

BLUE KEY EXTENDS BIDS TO FIVE MEN, ANNOUNCES COUCH

Professor W. N. Hicks and Five Seniors Are Selected

STUDENTS SELECTED HOLD HIGH CAMPUS POSITIONS

National Honorary Leadership Fraternity Was Organized at State College in 1928—Organization Now Has Approximately Fifty Active Chapters, and Is Generally Considered One of the Highest Honors Awarded a Student

Blue Key national honor fraternity was organized at State College in 1928. The organization now has approximately fifty active chapters, mostly in the State institutions, and is generally considered one of the highest honors that can be awarded a student. C. H. Belvin is president of the local chapter.

That bids have been extended to four prominent members of the senior class and to a former graduate, now assistant dean, was made known today by E. G. Conch, secretary of the honor fraternity. The initiation will be held at the regular semi-weekly luncheon in the Cafeteria Friday, January 31, at 12:45. Men to be initiated are W. T. Garibaldi, W. F. Oettinger, Joe Ellis, T. G. Smith, and Prof. W. N. Hicks.

W. T. Garibaldi holds the following honors: Lieutenant colonel in the R. O. T. C., member of the Pi Kappa Phi, Seaboard and Blade, Golden Chain, vice-president of class in junior year, cheerleader, and business manager of the Wataugan.

W. F. Oettinger is a member of Pine Burr, the Monogram Club, having been on the track team for the past three years, and is now captain for the coming season; also a member of the A. S. C. E. and House of Student Government.

Joe Ellis is a member of Alpha Zeta, member of the Golden Chain. —Continued on page 2.

Ceramic Seniors Will Attend Meet Held At Toronto

The seniors in the Department of Ceramic Engineering have been granted permission by the Faculty Council to attend the fourteenth annual meeting of the American Ceramic Society to be held in Toronto, Canada, February 16 to 22.

The entire class, the largest in the short history of the department, has made reservations for the trip, the longest ever undertaken by the State College class and the first one of an international character. All of the seniors are members of the local student branch of the American Ceramic Society.

The students of the Department of Ceramic Engineering at the University of Toronto, Canada's largest Ceramics Department, will entertain the group at a banquet on February 16 and have provided other entertainment during their stay.

The group will, in addition to attending the meeting of the society, spend three days in inspecting the plants of Toronto and vicinity. Those making the trip are: J. R. Parsons, H. T. Meyer, W. T. Braanon, H. C. Tucker, Julian Joyner, J. G. Kirk, K. A. Aderholt, and E. H. Shands. Prof. A. F. Greaves-Walker will be in charge of the party.

Construction Men Meet

M. R. Seaver spoke to the construction engineering students at their regular monthly meeting in the Civil Eng. Building on January 14. Mr. Seaver spoke of the N. C. Workmen's Compensation Law, of contractors' contingent liability insurance, and of contractors' public liability insurance.

KIWANIS CLUB SPEAKER

DR. E. C. BROOKS

Freshman Council Hold Second Meet Sunday Afternoon

The Freshman Friendship Council for 1930 was started last Sunday afternoon at the Y. M. C. A. by Neno Gross, chairman of the council committee for this year. About 60 freshmen were present and signified their intention of becoming members of the organization.

Gross was assisted in the first meeting, which was held to acquaint the new men with the purpose of the organization, by Mr. E. S. King, secretary of the Y. M. C. A., Joe Moore, associate secretary of the Y. M. C. A., and by members of the Y cabinet. "The Freshman Friendship Council is an organization to create, maintain, and extend throughout the campus the fellowship of good-will," said Gross. "In this organization you can get to know the real man in your friends," he added.

"I was never well enough acquainted with my fellow-students to get in an earnest heart-to-heart talk with any man on the campus about Christ and my religion until I knew the men in the Freshman Friendship Council my —Continued on page 2

CONTRACTOR ASSOCIATION PETITIONED BY STUDENTS

The construction engineering students of N. C. State College last week sent a petition to the Associated General Contractors of America, who are holding their annual convention in New Orleans from January 22 to 25. The petition, asking the association to change their by-laws so that student chapters may be admitted, was to have been presented January 22 by U. P. Loftis, who is secretary of the Carolina branch. The construction students expected to receive an answer by Saturday. In case the petition is granted, State College will have the distinction of establishing the first student chapter. The petition was based on the fact that most of the other departments of engineering students had student chapters and the construction students were desirous of falling in line.

STATE RIFLE TEAM WINS FIRST FIVE 1930 MATCHES

Seventy-eight Contests Are Scheduled For Local Rifemen

The State College rifle team, coached by Lieutenant Elms, has won five out of a possible five matches with other colleges in this country. Kansas Aggies, Massachusetts Aggies, M. I. T., Ohio State, and Dayton University are those that have been defeated by the State College Rifle Team. More matches are being scheduled.

There are in all 78 matches to take place, including competition with some of the best universities and colleges in this country, as well as a few matches with schools of other countries. Lieutenant Elms works with the team every afternoon in the Armory. The work that these men are doing is bringing credit for the R. O. T. C. unit and the college.

There is a chart showing the schedule of the rifle team and the scores that are made in each match, on the bulletin board outside in Lieutenant Elms' office.

County Government Reforms Advocated By College Head At Kiwanis Clubs Meeting

Pinehurst, N. C., Jan. 22—Speaking here today before a joint meeting of the Kiwanis clubs of Pinehurst, Aberdeen, and Southern Pines, gathered at the Pinehurst Country Club to pay honor to the master farmers of Moore County, Dr. E. C. Brooks, president of N. C. State College, stressed at length the live-at-home campaign, as applied to this county, and advocated new and far-reaching reforms needed in county government.

Declaring that agricultural prosperity depends upon the adjusting of production to farm and home needs, the working out of local markets and marketing methods, and the setting up of an effective county administration that can give support to each of these needs, Dr. Brooks raised this question: "Is the general administration of each county such that the resources for the support of public needs can be fairly distributed and effectively as well as economically administered?"

"A maximum ad valorem tax of 15 cents," said the State College president, "is provided for the general county fund, and in the smaller agricultural counties this is very inadequate. In fact, in some counties this may be insufficient to pay for the administration of justice alone. In such counties agriculture, health, welfare, business administration of county affairs—all suffer."

"Two reforms," it seems to me, are necessary—(1) A better and more economical administration of justice and an equalization of the cost, and (2) a consolidation of counties to reduce the number of administrative officers and to provide for better administration. There are difficulties in the way of both reforms, but it is possible for counties to live within the fifteen-cent

tax rate, if we could effect a wise consolidation of smaller counties and reduce the number of administrative officers that are supported from public taxation.

"Law enforcement is costly and becoming more burdensome every year. One case may cost a small county more than the entire revenue to be derived from the fifteen-cent tax. With the development of roads and bridges, counties have been brought closer together and there is no physical hindrance to the consolidation of small counties. The following officers might handle the administration of two or more small counties and reduce the cost of county administration considerably—county accountant, county board of commissioners, clerk of the court, county manager, county board of education, county superintendent of schools, county agent, etc.

"One difficulty in county government today is found in employing cheap and unqualified men for special functions of government, and in many of the smaller counties they will be unable to employ the best trained men with the funds derived from the 15-cent tax. Much is said about tax reduction. So far we have had no general tax reduction. We have merely had a redistribution of the burden, and our farm lands have produced something by this distribution. We shall probably not have a general tax reduction in this generation, because our people have learned to secure health protection, roads, schools, agricultural improvements, and so forth, by public funds rather than by private funds, and they will probably call for more of these benefits, not less. But if these benefits are to increase, it is necessary for us to effect greater reforms elsewhere."

TELEPHONE REPRESENTATIVE INTERVIEWS STATE SENIORS

Other Representatives Are Well Pleased With High Type of College Men

The Southern Bell representative, Kendall Weisiger, Col. Herbert Wattles of the Bell of Pennsylvania, S. C. Medberry of the Bell of New York, and J. F. Foster of W. T. Grant & Co. interviewed 27 of the seniors in business administration and approximately the same number in electrical engineering last Friday and Monday of this week. These interviews were made to give the seniors an opportunity to meet prospective employers, and to possibly procure positions after graduation. Prof. H. A. Richardson, head of the placement bureau in the business school, and Prof. William Hand Browne, Jr., of the engineering department, have been making every attempt to get representatives of business concerns here.

"We hope to graduate more seniors trained in better business methods this year than ever before. The primary need at this time can only be filled by more men trained in business. We hope to graduate 100 seniors in business administration this year," stated Mr. Richardson.

Men who are selected by W. T. Grant & Co. will undergo a four-year training before they are made store managers. At the conclusion of this training the men are then placed in charge of stores at salaries ranging from \$3,000 to \$9,000.

All the representatives commented on the high type of boys in the two schools, their neat appearance, and their punctuality. "The seniors here compare very favorably with seniors of other colleges," stated the representatives.

"A number of firms are not able to send representatives, but wish to get in touch with the seniors. Those who are graduating this year should try to get in touch with these firms as soon as possible. There are a number of firms who will only employ a few men, but who hold good positions open for capable men," said Professor Richardson.

Improvements On Campus

The past few days have witnessed considerable progress in the work being done on the dining hall and Pullen Hall. The college is having the exterior of each building painted, and extra partitions built in Pullen Hall, by which the building will stay more warmly heated.

LARGE BEAR IS FOUND IN SOUTH DORMITORY

A bear measuring 10 by 6 feet in size, and the third floor of South Dormitory, but the students do not seem to be frightened.

The "tin" reproduction of the mountain animal was probably removed from the side of a road nearby the college campus. The words on the bear read, "Mascot of S. Dorm., 'Bear in Mind,' and 'Furniture Lessons.'"

Freshmen are cautious about going around this dormitory, for some unknown reason, according to a resident of the dormitory, who further states that they "Bear in Mind" the place is known as "Hell's Half Acre."

61 Years Needed To Take All Work Given At College

Dr. Lucifer K. Butts, Jr., son of the distinguished associate-assistant-sub-deputy editor of Collier's, and now professor of gaitnynafocumtonology at State, full down the elevator shaft in Primrose Hall last Monday night.

When THE TECHNICIAN staff revived him he rewarded them by telling them of a marvelous discovery he had just made. He announced that after a careful study of the most recent State College catalog he has reached the conclusion that it is now possible for a student taking the normal amount of work to finish at State in a little over 60 years.

The staff at first thought that his conclusion was a result of his accident, but promised to check up on it, and if it proved correct to publish it for all the world to know.

A careful check of the catalog, however, revealed the fact that if a student should take 18 hours of work each quarter it would take him exactly 61 years to cover every course taught at State.

Each year courses amounting to 3,293 term-hours are given. The research also revealed the fact that more Economics are (48) taught than anything else—290 hours, to be exact. Education comes next with 270 hours—although the last one to be established at the college.

Agronomy comes next with 268 hours, and Animal Husbandry follows with 238. Although State is not a liberal arts college, the curriculum includes 139 hours of English, 141 hours of Modern Languages, 75 hours of History and Political Science, and 9 of Religion.

Mining Engineering is the scarcest commodity—six hours of it are offered.

Frosh To Have Band

There has been organized a Freshman Band, which is composed of the first-year men in the R. O. T. C. band. This band will play for all Freshman activities throughout the remainder of the year.

The seniors of the regular band will direct and manage this band, thus giving the Freshmen training in direction and leadership as well as in playing.

COLLEGE FORENSIC TEAM WINS FROM WAKE FOREST

Amos and Buchanan Bring the Second Victory of Year to State College

The State College affirmative debate team composed of E. W. Buchanan and M. B. Amos, won their second consecutive debate of the season when they defeated Wake Forest Friday night by a two-to-one decision.

This was the same team which defeated the Albion speakers by a unanimous decision, two weeks ago. The Pi Kappa Delta question was used, "Resolved, That all nations should adopt a plan of complete disarmament except such forces as are needed for police purposes."

The decision was rendered by three judges of Wake Forest, namely, Rev. J. A. Easley, Mrs. R. N. Squires, and J. W. Brewer.

The State College negative team will meet the Wake Forest affirmative at Meredith in early part of February.

STRICKLAND GILLIAN GETS BIG RECEPTION AT STATE

Humorist Brings Tears and Laughter To Audience on Friday Night

With never the slightest suggestion of a smile, Strickland Gillian, fun-maker, hurried laughter into the souls of an audience which crowded Pullen Hall to the galleries Friday night. Giggles of high school girls, hearty guffaws from the boys, and the more dignified laughter of matronly women and the faculty members interrupted the humorist at short intervals throughout the hour.

But, like Mark Twain, under the shallow covering of wit there was hidden advice and axioms that come only from deep thought. In pointing out the foolishness and short life of facts, he said: "The real humorists of the world are scientists and statisticians—their stuff isn't funny when they write it, but put it away a while and let it get good. They deal in facts, and a fact is a loose statement that we have heard or read about which we find easier to swallow, hook, line, and sinker than to adopt in part."

As unemotional as old Monte Carlo himself, this born humorist went on in a rambling sort of manner, which proclaimed to the audience that his was not a standardized, machine-made humor.

"Ashamed as I am of it, I don't know any more than you do," he told the audience, adding: "I told you that to show you what an awful fix I'm in. But that's all right, for if you tell people what they already know, they will think you are smart because you know what they know. 'Swell head, or egotism, is the anesthetic nature gives to deaden the pain of being a fool. . . . It is —Continued on page 2.

ALEC REDFERN IS BURNED IN CHEMIST LABORATORY

Alec Redfern, graduate student in chemistry, while engaged in the distillation of alcohol was burned very severely last Monday night. The beaker in which the alcohol was contained burst, throwing flaming alcohol upon him, his clothing was ignited from his waist downward. By quickly wrapping himself in a raincoat, he soon extinguished the flames. He then walked over to the infirmary without assistance, where first aid treatment was administered.

Mr. Redfern is now in the infirmary and for the past day or so he has made marked improvement.

POULTRY TEAM GET PRIZE AT MEETING IN NEW YORK CITY

Medlock High Scorer In Examination for Poultry Judging Team

TEAM RETURNS WITH SILVER LOVING CUP

Dr. Kaupp of State College Was Head of Educational Division of the Show, and on Thursday Before the Meet Conducted the School on a Sight-Seeing Tour of New York Poultry Establishments.

State College poultry judging team returned Monday from New York City, where they have been judging at the annual Madison Square Garden Poultry Show. State took third place among the six entries. Schools entered in the contest who received prizes were Connecticut State, first; Cornell, second, and N. C. State, third.

Dr. Kaupp, of State College, was head of the educational division of the show, and on Thursday before the meet conducted the school to points of interest around the city. Wholesale egg and poultry warehouses were visited and inspected. Also a cold-storage plant, where the surplus summer eggs are stored, and an egg-breaking establishment. The egg market exchange and the Pacific Coast egg auction was visited, where six pairs of eggs were auctioned off in four minutes. It was pointed out to the students by Professor Kaupp that the marketing of the products as seen in the auction sale was fundamental in the success of the product.

Friday the contests were held. J. A. Medlock was high scorer in the examination. In the judging contest State as a group took third place and received as a prize a silver loving cup which is now on display at the Students Supply Store.

The members of the team were J. Paul Choplin, J. W. Crawford, J. H. Hardison (alternate), and J. A. Medlock. Prof. W. F. Armstrong, coach, also accompanied the team, and Dr. B. F. Kaupp, professor of poultry, was present at the meeting and spoke on the "New Facts in Disease Control."

Eckhardt To Talk To I. R. C. Clubs Of City Colleges

A distinguished visitor to this city in the near future will be Dr. Tibor Eckhardt, one of the most prominent of the younger statesmen and journalists of Hungary, who has just arrived in this country. He will visit the International Relations clubs of the leading colleges and universities of the United States, under the auspices of the Carnegie Endowment for International Peace.

During the World War Dr. Eckhardt served as attaché of the high commissioner for Transylvania; in 1922 he became chief of the department of press in the State Department of Hungary. He was a member of Parliament and became known as one of the most brilliant speakers in that body. On the return of King Charles IV to Hungary he became leader of the Independent National Party. The climax of his political career came with his appointment as Minister of the Interior and later as chairman of the Committee on Foreign Relations. Many times during the post-war period Dr. Eckhardt has had charge of important financial, economic, and commercial negotiations for the Hungarian government in foreign countries, and in this field he is considered an outstanding authority.

Dr. Eckhardt will speak to the North Carolina State College chapter of International Relations Clubs on January 31st at 6:30 in the D. H. Hill Library. On February 1st the I. R. C. of State College will have a joint meeting with the Meredith club at 7 o'clock.

TEXTILE GRADUATES ACCEPT POSITION WITH S. C. FIRM

Carl R. Harris, Former Superintendent of Erwin Mills at Coolee

Carl R. Harris has resigned his position as superintendent of the Erwin Mills at Coolee, N. C., to become resident general superintendent of the Aragon-Baldwin Mills, with plants at Chester, Rock Hill, and Whitmore, S. C. He will establish his home at Chester.

Mr. Harris, a graduate of the Textile School of North Carolina State College, is one of the best known textile men in the South. During 1928-29 he served with distinction as president of the Southern Textile Association. For many years he has been chairman of the Spinners' Section of this association and has done much to improve textile manufacturing in the South.

Credit Man Must Have Worried

Mrs. Higgins had just paid the last installment on a perambulator.

Shop Assistant: "Thank you, madam. How is the baby getting on now?"

Mrs. Higgins: "Oh, he's quite all right. He's getting married next week."

He: "A month ago my wife left me without any reason."

She: "I felt sure some one had left you without it."

SHOE REPAIRING

That is Better

Give us your next pair to fix

Sir Walter Shoe Repair Parlor
Phone 3185
105 W. Martin St.

SOLDIER-PUGILIST

J. C. ANDREWS

Cadet Sergeant J. C. Andrews, of Dupn, N. C., follows closely in the footsteps of Cadet DiMio, whose picture appeared in last week's paper, because both men are pugilistically inclined. Last summer at the R.O.T.C. camp at Anniston, Ala., Andrews won the camp championship in boxing in his weight of 125 pounds.

Besides this accomplishment he is a good soldier, according to Captain Watson, who saw Andrews' work at camp last summer. Andrews is a junior in the school of engineering, specializing in electricity. He is a member of Phi Kappa Phi honorary scholastic fraternity, disproving the statement made often that fighters have not the mental capacity of the average person. He is also out for the boxing team at State.

Blue Key Extends Bids To Five Men, Announces Coach

(Continued from page 1)

and was head of the agricultural display at the State Fair.

T. G. Smith is president of the Golden Chain, Theta Tau, Alpha Phi Gamma, editor of the Freshman Handbook, on the Y Cabinet and the Agromeck staff.

Prof. W. N. Hicks is a graduate of State College with the class of '22. He has taken graduate work at Oberlin College, and is now on the faculty of this college. Mr. Hicks is assistant Dean of Students and an active "Y" worker.

GENERAL M'COY VISITS LOCAL MILITARY UNIT

Visitor Is Gratified With Condition of Colonel Early's Men

Gen. Frank R. McCoy, U. S. Army, made a visit to Raleigh last week to get acquainted with the local military personnel and see how military training in this section of the Fourth Corps Area is progressing. A smoker was held for him by Col. C. C. Early in his office. The regimental and battalion commanders of the R. O. T. C. Regiment with their staffs, the cadet captains and first sergeants of the R. O. T. C. companies, attended the smoker. The R. O. T. C. cadet officers enjoyed meeting the corps commander and found him to be a most pleasant and agreeable gentleman.

General McCoy was frankly delighted with the State College cadet officers and highly pleased to find what a splendid, outstanding set of young men were in the State College R. O. T. C. unit.

On a recent visit of the Corps R. O. T. C. officer whose duty it is to visit and inspect all the R. O. T. C. units in the various colleges in the South, he expressed his opinion that N. C. State College had the finest and most select group of Advanced Course R. O. T. C. students he had ever seen.

General McCoy expressed himself as equally gratified at the remarkably outstanding set of young men in the State College R. O. T. C. Regiment.

The high praise for the unit by the corps commander is especially gratifying in view of General McCoy's own brilliant record, not only in the World War, but also as a diplomat. General McCoy has recently returned from Nicaragua, where he was ordered by President Coolidge in 1927 as Director of Elections. His successful performance of this mission, and his work as head of the commission to settle differences between Paraguay and Bolivia, have brought him much favorable attention.

Freshman Council Hold Second Meet Sunday Afternoon

(Continued from page 1)

freshman year," said M. L. Shepherd in speaking of the Friendship Council. Other men who spoke on the benefits they had received from the Freshman Friendship Council were H. Y.

Brock, A. D. Stuart, W. B. Callihan, and E. M. Overton.

In an outline of the work suggested by the committee, E. S. King spoke of the important questions of the day and of the necessity for real leaders—men who could take a firm grip on the subject.

"India, China, and Africa are seething with political and social unrest. North Carolina is not without her troubles. Many problems confront our generation, for which we must seek an answer. Our study will be in the character of Jesus. We shall try to get a better understanding of Him in order that we meet successfully the life situations that confront us," declared Mr. King.

The book to be studied this term is the "Manhood of the Master," by Dr. Harry E. Fosdick.

The next meeting will be held Sunday, January 26, at the Y. M. C. A. A model program will be presented by the Y cabinet. After the work gets under way, the freshman officers will be elected and will take charge for the remainder of the year.

The group picture for the Agromeck will be made Sunday afternoon at 1:30 on the steps of the Y.

Harold Faust Is Visitor To State Textile School

Harold Faust, of the Ciba Co., textile dye manufacturers, was a visitor to the Textile School during last week. Mr. Faust demonstrated to the textile students some practical ideas and modern methods of dyeing.

The Ciba Co., through their representative in Greensboro, Mr. Robert Glenn, imported a large and varied assortment of vat dyes from Switzerland especially for the Textile School.

Mr. James Black, class of 1923, has charge of the laboratory of the Ciba Co. at Greensboro, and Mr. John Crosby, an alumnus of the Textile School, has been appointed manager of their Greenville, S. C., office.

Mr. G. W. Mahaffee, class of 1925, who has been assistant superintendent of the Louisville Cotton Mills, Louisville, Ky., has been promoted to superintendent of the mill.

TAR HEEL FARMERS MEET TO ORGANIZE STATE CLUB

The Young Tar Heel Farmers Club met in Pullen Literary Society hall last Monday evening for the purpose of electing a program committee and a committee to draw up a constitution.

All students who were members of a high school organization are eligible for membership in the college chapter. The club is very anxious for new members to join in order to strengthen the pulling power of the club.

The club will meet every two weeks on Monday evening at 6:30 in the Pullen Literary Society hall. The next meeting will be held February 3 with an enjoyable program to be rendered.

Wooten Attends Meeting Road-Builders Society

Mr. L. E. Wooten, professor of highway engineering at State College, attended the annual meeting of American Road-builders Association, which was held in the Atlantic City Auditorium. The meeting lasted from January 13 to 16.

The opening address was delivered by the Governor of New Jersey and the remainder of the program was divided into five parts: contractors, State highway officials, county officials, city officials, and members at large, including the educational division.

At the convention it was decided to allow college engineering students to join the association for a membership fee of one dollar per year, entitling them to the proceedings of the annual meeting.

The proceedings are in a 550-page volume, which includes complete programs of the convention, and a thorough catalog of all road-building machinery and equipment.

The organization of the educational division was presided over by Charles M. Upham, who is secretary-director of the entire association.

Strickland Gillian Gets Big Reception At State

(Continued from page 1)

usually two people's job to look important and be important—the one looking important is so busy he hasn't time to be important; the other hasn't time to pay much attention to the scenery he makes.

"Bryan defended the monkeys—and they lost their best friend when he died three years ago. . . . Pale gray ass is one that has been an ass a long time. . . . Coolidge was so quiet his salary should have been called hush money; that's why he was elected President; but we like people who talk little.

"Parents today cannot be respected unless they are respectable. Children look through us with X-ray eyes and read the table of contents." Mr. Gillian closed by reciting one of his poems, the recitation of which drove the smiles from the faces of his hearers and in their places left tears in the eyes of the more tender-hearted.

Men Who Take Pride in Their Personal Appearance Also Take Pride in Their

Stationery

You wouldn't go to see your best girl in a shabby everyday suit or in an unkempt condition.

Yet, your letters reflect your personal taste even more noticeably and intimately than would your personal appearance.

We take particular pride in showing an assortment of correct Stationery for men for all purposes, at prices that prove that fine paper is not an extravagance.

Drop in and let us help you select the kind of Stationery that represents "You."

Students Supply Store

"On the Campus"

L. L. IVEY, Manager

Chalk Plates Addition To State Publication; Ferree Is Cartoonist

THE TECHNICIAN has made another step in its progress towards a commercial newspaper. The new addition is the use of chalk plates, upon which are drawn the weekly cartoons. This work is being done by T. S. Ferree, and he is probably the only artist drawing cartoons on chalk plates for a college newspaper in the South. "Pete" Reynolds of the News and Observer is the only chalk plate artist in Raleigh.

Ferree has done considerable sketch drawing, and has taken lessons from Mr. Reynolds in chalk work. However, last week was his first attempt for THE TECHNICIAN. Each week following, this paper will carry local cartoons drawn by him.

SHUMAKER ATTENDS MEET

Professor Shumaker, head of the Architectural Engineering Department of N. C. State College, attended the judging of Beaux Arts problems held in New York City from the 13th to the 15th of January. Professor Shumaker reports that there were 461 drawings submitted by the architectural students of the different colleges in the United States and Canada. Some of the drawings were made by "atelieriers," students of practicing architects. Of the entire number of drawings handed in, 10 per cent received honorable mention. The drawing of a restaurant located on the banks of a river, made by C. H. Weber, of N. C. State College, was among those that received mention. This is the second time that a drawing submitted by Mr. Weber has received mention.

Here's a Rolls Royce for your birthday, darling," announced the aged millionaire.

"Well," countered the chilly wife, who had been in the show business before she found the meal ticket, "what do you want me to do? Kiss you or something?"—American Legion Monthly.

"What's the idea of that set of traffic lights over the mantel?" inquired the young man calling on the daughter.

"It's father's idea," she explained. "The green stays on until 11:30; then he flashes the amber, and at 12 the red. And you know," she added, "father is a traffic cop."

Professor Whitener Gets Invitation To Address Waterworks Convention

J. Summie Whitener, assistant professor of sanitary engineering at State College, has accepted the invitation of the American Waterworks Association to represent the South on the program of the annual meeting of the association, which will be held in St. Louis next June 2.

Professor Whitener will present a paper on some phase of water purification, a subject with which he is thoroughly familiar. He is a graduate of State College, class of 1923, and prior to his return to the local institution last fall, to head the work in sanitary engineering, he was connected with the State Board of Health, as sanitary engineer, in charge of the water supply work in North Carolina.

The selection of Professor Whitener for a place on the program, according to college officials, is a distinct honor, and extends national recognition to the fine work on water purification which has been done in this State largely under his direction.

Sympathizer: "And did her father come between you?"

Jolted Sultor: "No—behind me!"

Anything You Need In the PRINTING Line--

CALL PHONE 1351 when you are ready to place an order

Quality Service Satisfaction

CAPITAL PRINTING COMP'Y

Wilmington and Hargett Streets

"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

You can smoke Camels as often as you like . . . and enjoy an extra measure of pleasure every time . . . because Camels never tire your taste nor leave any after-taste . . . because they are mild, mellow and smooth . . . cool and refreshing . . . an expert blend of the choicest tobacco grown.

State-Devil Tilt Featured Tomorrow At Duke TRACK BEGINS SHORTLY

3 SCHOOLS TIED IN HECTIC RACE FOR CAGE CROWN

Duke, Davidson, and State on Edge for Basketball Title

RED TERRORS WILL PLAY BLUE DEVILS SATURDAY

Coach Gus Tebell Will Depart Saturday Morning With Entire Squad for "Bull City"—Line-up Not Announced.

The cream of basketball in this State will mix tomorrow night when the cage teams of State and Duke clash in a very decisive game, on the Devil's court at 8:00 o'clock.

At present Duke is tied with the crown defenders in Southern honors, but a triple tie prevails in the State race, between Duke, Davidson, and the Red Terrors. State and Duke both have defeated Wake Forest, but have lost to Washington and Lee. The two teams will enter the hardwood arena with Duke having a slight edge on the Terrors.

Coach Tebell will depart from the Capital City in the morning, with the entire squad making the trip. Duke has been drilled exceptionally hard the past week in preparation for this tilt, as Coach Cameron is taking no chances of the Devils being bumped off. Coach Gus Tebell, with a successful road trip just over, has put his charges through long and tedious drills in anticipation of a win from the Blue Devils.

No definite line-up was announced from either of the coaches. The tentative line-up is as follows:

State	Duke
Brown	Councillor
Haar	R. F.
Morgan	L. F.
Johnson (C)	C. Croson
Rose	R. G. Farley (C)
	L. G. Werber

CAROLINA has started her winter football. The gridiron sport in that institution is just the same as a special study. Out of the nine months of school work, over six are devoted partially to football.

TWO STARS WHO WILL OPPOSE BLUE DEVILS

CAPTAIN JOHNNY JOHNSON AND JIMMIE BROWN

Five Teams Go In Deadlock For Conference Leadership

By GUS TEBELL

Washington and Lee stole all the headlines in the Conference play during the past week, defeating last year's Conference champions and also the runner-up. For dessert they took on the Tar Heels. "Snake" Williams, their six-foot-three center, is something of a freak on the court and is arsenic to all opponents of the Lexington institution.

EX-COLLEGE STARS FORM PRO QUINTET TO MEET ANY TEAM

An all-star basketball team, composed of ex-college men, and called the Carolina All-Stars, has been formed and will be seen in action within the next few weeks.

A schedule of ten games has been arranged.

Two all-Southern players, Frank Goodwin and Bill Devin, and four all-State men compose the squad. Goodwin, center, graduated at State College last year and was the nation's high point scorer in 1929, and also all-Southern in that year. Bill Devin, Carolina guard, was given the South's honors in 1926. To round out the first five, Fred Emerson, Wake Forest product, is to play the protecting position with Devin, and at forwards Al Duffin, also of Wake Forest, and Rufus Hackney, Carolina captain last year, will be had. Bob Byrd, Elon's captain in 1929, is to join the squad in the near future, it was stated.

BASKETBALL TOURNAMENT TO BE CONDUCTED HERE

Annual Affair Taking Place On March the 6th, 7th, and 8th

The fifth invitational basketball tournament, conducted by the Department of Physical Education at N. C. State for the high schools of the State will be held Thursday, Friday, and Saturday, March 6, 7, and 8, according to J. F. Miller, director of physical education.

Any special charter or rural high school may enter a team of eight players, it is stated, and the rules of the State High School Association will govern the eligibility of the players.

Three Classes

Competition will be in three classes, as follows: Class A, special charter schools, with an enrollment of 200 or over in the senior department. Class B, special charter schools with an enrollment of less than 200 in the senior department. Class C, rural high schools.

Trophy cups will be awarded to the first two teams in each class, and the eight players of each of these teams will also receive individual gold and silver basketball charms. The Spalding trophy will be presented to the winner in Class A, and will carry with it the championship of the tournament.

All games will be played in the Frank Thompson Gymnasium, beginning at 2 o'clock on Thursday, and two games will be played simultaneously on the cross-courts of the spacious floor.

81 Teams Seek Admission

To date, according to Mr. Miller, 81 teams have applied for admission to the tournament, which indicates that the tourney will attract many teams this year. "Last year," the director said, "182 teams desired to enter and 64 were admitted on the basis of their records. It is regrettable that we cannot admit all who want to come, but a selection of the best teams in each of the divisions makes much faster tournament play."

"The tourney will have at least 700 high boys competing, and many 'rooters' come with the teams. It provides an opportunity for coaches and players to see many teams in action under ideal playing conditions, and the fraternizing among the youngsters is a valuable part of the tournament."

Last year Raleigh won the Class A championship over Durham; Mebane defeated Williamston in the Class B finals, and Welcome won from New London in Class C.

HERE'S a good basketball comic: Oak Ridge was scheduled to play Duke Frosh on February 17, but the Ridgers got mixed up on their dates and came a month early—January 7. Big-hearted Duke played the game, and won by a score of 34 to 20.

Correction

WE wish to make a correction, at this time, and also beg a certain man's pardon. In a baseball story carried in last week's edition of THE TECHNICIAN it was noted that a Mr. Bill Averette was lost to the State team by route of graduation. Well, Averette is very much in school, and will be seen doing mound duty this year. Also, he is one of the best twirlers in college baseball of the state.

THE admission of Wake Forest College to membership in the National Collegiate Association has been announced. That's pretty good for our sister college, and we congratulate her, as well as Coach Pat Miller, on their entrance. The association makes all rules governing interscholastic athletic contests between schools of the United States.

IT seems to the writer that before long the sport of boxing will have to be inaugurated at State College in self-defense. All the larger schools in the South are now devoting considerable time to this field of sport, and if State expects to continue rating as a leader in the South, something will have to be done. Why not have John Lepo take over the duties and act as head man?

WASHINGTON and Lee's basketball team has been burning the paths that lead to the promised land during the past week. With wins over State, Duke, and Carolina, the Generals are now topping the list in the percentage column with a bare 1,000.

Few Artists Now Taking Their Daily Workouts

TEN LETTERMEN DUE TO REPORT TO SQUAD HERE

Eight Meets Scheduled for 1930 Season, Opening With V. P. I. On March 29—Three To Be Held In Raleigh

With the season of track near at hand the N. C. State under-path artists are now donning their respective togs, with daily work-outs being held. No official practice has been called as yet, but the initial call will be sounded in the near future.

Ten lettermen will return to the State squad this year, but the loss of all high jumpers and pole-vault men has thrown quite a thorn in the path of honors in this camp. Dash men and those of the longer distances are plentiful, but there is not much promise of interesting material from the freshmen graduated.

George McGinn, junior, is holder of the State record in the half-mile event, and will defend his title against all aspirants this season. His time is 1:58 3-5 minutes. Other lettermen who will return include: Captain Bill Oettinger, 220 and 440; Stout, dashes; Johnson, mile, Alexander and Redfern, two miles; captain Patterson, weights; Griffin, Weltmer, and Paris, hurdles; Morgan and "Coom" Silver, squad members, will also return.

Third In State Meet

Doc Sermon's athletes placed third in the State meet last year, held in Greensboro; with Mack Stout, finishing second in the 100-yard dash this year. Ex-Captain Hank Young, Melton, and Edman also placed in the meet, but are lost this year. Hoyle and Gaston, lettermen, and Boyette and Mason will also be lost this year.

Eight meets are scheduled for the Wolfpack tracksters for the 1930 season, opening with V. P. I. A road trip in Virginia has been scheduled for April 11 and 12, with Washington and Lee and V. M. I. the opponents. Three more dual meets—facing Duke, Davidson, and Carolina—are to be held. To top the 1930 climax, State will participate in the State meet, the Southern Conference tournament, to be held in Birmingham.

The complete 1930 schedule as announced by Coach Sermon is as follows:

- March 29—V. P. I. at Raleigh.
- April 11—Washington and Lee at Lexington, Va.
- April 12—V. M. I. at Lexington, Virginia.
- April 16—Duke at Raleigh.
- April 19—Davidson at Raleigh.
- April 26—Carolina at Chapel Hill.
- May 1-2—State Intercollegiate Meet (place to be decided.)
- May 9-10—Southern Conference at Birmingham, Ala.

INTRAMURAL BASKETBALL ENDS SECOND WEEK PLAY

Teams Enter in Competition Tournament From All Organizations

Second week of intramural basketball found much interest being shown in Miller's tournament and fast game on tap. According to Mr. Miller, the consolation series will start on January 24, and last through the second week of February.

Following is result of games played to date:

- Phi Kappa Phi over Sigma Phi Epsilon, Alpha Lambda Tau over Alpha Gamma Rho, Sigma Nu over Beta Sigma Alpha, Delta Sigma Phi over Kappa Alpha, Phi Kappa Tau over Sigma Tau Beta, Lambda Chi Alpha over Sigma Pi, Theta Kappa Nu over Kappa Sigma, Chi Alpha Sigma over Tau Rho Alpha.

- Second Floor Wat. over First Dorm., First Floor 7th. over 4th Dorm., Second Floor South over Second Floor 1911, Second Floor 7th. over 5th Dorm., Co. B over Co. E, Co. F over Co. C, Co. I over Co. H, Co. D over Co. C.
- Forestry Club over Chem. Engrs., Ag. Club over DeMolay, Textile Society over Civil Engrs., Self-Help Club over Pullen Literary Society.

The second round of play in Miller's tournament is as follows:

- Monday—Second Floor Wat. vs. First Floor 7th, Second Floor South vs. Second Floor 7th.
- Tuesday—Phi Kappa Tau vs. Lambda Chi Alpha, Theta Kappa Nu vs. Chi Alpha Sigma.
- Wednesday—Co. B vs. Co. F, Co. I vs. Co. D.
- Thursday—Forestry Club vs. Ag.

STATE WINS TWO GAMES OUT OF THREE ON TRIP

Washington and Lee Only Cage Team To Down the Terrors

Returning last Tuesday from a five-day road trip through Virginia, the State Terrors ended a successful week-end of basketball, with two wins and a single defeat.

Residing in Blacksburg the first night out, V.P.I. was tossed a nasty defeat by the Tebbellmen, 31 to 17. The 1929 champions displayed a brand of puzzling basketball that the Virginia Polymen could not withstand.

One Game Dropped

State withdrew both her anchor and winning power the next day, losing to the Generals of Washington and Lee, 28 to 20. The game was characterized as being one of the fastest tilts ever to be played in the gym at Lexington. State took blood in the opening minutes of play by successive field goals by Morgan and Larry Haar, but the onslaught of the Virginians was not kept under control, and soon the game was on ice for the W. and L. boys. Captain Johnson, of the Terrors, and Williams, the talked-of man in Virginia basketball circles, were the bright lights in the contest.

The State-V.M.I. game proved one of playing system against system, but the State quilter proved too much for the inexperienced Military Leads, and when the final foot of the whistle was sounded V.M.I. was on the lower end of a 22 to 29 score.

Johnson, Haar, Woodward, and Rose were the mainstays of the Pack tribe in both offensive and defensive work.

Club, Textile Society vs. Self-Help Club.

The consolation play which starts tonight finds Sigma Phi Epsilon vs. Alpha Gamma Rho, Beta Sigma Alpha vs. Kappa Alpha, Sigma Tau Beta vs. Kappa Pi, and Kappa Sigma vs. Tau Rho Alpha.

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 some. There belows 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 tobacco—selected especially for pipe-smoking. Its quality and flavor never change. Buy Edgeworth anywhere—'Really Rubbed' and 'Plug Slice'—1 1/2 packet packages to pound humidifier tin.

Edgeworth SMOKING TOBACCO

LARUS & BRO. CO.
100 S. 22d St., Richmond, Va.
I'll try your Edgeworth, and I'll try it in a good pipe.

Name _____
Street _____
Town and State _____

Now let the Edgeworth come! V

CLOTHES

Ready-made And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED OVER YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES

Charter House

Suits \$40, \$45, \$50 Overcoats

BY SPECIAL APPOINTMENT OUR STORE IS THE

Charter House

The character of the suits and overcoats tailored by Charter House will earn your most sincere liking.

CROSS & LINEHAN CO.
Leaders Since 1889
324 Fayetteville St. RALEIGH, N. C.

FROSH BASKETEERS TAKE FAST TILT FROM DEACONS

State Freshmen Win by Count of 21 to 19 on Wake Forest Court

State Frosh nosed out a 21-19 victory over the Baby Deacons of Wake Forest in the second game between the two teams this season. The Baby Deacons annexed the first game by beating the Techlets.

"Doc" Sermon presented a changed line-up and this new combination proved effective. Willie Duke was moved to a forward position to be the running-mate of Morris, and Clark was paired with Nelms at the guards.

The Baby Deacons jumped to a fast start and rang up 8 points before the Techlets got started. However, the little Terrors started producing and at the half were one point behind the Deacon frosh, by a 14 to 13 score.

In the second period the Tech lads scored eight points while the Deacons could only add five counters. "Snoozy" Morris led the scoring of the game by collecting eleven chalkers.

Duke also played a good court game, and netted six points. Clark's floor work was exceptionally good.

For the Baby Deacons Earp was the bright light, scoring ten points during the game.

W. F. Frosh (19)	State Frosh (21)
Barnes (4)	Morris (11)
Bost	Forward..... Duke (6)
Green (4)	Forward..... Artman
Earp (10)	Center..... Nelms (2)
Allen	Guard..... Clark (2)
	Guard.....
Substitutions: W. F.—Frank and Burham (1). State—Loghead.	
Referee: Burke (Illinois).	

The Technician

Published Weekly by Students of North Carolina State College

Technician Office Phone. 4744

STAFF

A. L. WEAVER, Editor; F. W. FLOREN, Business Manager

Managing Editor: LOUIS H. WILSON

Associate Editors: ROY H. PARK, H. B. MERRIAM

Staff Officers:

J. E. KING, News; A. D. THOMAS, Sports; G. B. CHAPMAN, Assistant Sports; BOB BLOOR, Assistant Sports; L. W. WATKINS, J. H. WHITE, Copy; T. S. FERREE, Jr., Cartoonist; ADA SPENCER, Co-ed; R. M. LIGHTFOOT, Exchange

Reporters:

W. F. BOWERS, F. HARVEY WHITLEY; E. A. STREIB, E. M. OVERTON; W. C. HUBAND, J. A. CREECH; R. E. YATES, H. F. ANDERSON

Business Staff:

M. A. ABERNETHY, Circulation Manager; J. V. FERGUSON, Local Advertising

Entered as second-class matter, February 10, 1920, at the postoffice at Raleigh, North Carolina, under the Act of March 3, 1879.

SUBSCRIPTION PRICE: \$1.50 PER COLLEGE YEAR

Our advertisers were solicited with the purpose of putting before you dependable shopping points. Remember this, and feel perfectly safe in guiding your shopping by THE TECHNICIAN.

We notice that the demand for TECHNICIANS has decreased materially since the theatres omitted their free tickets in last week's issue.

The cartoons in this paper are drawn by T. S. Ferree, Jr., art editor, and in our knowledge he is the only college chalk plate artist in the South.

Spring is fast approaching, and with it the rumors of many happenings in the engineering and textile schools. Put it over, Big Fellows! The rest of the schools are watching you.

We welcome constructive criticism when given in the right way and in the right spirit. Nothing is more contemptible than a would-be critic who criticizes for the sake of criticizing. A fine "Christian" spirit was especially shown by the writer who carried his complaints to the News and Observer instead of this paper.

MOVING TIME

Plans for the remodeling of Primrose Hall, the home of THE TECHNICIAN, have been made public by the building committee of the board of trustees. This can mean but one thing—THE TECHNICIAN will again gather up its typewriters, filing cabinets, etc., and move to another building—this time the basement of the Y. M. C. A.

The year before last THE TECHNICIAN had its offices in the basement of Holladay Hall; last year they were moved to a room on the second floor of the Y. M. C. A. building. At the first of this year we were again moved; this time to our present site. Now we have to move again.

Is this moving going to continue indefinitely? The football team plays on one field at all times; the literary societies have permanent rooms; the Watauga and the Agromock have permanent offices. Why should THE TECHNICIAN become nothing more than a transient visitor to every building on the campus?

It would be much easier, both for the staff and for the administration, to provide a permanent office for this publication.

"COLLEGE COMPLEXED"

A lightsome attitude towards the problem of higher education—who shall have it, and why—is shown by Dr. John D. Hicks, dean of the Arts College of the University of Nebraska.

First, he answers the objec-

tion that too many youngsters spend their four years in college in having a good time, in taking frats and proms more seriously than trig and calculus.

Dr. Hicks admits that our nation is "college complexed"; that it has become socially conventional to shoo progeny off to college, quite regardless of whether they have any bent for education or not.

The frank dean turns a bit jocular and suggests a simplification of the process of calling a man or woman "educated" by giving Ph.D. degrees at birth to babies weighing ten pounds; A.M.'s to those weighing nine pounds; A.B.'s to those weighing eight pounds, and plain teachers' certificates to those weighing seven pounds or less, commenting that in the majority of cases such degrees would as aptly characterize the recipient as "educated" as a degree does under the present university system.

In about the same day's press Dr. Anna Y. Reed, professor of personal administration at the School of Education at New York, adds her quota to the higher education discussion by advising girls to attend co-educational institutions if they want to meet potential husbands.

Shall we need segregated and specialized colleges? One group for those whose dads make the conventional gesture of sending son or daughter to school, no matter what he gets out of it? Another for those who really want education and are willing to pay the price of it?

INTERNATIONAL RELATIONS

State College made a forward step when a group of students, headed by Professor Hugh Lefler, instituted on the campus an organization for the betterment of relationships between the nations. Much good can come of a club of this kind. For students from various countries to get together and discuss problems that confront the various nations is a commendable step.

About five hundred chapters of this organization are located in the various colleges throughout the United States. In these clubs are included the leading men of the college, whose ideas when conformed will be influential in the molding of others' opinions. In time, when these men are out in life and a controversy arises, they will remember that in the past they have had dealings while in college with men of these various countries. What will be their reaction? It will not be an uninformed conclusion that the other country is just a bunch of ignoramuses, but each such student will have first-hand knowledge that the people of the other countries are just as intelligent as his people are, and that they have a cause as well as he.

Such knowledge will force conclusions—first, that there must be something wrong and that an adjustment is needed; second, that these adjustments can be made with former brothers through the medium of peaceful means, and not through drastic measures. Such an organization is an asset; and even though people cannot at the time see the good of such discussions, they have only to look ahead into the future and what it holds in store.

The world has always had strife and war, but isn't there some way to avoid this loss of blood from the hearts of the nation's young men? Is it necessary to have wars to settle disputes? President Wilson said "No." Others, many others, have said "No" after each war, but the old cycle of every generation operates on another war. The younger generation forgets that their parents did not sponsor war; they forget themselves and plunge into strife with one another with the aim of securing what they want, with might—regardless of right.

Now, with the colleges attempting to draw the representatives of the younger genera-

tion together by means of international relationship clubs, the nations are on the right track to oust this horror called "War!" It is a step in the right direction, and we are sure that the benefits derived from such an organization will be shared by the College, the State, the Nation, and the World.

The Gamecock of the University of South Carolina has an apologetic editor. THE TECHNICIAN is seriously considering the addition of such a place are requested to see Dick Yates of the transom department.

A soldier lost his left arm in the war, and so his right arm was left. His left arm was not left, since it was cut off and his left arm was right. If he had lost his right arm instead of his left, his left arm would have been left instead of his right, but that's not right, for his right arm was left and not his left.—Clemson Tiger.

"William Hand Browne, State College's praying prof who spent the holidays in 'humiliation and prayer' because his class in electrical distribution made an average of 12 1/2 on the examinations for the first term, has added the editor of the State TECHNICIAN to the list of those for whom he seeks the mercy of God. No use, Prof. He's already lost, or he wouldn't be a newspaper editor."—The Daily Tar Heel.

The popular conception that college students are youths with their own cars and lots of spending money does not "hit" with the figures given out by the Alumni Bureau of Occupations of the University of California, which reports that last year students at the University earned a total of more than one million dollars while taking their regular college courses.

The Bureau this year is seeking to increase that earning power of the students to two million dollars this year. Five thousand students at the school are said to be either totally or partially self-supporting, which represents 75 per cent of the student body.

There are more than four hundred college papers published at least once a week, with an average of some twenty-five students working on each paper. There are thirty-two college dailies in the country, about half of which use the service of some nationally known news-gathering organization.

It is very gratifying to see that the Radio Commission will not interfere with the broadcasting of W. K. Henderson, of Shreveport, La. If he chooses to use profanity and others don't wish to hear it, let them switch their dials to the right or the left. With the so-called freedom of the press and freedom of speech having proved not quite so free as one would imagine, we welcome the fact that the Radio Commission has done its bit to foster this American quality.

At last the independent merchants have asserted themselves against the chain stores. The Hickory Merchants' Association drafted a rule to the effect that "all chain stores and their managers must own property in Hickory if they are to become members of the association." In other words, if the chain stores wish to enjoy the advantages which the association gives they must contribute something towards the upkeep of the town in which they operate. This, to us, seems more than fair. If all the merchants would take similar steps the so-called "chain-store menace" would only be an unpleasant memory.

Five of the leading nations of the world are now engaged in another famous (?) naval conference in an attempt to limit armaments of these five nations. Of course all this has but one ultimate object—that of

The Technician Navigates Stingaree-Infested Waters

making modern war impossible. To merely limit armaments without destroying the incentive to fight is a most artificial way to stop war.

was set aside in memory of this great southerner. It is well that we are at last realizing the true worth of this Confederate leader.

MARKETING DIVISION, WITH TEXTILE SCHOOL, WORKS ON EXPERIMENT

The Cotton Marketing Division, U. S. Department of Agriculture, in cooperation with the Textile Engineering Department of North Carolina State College, has just begun a series of experiments in cotton fabric construction, with a view to developing fabrics most suitable for use as bags for agricultural products and other purposes.

The technological studies being carried on include the weaving of experimental cotton fabrics for use in consumer bagging. These will include fabrics containing a portion of open-mesh and a portion of closed-

mesh construction, suitable for carrying brands and printed matter. Bagging manufacturers have indicated considerable interest in the possibilities offered by the packaging of farm products in consumer bags, and it is thought that this promises to be an important outlet for the extension of the use of cotton.

DID YOU KNOW—

That State is most likely to enter a golf team at the Sedge-field tournament to be held in May? That Tal Stafford, State College publicity man, was coach of football and baseball in 1920, here at State?

Alice: "How many students are there at your college?" Geoffrey: "Oh, about one in every ten."

Boy: "Can a person be punished for something he hasn't done?" Teacher: "Of course not." Boy: "Well, I haven't done my geometry."

Removing mental barriers

In the Bell Telephone System men are constantly studying new ways to make the customer's dealings with the company easy and pleasant. The new "counterless" idea, now being introduced in the telephone company's business offices, is a case in point.

representative. He is invited to sit down comfortably and discuss his business. Certainly more satisfactory than standing at a counter.

Here the customer is placed at once on a friendly personal basis with the company

This single instance represents a point of view which telephone men think is important. Telephone service calls for engineering skill and more—it needs human understanding.

BELL SYSTEM

A nation-wide system of inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

CLOYD EXHORTS FRESHMEN TO IMPROVE TERM AVERAGE

"Parents Vitrally Interested in Your Work At College," Says Dean

Dean E. L. Cloyd, at the regular freshman assembly, urged the freshmen to stop and take inventory of the past year, and to make more of their opportunities in the coming year.

"The parents of you men are vitally interested in your work; therefore it is up to each of you to make as good grades as possible in return for the opportunities your parents are giving you," said the dean.

In considering the work of last fall Dean Cloyd gave the following questions:

1. Can I solve a problem more easily?
2. Do I jump at conclusions, or do I carefully weigh and consider the facts?
3. Am I more or less honest since I have entered this institution?
4. Am I interested in National affairs?
5. What have I accomplished in the way of enriching my spiritual life?
6. Am I taking full advantage of the opportunity to associate more with the

boys through societies, organizations, clubs, etc.?

Dean Cloyd gave some important statistics in regard to the scholastic standing of the College. There were 103 students who made A's and B's on all their work. In the Senior Class there were 43; in the Junior Class, 18; in the Sophomore Class, 19, and 19 in the Freshman Class. There were 23 Sophomores to fail and 27 remained on probation. In the Junior Class there were five to fail and one was retained on probation. Only one failed in the Senior Class and one remained on probation.

V. P. I. GRAPPLERS TAKE MATCH FROM STATE MEN

The matmen of V.P.I. invaded the State lair last Saturday and as they departed so did a decisive victory over the State men. (Taking five matches of the eight, the Gobblers scored 21 points to State's 11, to cap the opening match of the year for Coach Drennan's proteges.

Eason, 115 pounder Doc Jones, Captain Choplin's understudy, and Crowson each won in their respective bouts, with the latter collecting five points as the result of a fall over the Virginia wrestlers.

Summary:
115 pounds: Eason (State) won from Picher. (Time advantage.)
125 pounds: Graves (V.P.I.) won from Stovall. (Fall—2:45.)
135 pounds: Mundle (V.P.I.) won from Perry. (Time advantage.)
145 pounds: Bailey (V.P.I.) won from Smithwick. (Time advantage.)
155 pounds: Jones (State) won from White. (Time advantage.)
165 pounds: Cecil (V.P.I.) won from Beard. (Default.)
175 pounds: Crowson (State) won from Ellett. (Fall—2:55.)
Heavyweight: Davis (V.P.I.) won from Blaylock. (Fall—5:45.)
Referee: Hobson Gattis (Navy).

Freshmen Discover New Chemistry Laws According to Exams

Answers to examination questions shattered the time-honored facts and theories set forth by Berzelius, Lavoisier, Priestley, and several other denizens of the deep which would make them turn over in their graves. Many new methods in the preparation of oxygen were revealed to the noble science.

"A way of preparing oxygen is by running hydrogen through a cylinder with an electric current attached to it and when it comes out the other end it will be oxygen."

"One way oxygen is made is by pumping it into steel drums."

"Another way for making oxygen is by putting ammonia in a bottle and letting water drop on it."

"Oxygen is made by running water through an electric current."

"One method of containing oxygen is by heating red phosphorus until oxygen is given off."

A few of the definitions of chemical properties and examples were:

"Property is what belongs to you."

"Property is the elements the air is composed of."

"The chemical property of O₂ are the rusting of iron and the discharge of electricity."

"The chemical properties of H₂ are the melting of silver and the rusting of iron."

Other definitions were as follows: "The element is a compound."

"Generally when metals are placed on water they float."

"Valance is one adam of hydrogen."

"A metal is something that contains no elements whatsoever."

"An element is the smallest compound."

Uses of hydrogen: "Hydrogen is used to blow out pipes."

Law of Definite Composition: "A substance must mix harmoniously before it can become a compound."

Noah Webster's efforts were in vain when originally became the keyword.

Examples were: awf-off; answer-answer; water-water; siven-seven; goal-gold; warter-water; iron-iron; prestur-pressure.

H. L. B.

THE FINCHLEY HAT

FOR THOSE WHO FAVOUR HEADWEAR WHICH OCCUPIES A FLATTERING POSITION IN THE SPHERE OF STYLE.

SEVEN DOLLARS
OTHERS UP TO TWENTY

AGENTS IN THE PRINCIPAL CITIES OF THE UNITED STATES

We Are Exclusive Agents for FINCHLEY HATS in Raleigh

HONEYCUTT'S LONDON SHOP

"Fashions for Men"

COLLEGE COURT HARGETT AT SALISBURY

PALACE THEATRE

ALL NEXT WEEK

Janet Gaynor
Chas. Farrell

...in...
"Sunny Side Up"

All Talking—Singing Dancing

STOP that cold and COUGH take

Coldex

The "QUICK RELIEF" Cold Remedy for College Students, sold by **College Student**

YOUR DRUGGIST || Jim Gallows U. S. C.

COFFIN FELLOWSHIPS OF GENERAL ELECTRIC ANNOUNCED FOR 1930

The Charles A. Coffin Foundation, established some years ago by the General Electric Company, has announced that applications are now being made for the Charles A. Coffin Fellowships for 1930-31.

The terms of the Charles A. Coffin Foundation made provision for the award of \$5,000 annually for fellowships to graduates of the universities, colleges, and technical schools throughout the United States, who have shown, by the character of their work, that they could, with advantage, undertake or continue research work in educational institutions either in this country or abroad.

The fields in which these fellowships are to be awarded are Electricity, Physics, and Physical Chemistry.

The committee, composed of Mr. Gano Dunn, representing the National Academy of Sciences; Mr. R. I. Rees, representing the Society for Promotion of Engineering Education; and Mr. Harold B. Smith, representing the American Institute of Electrical Engineers, desires to make the awards to men who, without financial assistance, would be unable to devote themselves to research work. The fellowships will carry a minimum allowance of \$500. This allowance may be increased to meet the special needs of applicants to whom the committee decides to award the fellowships.

Candidates for the Charles A. Coffin Fellowships should file applications on forms provided for that purpose, and obtainable from the secretary. Applications will be welcomed from seniors desiring to do research work as a part of the requirements for an advanced degree as well as graduates of universities, colleges, and technical schools, but any award to a senior will be conditioned upon his graduation.

The committee requests that all applications first be sent to the dean of the educational institution at which the applicant is, or has been, in attendance within the year. The committee desires that the dean or other college executive in turn file all the applications received by him at the same time, together with a statement naming the two men applying who in his opinion or the opinion of the faculty are best qualified to receive the award.

Applications must be filed with the committee by March 1, 1930, and should be addressed to Secretary, Charles A. Coffin Foundation, Schenectady, N. Y.

"Well, old dear, I suppose we'll meet again?"
"Well, accidents will happen."

Rudy Vallee's first great feature picture, "The Vagabond Lover," will introduce the wonder singer of radio to his army of admirers at the State Theatre next Monday, Tuesday, and Wednesday.

It is to Sally Blane, Radio pictures' charming little starlet, that Rudy croons the four new love songs. They are "A Little Kiss Each Morning," "I Love You, Believe Me, I Love You," "I'll Be Reminded of You," and "If You Were the Only Girl in the World."

In supporting roles are Marie Dressler, Eddie Nugent, Danny O'Shea, Norman Peck, Neila Walker, Alan Roscoe, Malcolm White, and Charles Selton.

The ease with which Norma Shearer steps from one characterization to another of wide departure will never cease to be a wonder to her fans.

Now, in "Their Own Desire," which comes to the State Theatre next Thursday, Friday, and Saturday, Miss Shearer effects another equally surprising character transition, that of a very modern daughter who knows what she wants and how to get it. It is not a flaming flapper role, but rather a study of an intelligent young woman of today.

The new Metro-Goldwyn-Mayer all-talking picture is an adaptation of the novel from the pen of Sarita Fuller and is filled with dramatic action and romantic charm. It moves swiftly from an opening episode during a fast-played polo match, pauses only briefly in society drawing rooms, and reaches its climax when Miss Shearer and Robert Montgomery, her leading man, are lost in a motorboat during a storm on a lake.

"Their Own Desire" was directed by

— FREE! —

This Coupon and 25 cents will admit one State College student to SEE and HEAR (Matinee only)

STATE

Mon-Tues-Weds
RUDY VALLEE as
"The Vagabond Lover"

All Talking and Singing
Also, Paramount Sound News
Novelty—Comedy—Act

Thurs-Fri-Sat
NORMA SHEARER
— in —
"Their Own Desire"

ALL TALKING
with Robert Montgomery
Also, Paramount News
Novelty—Screen Song

E. Maeson Hopper and James Forbes logue. The screen adaptation was made by Frances Morian.

Janet Gaynor and Charles Farrell, perhaps the most popular of all screen sweethearts, not only talk in "Sunny Side Up," but also sing and dance in a manner which marks them as outstanding performers in this field as they were in silent pictures.

She sings several songs in "Sunny Side Up," which will be seen and heard on the screen of the Palace all next week, all written especially for her. Farrell, who was on the stage before pictures reached out and claimed him for their own, has a highly pleasing baritone voice which he has developed during the last two years under the tutelage of the best teachers money could employ.

RADIO TALKS

Saul B. Aronson, assistant professor of Chemical Engineering, College of Engineers and Commerce, University of Cincinnati, will give a series of radio talks over WLW early in 1930 on Wednesday evenings at 7 o'clock, Central Standard time. The general theme of the talks will be "Taking the Mist Out of Chemistry," and the specific topics, together with the dates, are as follows: Jan. 29—"Technology of Sugar Making." Feb. 5—"Glass From Sand." Feb. 12—"Chemical Research in Industry."

"You've heard of Naples, the famous Italian port, haven't you?"
"No; how much a bottle?"—Tit-Bits.

SANDWICHES

Hot Weiners
Candy Drinks Cigars
Stationery (College Seal) Note Books
Sheaffer Pens and Pencils
Ronson Lighters
Magazines and Daily Papers

PIPES—One for each individual

LITTLE DOC MORRIS

COLLEGE RENDEZVOUS

Open 7-12
Phones 4784-9197

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 Engrav'g 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 Traversers of every description Greenville, N. C.
Scott & Williams Knitting Machinery New York City	Observer Print. House, Inc. College and School Printers Charlotte, N. C.

...on the stage it's **PERSONALITY!**

...in a cigarette it's **TASTE!**

"BE SURE you're right, then go ahead." There's one sure way to be right about a cigarette: *taste* it. Taste Chesterfield—really *taste* it as you smoke. Notice its extra fragrance, its richness, its refreshing tobacco flavor—*and see* if it doesn't live up fully to the Chesterfield rule:

"TASTE above everything"

Chesterfield

SUCH POPULARITY MUST BE DESERVED

MILD, yet... and yet THEY SATISFY

© 1929, LORRETT & MYERS TOBACCO CO.

Old Dominion Club

The Old Dominion Club of State College is planning to give a dance in the near future. Much entertaining is being planned by this club for the remainder of the year. This club is composed of men from the Old Dominion State. The officers of the organization are: President, James Seal, Norfolk, Va.; vice-president, Arthur D. Thomas, Richmond, Va.; secretary, James Holstead, Norfolk, Va., and treasurer, M. R. Vipond, Norfolk, Va.

Saints and Cotillon Club Dances

The next series of dances to be given on the State campus that will attract a great amount of attention will be the fancy dress ball sponsored by the Cotillon Club on Friday evening, February 14, and which is to be followed by the Junior Order of Saints' dance on Saturday evening, February 15. Much interest is already being manifested in the fancy dress ball, which last year proved to be a most brilliant success. The Saints' annual affair is also always welcomed with much enthusiasm, as it has been one of the outstanding social events of each year since the order was founded in 1906.

The Black I Club

The new organization called the Black I Club seems to be attracting a great deal of interest among the students on the campus. The purpose of this order is to foster a better relation between the different fraternities. Their mode of entertaining will be the giving of dinner parties and banquets during the pledge, midwinter, Easter, and final dances of each year. This is to be a national organization, as there are already two other chapters in southern colleges.

Black Cat Club

The Black Cat Club of Raleigh will entertain on Friday evening, January 24, at an informal dance at the Woman's Club from 9 to 1. Most of the younger collegians set are expected to attend. The music will be furnished by the Carolina Tar Heels.

Delta Sigma Phi Dance

The home of the Delta Sigma Phi Fraternity on Chamberlain Street was the scene of a delightful informal dance Friday night. Lighted pins of the lodge and fraternity pennants furnished decorations and gave to the rooms, which were thrown en

suite for dancing, a soft light and air of festivity. Mr. and Mrs. S. B. Brockwell and Mr. and Mrs. John Brantley were chaperones for the evening. Guests were Dorothy Dillon, Anderson York, Mary Emma White, Clarice Mitchell, Nancy Watson, Rachael Barnes, Dot Evans, Margaret Hughes, Mabel Sargent, and Martha Galloway.

Sigma Pi Dance

The Sigma Pi fraternity was host at a dance Friday night at their home on Clark Avenue. Four rooms of the lower floor were thrown en suite for dancing, which lasted until midnight. Fraternity banners and insignia were used as decorations throughout the house. Young ladies who were guests of the fraternity were Louise Kennedy, Ellie DeBoy, Elizabeth DeBoy, Hulda Branch, Louise Bridgers, Liza Briggs, Mary and Virginia Rogers, Vera Johnson, Foy Allen, Eleanor Kennedy, and Ada Spencer. Chaperones for the evening were Professor and Mrs. A. F. Greaves-Walker.

White Spades Bid Men

The White Spades, honorary social fraternity at State College, sent out bids last week to the following men: E. E. McCannless, Pi Kappa Alpha; William E. Rand, Jurgen Haar, J. A. Leinster, D. W. Murray, Kappa Alpha; Leo Fowler, Ed Crow, and York Bass, Sigma Nu; Philip Separk, Tau Rho Alpha; Max Wolfe, Carroll Mann, and E. W. Freeze, Kappa Sigma; Joe Craxton, Harold Miller, and F. T. Dillinger, Phi Kappa Tau; W. W. Greenhalgh and Henry Brooks, Theta Kappa Nu; Louis Watkins, R. A. Mauney, Alpha Gamma Rho; J. V. Ferguson, Chi Alpha Sigma; E. A. Rudder and W. L. Shaffner, Phi Omega; D. A. Satterfield and H. L. Hoaglin, Sigma Pi; Ed Mewkins and C. C. Lane, Lambda Chi Alpha; J. D. Welch and J. D. Wilkes, Delta Sigma Phi; Horace Pennington and William Walker, Sigma Phi Epsilon; Robert Gilliam, Beta Theta Pi. The officers of the fraternity are: President, Arthur D. Thomas, Kappa Alpha; vice-president, Mac Hughes; secretary-treasurer, Robert Cavness, Pi Kappa Phi. The organization is composed of fraternities which were founded at State in 1924. The purpose of this organization is to foster a better relation between the fraternities. Their annual dance is to be given the 21st of February.

Honored at Bridge

Prof. M. C. Leager was host at bridge a recent evening, honoring members of the Alpha Lambda Tau fraternity of the North Carolina State College. Five tables were filled for the games at the Leager residence on Clark Avenue. Late in the evening the high-score prize was awarded to H. K. Houtz, and refreshments were served at the bridge tables.

ANNOUNCEMENTS

Y Bible Study Leaders

Be in front of the "Y" Sunday at 1:30 to have the picture made for The Agromeck.

Freshman Friendship Council Members

Be in front of the "Y" at 1:30 Sunday to have a group picture made for The Agromeck.

Los Hidalgo

meets Wednesday night, January 29, at 7 o'clock in the library.

Sigma Alpha Kappa

Accounting Fraternity will meet in 101 Peele Hall, Wednesday at noon.

Agriculture Club

will meet Tuesday night, January 28. You are invited.

Blue Key

meets Friday, January 31, at 12:45, in the college cafeteria. Initiation of new men.

Pine Burr Society

will meet in the Y. M. C. A. Thursday, Jan. 30, at 7 o'clock.

House of Student Government

will hold an important meeting on Wednesday, 29th, at 6:30 o'clock, in the Y. M. C. A. Please be there, for some very important business must be taken up. (Signed) Henry G. Love, Chairman House of Student Government.

All Candidates

for the boxing team be at the gym any night at 7 o'clock. Instruction is being given by John Lepo and Lieutenant Elms.

LITERARY SOCIETIES HOLD FIRST JOINT MEET OF '30

On Friday night, January 17, the Pullen and Leazar Literary Societies held their first joint meeting of the year in the Leazar Society Hall. The program consisted of a debate between the societies on the question: "Resolved, that the U. S. War Dept. should establish in State universities and colleges a course in military aeronautics." Leazar was represented by J. H. McKinnon and Pullen by D. K. Rhyne. After the debate an open forum was held in which the respective societies were given a chance to support their speakers by short talks on the question.

The decision was rendered by Prof. Oberholzer in favor of Mr. J. H. McKinnon, representative of the Leazar Society. The next meeting of the two will be held January 24, in their respective halls. A very interesting program has been planned. Floorwalker (at 1 a.m., to burglar in his home): "Silverware? Yes, sir. Step this way."

LOST AND FOUND BUREAU ORGANIZED BY Y. M. C. A.

Cloyd Says Bureau Will Be a Great Service To the Student Body

The Y. M. C. A. Lost and Found Bureau began its existence this week with Joe E. Moore as originator and supervisor, and Homer Evans, of Lexington, as operator. It is to be operated in conjunction with the Y. M. C. A. and the Self-Help Bureau. "This bureau is going to be an endeavor to help the men on the campus to locate their lost property, as well as provide a place for the students to bring the articles they find," said Joe Moore in speaking of the newly established bureau. "At present there are many articles at the Y. M. C. A.—raincoats, hats, books, knives, pencils, fountain pens, and drawing sets—which have a total value of about \$40, and there is no way of locating the owners of them," he added.

Evans will keep a record of every article turned in and will endeavor conscientiously to locate the owner if there are any means of identification available. Efforts will be made through THE TECHNICIAN, bulletin boards, post cards, and personal calls to locate the owner of property turned in to the bureau.

The bureau will charge a small fee for the services rendered and the costs of advertising will be added to the fee. This fee is to pay Evans for the work done in locating article or owner. The Lost and Found Bureau is to serve the student body and will not be responsible in any way for stolen goods.

The student body is asked to cooperate with the bureau and bring in all articles found on the campus and leave them at the Y. M. C. A. desk, where they will be given to Evans, who will try to locate the owner. At the end of the year all unclaimed articles will be sold and the proceeds turned over to the self-help man as a recompense for his work.

When asked what he thought about the bureau, E. L. Cloyd, dean of students, stated: "This bureau will be a great service to the student body, as I see it."

"We have for a long time needed some means of getting lost property back to the proper owner," said A. S. Brower, comptroller of the college.

Professor Oberholzer in favor of Mr. J. H. McKinnon, representative of the Leazar Society. The next meeting of the two will be held January 24, in their respective halls. A very interesting program has been planned.

Floorwalker (at 1 a.m., to burglar in his home): "Silverware? Yes, sir. Step this way."

Free Pressing

On All Suits Bought Here This Spring

NEW SAMPLES NOW ON DISPLAY

Every Suit bought here will be pressed free the rest of the school year. Bring your Suit in any time and we will keep it looking like new.

THINK WHAT THIS SAVING MEANS TO YOU! THEN COME IN AND HAVE YOUR MEASURE TAKEN TODAY.

\$29.50 \$34.50 \$39.50

Other Suits Pressed at the Rate of 25c each, or 5 for \$1

Huneycutt's London Shop

"Fashions for Men"

College Court

COLLEGE INSTALLS NEW CARD INDEX IN D. H. HILL LIBRARY

To prevent further cramping of space in the card catalogue already in use the library installed another card catalogue last week, at a cost of \$250, is now available for the cataloguing of many additional books that the library may procure.

The cards have been literally packed in their respective drawers. This packing and cramping has made it very difficult for the student to obtain call numbers of the books wanted.

With the installation of the new card catalogue the efficiency of the system has been doubled. Ample room is now available for the cataloguing of many additional books that the library may procure.

We Appreciate Your Patronage

All kinds of laundry and dry cleaning service. Repair and minor alterations.

BEST PRICES IN THE CITY.

COLLEGE LAUNDRY

"On the college campus"

Science Evolves Food From Plain Sawdust Says Dr. D. L. Scales

It won't be long now before the human race will develop into Robots, at the rate modern science is revolutionizing and destroying all our fondest likes and dislikes in food, clothes, and habitation.

Foods have now been successfully made from sawdust, mixed with such simple ingredients as air and water. Even a complex food product like peach melba can be made from a pint or two of sawdust. Another marvel in food substitution, made possible through chemistry, is the manufacture of a sticky syrup, akin to corn molasses, from a mixture of sawdust and sulphuric acid!

Out of sawdust and air a meat substitute has been made. No less remarkable but a little more difficult in its process is the production of a meat substitute for butter or lard by combining glierine, fungus and paraffine with sawdust syrup.

"Sawdust, air and water are about all we need as ingredients for an entirely new food supply, if all of the old sources and the various dishes that grace the table were destroyed," says Dr. Dwight L. Scales, professor of chemistry in Long Island University.

"Too bad no good use for old razor blades has yet been found!"

A N. Y. IDEA—RUDY VALLEE

"There's something terribly pathetic about Rudy Vallee," says Eleanor Clarage in the November College Humor. "He doesn't seem like a live flesh and blood boy, but a tired automaton that goes through certain mechanical actions day after day, without actually realizing what it is all about. Rudy Vallee isn't a person at all. He's an idea, a New York idea, a phenomenon that defies explanation or classification."

"He walks in an aura of greatness, his head filled with the fumes of fame, his nostrils dilating to the perfume of success. You don't feel that you're talking with a fellow human when he stops at your table. This is Rudy Vallee, the clotheshorse, the Broadway idol, the people's choice."

"He was killed while experimenting with electricity."
"Trying to keep up with current events, I suppose."

"TOOT! TOOT! IT'S THE EXPRESS. WILL YOU YIELD OR BE GRIND BENEATH THE WHEELS?" ROARED INGLESBY

"Never!" cried Our Nell, bound to the rails, her eyes blazing with defiance. "Death is preferable to a life with such as you."

"How do you make that out?" he purred.

"A rasping voice such as yours would make life a living hell," she answered him. "Unbind me, change to OLD GOLDS and maybe I'll listen to reason."

FASTEST GROWING CIGARETTE IN HISTORY... NOT A COUGH IN A CARLOAD

Dr. S. E. Douglass
Dentist
5th Floor Raleigh Banking and Trust Co. Building
PHONE 298

West Raleigh Electric Shoe Shop
113 Oberlin Road Phone 663
Good Work, Good Material and a Fair, Square Price
Bring in your Old Shoes for Repair
WORK FINISHED SAME DAY RECEIVED

The more active the foot, the more important the fit. Hence we're not a little proud of our success in fitting college men!

\$7 and \$9.

John Ward
MEN'S SHOES

Inspect These Fine Shoes at
HUNEYCUTT'S LONDON SHOP
College Court