

BLUE KEY ELECTS TEN COLLEGIANS FOR MEMBERSHIP

Colonel Early and A. S. Brower Elected Honorary Members

HONORARY ORGANIZATION RANKS HIGH AT COLLEGE

Banquet To Take Place After Initiation of Candidates—No Speaker Is Picked for Initiation In Order To Add More Pleasure To the Occasion—Membership In Society Requires That a Student Be An Outstanding Leader and Have a High Scholarship Record—Charles Belvin Is President of This Year's Organization.

The Blue Key national leadership and honorary fraternity of North Carolina State College has selected ten outstanding students at the college and two faculty members as honorary "bids," according to Charles H. Belvin, of Raleigh, president of the State chapter.

Membership in the Blue Key fraternity is ranked high at the college. In order to qualify for this honor, a student must be outstanding as a campus leader and maintain a high scholarship standard.

Recently selected candidates for initiation in the organization, often spoken of as the "Rotary Club of the Colleges," include Frank Gorham, of Raleigh; C. N. Gross, Bluefield, W. Va.; C. E. Brake, of Rocky Mount; Charles Turner, of Hendersonville; M. E. Amos, of High Point; J. W. Crawford, of Statesville; Mack Stout, of Sanford; John Goegegan, of Danville; J. C. Whitehurst and H. Y. Brock, of Norfolk, Va. The two honorary members will be Lieut.-Col. C. C. Early, professor of Military Science and Tactics, and A. S. Brower, comptroller of the college.

Directly following the initiation of the new members a banquet will be given in their honor at the Carolina Hotel, Tuesday night. Upon a special request of the members of Blue Key, this banquet will be featured by no speaker. They said that a speaker would take the pleasure out of the occasion.

Dr. E. C. Brooks is expected to be present at the banquet, according to Charles Belvin.

Ten Classes Plan To Have Reunion To Begin June 8

Ten classes are due to attend the class reunions at the forty-first commencement at State College, to take place June 8-10.

The classes to attend the reunions this year were their respective recently appointed chairmen are: '14, James Fountain; '15, E. L. Cloyd; '16, P. H. Kime; '17, L. E. Wooten; '05, John A. Park; '06, David Clark; '08, W. C. Jackson; '07, R. H. Merritt; '09, George F. Syme; '29, A. M. Greaves-Walker.

With the application of the Dix schedule of reunions, the above classes fell in logical order, although they do not all come in consecutive years. It is a special arrangement that makes it possible for the old grads to get acquainted with as many of the alumni as possible in as short a length of time.

The commencement will begin on Sunday, June 8, continuing through Tuesday, June 10. The alumni are supposed to be here on Monday, as that will be Alumni Day. All classes will meet in the Y. M. C. A. to conduct their special business. Then there will be a meeting for all of the classes returning combined. At this meeting, the officers for the coming year will be elected. At present J. L. Ecton, of Wilmington, is president of the Alumni Association. There will also be a banquet on Monday for the alumni in the college dining hall.

—Continued on page 2

OFFERED POSITION

T. S. FERREE

Pictorial Review Picks Cartoonist For Summer Work

T. S. Ferree, Jr., TECHNICIAN cartoonist and only known chalk-plate artist in the South, has been offered part-time work in the Art department of Pictorial Review by Harold Hall, assistant manager of the educational division of the magazine, who, upon seeing one of Ferree's cartoons in a recent issue of THE TECHNICIAN, was so favorably impressed that he immediately wrote the artist requesting him to send in some work.

Ferree, who has had wide newspaper experience, having been editor of his high school paper, has been cartooning for more than three years. He was instructed in chalk-plate drawing by "Pete" Reynolds of the News and Observer.

A representative of the Pictorial Review, here recently hiring students to solicit subscriptions, was handed a copy of the paper by E. M. Overton. The representative sent the copy to the educational division of the magazine, where the work was surveyed before making the offer.

The letter from Mr. Hall to Ferree said in part: "Mr. Copeland, our Baltimore branch manager, just sent me a copy of THE TECHNICIAN and at the same time called my attention to a bit of your work which appeared in that issue. "It is very well done, and I am wondering if you would care to do some work from time to time for the official organ of our college men this summer—"Pic Pep." Under separate cover I am sending you a bound volume of last year's "Pic Pep" and after you have glanced through them, —Continued on page 2

STUDENT SUPPLY STORE CREATING PANDEMONIUM IN SEARCH FOR COVERS

Students are free as ever with their matches, but they are being rather careful with the N. C. State covers following the offer of the Student Supply Store to pay \$10 to the student exhibiting the most covers June 1. Fraternities are pooling their matches with the agreement that the contributing lodges will share in the prize. Many dormitory men are canvassing rooms in an effort to make some easy money by collecting the covers.

Early this week a senior collector was scouting the grounds for discarded red and white covers.

Outdoors!

Plans of the senior class to add outdoor exercises to the annual commencement this year received the official veto of President E. C. Brooks and the Board of Trustees when plans were submitted for approval earlier in the week.

Just why the authorities frowned on the suggested features was not made quite clear, but the exercises for this year's graduating class will approximate closely those of previous years.

The principal address will be made June 10 by Lothrop Stoddard, lecturer of international repute and author of several books, Doctor Harrison, chairman of the program committee, announced, and Dr. W. W. Peelle of the First Methodist Church of Charlotte will deliver the commencement sermon.

Edwin Paget Selected President Of Southern Speech Association

Prof. E. H. Paget, head of the Speech Department here, was elected president of the Southern Association of Teachers of Speech at their convention in Birmingham, Ala., May 2 and 3.

The Southern Association of Teachers of Speech takes in twelve Southern states and has an approximate membership of three hundred. The western border of the territory included in the association takes in Missouri, Oklahoma, and West Virginia and all states southward.

The purpose of the organization is to improve the teaching of speech in the South. At the recent convention the delegates adopted 29 aims and objectives for the coming year.

It is the aim of the association to function 12 months in the year and not just the time school is in session. It plans to expand the teaching of speech training as well as making that now being conducted more efficient.

Next to being president of the National Association of Teachers of Speech, the presidency of the Southern Association of Teachers of Speech, is

the highest professional honor which a teacher of speech may receive, and it is a credit to State College to have Professor Paget elected to this high office.

Other officers elected at the convention in Birmingham are: Professor T. Earle Johnson, University of Alabama, executive secretary; Professor Marvin Boner, Washington and Lee University, first vice-president; Miss Wilhelmina Hedde, Sunset High School, Dallas, Tex., second vice-president; Miss Francis Gooch, Agnes Scott College, Decatur, Ga., third vice-president; Professor O. W. Rush, Northwestern State Teachers College, Alva, Okla., fourth vice-president.

Professor Paget is a graduate of Northwestern University and a member of the Delta Sigma Rho, honorary forensic fraternity. He has made himself prominent in the field of speech this year by the many victories of his nationally-famed debating team composed of E. W. Buchanan and Milburn Amos. He has also had a successful season in other phases of forensics, including the negative debating team and participants in many oratorical contests.

ALPHA SIGMA SIGMA PICKS NEW MEMBERS THIS YEAR

Local Donkey Organization Was Founded At State College In 1926

Alpha Sigma Sigma, local donkey lodge, their rushing period over, have announced their new and old members for the year. The names of the men making the society are always kept in the dark until The Agromeck comes off the press, and speculation as to membership has been rampant on the campus for past several weeks.

For the first time in history the men were elected to the fraternity by student vote, a ballot being run in last fall's edition of THE TECHNICIAN.

M. A. Holjes will hold the guiding reins of the organization next year. Other officers in the organization are: Milton Abernethy, vice-president; L. E. Hawes, secretary-treasurer; T. E. Grant, alumni secretary, and Pete Roberts, criticarian.

Faculty members include E. H. Paget, "Windy" Hart, A. F. Greaves-Walker, and A. M. Greaves-Walker.

Senior members are J. W. White, O. J. Mullaney, S. B. Allen, Benjamin Julian Kaston, Tom Stuart, and Jimmy Sumney.

Juniors taken into the lodge include James Orion Meade, Hug Weed, "Dusty" King, S. T. Wilder, M. R. Vipond, and J. W. Halstead.

Sophomore members are "Doc" Patterson, Carroll Mann, Hugh Foster Anderson, H. L. Hoaglin, O. B. Moore, and W. L. Woodward.

All freshmen who did not pass enough work to be initiated into their —Continued on page 2.

President Brooks Addresses Newly Elected "Y" Officers

Dr. E. C. Brooks, president of State College, addressing the new officers and cabinet of the State College Young Men's Christian Association chosen for the coming year, charged them Wednesday night, saying, "The three essential factors for you to follow in your Christian living on this campus are the development of a strong personality, the keeping of a firm belief in the existence of an Intelligence to guide humanity, and hard work."

"Personality is developed by observing factors that are necessary in its development. Courtesy, or a respect towards people, and the good things of life, the acquirement of manners and abandonment of timidity, the cultivation of a sense of humor and the overcoming of oversensitiveness, the development of culture, and the building of a character of integrity and honesty are the five essential parts in the development of a pleasing personality," said Dr. Brooks, in summarizing the first part of his talk.

Dr. Brooks said that the fundamental beliefs of Christianity to be followed were the acceptance of and belief in an Intelligence for the guidance of humanity, and the acknowledgment

STUDENT GOVERNMENT MEN TO MEET IN CHAPEL HILL

State College Will Send Seven Representatives to the Conference

Meeting in Chapel Hill tomorrow, representatives of Student Government from fifteen colleges of North Carolina will organize the North Carolina Federation of Students. The meeting will be opened at 11 a. m. and will end with a banquet at which officers for the coming year will be elected. The speakers at the banquet will be Frank Graham, professor of History at Carolina, and Archie P. Allen, superintendent of Public Instruction.

From State College, the present officers of Student Government, Dan Paul, president; Mack Stout, vice-president; C. E. Brake, secretary, and F. W. Gorham, treasurer, will form part of the delegation to the convention. Paul Choplin and Henry Love, ex-president and vice-president of the Student Body, and Roy H. Park, editor of THE TECHNICIAN, also will attend.

A constitution for the federation has been drawn up for the consideration of the representatives of the colleges. Stating the purpose of the organization to be the better cooperation between members of the student bodies of different colleges, and outlining the policies of the federation in its work toward creating a better understanding between members of student bodies of all the senior colleges of the State, the constitution forms a tool with which the organization may most perfectly accomplish its ends.

RETIRING EDITOR

E. H. ROBERTS

Frosh Councilmen Picked Wednesday To Serve In 1931

The freshman class of North Carolina State College met in special session in Pullen Hall Wednesday and elected five student councilmen and six men to the House of Representatives to serve in student government of the class of 1933, next year. Members of the council elected are: Louis H. Wilson, for Science and Business School; Dan Torrence, for Textile School; Mark Wilson, for Engineering School; A. H. Scott, for Agriculture School, and Henry Russ, for Education School.

Members of the House of Representatives are: Charles E. Cobb, Science and Business; Mangum, Textile; Charles Simmons and W. S. Houston, Engineering; E. B. Leake, Agriculture; and Arthur D. Williamson, Education.

Contrary to the belief that the Class of 1933 will be in favor of retaining the freshman cap next year, the incoming sophomore student government officers state that they will assist in the abolition of the cap, if the frosh harbor the same feeling of resentment that has been recently expressed by vote. The councilmen and Class of '33 officers for next year are planning an extensive program which will be an expression of the majority of the incoming sophs.

The newly elected officers will be installed at a special meeting of the Student Council next Thursday, according to Dan M. Paul, president-elect of the Student Body for next year. Election to the governing body of State College students has been recognized as one of the highest honors awarded a student by his classmates.

MISSOURI UNIVERSITY SELECTS ELMER WOOD TO TEACH ECONOMICS

Elmer Wood, economic professor at North Carolina State College, has been named by the University of Missouri Board of Curators to succeed Dr. James H. Rogers as professor of economics and commerce in the university. Dr. Rogers recently resigned to accept a professorship at Yale.

Mr. Wood has been a member of State College faculty since 1924, commencing here from the faculty of the University of Missouri, to which he is returning. He received his bachelor's degree at the University of Missouri and his master's degree at Princeton. He is now doing work for a doctor's degree at Harvard.

Co-ed Princess

Jane Virginia Hawkins Andrews created a sensation Thursday by appearing on the campus with her silken tresses unfurled in the spring breeze. Little Jane, whose locks fall below her waist, explained that her hair had really never been cut.

Seen here, one student remarked that he thought bustles, whalebone, long hair and princess who in days of old lined up the tresses of princesses for trysts had been relegated to the attic to serve only as memories. Another student philosopher advanced the explanation that "Jane" probably was studying esthetic dancing.

AVIATION IS THEME OF NEW AGROMECK JUST OFF PRESSES

Roberts and Windsor To Distribute Year Book Next Week

HARRISON IS MENTIONED IN ANNUAL DEDICATION

The Book Represents Arduous and Painstaking Effort On the Part of Editors, As Well As Appreciation of Beauty and a Sense of Form and Arrangement—Co-eds Appear In All Classes Represented In Annual for First Time In History of College—Five of 220 Graduates Are Women.

The 1930 Agromeck, the twenty-eighth annual of State College, has just been received at the college and will be distributed to the students in the next few days.

The new annual is a dignified volume, bound in black morocco with aviators' wings in gold leaf inset as the only cover decoration.

The annual is of the thematic type, the frontispiece, the dedicatory and division pages telling the story of aviation from its cradle in Kitty Hawk, N. C., to the present day in original designs of great beauty and distinction, faithfully executed in full four-color process plates. In these particulars the 1930 Agromeck appears unmatched by college annuals of Southern colleges.

The volume is dedicated "to those men and women who have bridled the modern Pegasus and joyously risked their all from the flight at Kitty Hawk to the magnificent flights over seas, deserts, and poles; to those dauntless ones whose valor, gallantry, and daring carried them to the dome of the earth to make their last noble gesture for love of home and country.

"Night, fog, distance, and mountains have been no barriers to their enterprise. Many have lost their way, but others continue their journeys toward the port, flooded by the praise of human kind. Through courage, endurance, and sublime concentration of body and mind, these pioneers are one by one striking down the impediments of human glory. To these do we dedicate this twenty-eighth volume of the Agromeck."

The 1930 annual staff consisted of E. H. Roberts, Asheville, editor-in-chief, and R. C. Windsor, Reidsville, —Continued on page 2

Golden Chain Taps Outstanding Men At Thursday Meet

It has been announced by the officers of Golden Chain that the annual tapping exercises will be held next Thursday, May 15, at 6:30 o'clock.

This annual tapping of twelve outstanding juniors is one of the most impressive ceremonies of the college year. The exercises are held around the sundial, the emblem of the society.

Each year during the month of May twelve juniors are selected to compose the membership of the society for the next year. The entire membership is composed of twelve seniors who were selected because of their leadership and all-round qualities. Because the membership is limited to twelve men, and because there are an unusually large number of outstanding men in this year's junior class, much speculation is rampant as to who the twelve selected ones will be.

As has been the custom in past years, music will be furnished by "Daddy" Price, a link in the Golden Chain, and his State College band. The speaker for the occasion has not as yet been selected, but it is understood that an outstanding man of the State will be obtained.

The twelve links of the society this year are T. G. Smith, E. H. Roberts, W. T. Garibaldi, W. W. Weltmer, J. P. Choplin, A. D. Stuart, Joe Ellis, E. W. Buchanan, W. E. Koonce, R. S. Durham, C. H. Belvin, and H. G. Love.

SENIORS TO PARTICIPATE IN ORATORICAL CONTEST

Winner of Ten-Minute Speech Will Be Awarded a Gold Medal

All seniors who are planning to participate in the annual oratorical contest are requested to see Professor E. H. Paget at his office in Pullen Hall at once and be instructed as to the details of the matter, he announced this week.

Professor Paget states that the speech may be on any chosen subject and does not necessarily have to be memorized. Each school is supposed to have a representative in the contest. The winner of the contest will be awarded a gold medal. The length of time given for the speech of each man is ten minutes. The contest will be a regular feature of the commencement exercises.

The office hours kept by Professor Paget will justify him to discuss the matter with anyone interested at 12 or 4 o'clock any day of the week. His office is 109 Pullen Hall.

"H'aint fair!" screamed a co-ed, as it started to rain!

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 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 humidior 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! V37

State Collegians Completing Modern Glider In Laboratory

One of the first student-built gliders in the South is now more than 50 per cent complete in the aeronautical laboratories at North Carolina State College. The machine is a standard German type pilot plane and it is being constructed by the 25 members of the State College Aero Society, a student organization founded this year to promote the increasing interest in aviation.

The students' plane is a pure glider of the same type as the one in which thousands of successful flights have been made by the German designers. Members of the local Aero Society characterize the plane as being "built like a baby carriage, and as safe." The plane is designed to fly at a speed of 15 miles per hour and has a landing speed of eight miles per hour. It will move forward ten feet for every one foot of drop, it is stated.

The wing construction is standard airplane type, as are the controls. It has no landing wheels, but instead a large skid or runner. The wing-spread is 33 feet across and six feet wide, with an over-all length of 20 feet. A maximum weight of 175 pounds can be carried by the plane.

Licensed pilots of the Raleigh

branch of the Curtis-Wright Flying Service have expressed interest and a desire to make the initial flight in the State College glider. Students say that one of the pilots will be allowed to handle the glider when it is completed.

The rolling grounds of the State Hospital have been secured by the society for the plane's first flight, which will be made sometime this month. It will be launched with rubber rope from one of the hills, or sent through the air, "sling-shot" fashion, from the level ground.

North Carolina State College is pioneering in aviation. In 1929 the first Aero Society in the State was founded at the college to show an interest in aviation, and a need for a department. Interest has been stimulated by the construction of the glider and the department is increasing its facilities, according to the members of the organization.

Francis Geile, of New Haven, Conn., is president of the collegiate aviators, with H. M. Wright, of Chapel Hill, vice-president, and H. L. Luther, of Pipe, as secretary. R. P. Kolb, professor of Airplane Motors, is sponsor and advisor to the society.

THIRD ANNUAL R. O. T. C. BALL ATTENDED BY SEVEN HUNDRED

Gymnasium Appropriately Decorated With American and Service Flags

The third annual military ball, held last Friday night at the Frank Thompson Gymnasium, was one of the most elaborate, colorful, and successful dances ever held at State College, according to Skip Merriam.

Many young ladies from out of town as well as those from the surrounding community and the invited guests increased the number of the people at the ball to about 700.

The gymnasium was decorated with American flags, service flags, balloons, and pine boughs. These articles were arranged in a rather artistic method.

The prize offered for the best decorated booth went to Co. G, commanded by Capt. F. H. Meece, of the Third Battalion; second prize was won by Co. I, and the Drum and Bugle Corps won third prize.

Co. I won the prize for selling the greatest number of tickets and the Drum and Bugle Corps won second place.

The Drum and Bugle Corps served refreshments in the auxiliary gym during the evening.

Cadet Lieut.-Col. Garibaldi and his cohorts worked diligently to make the dance a success, and their work was not done in vain, because several people have stated that the dance was one of the best ever to be given at State College.

SENIORS!

About sixty seniors have not placed their orders for caps and gowns. There will be no extra outfits ordered. If you haven't sent in your card or received one, go by the Students Supply Store and leave your measure. You are under no obligation if you fail to receive your degree.

—Cap and Gown Committee.

MEREDITH-STATE I. R. CLUBS HOLD JOINT DISCUSSION MEET

Gandhi's "Passive Resistance" In India Subject of Palaver

In an effort to sponsor better relations and a better understanding between the International Relations Clubs of Meredith State, the two organizations were brought together in a joint meeting last night in the north end of the Y. M. C. A. Taking the form of a social gathering rather than that of a strictly business meeting, the clubs were enabled to become better acquainted and therefore more competent to discuss, for the betterment of both clubs, any international questions of interest.

The meeting started at 7:15 p. m. with the arrival of the Meredith Club. A gathering around the punch bowl gave the assembly added zest for the proceedings which were to follow. Mixed groups gathered at three tables for the discussion of the foremost international problem before the world—that of Gandhi's "passive resistance" in India. After 30 minute's discussion of this phase of international affairs, the different groups assembled in a large circle for a further discussion of this same question under the leadership of Ramkrishna Jivatode, Poona City, India. Jivatode, who has had contact with Gandhi in his native country, answered questions asked him by members of both clubs. At the conclusion of this phase of the meeting the assembly was adjourned.

Representing the Meredith Club at the meeting were: Misses Fanny Bailey, Gertrude Bostic, Evelyn Cagle, Mary Louise Edwards, Frances Elias, Lucille, Gambill, Kathleen Helms, Chloris Kellum, Helia De Vaun, and Nettie Herndon, advisor of the club. Mrs. Bringen attended with her husband, H. L. Bringen, of the State Club.

First Prize For Booth At Military Ball Given To Company G's Capt.

The first prize of \$10 for the best decorated booth at the Regimental Ball was awarded to Capt. F. H. Meece of Co. G.

The prize was open to all of the companies and divisions of the Military Department of State College. Co. G's booth prominently displayed our National colors in front of the booth. On the inside it was beautifully decorated with red and white streamers. Chairs and a davenport were placed in the booth for the comfort of its visitors. The military equipment used included a stack of rifles, a machine gun, and two German sabers.

First honorable mention was awarded to Capt. W. W. Weltmer of Co. I. The Drum and Bugle Corps, First Sergeant Brown, was awarded second honorable mention.

A. M. J.: "Burke was born in Dublin. Where is that?"
A. S. B.: "I don't know, but there's one in Georgia."

AN OPEN LETTER TO ALL SENIORS--

¶ In a few short weeks your student days at State will be over and you will leave forever the class-rooms of State College. Your days on the campus are numbered and a new crop of Seniors are ready to take your places. For three more years men that you know will be active on the campus. Doing things! Being elected to important jobs! Winning games for the old school, and doing things on the campus that you have done before them.

¶ Why not keep in touch with them? Keep up the Wolfpack spirit and subscribe to your newspaper, THE TECHNICIAN, and see what the school is doing. A whole year's subscription is only \$1.50, so fill in the coupon below and mail it in now.

¶ It's a good investment. May we hear from you?

THE TECHNICIAN,
Business Manager.

I want to keep in touch with State, so send me THE TECHNICIAN next year.

Name.....

Address.....

P.S. Of course, if you haven't definitely decided on your address for next year you can send the paper home and let them forward it to you.

Alpha Sigma Sigma Pick New Members This Year

(Continued from page 1)
respective lodges were grabbed by the lodge.

Under "Fratres Unclaimed" the fraternity listed H. F. Mann, W. J. Crichton, Jr., and H. A. Siddell.

"Fratres on Trial" included THE TECHNICIAN staff, The Agromeck staff, the Publications Board, and members of the Student Council.

Ten Classes Plan To Have Reunion To Begin June 8

(Continued from page 1)
More than a thousand men are expected to return to the college for the reunions. This will include both those men who graduated and the ones who stayed on in school more than one year, as they were extended invitations.

Facilities for sleeping will be made adequate by the college, also other accommodations to provide a welcome for the old students' return.

Aviation Theme of New Agromeck Just Off Press

(Continued from page 1)
business manager. These men were ably assisted by members of the senior class. The book represents arduous and painstaking effort on the part of the editors as well as appreciation of beauty of design and a sense of form and arrangement.

The new annual contains the photographs in assorted sizes of all the students at State College. A generous sprinkling of co-ed pictures in all four classes appear for the first time in a State College annual. The senior class of 220 includes five girls.

Dr. Thomas P. Harrison, professor of English, who has faithfully served State College in various positions for the past 20 years, is recognized by "Honorable Mention," with the following statement appended: "Because of his love for State College; because of his many years of service in the cause of education; because of his ability in his profession; because he is past president of the State College

chapter of Phi Kappa Phi; because he is a Mason; because he is a member of Kappa Alpha."

The book is appropriately concluded by a reproduction of the approved design for memorial to the Wright Brothers to be erected at Kill Devil Hill, the site of their first successful flight. The photograph of this design is used through the courtesy of the War Department and Major Griswold.

Pictorial Review Picks Cartoonist For Summer Work

(Continued from page 1)
you will get an idea of appropriate stuff for it.
"I would be interested in hearing from you."

Perree has signed an agreement to solicit subscriptions this summer for the magazine.

Other members of THE TECHNICIAN staff who have accepted positions for the summer in the sales division of the company include Alfred Land, Elbert M. Overton, Hugh Foster Anderson, and Dick Yates.

The pause that gives poise

the Pause that refreshes

Comes a time (as they say) every day when it's good to drop things—relax—and, calm, collected, cool, seek the hidden meaning of life.

Sign off for just a minute, now and then, and refresh yourself with an ice-cold Coca-Cola. Ready for you—anytime—around the corner from anywhere. Nine million times a day the Thinkers and Doers of the nation find the pause that refreshes is what keeps the world wagging.

LISTEN IN—
Coca-Cola Music—Famous Sports Champions—Coca-Cola Orchestra—Every Wednesday 10:30 to 11 pm. Eastern Daylight Saving Time—Coast to Coast NBC Network

The Coca-Cola Company, Atlanta, Ga.

9 MILLION A DAY—IT HAD TO BE GOOD TO GET WHERE IT IS

BARGAINS! BARGAINS! BARGAINS!

ALL NEXT WEEK

AT THE

Student Supply Store

(On the Campus)

DON'T MISS 'EM!

Select Iowa Coach To Head Grid Staff

John Van Liew Is Named After Wait Of Several Months

John Van Liew was announced as head football coach of N. C. State College last night to succeed Gustav Tebell, after one week of expectations and deliberations on the open subject that has confronted the Athletic Department since the close of basketball season. Coach Tebell submitted his resignation at that time, and will head northward to the University of Virginia as head basketball mentor.

Van Liew will report to State late in the summer. The new coach will have other duties, other than the grid sport, and will be determined when the athletic staff is reorganized at the beginning of next year. Van Liew's salary was not issued to the press, but the figures are thought to exceed the five thousand mark.

Applications Received

Several hundred applications were received by the local institution for the head position and was narrowed to four in the past few weeks, with finally the Iowa College's man being chosen. Van Liew was selected from "Monk" Younger of Davidson, Guy Sundt of Wisconsin, and Pete Vaughan of Wabash College. The first two were considered as likely candidates for the State job, both being regarded very highly, but were dismissed when "too large" figures were asked.

Sundt was the favorite until yesterday, when waiting patiently a week for an answer, the Madison man replied for an increase in salary.

John Van Liew, the new coach, is a native of Des Moines, Iowa, and a product of Grinnell College. John L. Griffith, commissioner of athletics of the Western Conference, says of him:

"He is one of the best football coaches among my acquaintances. He is a thorough student of football and basketball and has attended most of the well-known coaching schools. He is favorably known by most of the athletic men of prominence throughout the country. He has a lot of original ideas, and he is preeminently a coach."

The coaching experience of Van Liew includes the handling of scholastic teams in Des Moines and in Champaign, Ill.; two highly successful seasons as football and basket coach at Knox College, Galesburg, Ill., and a year at Western State, in Colorado. For the past year Van Liew has been in Peru where he acted as director of athletics for the Peruvian government, and has trained the Peruvian track team for the Latin-American olympics.

The Notre Dame system will be introduced here next year as the new State coach has made especially study of Rockne's training, and incorporated many ideas of his own. It is said by many that Van Liew is more familiar with the system than many of the Notre Dame graduates who are now trying to teach the style to other college teams.

HERE HE IS!

News and Observer Photo.
JOHN VAN LIEW

FROSH LOSE CROWN OF BASEBALL, 3-1

The N. C. State College freshman ball club lost the championship of the State last Monday to Wake Forest, when the Baby Deacons took good advantage of a couple of breaks to cop a loose tilt. The score was 3 to 1.

The winners played errorless and heads-up ball and made five hits count for three tallies while the Little Staters could only push over one run, although a total of a half-dozen bingles were taken from Pitcher Barnes.

Hurlers Good Men
The two hurlers were in good form, fanning six, walking one and hitting one each. Lefty Wade, State, made one costly wild pitch.

Next Monday, here, the two clubs have a return game, but the standing in the State race will not be affected to the extent that Wake Forest will lose the title, even should the small Staters take the game.

SATURDAY IS THE BIG DAY
in baseball circles for college ball fans, as N. C. State and Duke meet in their second game.

Contests In Baseball Only Scheduled As Year Closes

HEELS BEAT STATE AS VIRGINIA FALLS FOR WEEK'S PLAY

Carolina Beats College Caps 6 to 2 In Game Tuesday

This week's play in the baseball sport finds the Staters in a loss to the Tar Heels of Carolina, and annexing a tilt yesterday from the University of Virginia.

Rain threatened the Carolina-State tilt, which was played last Tuesday for five frames, and at that period

Lloyd Murden returned to the mound last Friday for V. P. I. and turned back N. C. State, 5 to 1. This same lad pitched a no-hit, no-run tilt against State last year, and was easily master of the concluding game between the two schools this season.

State had the visitors by a one-run margin, but several batting sprees were produced by the Heels in successive innings and Coach Doak's proteges were forced to bow, 6 to 2.

Phil Jackson of the visitors connected for two circuit clouts and a single, to lead the Heels' attack, while Tony Furtado had a perfect day at the plate, with two taps out of two.

Umpire Carroll made one costly decision for State in the eighth. Two men were on the bags when Pitcher Averette came to bat. A hot liner was hit over third which was perfectly fair, but Umpire Carroll called the tap out of bounds, and the two prospective runs were lost.

State took the Generals of Virginia into camp yesterday on Hiddick Field, when a loose hit hitting game was taken by the count of 10 to 5. A total of twenty hits were amassed during the encounter by both clubs, with the home-folks gathered 13 of them. "Pop" Bowden, Catcher Plonk, and Outen Gerock connected for homers, with the former getting a triple and a single also, to lead the day.

Bill Brake tapped a three-bagger, to score the last tally of the day, while the only extra-base knock on the Virginia team came from Stinburg, a double.

In the sixth frame the Doakmen set the game on ice when four chalkers were added. Fred Wilkie and Captain Shore were awarded bases via walks. Freeman, substituting for Turner, singled, scoring Wilkie; then Plonk connected for his circuit, to clean the bags.

The box score:

Virginia	Ab.	R.	H.	O.	A.	E.
Sloan, of.	4	1	1	0	1	1
Steinburg, 2b.	4	1	1	3	1	1
Bryant, rf.	4	0	1	7	0	0
Lewis, lf.	4	0	1	2	0	0
Pindar, 3b.	3	0	0	0	2	0
Byrd, lb.	4	0	1	5	0	0
Dent, ss.	4	2	1	0	2	1
Mustard, c.	2	0	0	6	1	0
Costello, p.	4	1	1	0	0	0
Fred, p.	0	0	0	0	0	0
Totals	35	5	7	24	6	2

Score by innings:

Virginia	Ab.	R.	H.	O.	A.	E.
Virginia	210	92	000	—5		
N. C. State	302	004	01x	—10		

Big Five Standings

Team	W.	L.	Pct.
Carolina	2	4	.667
Duke	2	1	.667
N. C. State	3	3	.500
Davidson	2	3	.400
Wake Forest	1	2	.333

Nine State Men Get Rated On Bingle Card

Gerock Tapping Agate At .410; He and Brake Place Sixth In Tri-State Loop

The nine leading sluggers of the N. C. State varsity nine, including games of both the Tri-State and the Big Five loop, are released today for the first time. The compiled averages include games through the Carolina game, May 6th.

Outen Gerock, State's initial sacker, tops the boys with an even .410 figure, although Morgan has the higher average with 7 credits at bat and 3 hits. Gerock has been to the platter 39 times and connected for 16 bingles.

Bill Brake is third in the standing, with an average of .395. The Rocky Mount youth is only tallying behind Gerock with the same number of times at bat. Gerock and Brake are tied at sixth place in the Tri-State league, figures by that loop's statistician, Tai Stafford, reveal.

The following are the nine best hitters in the State club:

Name	A.B.	H.	Pct.
Morgan	7	3	.429
Gerock	39	16	.410
Brake	39	15	.395
Hargrove	34	12	.353
Plonk	43	15	.349
Turner	48	15	.313
Snipes	33	10	.303
Medlin	4	1	.250
Everette	22	5	.227

FACULTY GOLFERS

Please continue to pass in the score cards at the Raleigh Golf Association, to enable us to make a new handicap for everybody. Other tournaments are being planned for the next year, with trophies as rewards to the low men.

FRESHMEN PLAY TODAY AND VARSITY SATURDAY

Blue Devils Will Be Met In Trying Tilt As Season Approaches End; Three More Games Each for Frosh and Old Men.

The closing week of sports for the ensuing school year finds only freshman and varsity baseball games scheduled. The yearlings have three more contests to play, while the older men will hook-up in a like number.

The final games will prove the strength of both clubs of the college, as teams of great power are to be met. Of a schedule of 28 meets and games, the Staters have won ten and lost eighteen. This tabulation includes both varsity and freshman events. Two contests are on the books for today and Saturday, with the frosh one and the varsity one. Duke's Blue Devils will meet the Little Wolves here this afternoon at 4 o'clock and the big boys of the two schools clash in Durham tomorrow afternoon. A large crowd of State students is expected to take the trip to Durham for the game.

Monday has the freshmen busy for the only activity of the day. Wake Forest is set for the return tilt.

The varsity journeys to Wake Forest Thursday as the freshmen finish the season at Bules Creek with Campbell College. Wake Forest played State last Easter Monday, and the game went into the hands of the Doakmen, but the game will be far from a one-sided affair Thursday, as the Deacons have considerably bettered themselves.

The following Monday writes the conclusion on all State sports with the Wolfpack varsity and the Tar Heel nine meeting in Chapel Hill. Carolina bested the College Caps this week here.

Phil Jackson, Carolina second-sacker, did his part to put the contest on ice for the Heels with two circuit clouts at crucial moments.

CAROLINA DEFEATS STATE FROSH HERE IN CLOSING MEET

Drennan Proteges Take Field Events With Little Effort

The University of North Carolina and N. C. State freshman track teams concluded their season here last Wednesday with the Tar Babies easily winning the meet by an 80-to-46 score.

Coach "Buck" Drennan's proteges took all honors in the weights, while the first-year men of Carolina had little opposition in the dashes. State took all three places in the shot, broad jump, and discus, and Carolina captured a like number in the 220-yard dash, 440, 880, and one- and two-mile runs.

Summary

100-yard dash—Drane (Carolina), first; Sliyer (State), second; Worman (Carolina), third. Time, 19.15 sec.
220-yard dash—Drane (Carolina), first; Worman (Carolina), second; Geiger (Carolina), third. Time, 22.25 sec.
440-yard dash—Mitcham (Carolina), first; Watkins (Carolina), second; Brock (Carolina), third. Time, 52.45 sec.
880-yard dash—Jensen, Watkins, and Jones (Carolina) tied for first. Time, 2 min. 11.4 seconds.
One mile—Jensen and Jones (Carolina) tied for first; Gabriel (Carolina), third. Time, 51 sec.
Two miles—Hubbard and Cordle (Carolina) tied for first; Pratt (Carolina), third. Time, 11 min. 18.45 sec.
Low hurdle—Stafford (Carolina), first; Davis (Carolina), second; Troutman (State), third. Time, 27.45 sec.
High hurdle—Davis (Carolina), first; Stafford (Carolina), second; Troutman (State), third. Time, 17.15 sec.
Pole vault—Martindale (Carolina), first; Watson (State), second; Shepard and Herald (Carolina) tied for third. Height, 19 ft. 3 in.
High jump—Stafford (Carolina), first; Cook (State), second; Hamlet and Newland (Carolina) tied for third. Height, 5 ft. 7.25 in.
Broad jump—Goodman (State), first; Cook (State), second; Watt (State), third. Distance, 22 ft. 1 in.
Shot—Pitt-Wilson (State), first; Cobb (State), second; Seitz (State), third. Distance, 39 ft. 9 1/2 in.
Javelin—Seitz (State), first; Cook (State), second; Henry (Carolina), third. Distance, 153 ft. 3 1/2 in.
Discus—Seitz (State), first; Cobb (State), second; Cleveland (State), third. Distance, 116 ft. 4 in.
Final score: Carolina Frosh, 80; N. C. State Frosh, 46.

FRIENDLY FIVE SHOES

State College has gone Friendly Five—Friendly Fives lead the field in Sport Shoes—fifteen styles to select from in all leather combinations... and they are only Five Dollars. Won't you try on a pair?

SOLD ONLY IN RALEIGH BY
Sample Shoe Store
218 1/2 South Wilmington Street
FRIENDLY TO THE FEET

The N. C. State golf team will meet the Carolina squad here tomorrow at the Raleigh Country Club in both morning and afternoon play, it was announced last night.
The twosome will be had in the morning, while the foursome are on deck for the afternoon round. The State men that will be seen on the links include Dan Rion, Tom Mott, Jack White and Jack Biggs.

THE TREND IS TO GOOD TASTE AND WARD SPRING SUITS REFLECT IT!

\$8.50 to \$16.50

Tailors in touch with men of taste respond this Spring with suits of Taste! At Ward's the new trend is faithfully interpreted... in fabrics... in colors... in cuts. See them. The low prices will bring you as much pleasure as the smart new suits themselves!

MONTGOMERY WARD & Co.
420 Fayetteville Street
Raleigh, N. C.

The Technician

Published Weekly by Students of North Carolina State College

Technician Office Phone. 4744

STAFF

ROY H. PARK, Editor
ALFRED LAND, Business Manager

Managing Editor:
LOUIS H. WILSON

Associate Editors:
ELBERT M. OVERTON E. B. MERRIAM

Staff Officers:
DICK YATES, News
BLAN CHAPMAN, Sports
T. S. FERREE, Jr., Cartoons
L. W. WATKINS, Copy
J. A. LEINSTER, Society

Reporters:

H. F. ANDERSON F. HARVEY WHITLEY
W. C. HUBAND WARREN F. ALBERTY
H. D. CROFTS E. F. CHUMPLER
L. DOW EAGLES

Business Staff:

M. A. ABERNETHY, Circulation Manager
JIMMY CREECH, Asst. Circulation Manager
ED. GAFFNEY, National Advertising
PHIL BUCHANAN, Local Advertising
W. H. LYNCH, Local Advertising
GEORGE T. MACCALLAN, Local Advertising
SAM MAYO, Local Advertising
WALTER SHARP, Local Advertising

SUBSCRIPTION PRICE:
\$1.50 PER COLLEGE YEAR

Member of
NORTH CAROLINA COLLEGIATE
PRESS ASSOCIATION

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

We do wish Elmer Wood not leave us.

Our artist, T. S. Ferree, Jr., has chalked himself into a good job.

Freshmen elected their student government Wednesday "a la Mexican style."

You've got to admit that "Pete" Roberts dedicated the 1930 Agromeck to a lofty subject.

B. Jennings Brady and Rufus Vick sure did "step on the dogs" at the Junior-Senior Saturday night.

Next week's Technician will mean business. Yeah, we're going to put out a special business edition.

The main question of interest to juniors until today was, "Will Geoghegan Seal Law's fate, or will Bill Brake it up?"

Students have been complaining that chewing gum is being parked on the bottom side of desks and chairs—more signs of the co-eds.

It's rumored that The Wataugan will be a humor magazine next year. The funniest thing about it this year was its irregularity in coming out. Ask Bill Garibaldi.

The drummer who dropped his sticks while the drum and bugle corps was strutting its stuff at the Prom Saturday night, to say the least, drummed up attention.

The junior class held a meeting Wednesday for nomination of candidates and today they held the election. Maybe this was to give the "Student Campaign Committee" time to function.

When the bases were loaded in the State-Carolina game Tuesday, a sophomore wrung his hands in despair because, he said, if the Tar Heel pitcher walked a man said batter would be out, adding by way of explanation that he would have nowhere to run. How about some more courses in baseball coaching?

It is rumored that because he carried his cigarettes in a specially built pocket in his B.V.D.'s Bill Freeman was blackballed from membership in Alpha Sigma Sigma. And, by the way, wonder how the donkey society scouts overlooked Charles Kellenberger and "Horse-Collar" Clark.

MOTHER'S DAY

Sunday is Mother's Day. This day was set apart by virtue of a resolution of Congress, the author of which, J. Thomas Heflin, is now junior senator from Alabama.

The second Sunday in May has become a fixed institution in America. On that day the flag is to be unfurled from every public building; the flag was never used for a more sacred cause than when flying above the tender and gentle arms of mothers.

Kings, presidents, congresses, and parliaments have proclaimed holidays and thanksgiving days for observance by various peoples of various kingdoms, countries and states, but Miss Anna M. Jarvis, of West Virginia, has established Mother's Day in the love, in the devotion, and in the beating hearts of humanity throughout the world.

For more than nineteen centuries mankind has had mother as an unending source of inspiration for heroic efforts, noble accomplishments, and great achievements. Mother incited the geni that have produced the finest pictures, the most beautiful poems, the bravest deeds in time of war or peace.

WHY NOT?

The Junior-Senior Prom, so successfully inepted Saturday night, should become a traditional event at State College.

Aside from its entertainment value the Prom would be beneficial to the campus. If continued annually it would promote fellowship between the two upper-classes and in time would be looked upon as the top rung in the campus social ladder. Already at northern colleges the junior-senior marks the zenith of the year's social program.

The Prom would goad the bashful heavyfoot into learning to dance. We are not sponsoring a school of the terpsichorean art here; neither do we contend that one must be a "rhyth-artist" to build staunch bridges, supervise mill production, audit books, teach agriculture, or do any of the many things State College prepares a student to do. But we do argue that ability to dance is an asset to college men. Profitable business contacts often have their beginnings at social events, and these affairs enable the young college man to meet influential persons with whom otherwise he never would become acquainted.

As State was the first male college in the State to develop the idea, an annual Junior-Senior offers advertising possibilities through free publicity.

COMMENTS from other COLLEGES

"It's all right to kiss the best boy friends good-night, but 'necking' is forbidden at the University of Washington by co-eds there in 'Ten Commandments of Popularity,' compiled by the Y. W. C. A."

Sex appeal was acknowledged as a big help in the search for popularity, but there are other essentials, so the "popularity code" discloses.

Let's hope the ten commandments are not adopted at Peace, St. Mary's, and Meredith.

College girls at the New Jersey College for Women recently condemned the art of "gold-digging" and declared themselves in favor of that last straw in the maintenance of a single-standard, the "Dutch Treat."

A Pacific Coast co-ed was nabbed by the coppers who found six pint flasks in her bloomers. How's that for a kick in the pants?

Sad, But True

It may sound funny, but it's true that if skirts get longer, they will come higher and husbands will be shorter than ever.

Zachariah Bridgen, of Harvard, was the first man to work his way through college. He entered in 1857, at the age of 14, and was graduated when he was 17.

THROUGH THE TRANSOM

DELIGHTFUL GAME OF WAR

Years ago, when we were children growing up in a country engaged in war, we played as soldiers. With broomsticks for guns and tin pans acting in lieu of drums, battles were fought, victories won, and the triumphant "army" returned to its neighborhood by a series of marches and counter-marches. Parents watched our engagements with a kindly tolerance, and advised us that we were only playing—that real war was something different—something to be avoided like the plague. We continued our battles, and parents continued their air of kindly tolerance.

Our country emerged a victor from the war. We completed our schooling at home, and many of us came to college. Here at college we found men who had been engaged in the real war while we were only fighting our childhood tilts. Regulations of the college required that many of this ex-high school group join the R. O. T. C. and learn more about this glorious game of war. Under men highly skilled in the art of directing men to kill, these students are trained. Men who have had their "baptism of fire," who have lived and fought in the army, combine their knowledge of military tactics with their knowledge as teachers, and produce a cadet corps highly trained in the theory of wholesale killing.

To test these theories, the military department staged a sham battle last Thursday. Of course, the news released from that department stated that the "enactment of tactical problems simulating war conditions" would be held. A hasty examination of the dictionary showed us that this long phrase merely meant that a sham battle would be held. And about this sham battle... Here the little boys, who years earlier played at war with sticks and pans, were given real guns (loaded, fortunately, with blank cartridges). A front line was formed on each side. Scouts were sent out, and rifles popped here and there, as the boys entered in the battle. Crowds of townpeople mingled with State students in an attempt to get near the fighting parties as possible. A special bus, loaded with school children, wound its way through the crowd to fill a place in the front lines of the spectators. A detachment of "soldiers" marched up in parade order, brought their guns at "port arms" and drove the inquisitive crowd farther back. High school girls and co-eds watched the whole proceedings with eyes dilated and bosoms heaving. Half-suppressed sighs told the story only too well... girls think war is wonderful.

Oh! to what lengths the military department will go in an attempt to give itself favorable publicity! The Cadet Corps passes in review every week before prominent men of the college, men who, in some cases, achieved their prominence through an avowed distaste for war and preparedness. Why are these parades held, what earthly purpose did this sham battle fill? Will the mere act of passing in review help one to defend one's country? Battles are not won that way. And just how much practical knowledge about war was derived from this sham battle?

Just one more thing: Does the military department have to resort to vast advertising campaigns in an attempt to popularize its courses? Why can't it, like other departments, depend upon the merits of the courses to make them popular? And again: If military training is so popular, if it is so sought after, if students recognize its "value" in making them "leaders," why is it necessary to make the course compulsory for these students?

OVER THE CAMPUS

By ELBERT OVERTON

The International Relations Club has gone "inter-sexual." The State and Meredith chapters had a joint meeting here Thursday night. Evidence of more and better relations.

Red Masquers are now ready to put on their masque and give Captain Applejack a premier showing in Raleigh.

Since it became impossible to get Gillette razor blades at the dime store for ten cents we have noticed several who are permitting their mustache to grow out. Better ask Mr. Elmer Wood about the economic situation.

Alfred Land has a new hard straw hat—spring is here in full.

St. Mary's and Meredith are coming to make Peace with State Monday.

Pal Barnhardt: "Mr. Taylor, are you trying to make a fool out of me?"
Claude Taylor: "No, sir, Professor. Nature relieved me of the job!"

Milton Abernethy must be getting ready to run for another office. We

UNEQUALED IN SWEEP OF LINE AND CHARACTER.
A SPLENDID HAT FORTIFIED BY A FAMOUS NAME.

SEVEN DOLLARS
OTHERS UP TO TWENTY DOLLARS

AGENTS IN THE PRINCIPAL CITIES OF THE UNITED STATES

We Are Exclusive Agents for FINCHLEY HATS in Raleigh

HUNYGUTT'S LONDON SHOPS
"Fashions for Men"

COLLEGE COURT HARGETT AT SALISBURY

noticed him all "diked out" in short breeches and a clean, white shirt this week.

Dr. Brooks made a good speech at the Y.M.C.A. officers' installation. Let us hope that the year for the new staff will be as successful as that occasion and be permeated with the same spirit as was prevalent.

Next week THE TECHNICIAN will put out a "School of Science and Business" special. Some of Dean Brown's "secrets" may be exposed.

Tar Heels Win State Track Meet With N. C. State Nosing in 2nd

The University of North Carolina won its ninth consecutive State track title at the annual track meet held in Greensboro last Saturday. The Carolina tracksters amassed a total of 76.6 points to easily lead the field. N. C. State came second with 26 points, barely nosing out Davidson, who scored 25.2 points. Duke was fourth and Wake Forest was fifth while High Point brought up the rear.

Ottinger, State's star sprint man, set a new State record in the quarter-mile when he ran the 440 in 50.4 seconds, bettering the old mark by four-tenths of a second.

Other records fell before the onslaught of the various cindermen, with Barkley setting a new mark in the half mile, negotiating the distance in 1:57. Simon, Duke endurance star, bettered the old mark in the two-mile run by one second when he ran it in 9:56. The N. C. State relay team won in the mile relay with the time of 3:25.2 minutes.

One of the early phases of Vertical Transportation.

Russ Building, San Francisco, Cal. Geo. H. Ketham, Architect
Equipped with Otis Signal Control Elevators

Since the Days of '71
San Francisco has grown into a great metropolis since 1871, when its first elevator was installed in a photograph gallery on Montgomery Street... Otis Elevators have been an important factor in this expansion—because the development of the modern city of tall buildings was made possible by the safe, high-speed elevator... The world's first safe elevator was an "Otis."

OTIS ELEVATOR COMPANY
OFFICES THROUGHOUT THE WORLD

Women's Colleges Guests At State Military Parade

The student body and the faculty of each of the three young ladies' colleges in Raleigh—Meredith, Peace, and St. Mary's—will be guests of the Military Department and of the Reserve Officers Training Corps Regiment at State College, at a regimental dress parade, followed by a reception and lawn fete, next Monday afternoon beginning at 4 o'clock.

The faculty of State College, with ladies and a number of Raleigh friends of the regiment have also been invited.

This will be the fourth annual spring lawn fete given by the Reserve Officers Training Corps at State College, the custom having been inaugurated by Lieut.-Col. C. C. Early shortly after he came to the college to direct the military department.

Following the dress parade, there is a band concert and reception, with refreshments, on the shaded lawn adjoining the parade ground. The setting is particularly inviting for a social gathering of this nature at this time of the spring and the occasion has come to be looked forward to with pleasure by all concerned.

The military ceremony which the regiment has been having weekly at noon will be omitted next Monday on account of the lawn fete.

"What's your room-mate like?"
"Oh, most everything I've got!"

DUKE OF YORK

As suave and as polished as is its namesake. Sleek in line and graceful in form—you'll like it at—

\$6.50

BILL DOWELL
The Man's Shoe Man
At MARTIN'S, Inc.

— FREE! —
THIS COUPON AND 25 CENTS will admit any State College student to SEE and HEAR (Matinee Only)

S-T-A-T-E

Monday-Tuesday-Wednesday
"YOUNG MAN OF MANHATTAN"
with
CLAUDETTE COLBERT
CHARLES RUGGLES
Also
Laurel-Hardy Talking Comedy, "BETTS"
Cartoon and News
Thursday-Friday-Saturday
WARNER OLAND
in
"RETURN OF DR. FU MANCHU"
with
Jean Arthur, Neil Hamilton
Also
Our Gang Comedy, "A Tough Winter"; Novelty Featurette, "Glorious Vamps," and Sound News

— FREE! —
This Coupon and 25 cents will admit any State College student to SEE and HEAR (Matinee only)

Monday-Tuesday-Wednesday
"The Golden Calf"
Musical Movietone of Love, Legs and Laughs
with
SEE CARROLL
JACK MULHALL
MARJORIE WHITE
EL BRENDEL

Thursday-Friday-Saturday
All-Talking Air Thriller
"The Sky Hawk"
with
JOHN GARRICK
HELEN CHANDLER

PALACE
THE HOUSE OF HITS

VICE-PRESIDENT "Y"

M. L. SHEPHERD

M. L. Shepherd, junior in electrical engineering, of Lumberton, was inaugurated vice-president of the Y. M. C. A. Wednesday night. He was elected to the office recently by receiving the second highest vote for president of the "Y" in the student elections.

Shepherd has made an outstanding record at State College both in scholastic work and outside activities. He has been elected by the senior class as chief marshal for the commencement exercises this year and was also a marshal last year. He is in the Glee Club and the Mu Beta Psi, honorary National Musical Fraternity. He is a sergeant in the R. O. T. C.

While in college Shepherd has paid part of his expenses besides doing his activity work named above and serving on the Y. M. C. A. cabinet for two years. During the past year he had charge of the Inter-racial work conducted by the "Y." He will have charge of the desk in the "Y" next year.

Charles Ruggles, the well-known comedian of the stage and screen, who was a hilarious newspaper reporter in both "Gentleman of the Press" and "Roadhouse Nights," continues in this joyous state in Paramount's all-talking dramatization of Katherine Brush's best selling novel, "Young Man of Manhattan."

This type role, to use the vernacular of the day, is right down Ruggles' alley. His hesitating, drawing mannerisms and the excellent comedy lines that are usually allotted to him have combined to make him one of the funniest entertainers now appearing on the audible screen. And, in "Young Man of Manhattan," he is even more amusing than ever as the sports writer who doesn't take his work too seriously. As a matter of fact, Ruggles usually refuses to do any worrying at all, which, of course, is part of the infectious charm and disarming grace with which he endows everything he does.

In "Young Man of Manhattan" Ruggles shares honors with Claudette Colbert, the heroine of "The Lady Lies," and Norman Foster, the popular star of the legitimate stage now appearing in the Broadway hit, "June Moon." Together these three with the able assistance of Ginger Rogers, the musical comedy favorite, bring to life the carefully drawn characters of one of the most talked of novels of the year, imparting to their interpretations the sympathy and understanding that make these characters the most interesting that popular fiction has yet offered to the screen.

"Young Man of Manhattan" is a poignant, exciting, often humorous story of modern marriage, with the world of sports as its colorful background. The picture's action centers about Norman Foster, a sports writer, and Claudette Colbert, his charming wife, who is a special feature writer for the magazines. Their efforts to maintain a modern home while each remains independent of the other and the subsequent developments that occur when the "other" woman makes her appearance on the scene, bring to the screen many highly dramatic, suspense-filled moments that carry this picture to its compelling, well executed climax. And with Charles Ruggles to relieve the dramatic tension, "Young Man of Manhattan" emerges as one of the most entertaining pictures of the season.

Monta Bell directed "Young Man of Manhattan," which comes to the State Theatre next Monday, Tuesday, and Wednesday.

Other features on the program will be a Paramount Sound News, "Betts," a talking comedy with Oliver Hardy and Stan Laurel, and a Krazy Kat cartoon, "Spook Easy."

Fu Manchu is still alive and the theatre-goers of Raleigh and vicinity and especially the lovers of weird adventures and mysterious love will be glad to learn that he will be seen and heard in his latest all-talking Paramount production, "The New Adventure of Fu Manchu," at the

N. C. STATE JUDGING TEAM PLACES FOURTH IN CONTEST

John Wilkins Is High Score Man for State In West Virginia Contest

The N. C. State College "Block Animal" judging team placed fourth in the Eastern States Intercollegiate Judging Contest held in Morgantown, W. Va., May 2, 1930.

J. S. Wilkins was the high score man on the team from N. C. State and fifth man in the contest. He stepped out when he judged the class of horses, in which he scored more than any other contestant in the contest.

Ohio placed first with a score of 2,225, V. P. I. second with a score of 2,187, Penn State third with a score of 2,139, N. C. State fourth with a score of 2,114, and S. C. fifth with a score of 1,838.

North Carolina State placed first in judging the horses, third in sheep and swine, and fourth on beef cattle.

Other members of the N. C. State team were as follows: W. H. Brake, N. F. Regan, and P. C. Shaw. The coach of the team was Professor J. E. Foster of the Animal Husbandry Department, who while in college here distinguished himself by making the highest score in an international judging contest.

The contest will be held at Clemson College next year. That means that the Clemson "Block Men" will be left out of the judging part of the contest during the year 1931, but they will have plenty to do in order to act as hosts of the visiting teams as West Virginia did this year.

State Theatre, Thursday, Friday, and Saturday.

In the first adventure of Fu Manchu, "The Mysterious Dr. Fu Manchu," Raleigh audiences were unanimous in their praise of Sax Rohmer's famous story and a large number were heard to say that they wished other pictures would be made from this famous author's stories.

The same cast as was featured in "The Mysterious Dr. Fu Manchu" including Warner Oland, Jean Arthur, Neil Hamilton, O. P. Heggie and William Austin, is being featured in "The New Adventures of Fu Manchu." Somewhat like the first story, Fu Manchu is again plotting revenge on his adopted stepdaughter and her young lover. He is even more determined that this time they shall taste the cruel death his evil mind has planned for them, but he is forced to the battle of wits between Scotland Yard and himself. We are safe to say that anyone seeking this diabolical madman back from the shadows of the grave to menace the lives of those he hates will thrill as they have never thrilled before to this fascinating sequel to "The Mysterious Dr. Fu Manchu."

The program will be completed by a Paramount Sound News, and Our Gang Talking Comedy, "A Tough Winter," and a novelty featurette, "Glorious Vamps."

Mr. Riley: "Miss Thomas, give me an example of diminishing returns!"
Irene: "Sending a sheet to the laundry on Saturday and getting back a pocket handkerchief the next."

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

America travels in high

This is an age of speed, comfort, smooth coordination. The telephone has helped to make it possible.

During the last thirty years the public has increased its use of the telephone 900%. At the same time the Bell System has kept making service faster and more accurate.

To improve and increase facilities, more than 550 million dollars were expended in

1929, and similar work in 1930 calls for an even greater amount.

The telephone is modern for the moderns—up with the times in every phase of life.

Voice communication from shore to ship, telephotography and telephone typewriting are now every day services; and other new developments are at the threshold of commercial use.

BELL SYSTEM

A nation-wide system of inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

CHEMICAL ENGINEERS MAKE ANNUAL INSPECTION TRIP

Four-Day Journey Taken By Seniors Thru Western Carolina and Bordering States

The senior chemical engineers made their annual inspection trip during the first part of the past week. The seniors began Monday, April 28, on a four-day journey that carried them through Western North Carolina, Eastern Tennessee, and southwestern Virginia. Several large plants were visited, and the trip offered scenic and educational opportunities and was enjoyed by all.

The first plant visited was the Swift Refinery in Charlotte. Here crude cottonseed oil is refined, and half a million pounds of lard and shortening are manufactured daily, in addition to much salad oil. In Charlotte also was visited the Crystal Carbonic laboratory, which burns pure coke to carbon

dioxide which is compressed in cylinders for soda fountain use. Practically all of the next afternoon was spent in the fifteen-million-dollar plant of the Champion Fiber Company, at Canton. This is one of the largest paper mills in the world, and the actual manufacture was witnessed of all kinds of paper except tissue paper. A brief stop was made at Enka, Western North Carolina's huge rayon plant.

Passing directly through Yancey County from Asheville to Johnson City, Tenn., the party viewed some of the most beautiful mountain scenery in the State. At Johnson City a blast

furnace was inspected, and a stop was made at the new Bemberg and Glanzstoff rayon mills nearby. The next stop was at Saltville, in the mountains of southwestern Virginia. Here the Mathieson Alkali Works has a huge plant, employing twelve hundred men. Many phases of chemical engineering were witnessed.

The men making this trip were Dr. E. E. Randolph, W. L. Stinson, R. N. Jeffrey, H. C. Jones, R. A. Rodriguez, R. C. Tucker, W. D. McRoy, J. W. Hodges, J. W. Keistler, J. C. McNair, H. E. Atkinson, and W. P. Lawrence, Junior.

"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

SERVICE • COMFORT • VALUE

WASHINGTON PITTSBURGH PHILADELPHIA BUFFALO

Maddux Hotels are located in four great cities—Washington, Philadelphia, Pittsburgh, Buffalo. Each individual hotel offers a uniformly superior attraction to travelers who demand the comforts of a modern hotel without the extravagance.

Maddux Management is always an assurance of excellent service.

Rates Range from \$3.00 Up

THE MADDUX HOTELS

1. The Fairfax Hotel, Washington, D. C.
2. The Cairo Hotel, Washington, D. C.
3. The Fairfax Hotel, Philadelphia, Pa.
4. The Chesnut Hotel, Philadelphia, Pa.
5. The Fairfax Hotel, Pittsburgh, Pa.
6. The Marquette Hotel, Washington, D. C.
7. The New American Hotel, Washington, D. C.
8. The Jefferson Hotel, Washington, D. C.
9. The Colonial Hotel, Washington, D. C.
10. The Fairfax Hotel, Buffalo, N. Y.
11. Tilden Hall, Washington, D. C.
12. The Hamilton Hotel, Washington, D. C.
13. The Cavalier Hotel, Washington, D. C.
14. The James Madison, Orange, Va.

Mrs. J. Kline Entertains Fraternity
Mrs. J. Kline entertained the Theta Phi fraternity of N. C. State College at a dinner Tuesday evening, May 6, in her home, 807 North Person St.

Scabbard and Blade Dinner-Dance
Scabbard and Blade, honorary military fraternity at State College, will hold its annual dinner-dance at the Carolina Country Club, Friday night, May 15.

Cadet Lieut.-Col. W. T. Garibaldi will lead the grand march, accompanied by Miss Annie Laurie Underwood of Raleigh.

Bob Mason's Collegians will furnish the music. Elaborate plans have been made by the decorations committee.

R.O.T.C. Lawn Fete

One of the most colorful social events of the year will take place on and about Red Field during the afternoon of May 12. Lieut.-Col. C. C. Early will again sponsor a lawn fete for the State College military unit, to which all of the young ladies from Peace, St. Mary's, and Meredith are invited.

The military band will play, the regiment will parade, the beautiful girls will lend inspiration, and Col. Early will provide refreshments.

This will be the third annual lawn party, and it is anticipated with a great deal of enthusiasm.

Dance At Woman's Club

Alpha Phi Omega and D. V. L. fraternities of Wake Forest College will sponsor a dance at the Raleigh Woman's Club Friday evening, May 9.

Black Cat Dance

The Black Cat Club will entertain at its first dance since the beginning of the Lenten season Friday evening in the Buena Vista ballroom of the Carolina Hotel. The entertainment will be informal and dancing will continue from 9 until 1 o'clock.

Pilot to man about to jump from airplane: "Go ahead and jump! Show 'em what's in you!"

WANTED!

Table Boarders

Apply to Mrs. Robert Skinner
Apt. 3, College Court

An organization dedicated to the task of serving the most wholesome foods at the lowest prices. Drop in when you are downtown.

Smith's Cafe

326 South Salisbury Street
(3 doors below The State)

R. E. SMITH, Proprietor
Formerly Manager of the State College Cafeteria

Styles and lasts to suit every taste — to fit every foot. \$7 & \$9.

John Ward
MEN'S SHOES

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

ANNOUNCEMENTS

The College Women's Club will again furnish roses for the State students on Mother's Day. These flowers may be obtained in the mess hall and the cafeteria Sunday morning.

Juniors May Begin

signing up for their rooms Monday. Also, Summer School assignments will be made.

Pine Burr Will Meet

Monday evening in the north end of the Y. M. C. A. New officers will be elected.

Construction Engineering

Society will meet Tuesday night. All juniors, seniors, and sophomores are present for election of officers and initiation of new members. Members will please bring their dues.

LOST-AND-FOUND BUREAU

LOST: A brown pocketbook and wrist watch—reward for return.

FOUND: Books, glasses, coats, gloves, fountain pens, rings, keys, and many other articles of similar nature.

If you have lost or found any article, please come by the Lost-and-Found Bureau, located in Room 3, Y. M. C. A. Open from 1:15 to 1:45 p.m., and 8:45 to 9:45 a.m. on Saturday.

DISTRIBUTION OF THE AGROMECK

Agromecks are to be given out according to this schedule:

Seniors—Saturday afternoon, 12:30 to 6:00.

Juniors and Sophomores—Monday afternoon, 12:30 to 6:00.

Freshmen—Tuesday, 12:30 to 6:30.

All books will be given out from the basement of the Y.M.C.A. in the same manner as they were last year.

No student may expect to receive his book at any time other than specified in the above schedule.

REUBEN C. WINDSOR

FORESTRY SENIORS TAKE TRIP TO CAROLINA TOWNS

Students Will Visit Cities and Pisgah National Forest Reserve

The senior class in Forestry, Monday, April 28, left on a field trip which will carry them to Greensboro, High Point, Statesville, Asheville, Franklin, Charlotte, and Pisgah National Forest before they return May 23. Four automobiles are being used to transport the students.

The field trip here at the end of the senior year takes the place of summer school, summer logging camp, and a European tour which constitute the field work of students in Forestry at numerous other colleges.

Just before Easter the senior class made a trip to Eastern North Carolina, where they visited lumber companies and turpentine mills, and inspected various species of timber in that region.

The seniors taking this trip include: T. C. Evans, Slatington, Pa.; W. B. Barnes, Philadelphia; C. Bittinger, Fayetteville, Pa.; G. K. Browne, Montgomery, Pa.; E. R. Chance, Chester, Pa.; N. Harding, Feasterville, Pa.; S. C. Hile, Clearfield, Pa.; H. E. Howard, Hummelstown, Pa.; N. Leader, Bedford, Pa.; D. J. Morris, Blairsville, Pa.; R. L. Pearce, Stroudsburg, Pa.; G. G. Posey, Midland, Pa.; H. Snyder, Huntington, Pa.; J. W. Walter, Point Pleasant, Pa.; C. B. Zizelmann, Tamaqua, Pa., and F. F. Weight, Pitscairn, Pa.

FACULTY GOLF TOURNEY ENDS AS TEBELL WINS

The final handicap golf tournament held for State College faculty was won by Head Coach Gus Tebell, with a gross score of 82 and a net of 69. The play was on the course of the Raleigh Golf Association.

Dr. Carl Taylor, with a gross score of 83 and a net of 71, and W. J. Dana, having a gross of 92 with a handicap of 21, tied for second position, while Tal Stafford and W. A. Anderson tied for third place.

Other scores were: Frank Capps, gross 106, net 75; G. W. Forster, gross 100, net 74; A. M. Greaves-Walker, gross 107, net 79; A. H. Grimshaw, gross 94, net 75; C. B. Shulenberg, gross 110, net 79; B. Slaughter, gross 100, net 80; S. Whitener, gross 112, net 79.

SAINT PAT

WAYNE DAMERON

Rensselaer Tech Gives Fellowship To Harold Wright

Harold M. Wright, who will graduate in Mechanical Engineering here in June, has been awarded a fellowship in the Graduate School at Rensselaer Polytechnic Institute, Troy, N. Y., according to reports received in The Technician office from that institution.

The fellowship carries a stipend of \$600 and free tuition. Mr. Wright will study for an advanced degree in Mechanical Engineering.

Wright entered State College when a sophomore, coming from the University of Georgia, where he received previous training. He has made a high scholastic record since he has been at State. Upon consulting the registrar's records it was found that the majority of his grades are A's and B's. He is a member of the student branch of A. S. M. E., also the chapter of Chi Psi social fraternity at the University of Georgia.

R. T. Kolb of the engineering faculty here is a graduate of Rensselaer Polytechnic Institute.

"She, who laughs last is usually the dumbest."

ENGINEERS' COUNCIL NAMES DAMERON "ST. PAT" FOR '31

Johnson Elected Vice-President and Gorham Named Secretary

At a banquet of the Engineers' Council recently held at the Carolina Hotel, Mr. G. W. Dameron, of Bessemer City, was elected St. Patrick for next year. Mr. Dameron is a Junior in Civil Engineering, and during the past three years has made an average of above 90 per cent. St. Patrick takes his seat as president of the council. Other officers elected were: Vice-president, J. M. Johnson, Raleigh; secretary, F. W. Gorham, Raleigh; treasurer, W. C. Bangs, Hendersonville.

W. W. Weltmer, retiring president of the council and 1930 St. Pat., introduced Dr. E. C. Brooks as the principal speaker of the evening.

Dr. Brooks complimented the Engineers' Council of 1929-30 for their progress during that time, and anticipates success for the new council.

Dr. Riddick was then introduced by W. W. Weltmer as "Pap." "Pap" briefly related the achievements of the council during the past year. In closing, Dr. Riddick wished success to the incoming council. Weltmer thanked the council for their support during the year and commended them for their accomplishments.

The following faculty advisors of the Engineers' Council were elected unanimously by the council:

Dr. E. E. Randolph, chemical; R. E. Shumaker, architectural; W. J. Dana, mechanical; L. E. Wooten, civil; R. S. Fouraker, electrical; Mr. Shotts, ceramic.

New members of the council for 1930-31 include: J. W. Workman, Burlington; V. M. Harrison, Raleigh; C. M. Sprinkle, North Wilkesboro; H. D. Crotts, Asheboro; E. A. Meents, Kannakee, Ill.; W. C. Bangs, Hendersonville; F. W. Gorham, Raleigh; A. M. Stevenson, Serron; G. W. Dameron, Bessemer City; J. M. Johnson, Raleigh, re-elected; R. C. Kirk, Greensboro; J. B. Gurley, Rosemary, Greensboro.

Old members are: E. H. Harwood, Winston-Salem; M. A. Urquiza, Mexico City, Mex.; D. C. Abee, Hickory; G. E. Sullivan, Raleigh; H. H. Horney, High Point; W. W. Weltmer, Asheville; J. R. Parsons, Henderson-

PIGGLY WIGGLY Bulletin

For Breakfast,
Luncheon
or Dinner

PIGGLY WIGGLY is always ready to serve you with the best quality food for less.

ville; E. G. Couch, Darlington, S. C.; T. G. Smith, New Bern; J. W. Halstead, Norfolk, Va.; J. A. Broadwell, Selma; J. M. Johnson, Raleigh.

Faculty-Senior Picnic Will Be Given May 17 By Business Seniors

The Business School of State College is giving its annual Faculty-Senior picnic Saturday, May 17. Where the picnic will be held is not yet known, said Dean B. F. Brown. The party will include about 60 seniors, and the faculty of the Business School. They will leave about 3 p. m. for the picnic grounds.

The students on committee of arrangements are: J. H. McKinnon, chairman; J. B. Smathers, and H. G.

Love. The transportation committee is composed of Frank Goodwin, chairman; A. L. Weaver, and W. C. Rother. The treasurer is Fred Plonk.

A fee of 50 cents is charged each student, which can be paid to Mrs. Roberts in Dean Brown's office.

Faculty-Senior ball game will be one of the features of the evening. After the gymnastic part is over refreshments will be served, they are expecting to have one more good time before their departure into the unknown world.

Dr. S. E. Douglass Dentist

5th Floor Raleigh Banking and Trust Co. Building
PHONE 298

For Graduation--

GIFTS THAT WILL PLEASE THE MOST DISCRIMINATING AT PRICES THAT WILL PLEASE YOU

You'll Find Real Values and "Credit With a Smile"

LAND'S, Inc.

"Famous for Values"
103 FAYETTEVILLE STREET

... off the tee it's **DISTANCE!**

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

"PROMISES FILL no sack"... it is not words, but taste, that makes you enjoy a cigarette.

But you're entitled to all the fragrance and flavor that fine tobaccos can give; don't be content with less. You can expect better taste, richer aroma, from Chesterfields — because in making them, we put taste first—

"TASTE above everything"

MILD... and yet THEY SATISFY

Chesterfield

FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED