men of State College.

All men who were engaged in self-help work were invited guests of the Self-Help Club. The program was very helpful and brought out many common mistakes that are made at the table, both at our home and on formal occasions.

AGRICULTURAL OFFICERS HEADED BY J. S. WILKINS

Agricultural Club officers were elected for the second and third terms by the members of that organization at their regular meeting this week.

Men named officers for the second term were: J. S. Wilkins, president; J. W. Crawford, vice-president; J. M. Taylor, secretary; W. H. Brake, treasurer, and Lorenzo Dow Eagles, reporter.

For the third term the members elected Joe Ellis, president; R. E. Drye, vice-president; J. M. Taylor, secretary; E. H. Meacham, treasurer, and D. H. Lathan, reporter.

Following the election of officers, A. D. Stuart, I. A. McLain, and L. D. Eagles, the three members of the crop judging team, each gave a brief account of their experiences while in Kansas City, Mo., where they went to participate in the International Crops Judging Contest.

Present officers of the "Ag." Club are: I. A. McLain, president; E. H. Meacham, vice-president; L. H. Angell, secretary; Lorenzo Dow Eagles, treasurer, and R. L. Sessoms, reporter.

GLEE CLUB RETURNS

The North Carolina State College Orchestra and Glee Club returned Saturday, November 25, after giving concerts at both Tabor and Whiteville.

The concerts were attended by large audiences and were enjoyed by all who were present. The program that they gave was of a variation type which seemed to appeal to the people better than a program of one kind of music. It also consisted of plenty of encores.

In each of the towns the boys that made the trip were given a very warm reception. They were guests of the people of the different towns and were taken into their homes.

The concerts were so well done that they want them to repeat their trip as soon as they can.

QUARTET ORGANIZED HERE

A Y. M. C. A. quartet was recently organized to take part in the deputation work. The quartet is composed of T. M. Fields, M. L. Shepherd, E. V. Buchanan, and L. S. Bennett.

This group has been practicing and are now singing at different meetings. Last Sunday they sang at the First Baptist Church Raleigh. They will be at the West Raleigh Presbyterian Church next Sunday, and Saturday night the quartet will sing several selections at the Delta Sigma Pi banquet.

Drink **Coca-Cola**
Delicious and Refreshing

PAUSE AND REFRESH YOURSELF

AND ANYBODY WHO EVER RAN AFTER A TRAIN FASTER THAN HE WAS KNOWS THERE IS NOTHING ELSE TO DO BUT.

Run far enough, work long enough, play hard enough and you've got to stop. That's when the pause that refreshes makes the big hit. Happily you can find it around the corner from anywhere, waiting for you in an ice-cold Coca-Cola, the pure drink of natural flavors that makes any little minute long enough for a big rest.

The Coca-Cola Co., Atlanta, Ga.

YOU CAN'T BEAT THE PAUSE THAT REFRESHES

IT HAD TO BE GOOD TO GET WHERE IT IS

CONSTRUCTION CONTINUES ON CAMPUS DESPITE COLD

Construction work is still continuing on the campus of State College in spite of the cold weather. Soil is being transferred from the big field

in front of the Zoology Building, better known as Ag Hill, to the bend in the road leading to the freight office.

Here concrete curbs have been laid and large cement drainage pipes put in. The road between the Civil Engineering Building and the foundry building is being scraped, leveled,

and packed. Plans are being made to put a top coating of some material on these two roads.

Cop: "Stop that man; he wanted to kiss me." Cop: "That's all right, Miss; there will be another along in a minute."

TIME OUT FOR A

CAMEL

Make Camels your daily punctuation marks

and dot your day with pleasure Each

new thing accomplished deserves a celebration

a little interlude of cool fragrance and

rich aroma When you feel the urge for a

touch of genuine pleasure call "time out"

on yourself—and have a Camel!

There's an extra measure of pleasure in Camels . . . because the choicest tobaccos grown are blended with expert care . . . because they are cool and refreshing . . . mild and mellow . . . and they never tire your taste nor leave an unpleasant after-taste.

Gift Suggestions

NECKWEAR

HOSIERY

SHIRTS

ROBES

GLOVES

SWEATERS

HANDKERCHIEFS

PAJAMAS

SUSPENDERS

MUFFLERS

CIGARETTE LIGHTERS

CIGARETTE CASES

STUD SETS

—And any other Gift for a Man's Wardrobe

GET THEM AT

Huneycutt's

London Shops

"Quality"

Will Always Win the Marathon of

Drug Service!

In Quality you find Value.

Our motto is "Quality Plus Service"

CADER RHODES, Proprietor

College Court Pharmacy

SOCIAL ACTIVITIES

Military Ball

The Junior and Senior Military Ball, held in the small gymnasium of the Frank Thompson Gymnasium on the night of November 22, was a huge success as far as those who attended were concerned.

The small gym was decorated with a variety of American flags draped from every angle and every figure imaginable, with a string of lively colored balloons tied in to perfectly offset the large number of flags. The orchestra, Alex Mendenhall and his Tar Heels, were on the small constructed stage, which was surrounded by the guidons, standing in position as if on the drill field. From the tips of the guidons were hung more balloons. The orchestra played the best music that has been heard by these boys in this section. During and after intermission refreshments were served.

The success of the ball goes to Colonel C. C. Early and Cadet Lieutenant-Colonel W. T. Garibaldi and the committees which worked diligently with them.

The chaperons for the occasion were Colonel and Mrs. Early, Major and Mrs. Newgarden, Captain Watson with Miss Catherine Johnson, Captain and Mrs. Eden, Lieutenant and Mrs. Elms, Colonel and Mrs. Davis, Colonel and Mrs. Smith, Major and Mrs. Gosney, Colonel and Mrs. Elms, Captain Farington with Miss Susan Jolly, and Lieutenant and Mrs. Crawford of the U. S. Navy.

Young ladies who were present with the cadets were Miss Eugenia Riddick with Colonel Belvin, Miss Annie Laurie Underwood with Lieutenant-Colonel Garibaldi, Miss Mary Lou Coffey with Captain Meekins, Miss Frances Handy with Major Workman, Miss Margaret Watson with Major Jourdan, Miss Catherine Carter with W. E. Koonce, Miss Frances Barbee with H. B. Merriam, Miss Louise White with C. H. Forney, Miss Flora McKinnon with D. G. McPayden, Miss Davita Levine with A. B. Sims, Miss Martha Galloway with W. W. Weltmer, Miss Carolyn Tucker with J. A. Westbrook, Miss Mary Emma White with J. L. Wilkes, Miss Mary Porter Flint with H. D. Atkinson, Miss Sara Busbee with H. E. Atkinson, Miss Eula Beth Warner with W. T. Clement, Miss Melissa Brown with E. G. Couch, Miss Edith Hargrove with W. F. Hargrove, Miss Harriet Covington with C. B. Turner, Miss Augusta Hobbs with C. D. Whaley, Miss Clarice Mitchell with W. J. Honeycutt.

Attend Business Meeting

Mr. A. S. Brower, comptroller of State College, left Thursday morning for Washington, D. C., to attend the tenth annual meeting of the Association of University and College Business Officers of the Eastern States, to be held at The Mayflower Hotel, December 6 and 7, 1929. The association will be guests of the Catholic University of America and George Washington University.

White Spades

The White Spades, one of the foremost social organizations on the campus, are planning much entertaining for this year. They will give their first dance of the year in January in the Frank Thompson Gymnasium. The sophomores and juniors eligible

will receive bids the first week in January.

The officers of the club for this year are: President, Arthur D. Thomas, Kappa Alpha; vice-president, T. M. Hughes, Kappa Sigma; secretary and treasurer, Robert Caveness, Pi Kappa Phi.

German and Cotillon Club Dance

The Thanksgiving holidays furnished much entertainment for everyone, with football games and dances almost everywhere. This week-end will bring to a climax the social events for State College this term. On Friday evening the Cotillon Club will entertain at a formal dance from 9 to 12, and on Saturday evening the German Club will be hosts at an informal dance from 9 to 12. Both functions will be given in the Frank Thompson Gymnasium.

The music is to be furnished by Jimmy Van Cleef and his popular orchestra direct from New York City. This aggregation of musicians is well known in the North, having played in many of the light clubs in New York and Atlantic City.

ANNOUNCEMENTS

Glee Club

will practice Monday night at Pullen Hall, at 6:30. All men who have been going out for the Club are requested to be present.

Lost!

a tan Gladstone bag covered with college stickers. Bag was full of clothes and had some Kinetic problems in it, with O. Parx Stinson's name on them. If found, return to A. L. Clark at "Y" desk and receive reward.

Notice!

Anyone going north, to Massachusetts and way points, Christmas, see M. Norlander, at 108 South Dormitory, or Joe Mulaney, at 106 South, at once.

Sigma Alpha Kappa

Accounting Frat., will have a speaker at their meeting next Wednesday at 12 o'clock, 101 Peele Hall. All students interested in accounting are invited to be present.

Beta Delta Chapter

of Delta Sigma Pi will hold its fall initiation next Saturday, December 7, at 1:30 o'clock, in 101 Peele Hall.

Pitt County Club

will hold its regular meeting Tuesday night, December 10, at 6:30, in room 310, Sixth Dormitory. There is some very important business to be discussed at this meeting. All members are urged to be present, and all Pitt County boys are cordially invited to come and join.

Faculty Party

Set the date of Friday, December 13, at 8 o'clock, down on your calendar. Do not make any other engagement for this date, because

Sheaffer outsells

all others at college*

That graceful, tapered shape means more than a sleek, modern design. It proves the Balance in Sheaffer's Lifetime® pens and pencils. Balance means speed—more words per minute in class, and restful writing of long themes. Moreover, such service is guaranteed you for your entire lifetime. No wonder Sheaffer's outsell at 73 of the 119 leading American colleges and universities! At your dealer's, try the easy "feel" of Sheaffer's Balanced Lifetimes®, and note their smart lines. That will probably make you an owner, too.

*A recent survey made by a disinterested organization showed Sheaffer's first in fountain pen sales at 73 of America's 119 foremost seats of learning. Documents covering this survey are available to anyone.

At better stores everywhere

All fountain pens are guaranteed against defects, but Sheaffer's Lifetime® is guaranteed unconditionally for your life, and other Sheaffer products are forever guaranteed against defect in materials and workmanship. Green and black Lifetime® pens, \$8.75; Ladies', \$7.50 and \$8.25. Black and pearl De Luxe, \$10.00; Ladies', \$8.50 and \$9.50. Pencils, \$5.00. Golf and Handbag Pencil, \$3.00. Others lower.

SAFETY SKRIP. Successor to Ink. 50c. Refills 3 for 25c. Practically non-breakable, can't spill. Carry it to class!

SHEAFFER'S

PENS-PENCILS-DESK SETS-SKRIP

W. A. SHEAFFER PEN COMPANY - FORT MADISON, IOWA, U. S. A.

Reg. U. S. Pat. Off. © W. A. S. P. Co., 1929

HEADQUARTERS for

SELECTING Christmas Gifts

WE HAVE

Suits Overcoats Tuxedos
Ties Socks Pajamas
Hats Shirts Underwear

ALSO

Nicest Selection of Luggage in Raleigh

Be sure to see our Selections Before you select

The MEN'S SHOP

Sir Walter Hotel Building

Have You Visited

The Campus Christmas Shop?

Save time, money, and worry by doing your Christmas shopping right here on the campus. Come down between classes or in the evening and shop around.

Here you will find gifts for mother, sister, "wife," father, brother, or friend. Useful, inexpensive, appropriate.

Special for Yourself—An All-Wool Sweater, 25% to 50% Off

A small deposit will reserve any gift you may select now

Students Supply Store

"The Campus Christmas Shop"

OPEN EVENINGS TILL 10 O'CLOCK

Successful stage plays, with music and dancing, can now be brought to millions who would not see them otherwise, through the medium of the talking screen.

One of the first to be transported from the footlights to the silver sheet is "Paris," the musical play which starred Irene Bordoni on the stage last season.

It has been made into a First National and Vitaphone picture, with Miss Bordoni starred, and it marks the first appearance of this popular stage favorite in motion pictures. "Paris" comes to the State Theatre next Monday, Tuesday, and Wednesday.

Playing opposite the star in this gay, lulling comedy of the French capital is Jack Buchanan, English stage star, who has been featured in New York and London musical shows, and especially in the famous Charlot's Révue, which has played successfully on both sides of the water.

The most thrilling football game ever filmed will be at the State Theatre next Thursday, Friday, and Saturday, with George O'Brien giving the best performance of his kind yet offered.

The picture is "Salute," a story by Tristram Tupper and John Stone, which John Ford was four months in the making, with half of that time devoted to scenes filmed at the United States Naval Academy at Annapolis and the United States Military Academy at West Point.

The game climaxes a well-knit and unusual story—the rivalry of O'Brien, one of West Point's greatest athletic heroes, and his brother, William Janney, a dreamer type of youth and a midshipman at Annapolis. Janney, believing O'Brien is trying to add his (Janney's) sweetheart to his other triumphs, decides to settle matters on the football field, although he is only a substitute end.

"Christmas comes but once a year"—and so does Harold Lloyd, with almost as much attendant excitement and interest on the part of young and old as the Yule season brings.

This time Harold appears in his first all-talking picture—"Welcome Danger" at the Palace all next week. "Welcome Danger" is all that the title implies. It is plentifully supplied with chilling thrills. And Lloyd, of course, is all that his name implies—namely, uproarious comedy.

In the opening of the narrative we see him as a young man, a resident of Boston, who has a deep interest in botany and floriculture. His father, now deceased, had held high hopes that the lad would become a "chip off the old block," an iron-fisted police chief and foe of the underworld, such as he himself was in San Francisco. Since the father's demise the more crooked of Chinatown's under-

world have been running wild in San Francisco and friends of the late chief, in a last-minute resort, wire Harold to come West and take up the battle with the crooked politicians and Tong men.

The star's voice is happily a fine one for the best purposes of the all-talking screen. It comes as a distinct addition to his former achievements in the realm of silent dramas. He has surrounded himself with a cast of capable talking actors.

Sheaffer's Fountain Pens

Pencils, Inks (all colors), Leads. Complete line both Ladies' and Gentlemen's sets for their holiday gifts

LITTLE DOC MORRIS
Phones 4784-9197

College Court Cleaning Co.

Back of College Court

Tailors, Dyers, Cleaners, Pressers

C. C. BURKE, Prop.
111 Oberlin Rd. Phone 9290

STATE

FREE This COUPON and 25c will Admit One State College Student

(Matinee Only) —ALL NEXT WEEK— To See and Hear

Monday Tuesday Wednesday

IRENE BORDONI

—in—

"PARIS"

All-Talking—Singing—Dancing

Wednesday Thursday Friday

"SALUTE"

All-Talking Football Drama

PALACE

— ALL NEXT WEEK —

HAROLD LLOYD

IN

"Welcome Danger"

His FIRST All-Talking Picture

Now you hear the laugh that makes the millions merry!

No Advance In Prices