

ACCOUNTANTS MEET BEGINS OCTOBER 25 AT STATE COLLEGE

All Parts of State Will Be Represented At Convention

LOCAL COLLEGE FACULTY WILL TAKE ACTIVE PART

K. W. Parham Heads Committee in Charge of Arrangements for Local Association, and Will Be Assisted by Members of Sigma Alpha Kappa, National Honorary Accounting Fraternity, and Members of School of Science and Business.

According to Dean B. F. Brown of the School of Science and Business, the preparations for the fall meeting of the North Carolina Association of Certified Public Accountants which will be held at State College on Friday and Saturday, October 25 and 26, are progressing very satisfactorily.

It is estimated that over 50 accountants from all parts of the State will attend this convention. In addition to these there will be present on Friday night members of the local and of the State Bankers', Lawyers', and Merchants' Associations and members of the faculty and students of the Commerce and Law Departments of the University of North Carolina, Duke University, Wake Forest, and Davidson College, who have been invited by Dr. E. C. Brooks to hear Dr. Roy B. Kester of Columbia University, whom the college has secured to address the convention and the public on Friday, October 25, at 8 p. m. in the college Y. M. C. A.

The association will hold a two-day session, beginning on Friday morning with an open meeting, at which Mr. W. H. Zimmerman of Asheville, N. C., president of the association, will preside. At the Friday morning and afternoon meetings a series of papers will be given by members of the association and by Mr. C. B. Shulenberger, professor of accounting in the School of Science and Business. Following the Friday afternoon session the association will be the guests of the college at a banquet to be given in the Y. M. C. A. Following the banquet Dr. Roy B. Kester, as guest of the college, will address the association and the public in the Y. M. C. A. auditorium. On the following Saturday morning there will be a closed

—Continued on page 4.

FORMER EDITOR AT STATE NOW WRITES FOR DEACONS

A. LAURANCE AYDLETT '29

A. Laurance Aydlett Heads Wake Forest New Publicity Dept.

Wake Forest has created a much-needed news bureau for the purpose of letting the outside world know of the happenings of the college. To head this important position A. Laurance Aydlett, a graduate of last year's class at State, and former editor of THE TECHNICIAN, has been appointed.

Aydlett was an outstanding student while here and took part in various activities. Besides being editor of THE TECHNICIAN last year, he was also editor of THE WATOGAN in his junior year. The N. C. C. P. A. elected him treasurer of that organization in 1928. He was also a member of the debating team.

Aydlett is a post-graduate student at Wake Forest, being enrolled in the School of Law. His home is in Elizabeth City. He is doing newspaper work along with his college studies. In addition to this, he has served at various times newspapers in the State. He has done freelance writing; has worked on the Fayetteville Observer, and for the Associated Press, and was in charge of the news bureau while at State. Wake Forest officials think that in the future the happenings of the college will be spread over the entire State to advantage.

TWO AGRONOMY SENIORS FOUND FAIR PROFITABLE IN JUDGING CONTESTS

I. A. McLain and L. D. Eagles, agronomy seniors, found the State Fair quite profitable as well as enjoyable.

In the Seed Judging Contest McLain won the first prize of \$15, while Eagles brought away the second prize of \$10. These two seniors also took six first and six second prizes in the Students' Agricultural Fair. McLain's winnings from judging at the fair totalled \$30, and Eagles brought away \$25 in prize money.

State Winner Over Deacons When Melton Runs 82 Yards For Goal

A football was suddenly seen to leave the foot of a Wake Forest player—the punt traveled 25 yards through the air and then settled into the arms of a State player on his own 15-yard line. Up to then it was just a mere punt of the game—but a second slipped by and this same member of the Wolfpack was seen heading for the Deacons' goal, 82 yards away—five yards, ten yards, and finally 82 yards were left behind and Basil Melton had crossed the Wake Forest goal for an 8-6 victory for the State College Wolfpack.

It was the final score of the game and it was enough, as it sent 5,000 State fans and students home happy, for they had seen the Deacons leading 6-2 for the greater part of three quarters. Seven thousand people saw two well-matched teams go on the field. The Deacons outweighed the State team and outplayed them during the first half, but when Capt. John Lepo was sent into the State line in the third quarter, the Deacons began to falter and before the quarter was over, State had complete charge of the field.

New Band

During the intermission, Daddy Price's new \$1,800 band, consisting of 50 pieces, paraded the football field. Decked out in red coats and red pants with red and white band caps to match, the band presented a spectacle that rivals anything of its kind in the South. Band Master L. E. Hawes came through in fine style with his goose-step, and he ranks right along with "Diddy" Ray's band capers.

Deacons Best in Half

For two quarters the Deacons out-fought and outplayed the Wolfpack. But when the intermission was over and Tebell's gang of Wolves returned to the field, it was evident that the college mentor had told his squad plenty, and that it would take more

than the Deacons to stop them. It was not long before the Wolves put a stop to the end runs of the Deacons that had been causing them so much trouble. State's flankmen and backs were on to every Deacon play before they could get started. Near the close of the third quarter, Melton made his long run for a touchdown. Then it was a hard and stubborn line that kept the Deacons well in their own territory for the remainder of the game.

The Deacons counted 11 first downs to seven for the Raleigh men. Many of Wake Forest's yard markers came on passes. State attempted 12 passes during the game; two were intercepted, three completed, and seven broken up. The visitors tried 10, six being good, two intercepted and two broken up.

But when it came to gaining yards through the line, neither team could make much headway. It was around the end that the longest and most frequent runs were made.

Plenty of Stars

But something about the stars:

Basil Melton ranks first in the Wolfpack camp with his long run. In the line, the honors can be divided between Vann at guard and Jordan on end. These two men broke through the Deacon line constantly to throw the Deacon backs for a loss. Captain Lepo, when sent into the game in the third quarter, came through in fine style. Gus Wright must be mentioned, as his punts often put the Deacons well back in their own territory.

The Baptists had in Eustace Mills one of the prettiest running backs seen on Riddick Field in quite a while. This Apex boy gained more ground and gave State more trouble than the rest of the backfield put together. Capt. Johnny Cox also came in for some lengthy runs. In the visitors' —Continued on page 5.

STATE PRESIDENT FAVORS ATHLETIC COURTESY HERE

DR. E. C. BROOKS

New Score Board Erected At State Cost About \$425

State College has erected a large, well-equipped score board at the south end of Riddick Field. This board, which was ready for use Thursday, is up-to-date in every respect.

The board, a high tower back against the green fence, was designed and is being erected by R. E. Shumaker. It is so placed that any one seated on either side of the field will have little trouble in seeing the immediate results of the plays. A glance in that direction will show the downs, the yards to go, the quarter, the time left to play, and other convenient information necessary for fan information.

This new addition has an advantage over the old board in that the old one was located in a very inconspicuous place for the fans sitting in the west stands to see. The new board on the other hand is easily seen by fans from both sides, and will tell more than the old board, which was unable to withstand the wintery winds of the past year.

The idea of a modern score board was originated by Tal H. Stafford, before he gave up his position as graduate manager of athletics, and was taken up by Dr. R. R. Sermon, who is now head of athletics at State College. It is being erected at an approximate cost of \$425.

FIRST MEETING HELD BY ENGINEERS' COUNCIL IN CERAMIC BLDG., OCT. 15

The Engineers' Council held its first meeting at the Ceramic building Thursday evening with W. W. Weltmer, Saint Pat for 1930, presiding. Committees were appointed to take charge of the engineers' celebration, which is to be held in March.

The chairman of the committee will soon be appointed. It is practically agreed upon, says Prof. A. F. Greaves-Walker, that the illuminated parade, so successful last year, will be repeated.

ATHLETIC COURTESY FAVORED BY STATE COLLEGE PRESIDENT

College Representatives Will Meet Here Oct. 20

FIRST ACTIVE STEP TAKEN BY WAKE FOREST COLLEGE

Dr. R. R. Sermon, Trainer and Manager of Athletics Here, Expresses Desire to Cooperate in Movement for Interchange of Courtesies Among North Carolina College Teams; Opinion Here Favorable Among Students and Faculty.

"I think we should have a reciprocal relationship in the North Carolina college athletic events," said Dr. E. C. Brooks, president of North Carolina State College, when asked his views on athletic reciprocity, "and I think this problem can be solved to the advantage of all concerned."

The first active step to make exchange of courtesies in athletic events a reality was taken by D. Lacy McBryde of Wake Forest College.

Invitations have been extended by the Duke University Association to the various North Carolina colleges to meet here October 20 for a discussion of this problem with the athletic associations. General opinion among the students and faculty of State College is very favorable.

Dr. R. R. Sermon, trainer and manager of athletics, will represent the Wolfpack and has already expressed a desire that a solution be reached and cooperation be secured to forward the movement started by McBryde.

Wake Forest representative asks for a complete reciprocity in athletic contests, but should suggestion fail, four possible compromising recommendations will be offered. They are as follows:

Complete and equal reciprocity with some of the schools; higher fees for the student ticket books, fractional admission for students, and reciprocity between each of the schools contending.

This movement will be discussed from all angles at the meeting at State College Sunday. The student body of the various institutions will be represented at this meeting, and will present the matter to the mentors and graduate managers of North Carolina colleges.

TECHNICIAN STAFF WILL GET REWARD FOR STORIES

Banquet To Be Given Members Who "Really Work" for Paper

The Technician is starting an experimental movement which goes into effect with the next issue of this paper. The reporting staff is to be reorganized under the management of a new news editor. All reporters are to have a required quota of stories to be released each week.

This system requires each man now on the staff and anyone wishing to tryout to bring in two stories each week. If the said reporter fails one week, he has another chance, but if the following week he again falls down, then his name is to be taken from the masthead.

But the reward for good service comes in the periodical, probably monthly, supper to be held in some local dining establishment, at which all members of the reporting staff who have handed in four stories each week from the beginning of the period until the time of the supper, are eligible.

At this supper a prominent member of the newspaper world will be invited to give a short talk on various subjects pertaining to newspaper work. All expenses are to be paid by THE TECHNICIAN, so there is nothing left for the reporters to do but bring in the stories, four, each week, and make THE TECHNICIAN a real newspaper.

Textile Association Of Eastern Carolina Hold Discussions Here

The Eastern Carolina Division of the Southern Textile Association, membership of which is drawn from the superintendents of the mills in this section, met in Tompkins Hall for a round-table discussion of the problems of the textile industry, Friday, October 18.

Each superintendent brought along his own particular problem and had it thoroughly threshed out by round-table discussions. The meeting should be, according to Dean Nelson, very helpful to the mill superintendents attending.

Dr. E. C. Brooks, president of the college, addressed the meeting of the textile men.

CAIRO UNIVERSITY SENDS REPRESENTATIVE TO STATE

Native Egyptian Well Pleased With North Carolina State College

Hagop T. Hagopian, a student from the American University at Cairo, Egypt, is enrolled at N. C. State. He is a native of Aintab, Turkey. But after the World War, he went to Cairo, Egypt, where he enrolled in the American University of Arts and Sciences. He took a general agricultural course, which included the study of three main crops, namely, cotton, corn and wheat. In addition to his scholastic training he made quite an outstanding record as an athlete. Hagopian was a member of the American University Cairo Club; member of varsity basketball and tennis teams, and won the Brooks Physical Development Cup, which is awarded to the one making the greatest progress in physical development.

After graduating from Cairo, he became further interested in the growing and production of cotton.

When asked why he came to North Carolina, he gave six reasons why he selected this institution as preferable to any other in the United States. First, the climate of North Carolina most nearly approaches that of Cairo. Second, N. C. State College has good reputation in cotton industry. Third, it encourages self-help students. Fourth, because North Carolina ranks among the highest in the United States in athletic attainment. Fifth, the expenses at State College are very low compared with other similar institutions. Sixth, Z. M. Perelman, a special friend, and member of the mathematics department at Alabama Polytechnic Institute, recommended N. C. State.

Hagopian is rooming in the Y. M. C. A., and is making many friends among the student body. He is here for a complete training in his course, at which time he will return to Cairo, Egypt, to take up work relative to his training here.

T. O. PERRY WINS HONORS

T. O. Perry, animal husbandry senior, won the first prize of \$25 worth of fruit stock offered by a nursery company for the best farm exhibit on display at the Students' Agricultural Fair.

Second prize, \$14 worth of photos, was awarded to W. H. Brake, animal husbandry junior.

150 Students Transfer From Other Institutions To State

State College has about a thousand new students this year, and it is an interesting fact that of this thousand about 150, or one out of every seven, have transferred to this institution from other colleges. The records show that they are by no means limited to this section of the country, but come from widely scattered points.

The Pennsylvania State Forestry School heads the list with some 40 odd students who have come to enroll in the newly established forestry school here. The next few are nearer home, Carolina and Duke following with 14 and 11, respectively, while Wake Forest is close behind with nine.

All three of the Raleigh girl colleges have their representatives—three each from Meredith and Peace, and one from St. Mary's. Other North Carolina colleges represented are Davidson, N. C. W., Catawba, Chowan, Elon, Lenoir-Rhyne, High Point, E. C. T. C., Guilford, Buncombe County Junior College, Weaver, Rutherford, Appalachian Teachers College, Wingate, Mars Hill, and Campbell—all the "Big Five," all but one of the "Little Six," and a number of the women's colleges and junior colleges. The two oldest colleges in the coun-

try are represented, one transfer from Harvard and one from William and Mary. Several of the institutions deserted in favor of State are quite a distance from Raleigh. The most distant is the American University at Cairo, Egypt.

Then there are several whose original alma maters are "out in the open spaces"—Texas Tech, Columbus College (S. D.), the University of Montana, and the University of Minnesota.

The Middle West, as well as the West, is represented: The University of Illinois, Ohio State, Northwestern, Purdue, and Wittenberg.

The Northeast sends men from Rutgers, Villanova, N. Y. U., Newark College of Engineering, Alfred College (N. Y.), New Bedford Textile School, and Northeastern University (Boston).

Other Southern colleges formerly attended by new students are: The University of Virginia, Clemson, Citadel, North Georgia Agricultural College, Presbyterian College, the University of the South, Mercer, Furman, Alabama Polytechnic, Wofford, Tusculum, the University of Tennessee, Converse, and the University of Rich-

Major P. W. Price Commends Carolina's Music Instructors

"The music supervisors and the music teachers in the public schools of the State are doing such a fine piece of work that it is now possible for any institution to have a creditable band," says "Daddy" Price, director of the musical organizations at North Carolina State College.

Ten years ago, according to Mr. Price, about one or two men of the number applying for admission to the State College band had had previous musical training, and many of the men who were members of the band in the early days of its dictatorship were actually taught the scales by Mr. Price.

In the last decade, Mr. Price has noted a gradual change in this condition, and he attributes the improvement in the personnel of the college bands to the musical training the students have received in the public schools.

Last year, 45 members of the State College Band had been members of high school glee clubs and orchestras. This year, 75 members of the band had received previous training, and 42 of this number are members of the freshman class.

"All of the college bands of the State are real musical organizations,"

says Mr. Price, and the statement is largely substantiated by the fact that the State College band has been together less than two weeks, and it is handling very capably most of the standard compositions.

Although a majority of the members of the band this year are from North Carolina, many other states are represented in the roster, which appears below:

J. F. Allen, Raleigh; H. E. Altman, Latrobe, Pa.; R. L. Beard, Winston-Salem; W. S. Brooks, Oxford; W. H. Bowman, Greensboro; B. Brockwell, Raleigh; G. L. Barrier, Mount Pleasant; D. E. Bennett, Greensboro; G. L. Barker, Swannanoa; J. A. Creech, Florence, S.C.; C. P. Crover, Winston-Salem; W. G. Collier, Roanoke Rapids; C. N. Cone, Greensboro; H. D. Crotts, Asheboro; R. H. Cottrell, Winston-Salem; C. L. Chambers, Winston-Salem; F. E. Davis, Raleigh; E. L. Frazier, Winston-Salem; E. W. Freeze, High Point; J. T. Forrester, Spindale; M. D. Fortune, Asheville; J. B. Gurley, Rosemary; E. D. Galba, McKees Rocks, Pa.; L. E. Hause, Biltmore; H. W. Horney, High Point; G. M. Harrell, High Point; W. C. Huband, Winston-Salem; J. M. Hunter, Tobacco—Continued on page 4.

AUTHORITY ON RAYON SILK TO GIVE LECTURE TUESDAY

Dr. W. O. Mitscherling Comes Here Under Auspices of the Chemical Society

The Chemical Engineering Society of State College is having Dr. W. O. Mitscherling, vice-president and chemical director of the A. M. Johnson Rayon Mills to come here next Tuesday night, October 22, at 7:30 and give a talk in the textile building on rayon and also demonstrate the manufacture of the rayon silk.

Dr. Mitscherling holds five doctors degrees from different universities in different parts of the world, and he is considered a world authority in cellulose chemistry.

The public is invited to attend this demonstration, which will be made interesting by the actual seeing of the processes as shown by the outfit that Dr. Mitscherling is bringing along to demonstrate manufacturing.

First Wataugan Out Next Week; Plans for Six More Issues Made

The Wataugan, State College's literary magazine, will make its initial appearance next week, with a much more pretentious program than ever before attempted by the magazine. Good stories have been written by L. C. Vipond, editor, and his staff.

Previously only four or five issues of the literary magazine have been published each year, but this year the staff intends to compile and publish not less than six issues. Stories in the coming issue are written by W. N. Hicks, L. R. Mercer, J. C. Whitehurst, C. P. Loomis, M. A. Abernethy, A. L. Aydtell, and L. P. London.

Following is the staff of The Wataugan: L. C. Vipond, editor-in-chief; J. C. Whitehurst, associate editor; W. T. Garibaldi, business manager; L. P. London, book reviews; J. B. Gurley, exchanges; Virginia Anderson, epigraphs.

Dusty: "Aren't rosy cheeks a sign of good health?"

Rusty: "I should say they are."

Dusty: "In that case, I saw a girl healthier on one side than on the other."

Tobacco's at its best... in a pipe

MEN'S preference for a man's smoke—the pipe—is plenty positive. But do you know why? We'll tell you.

First, pipe tobacco's different—for instance, Edgeworth. Second, tobacco smolders as it should in a pipe. And third, these mean you get more satisfaction—greater relish of the good old savory burley, soothing fullness of rich smoke.

There's even a fourth reason: you like good company. The pipe-smoking brotherhood is that.

Tobacco's at its best in a pipe. It gets a chance to be itself there—to loosen up as it comes to life, to expand and take in air and glow. Only the choicest leaves get that chance, moreover, for pipes tell the truth about tobacco. Choice leaves, choice blends, and mighty careful handling. Edgeworth comes up through eleven distinct processes before we're willing to pass it on to you.

If you keep on missing all this, that's your fault—for we're waiting to send you your first pipeful of Edgeworth. See the coupon? Fill it out, get a good pipe and the postman will bring you a neat little glad-to-meet-you packet of good old Edgeworth.

Edgeworth is a careful blend of good tobacco—selected especially for pipe-smoking. Its quality and flavor never change. Buy it anywhere—Ready Rubbed and "Plus Size"—1 1/2 oz. package to pound humid tin.

EDGEWORTH

Form for requesting Edgeworth tobacco, including fields for Name, Street, Town and State, and a return address for Larus & Bro. Co.

NINTH STUDENT AG. FAIR BEST HELD BY COLLEGE

Dairy Department of State College Wins First Prize in Exhibit Contest

Surpassing any Student Fair ever held by the State College agricultural students, the Ninth Students' Agricultural Fair today closed the entrance to the big tent in order that the Ag boys might have a chance to remove their exhibits. From the opening hour in the morning until 10 o'clock at night the tent was one of the main centers of attraction, a steady flow of visitors filing through the big canvas giving evidence of this.

The Dairy Husbandry Departmental exhibit, in charge of J. S. Wilkins of Burlington, N. C., senior in animal husbandry, won the first prize, which gives this department possession of the large silver loving cup awarded to the winning exhibit each year.

This exhibit carried out the one central idea of good sires in livestock, showing as proof two purebred Jersey heifers from the college herd versus two ordinary heifers as found in some places still where the lesson of purebred livestock has not penetrated. To clinch the main idea, the question, "Which kind are you using?" was placed in large type between the two pens enclosing the heifers, and bulletins explaining the facts about the two classes of livestock placed over their respective pens.

Running a close second to dairy husbandry was poultry, taking second place. In this unique exhibit steps to egg profits shown on small platforms ascending like steps directed the mind first to purebred hens, second to purebred chicks; third, fast growing baby chicks; fourth, selected pullets well taken care of; fifth, proper laying feed, and sixth, the climax, a full basket of eggs.

So close were the next three exhibits that the judges awarded a triple tie for third place to agricultural economics in charge of L. N. Ippock, New Bern, forestry in charge of D. G. Morris of Pennsylvania, and agronomy in charge of J. H. Swain of Mackeys, N. C.

Agricultural economics demonstrated a model farm layout with proper rotation of farm crops and a revolving chart showing the ten essentials of successful farming. A standard table was used to make the farm layout on.

Forestry, the newest addition to the agricultural fair, put a fright into the older departmental heads because of the splendid exhibit they put on. They carried out the idea of two virgin forests starting and one being cared for in the proper manner by foresters and the other allowed to fight its own way thru man, fire, and the elements, and the prosperity to which proper care would lead. The forestry boys are to be congratulated on their first showing and the Ag Fair welcomes them most cordially into their midst.

Agronomy had as its main theme the proper care of land to prevent erosion, having two fields, one properly terraced and the other unimproved to fight its own way thru man, fire, and the elements, and the prosperity to which proper care would lead. The forestry boys are to be congratulated on their first showing and the Ag Fair welcomes them most cordially into their midst.

Vocational agriculture with L. G. Matthis of Ingold, chairman, placed fourth. This exhibit carried wax figures representing the vocational teachers and on each side of the figure outlined the work that the vocational agriculture teachers are doing in the State.

Biology with B. J. Kaston of New York, senior in biology, as chairman, placed fifth. This exhibit explained the chemicals and methods to be used in controlling harmful insects and plant diseases.

Horticulture in charge of W. K. Bailey of Woodleaf, N. C., placed sixth. This exhibit consisted of potted plants and cut flowers from the college greenhouse. The cut flowers were replaced daily and this kept the exhibit in a most attractive and beautiful form.

The individual farm exhibits were very good. T. O. Perry of Creedmoor, N. C., won first; W. H. Brake of Washington, N. C., second; and J. E. Greene won third. The individual entries showed evidence of good exhibiting qualities and a larger number of entries were present this year.

The judges of the departmental exhibits were Mr. E. B. Crow, Sr., of the Commercial National Bank, Raleigh; Dr. J. T. Wolfe, editor of the Southern Planter, and Mr. J. S. Ferguson of the State Education Department.

Prof. W. H. Darst judged the field crop exhibits and Dr. J. H. Beaumont the horticulture and individual farm displays.

Grocer: "Well, little girl, what can I do for you?" Little Girl: "Mother sent me to get change for a dollar, and said to tell you she would give you the dollar tomorrow."

An Incipient Revolution?

DEAN BROWN SPEAKS AT DELTA SIGMA PI MEETING

Headmaster H. S. Love Talks on Purpose and Plans of Fraternity

Beta Delta chapter of Delta Sigma Pi, the new national business fraternity organized at State last spring, entertained a number of guests in the "Y" last Tuesday night at 7:30. This was the first meeting other than for business that has been held.

The speaker for the occasion was Dean B. F. Brown, of the School of Science and Business, who gave an insight into the future plans of the business schools. He stated that the school, consisting of four main divisions of Marketing, Financing, Accounting and Industrial Management, was the result of years of experiment made when the need of such is felt.

Headmaster H. S. Love explained matters, but that changes are to be the purpose of Delta Sigma Pi, and told also about the plans as outlined by the national organization in a recent conference held in Atlanta.

The guests of the evening were introduced by Senior Warden C. C. Green. The new men present were as follows: Hugh Weed, G. K. Tadlock, S. B. Shore, W. L. Shoffman, G. W. Lewis, D. E. Vaughn, D. W. Murray, W. C. Marley, H. J. Thell, E. M. Overton, G. V. Ferguson, C. C. Lane, R. E. Singletary, George Parham, Buford Guy, A. R. Guthrie, C. E. Brake, W. E. Cooper, S. H. Stroud. Guest professors: Carl Boggs, J. B. Schneider.

Student members: H. G. Love, E. A. Rutter, W. T. Mast, H. Cannon, A. L. Weaver, E. W. Buchanan, M. L. Shipman, Jr., G. F. Barwick, J. H. McKinnon, W. C. Reckett, C. C. Green. Faculty members: Dean B. F. Brown, Profs. R. W. Green, R. O. Moen, C. B. Shulenberger, E. E. Goehring.

ECOLOGY STUDENTS TOUR EASTERN CAROLINA FOR A THREE-DAY FIELD TRIP

Prof. B. W. Wells and ten ecology students have just returned from a three-day field trip along the coast. The members of the party were Viola Eastep, Lorena Brinson, D. Lenhart, D. H. Latham, R. B. Loftin, T. Pope, J. G. Weaver, L. Williams, H. R. Yust and J. V. Yount.

Special attention was given to the environment of the plants and their water relations. The Big Savannah near Burgaw was the first place visited, then the Naval Stores industry near Southport, peculiar vegetation near Carolina Beach, cypress swamps at White Lake, Big Gum Swamp near Whiteville, and ending with a beach party at Carolina Beach, Saturday.

TECHNOLOGICAL RESEARCH WILL BE CONDUCTED HERE

Dean Thomas Nelson and J. J. Brown Will Direct Projects

Coöperative utilization research in cotton fabric construction, between the Textile School of North Carolina State College and the Bureau of Agricultural Economics of the United States Department of Agriculture is announced by Dean Thomas Nelson, of the Textile School. The work will begin at once.

Under the direction of Dean Nelson and J. J. Brown, representing the United States Department of Agriculture the two institutions will conduct technological research with a view of developing fabrics more suitable for the economic use for bagging cotton bales, bags for agricultural products, and such other detailed projects as may be mutually agreed upon.

The Textile School will place at the disposal of the Government its well-equipped laboratories and such of its cotton mill machinery as may be needed for carrying on the work. The United States Department of Agriculture will furnish the cotton and other supplies for the coöperative studies.

Data collected will be equally available to the Textile School and the United States Department of Agriculture, and it is expected that the results of the investigations will be published in bulletin form.

The investigations will continue until next July 1, or later, if it is found necessary to extend the work.

Mr. Brown, who will represent the United States Department of Agriculture, is a graduate of Clemson College. In this connection it is interesting to note that W. E. Shinn, a graduate of the State College Textile School, who has been teaching here for the last several years, has gone to Clemson College to take over a responsible teaching position in the textile department of the South Carolina technical institution.

NEW IDEAS BROUGHT TO STATE AG. DEPARTMENT BY PROFESSOR W. B. COBB

Prof. W. B. Cobb, of the Agricultural Department, has returned to us with a handful of ideas. He spent the summer in Minnesota, studying the soils of that State. Part of the summer Mr. Cobb was in Hennepin County with his headquarters in Minneapolis. The rest he spent in Norman County with headquarters in Halstead. This district is in the Red River Valley, near the North Dakota line. Here the soil is similar to the Tschernosem soils of the Steppes of Russia.

SELECT DEBATE QUESTION FOR PI KAPPA DELTA FRAT

Tryouts To Be Held During the Month of November in Pullen Hall

The debate question for the year is, "Resolved that the United States should advocate a world-wide agreement for complete demobilization of all armed forces except such as are needed for police purposes." This question will be adopted, subject to possible changes in the wording, as the question for 1929-30 of Pi Kappa Delta, national forensic fraternity. N. C. State College has a chapter in this organization. Since State College hopes to send a team to the national convention of Pi Kappa Delta, in April, at Wichita, Kan., it will debate this question almost exclusively. The present visit of Premier MacDonaid to this country and the coming disarmament conference makes this question an unusually timely and interesting one.

Tryouts for the debate squad, from which the members for the teams will later be chosen, will be held the first and second weeks in November, according to the announcement of Prof. Edwin H. Paget, faculty director of Forensics. There will be three separate tryouts. One will be conducted for members of the Pullen Literary Society, taking the place of one of their regular programs early in November. It is expected that a large majority of the members of the society will speak at this time. A similar tryout will be held the following week for members of Leazar Literary Society. A formal tryout for those students not members of either society will be held at 4 o'clock Monday, November 18, in Room 109, Pullen. In all three of the tryouts, contestants will present speeches not to exceed five minutes on either side of the question for debate. All those intending to compete for a place on the squad should begin their study of the question as soon as possible.

Professor Paget wishes to emphasize the fact that previous experience is not a requisite. All those possessing potential ability will be placed on the squad and will receive training for several months before the teams are picked for the debates with other colleges. Every one who demonstrates his ability to approach the varsity standard of debating will be given an opportunity to debate.

Tryouts for the oratory squad will be held at the same time. Contestants will deliver a five-minute speech on some phase of universal disarmament.

A Scotchman bought a new bathing suit this summer, and his family sure looked funny in it.

MORRIS TRAINING SCHOOL PRAISED BY E. W. BOSHART

Professor of Education Pleased With Training Negro Youths Received at Hoffman

The work of the Morrison Training School, for Negro boys, at Hoffman, is very highly praised by E. W. Boshart, professor of education at State College, who has just returned, with R. Eugene Brown, of the State Department of Welfare, from a visit to the institution. The two State officials assisted with the plans for a program of industrial education for the school.

Professor Boshart, it is stated, was especially pleased with the sound theories for training the Negro youths which were advanced by the superintendent of the school, the Rev. L. L. Boyd.

Necessarily, the school will turn out laborers, but it is the idea of Superintendent Boyd that these laborers will be far above the average, because they will receive specific training in the work that they plan to do.

A few skilled mechanics will be trained as the boys show aptitude along special lines, such as garage workers, bricklayers, carpenters and the other trades.

Professor Boshart and Mr. Brown mapped out program of industrial training for the school which will enable the teachers to utilize to the best advantage the equipment placed at their disposal.

The boys will learn to do things themselves under the direction of their teachers.

The school operates its own farm, and Professor Boshart brought to Dr. E. C. Brooks, as a present from Superintendent Boyd, a bundle of green sugar-cane as fine as any seen in this section in some time.

Professor Boshart will spend Saturday in Craven County, continuing the work with the teachers in the white vocational schools, which was started some time ago in laying out the work in industrial arts.

Advertisement for Galloway's Your Headquarters New Frigidaire Fountain, Phone 169, Across the Street from Patterson Hall.

Large advertisement for SPECIAL SALE Pressing Tickets 4 for \$1, featuring Huneycutt's London Shop and expert cleaning and pressing services.

Advertisement for Exhibition HERE at College Court Pharmacy, featuring a man in a suit and the Finchley Establishment logo.

State Wolflets Lick Blue Imps 9-6 In First Game

FIRST YEAR MEN MAKE GOOD SHOW FOR LARGE CROWD

Waddell's Running And Passing Features Frosh Scrap

DUKELETS COMEBACK IN SECOND HALF TO SCORE

Willie Duke Counts Touchdown For Drennen's Squad On Pass From Waddell In First Quarter; Score Safety In Same Period; Duke Counts In The Fourth Quarter.

The North Carolina State freshman team defeated the strong Duke freshmen in the season opener by the score of 9 to 6 on Riddick Field yesterday.

The game started with Duke kicking off to Morris, who returned the ball to State's 35-yard line. Waddell started off the freshman attack by heaving a pass to Sam Gurneo that was good for twenty yards. Then a series of line plays followed that put the Wolflets in a position to score. However, they could not quite make enough ground. Duke attempted to punt out of danger, but stepped outside, thus giving the Wolflets a safety for the first score of the game. The Imps then punted to State's 35-yard stripe.

Sam Gurneo grabbed another pass for a 12-yard gain. Another pass, Waddell to Duke, furnished six more points for the Wolflets. Gurneo kicked the goal for the extra point. State kicked to Duke, who returned the ball to their 25-yard line. Unable to gain, the Imps punted to Waddell, who ran the ball to Duke's 35-yard line. Waddell's run of 22 yards ended the first quarter.

The second quarter started with two line plays and a pass that was good for 12 yards. State punted to Duke, who fumbled and State recovered. Two line plays netted another first down for the Imps, but—Continued on page 6.

New Method Devised To Select Grid Champions

McKelvin, News and Observer Sports Editor, One of 250 Scribes on Voting List

An authoritative attempt to select the championship college football team for 1929 will be made under new and novel circumstances during the coming autumn, according to an announcement just made by the committee which will undertake the task.

Under the chairmanship of W. O. McGehean, nationally known sports columnist and newspaper writer, and with the sponsorship of a committee of prominent amateur sports patrons, the aid of 250 newspaper sports editors is being enlisted to secure an "exhaustive and satisfactory national selection for the Albert Russel Erskine Award." Sponsors of the plan are Albert Russel Erskine, president of the Studebaker corporation, and the following committee: Theodore Roosevelt, New York; John McE. Bowman, New York, head of the Bowman hotel chain; W. T. Anderson, publisher of the Mason, Ga., Telegraph; W. R. Morehouse, vice-president of the Security First National Bank of Los Angeles; Walter M. Christie, track coach of the University of California; W. T. Clayton, of Anderson, Clayton & Co., Houston, Texas, and Martin J. Collins, president of the Graham Paper Company, St. Louis, Mo.; Feg Murray, sports cartoonist; Avery Brundage, president of the Central Association of the A. A. U.; and Walter C. Allen, president of the Yale & Towne Manufacturing Company, Stamford, Connecticut.

A. J. McKelvin, sports editor of the Raleigh News and Observer, has been named as one of 250 outstanding sports scribes of the country to act as one of the members of the voting committee. A preliminary ballot will be taken in December among the 250 sports critics and a final ballot will then be voted on the few teams which lead in the first ballot. Between the halves of the New Year's Bay game in California, the winning team will be announced. The coach of this team will be presented a Studebaker President Eight motor car. The committee plans to make the award an annual feature of the football season.

CHIEF COGS IN STATE'S WIN OVER DEMON DEACONS THURSDAY

Above we have a few of the chief reasons why State won over the Wake Forest team in the State Fair game Thursday. In the middle is Melton, the Badin flash that turned in the 75-yard run for State's winning touchdown. All of these players saw action except Dellinger, who had to view the game from the sidelines on account of injuries.

INTRAMURAL ATHLETICS DISCUSSED BY MILLER

Elimination Plan Will Be Used This Year Instead of Round Robin

For the benefit of State College students, the sports department has obtained the following information from Director of Athletics Miller concerning intramural athletics on the campus.

In the past the round robin plan has been used in running off the competitive leagues. This plan consisted in every team playing every other team at least once, the winner being determined on the percentage basis. When a team lost a game or two or enough to put them out of the championship running, they became indolent and sought excuses to postpone or forfeit the next game. This would ruin any league.

As long as a team is winning they—Continued on page 6.

Cross-Country Men Are Ready For First Meet With Carolina

Coach Alex Redfern and his cohorts of cross-country men finished the second week of practice today, and with it, the outlook is for a prosperous season on the cinder path. With the first meet just two weeks off, the men were put through the toughest workout yet in this season, which consisted of Coach Redfern and his men running a course of two and a half miles. "Showing up well," Redfern said, "were J. M. Johnson and Percy." Johnson is an old track man, while Percy is a newcomer and not much is known of his past record. Also, Troutman, a freshman, showed good form and finished third in the race. Brock, freshman captain last year, is the only man on the injured list, but he is expected to be in tip-top condition soon. Brock has an ankle injury.

The big event of the year will be the Southern Conference race held at Chapel Hill on the 23d of November. The squad has not yet been rounded into the so-called "first stringers," but with a little more time a team will be put on the field that will be capable of representing State College, Coach Redfern announced.

The schedule as to dates is as follows:
November 2, Carolina, there.
November 16, Duke, there.
November 23, Southern Conference meet, at Chapel Hill.
And a home meet with both Carolina and Duke.

University-Georgia Clash Football Feature of Week

The editor of this column wishes to thank Mr. P. A. Reynolds, cartoonist of the Raleigh News and Observer, for the cartoon at the head of this column, and Mr. W. J. McFarland, Associated Press correspondent of the News and Observer, for the title.

Well, the Wolfpack looked plenty good Thursday after they got started. Gus Tebell has given us a good team out of what little experienced material he had to build one with.

Lepo sure has the pep to run a football team. When he was sent into the game Thursday State lightened up and the Deacons could do very little more with the Wolfpack.

Basil Melton can shake two pair of fast feet, not only on the track, but on the football field as well. That 75-yard run will be remembered for quite a while.

There's just no use denying it, the Deacons have a neat team and one of the best backfield men in the game in Eustace Mills.

It has felt more like home at State since Captain Lepo returned Monday. He says that it's all right to lie on a bed and have nurses and doctors wait on you, but it's much more fun to be in a football game.

Carolina sure put a thorn into the Georgia Tech football team, one that the Georgians will have a hard time in wearing down.

Northern teams have generally ruled the football world, but the South is taking the crown away from them, as was shown by the victory of Georgia University over Yale last week.

The shifting of "Tex" Quillen to the backfield and the return of Captain Cox to this same department in the Deacon camp has strengthened the Baptist team considerably.

It will be some game over at Carolina today when the Tar Heels and Georgia University play. The winner of the contest will probably be the champions of the South this year.

Crowd of 26,000 Expected to Witness Game This Afternoon at Chapel Hill

With the State-Wake Forest game out of the way, and Duke playing the Naval Academy at Annapolis this afternoon, the football stage is all clear for the Georgia-Carolina game this afternoon at the Hill. The two teams will mix in the beautiful Kenan Memorial Stadium at 2:30 o'clock.

The game, which is expected to draw the biggest football crowd of the year in North Carolina, had attracted little attention outside of its being a Southern Conference game; but when Carolina defeated Georgia Tech and Georgia did the same to Yale last week, the interest turned, and the 26,000 seats in the stadium are expected to be filled this afternoon.

Several little five colleges have games arranged for today, but the only game that ranks next to Carolina-Georgia game in interest will be played at Davidson when Monk Younger's Wildcats entertain The Citadel squad from South Carolina. However, this mix-up will have little effect on the attendance at Chapel Hill.

From press reports and news that has seeped out of the two State University camps, today's game will be the best football scrap of the season in this section and the winner will be a strong contender for the Southern football crown, if not the actual wearer.

Carolina has not lost a game this season and has been scored upon only once. The Tar Heels boast victories over Wake Forest, Maryland University, and Georgia Tech.

Georgia has a record that is almost equal to that of the Carolinians. They have won two games and have been defeated but once. Oglethorpe downed the Bull Dogs, but the team they beat was not the one that turned in a 15-0 victory over Yale last week.

Notables from both North Carolina and Georgia will be on hand for the affair. Governor Gardner has been suffering with a cold during the week, but will be in the notables' box when the game starts. The Governor of Georgia will also be on hand.

Davidson College may be little, but it took Red Cagle at West Point last week to lick their football team. Then it couldn't be done until the third quarter. Good work, Davidson!

DUKE UNIVERSITY AND NAVY TEAMS MIX TODAY

Jankoski and Captain Harry Kistler Back in Blue Devil Line

When the Blue Devils of Duke University meet the Navy today, one of the biggest intersectional football games will be on tap.

The southerners are much strengthened by the return of Jankoski, who will perform at half, and the assurance that Captain Henry Kistler, tackle, will be a mainstay in the line.

Coach Bill Ingram has heaped Captain Koepke in favor of Swan, and also replaced Chappell at left tackle in the Navy line.

Duke, who made such a poor showing against the famous Pitt team, will be out for revenge for the 6-to-0 defeat the Tars handed them last season, and the Navy, realizing the fact, have drilled their proteges hard the past week to be in readiness for the attack from the Devils.

The Midshipmen easily outweigh the DeHartmen, but the Devils have the edge when it comes to the passing game. And with the steady hand of Sam Bule passing the Dukemen are counting on doing their biggest damage.

The Navy was subdued last week by the great team of Notre Dame, and they, too, will be seeking revenge at the southerners' expense.

The tentative line-up, announced by the officials of each school, is:

Duke	Navy
Hyatt	Left End
Kistler (Capt.)	Right End
Davis	Left Tackle
Rupp	Right Tackle
Thorpe	Left Guard
Bryan	Right Guard
Cole	Center
Bule	Quarterback
Jankoski	Right Halfback
Brewer	Left Halfback
Godfrey	Fullback

It looks like Carolina has an All-American candidate on her team this year in Johnny Branch, diminutive backfield star. Branch is but a sophomore, but he can run, pass, and punt with the best backfield men.

CLOTHES

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.

The Technician

Published Weekly by Students of North Carolina State College

Technician Office Phone 3545

STAFF

A. L. WEAVER Editor F. W. PLONK Business Manager

Managing Editor: LOUIS H. WILSON

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

Staff Officers: E. P. BARR News ADA SPENCER Society

A. D. THOMAS Assistant Society FRED DIXON Sports G. B. CHAPMAN Assistant Sports BOB BIGGS Assistant Sports F. B. GRIFFIN Copy T. S. FERRIS JR. Cartoonist

Reporters:

B. A. STREB M. A. ABERNATHY J. C. WHITEHURST E. M. OVERTON W. C. HUBARD W. F. BOWERS C. D. PICKERELL H. R. SMITH

Business Staff:

F. HARVEY WHITLEY Manager R. D. STALLINGS Asst. Business Manager BEAUFORD GUY 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 sleeping points. Remember this, and feel perfectly safe in guiding your shopping by THE TECHNICIAN.

They came; they saw; we conquered. For a while it looked as if the front page would have to be changed.

The Fair drew its crowds and was enjoyed by every one, especially the Agricultural students who had so much fun putting on their own fair.

It is rumored that Professor Schneider has turned his class in Industrial Management into a spelling class. It's a pity some of the other professors couldn't do the same.

A real honest-to-goodness cartoonist has appeared and wants to draw. His first cartoon appears in this issue, and the good part is that there are many more bright ideas to follow.

Good reporters are in demand and anyone wishing to learn the hang of journalism is requested to report at THE TECHNICIAN office in Primrose Hall, or to Prof. Stewart Robertson.

The World Series is over and the Athletics won, much to the sorrow of the half who were betting on the prowess of the mighty Cubs. Maybe there will be a pick-up in the evening class attendance now.

Our free telephone is gone, but we hope to have one of our own in a few days. When this arrives just call any time you get a tip and a reporter will be knocking on your door before you hang up the receiver. We crave news.

Even newspaper offices have their moments of excitement and conquest. While this paper was in the making the staff was suddenly interrupted by the presence of one of the old army mice left in the building. The quest was in vain, much to the chagrin of Hop Wilson, who sensed news in the murder of the culprit. But the mouse escaped.

STUDENT HONESTY

Are things coming back to what they were four years ago? Has not the honor of State College grown above the childish theft age? The seniors on the campus can remember their freshman days and old C. F. Shuford and his numerous honor boxes. Shuford had a box on every floor of every building on the campus, but the I. O. U.'s without the signature of the giver proved his undoing. At the end of the day the returns were very discouraging.

Four years have passed and during the past three years the honor-box system used in the "Y" has been on the level. But this year the trouble has started again. What is the cause of this downfall in honor? Does

not the petty stealer know that he is doing something that is wrong in his own sight, the sight of his fellow students, his school, and his God?

The freshman now in charge of the honor-box reports that he receives in exchange for candies such articles as street car tickets, razor blades, dog tags, washers, key rings, bits of glass, and other absurd means of "payment." Such action as this would be justified in the past ages of barter, but such is now not the case.

This is a matter of grave importance to the student body of State College. Shall we allow such a condition to exist within our very sight? And to the fellows that are guilty of this misdemeanor, do you not feel that you are low rating yourself? Stealing is caused by weakness, but there is still left that power called honor and self-pride which makes men stand up and play the game fair and square.

CAMPUS DISGRACE

Why is it that every year some low-brow, unthoughtful person has to decorate the campus with Bob White tissue paper? And as it happens each year it is just before a big game that this disgraceful act is committed. The latest offense occurred Wednesday evening at the front end of 1911 Dormitory just before the day for the big game and in plain view of the visitors to the State Fair.

The long tresses of paper were hanging from the eaves of the building, from the trees, from the phone wires, and scattered on the ground in front of the building, some even in the streets. What manner of advertisement is this for State College? What do you honestly think the people passing thought of such a demonstration? Just because the wind blows is no excuse to do such a thing as was committed last Wednesday in 1911.

Who would do such a trick as this? Do you reckon they stopped to think of the appearance of such a vulgar form of decoration to the people on the outside? Do you think they even stopped to think of the black eye it would give to their school?

In the past the decoration has been confined to the other side of the campus, and away from the eyes of the passing crowds, but this year the very sides of Hillsboro Street were lined with the streaming tresses. When will the students grow up and quit their childish pranks? If this were a prep school there would be some excuse, but it's not; we are college men.

MUSIC WHILE WE EAT

With the increase in the student body there is a corresponding increase in the number eating in the College Cafeteria and dining hall. Taking a total of the time spent each day eating, we find that of the 16 working hours an average of an hour is spent in the mess hall. Eating is a pleasure to most people, but how much more pleasant it would be if the authorities would equip the joint eating place with a radio!

Think of the possibilities and advantages of such an addition. The authorities will say "It will cost too much," but just think of the increase in the number eating after the installing of a radio. One radio would do for both places with an amplifier in the different room from the one in which the set is placed.

State College has long needed such a thing as this to give to her students that outside touch that is so sadly lacking. Many of them do not see the daily papers and a radio is a luxury. The dining hall, on the other hand, can install one with very little cost, but which will in the long run be an aid.

The cafeteria especially would be benefitted by such a move. The students eating in there are in no hurry as is the case in the Mess Hall. They sit and order for half an hour. With a radio the dinner hour would then be made one to be looked forward to.

Music and reports could be gotten at lunch and at dinner with ease. The educational benefit cannot be overlooked, because the radio is the coming means of entertainment, news and advertisement.

Student Forum

FOREIGN STUDENTS

State College has a number of students on the campus coming from foreign countries. These students are going to form their opinion of us as a nation by our acts right here at State College.

As a leading nation of the world we should strive at all times to be as polite and courteous as possible to our foreign students. To a certain extent they are going to carry our habits and customs back with them. That being true, I think we would be well repaid for all our noble acts and high ideals in the limelight of our foreign students.

By chance I met a freshman at the beginning of this year whose home is in Mexico. When he arrived on the scene he had no room, neither did he know where to go look for one. A little act in placing him on the right road to secure a room has made for me a very good friend.

R. S. MORRIS.

STATE TRADITIONS

Every institution has its traditions and customs. N. C. State is no exception.

One of the most sacred and most popular customs of our institution is misunderstood and ill-treated—the wearing of the freshman cap.

The wearing of the freshman cap is not for the purpose of putting the freshman in a position where they will be mistreated and abused by the upperclassmen. Neither is this a custom for the freshmen to "buck" and try to show themselves up as an "exception." A man registered at State College as a freshman is, a freshman and he is subject to the freshman rules as laid down in the freshman handbook.

Some students do not understand how and why the wearing of freshman caps started at N. C. State, and for that reason I will explain why the cap is worn, when it was instigated, and how.

When the Class of 1911 were freshmen and prior to that time, hazing was a very serious problem on the State College campus. The following year when this class became sophomores they decided to do away with hazing. This they did and it is in their honor that 1911 dormitory bears its present name.

As long as the members of the Class of 1911 were at State College there was no hazing. When these men graduated, hazing began to crop out again in a mild form and it grew to where it was somewhat of a problem again, but hazing has never been as bad since 1911 as it was prior to the reign of the Class of 1911.

With the installation of Student Government at N. C. State College in 1921, the upperclassmen agreed that if the Student Government along with the wearing of the freshman cap were accepted by the Board of Trustees, that hazing would be done away with.

This system has proven very satisfactory. But at times some freshmen do not enter into the spirit of the custom and refuse to wear the cap. All of these cases should be handled by the Court of Customs, but instead a few of them get by with it for a while. This causes dislike of certain freshmen by the upperclassmen, and some of the upperclassmen will go so far as to make it tough and "hard" for the freshmen concerned.

This shows a poor spirit on the part of both the freshmen and the upperclassmen concerned.

The upperclassmen do not want to humiliate a freshman, but the freshman cap is a mark of distinction for the new men, and they must go through their part of the agreement.

This article is written by Student Government as an explanation, an appeal, a request, and as a command that the freshmen to enter into the spirit of Old N. C. State and do their part. And, upperclassmen, we expect things from you too.

N. C. State Student Gov't. J. P. CHOPLIN.

MISLEADING REPORTS

North Carolina State College seems to get credit for everything that will cast a reflection on the institution. Everything that happens within the State of North Carolina that is not for the best appears to the general public as being pertinent to this school. Even what are supposed to be the leading newspapers of the State "fire a loose" and publish news stories regarding things in connection with the school that are absolutely erroneous and unfair to State College.

Just last week there appeared in two leading newspapers of the State the story of the deeds of a "college bum," and they named him as student at State College, Raleigh.

At the opening of school, there came to Raleigh a young man from Louisiana. He went to the Alpha Lambda Tau chapter house here, gave the password, handshake, and told them he was a member of the Alpha chapter in Louisiana. The fraternity, naturally, took him in, but still feeling a little skeptical as to his integrity. He spent several days in Raleigh, but never did register at the college, although he was encouraged to do so by local men. After spending some

FRED BROWN

Major P. W. Price Comments Carolina's Music Instructors

(Continued from page 1)

And then newspapers, that should be State College supporters, published the story as being committed by a State College student, when he was only a "bum" from Louisiana, having no connection with State College whatsoever. Why should they do a thing like that? Surely they think more of the school than to try to low-rate it all they can.

E. M. OVERTON.

Accountants Meet Begins October 25 at State College

(Continued from page 1)

business meeting at which the officers for the coming year will be elected.

The committee in charge of arrangements consists of Mr. K. W. Parham, Mr. E. T. Allen, Mr. C. N. Goodno, A. P. Bowen, assisted by the members of Sigma Alpha Kappa, honorary accounting fraternity, and members of the faculty of the School of Science and Business.

She—What part of the show did you like best? He—That part where the chorus girls wear stockings up to their neck.

The World's Tallest Building

THE new Chrysler Building in New York will be the tallest building in the world. It will be equipped with thirty Otis Signal Control Elevators.

Here is additional evidence in support of the statement that "most of the world's famous buildings are Otis-equipped."

The world's first safe elevator was an Otis—and today the marvelous Signal Control elevator is an exclusive Otis development.

One of the early phases of Vertical Transportation

© 1929, Otis Elevator Co., Architect

OTIS ELEVATOR COMPANY OFFICES IN ALL PRINCIPAL CITIES OF THE WORLD

3 STATE COLLEGE MEN GO TO DELTA SIGMA PI MEET HELD IN ATLANTA

H. G. Love, E. W. Buchanan, and Prof. E. E. Goehring, members of Beta Delta, professional commerce fraternity, who were sent as delegates to the Southern Provincial Congress of Delta Sigma Pi, held in Atlanta, Ga., October 5-6, report that the convention was an exceedingly interesting and a highly beneficial one.

At this congress, which is held every two years and alternates with the national convention, matters pertaining to chapter organization, finances, rushing, pledging, initiating of new members, scholastic and professional activities, were thoroughly discussed by the representatives of the nine Southern chapters. The meetings were in charge of Mr. H. G. Wright, grand secretary-treasurer of the fraternity. During the coming year the fraternity plans to establish a permanent endowment fund which is to stabilize the national treasury, and the various chapters in financing the acquisition of a fraternity home, finance a needy and worthy student, and to help the chapters in carrying on business research.

The meeting was especially interesting to Mr. Love, headmaster, and Mr. Buchanan, treasurer of Beta Delta, for they represented the youngest chapter in the fraternity, as it was installed at State College May 22 of last Spring.

While in Atlanta, the representatives saw Georgia Tech beat Mississippi Aggies and then attended a banquet as guests of Kappa chapter, located at the Georgia School of Technology.

INFIRMARY SICK LIST SHOWS DROP FROM NINE TO SIX OVER WEEK-END

Sickness on the campus, according to the reports from the infirmary, is on the decline. The reports show that last Monday there were nine students under the care of Miss J. M. Mainor and Dr. A. C. Campbell as compared to this week with only six.

Four of these patients are freshmen football players, who are being treated for bruises received in scrimmage on Riddick Field. The other two are suffering from minor afflictions of a non-serious nature.

GREAT PROGRAMS AT STATE ALL THE WEEK

A heavenly romance! Janet Gaynor and Charles Farrell are reunited under the inspiring direction of Frank Borzage in "Lucky Star," their first talking picture, coming to the State Theatre next Monday, Tuesday and Wednesday.

This scintillating fro, who rose to fame with "7th Heaven" and later made their position secure with "Street Angel," now blaze their way to further achievement in "Lucky Star." Fox Movietone feature with many dialogue sequences.

The story by Tristram Tupper is one of salvage—it concerns a war derelict (Farrell) who, under great stress, leaves his wheel chair and walks again, helped along by his love for a little country girl (Gaynor).

Gwynn Williams and Hedwiga Reicher head the supporting cast of players, who speak their parts.

Let your lucky star light the way to "Lucky Star."

Other entertainments on the program will be a Fox Movietone News, and two acts of vaudeville.

"The Boomerang" as a stage play had a pronounced success. Then it was forgotten for a while. But Richard Dix discovered it three years ago and wanted to do "The Boomerang" into a movie. The fulfillment of this wish came with his assignment to the Paramount all-talking picture, "The Love Doctor," which is the screen adaptation of the stage play and is coming to the State Theatre next Thursday, Friday and Saturday.

The story is that of a young doctor who is wise in the ways of love, shies at all marriageable maidens and is madly loved by two of them. Enter a patient with a strange malady known as love. The doctor bundles the patient off to the country with a nurse who loves the doctor. A young society deb is now left with a clear field for the doctor's heart.

The doctor lays down his three rules of love for his patients. "First, if you fall in love say so, if you like, but never let the loved one be quite sure you mean it. Second, make yourself scarce. Be as devoted as you like, but don't always be on hand. Third, try and make the loved one jealous. Then he promptly visits his patient, feels himself failing for the nurse, and leaves to go back to town and forget all about it. But on the way back the canoe tips over and the doctor becomes involved in an affair that keeps him from going back to town.

A Paramount News, two acts of vaudeville, a talking comedy and a classic novelty will complete the program.

GOLD DIGGERS ARE GLORIFIED IN SONG

And now the gold-digger is glorified in song! In "Gold Diggers of Broadway," Warner Bros.' 100 per cent natural color, singing, talking, dancing Vitaphone comedy special in technicolor, which comes to the Palace Theatre all next week, a huge musical revue, which beside the all-star cast, includes a dazzling beauty chorus of 100, is presented as part of the colorful background of the story.

One of the song hits of the musical revue is "The Song of the Gold Diggers." Ann Pennington, famous Broadway dancing and singing star, sings the number. "The Song of the Gold Diggers," and eight others, were written especially for this Vitaphone production by Al Dubin and Joe Burke, well-known composers of popular melodies.

In addition to Miss Pennington, the all-star cast of "Gold Diggers of Broadway," includes Lilyan Tashman, Conway Tearle, Nick Lucas, Albert Gran, Nancy Welford, William Bakewell, Helen Foster, Winnie Lightner, Julia Swayne Gordon, Gertrude Short and others. Robert Lord adapted the story from Avery Hopwood's successful stage play. The stage presentation is by Larry Ceballos.

AVIATION ESSAY WINNER DESIRES TO POPULARIZE FLYING AMONG STUDENTS

Winner of an Eaglerock airplane in a national aviation essay contest, Percy DeF. Warner, law student of New York University, and an organizer of the school flying club, hopes to popularize flying among students by the formation of non-profit collegiate aero groups.

Drawing from his business experience in organizing the New York Club, Warner prepared a series of four articles giving detailed data on the costs of plane and instruction. He outlines methods of financing college clubs and gives valuable information on conducting an under-graduate club so as to minimize risks and ease faculty apprehension.

Warner, a student aviator in the Naval Air Reserve, is 22 years of age. He recently flew his plane from the Alexander Aircraft factory at Colorado Springs, Colo., sponsor of the national contest, to his home at Nantucket, Mass.

J. PAUL CHOPLIN GETS OFFICE FOR COUNCILMEN IN NEW HOLLADAY HALL

State College has been growing by leaps and bounds for the last decade. Student government has grown likewise. Battles have been fought and won, improvements made, and issues and trials passed; but the first sign of real progress and growth, according to Assistant Dean of Students W. N. Hicks, is the securing of an office for student government in Holladay Hall.

This office, which will be the main headquarters for the president of the student body, J. Paul Choplin, and his cohorts, will be shared by Assistant Dean Hicks. Furniture and other office equipment, consisting of a revolving chair, a desk, a typewriter, and several other pieces of furniture, will arrive in a few days and be installed in the room now occupied by Tal H. Stafford, head of the College Publicity.

As soon as the office is opened a definite schedule for interviews is to be arranged so that any student wishing to see any member of the student government can do so without looking over the entire campus.

At the present time, Assistant Dean Hicks, whose duty runs parallel with that of the student government, states that the main issue of the day is the co-ed situation. This trouble arises over the inadequacy of the present constitution in regard to women. Mr. Hicks says, "It is a known fact that women do not fall under the head of the present student government."

LOCAL CERAMIC SOCIETY HOLDS FIRST MEETING TO OUTLINE PLANS FOR YEAR

The student branch of the American Ceramic Society held its first meeting of the year in the Ceramics Building on Tuesday evening with practically all of the upperclassmen and a large percentage of the freshmen of the department in attendance.

Prof. A. F. Greaves-Walker, who represents the parent society as councillor for the local group, explained the objects of the organization to the new men and urged them to use it as the means of obtaining honors on the campus.

PLEDGE DANCES TO BE HELD IN GYMNASIUM BEGINNING NOV. 7TH

The Pledge Dances at North Carolina State College will be given on November the 7th and 8th in the Frank Thompson Gymnasium.

These will be the first dances given on the campus and are considered each year to be the best set of dances given the first quarter.

The committee to have charge of developing the Pledge Dances will be appointed Friday morning, October 18th. This committee is composed of the officers of the Pan-Hellenic Council and two men selected by the officers.

About ten orchestras are bidding for the dances. The contract will be let some time this week.

Plans are already under way for decorating the gymnasium. The design to be carried out this year will be futuristic. The large interior will harmonize with the latest in architectural developments.

STATE COLLEGE WOMEN PLAN FOR ORGANIZATION

The fair co-eds of State College plan to organize. Thirty enthusiastic girls met last week in the Y. M. C. A. to make plans for their new organization.

Mr. T. E. Browne kindly offered his assistance to the girls. He suggested that the group be very cautious in taking first steps, as this is to be the first such organization at State College.

Miss Ada Spencer, N. C. State's first co-ed, was elected temporary chairman. Two committees were elected, each composed of one member from each class. As it has not been definitely decided just what the nature of organization will be, one committee was given the task of gathering all the data they could find concerning co-ed clubs in other colleges. The other committee was asked to become acquainted with all of the girls on the campus and to nominate those whom they think are the most capable.

The girls will meet again Saturday of this week to make definite plans. Although the weaker sex is few in number, it is strong in spirit—and the boys had better look out!

In any event wear an **ALLIGATOR**

LET rain, wind or chill sweep the field—you're dry and warm. Smartly dressed, too! Expertly styled in a wide range of distinctive colors. For men and women, \$7.50 to \$25.

THE ALLIGATOR COMPANY, St. Louis

New! ALLIGATOR (Pat. Steppers App. for) \$2 and \$3.50 a pair. Ask to see them.

KEEP DRY FROM HEAD TO FOOT

COLLEGE ENTERTAINERS ROUND INTO CONDITION UNDER DAD'S GUIDANCE

The N. C. State Entertainers, under the personal direction of 'Dad' Price, master musical leader at State, is on its fourth week of practice, with the assurance of another successful year.

Bob McCracken, soloist and first bass, is president of the State Entertainers, and R. W. Smith is vice president.

Two trips are taken yearly, one in the fall and the other in the spring of the year. The fall trip is scheduled for the middle of next month, and will cover a series of six concerts in the eastern part of the State. The spring tour will include the western section.

The N. C. State Entertainers is composed of the Glee Club and the orchestra, forming a group of 32 men altogether. However, some members double in the orchestra and the Glee Club.

At present there are 45 men trying out for the club, and Director Price has announced next Wednesday, October 16, to be the last day in which students may try out.

The entertainment which the students present is entirely musical. There are solos, quartet numbers, and selections by the entire Glee Club. The orchestra will have several numbers to do, with both popular and classic music. Several boys will carry comedy throughout the show, and blackface comedians are being considered for that part, too.

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

Trench Coats High-top Boots Army Shoes Slickers Pants, Sweaters ARMY AND NAVY STORE
105 East Martin Street

STATE
Mon-Tues-Weds
CHARLES FARRELL
and
JANET GAYNOR
...in...
"LUCKY STAR"
THEIR FIRST TALKING PICTURE
Also, Fox Movietone News and Two Acts Vaudeville
Thurs-Fri-Sat
RICHARD DIX
as the
"LOVE DOCTOR"
with
JUNE COLLYER
AN ALL-TALKING COMEDY DRAMA
also
Paramount News Talking Comedy Classic Novelty and Two Acts Vaudeville

PALACE
— ALL NEXT WEEK —
"Gold Diggers of Broadway"
All Talking, Singing, Dancing, and — What a cast!
ANN PENNINGTON
NICK LUCAS
WINNIE LIGHTNER
CONWAY TEARLE
Photographed Entirely In **Natural Colors**
Chorus of **100 Dazzling Beauties**
A glittering extravaganza with a real story of good girls and bad girls on Broadway. It's bigger and better than "On With the Show!"

...in the revue it's **PEP!**

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

TRUE MERIT IS LIKE A RIVER; the deeper it is, the less noise it makes.

There is nothing sensational about Chesterfields; good tobaccos, blended and cross-blended, the standard Chesterfield method, to taste just right. But—haven't you noticed how smokers are changing to Chesterfield, for that very reason—

"TASTE above everything"

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

MILD... and yet THEY SATISFY

© 1929, LIGGETT & MYERS TOBACCO CO.

Literary Society Perfects Plan To Secure New Men

At the last two meetings Leazar Literary Society has perfected its plans for its membership campaign during the coming month. Cook was elected pledge captain. He will be assisted by J. H. McKinnon. A novel and stimulating list of programs has been drawn up by M. L. Shepherd, who was elected program manager for the year, working in conjunction with Brake, secretary of the society. E. P. Boss, the president, will assume executive direction of the campaign.

In selecting new members, Leazar will follow the same general plan now being pursued by Pullen Literary Society. A limited number of students will be invited to attend one or more meetings. Each member is allowed to invite two or three students, and further invitations will be made from a list furnished by fraternity president, members of the English department and other faculty members, and from a list compiled after a study of the activity blank to be filled in at the next student assembly. Some 15 or 20 of those invited to the meetings will be asked to become temporary members. At the end of the winter quarter approximately 10 or 12 of this number will be elected to permanent membership.

A formal tryout for those who are invited to any meetings, but who are interested in the work of the society, will be held Friday evening, November 15. Pullen Literary Society will hold a similar tryout November 8. The tryout will consist of a five-minute speech on either side of the debate topic for the year, "Resolved, that the United States should advocate a world-wide agreement for police purposes." Both freshmen and upperclassmen may try out. From those trying out each society will elect four or five students as temporary members.

It's no sin to pet on Sunday, but the way some fellows do it is a crime.

STOP
that
GOLD AND COUGH
take
Coldex

The "QUICK RELIEF" Cold Remedy for College Students, sold by a College Student!
YOUR DRUGGIST or J. H. Galloway
HAS COLDEX U. S. C.

Day In and Day Out--

We Are Always on the Job to Supply Your Every Collegiate Need

Make It a Habit To Try Us First

Students Supply Store

"On the Campus"

M. A. STEELE

Publishers' Representative
5 Columbus Circle
NEW YORK, N. Y.

Attention, Students

For self-supporting students desiring fascinating remunerative work, either temporary or permanent, may I suggest that many students of both sexes have earned scholarships and cash sufficient to defray all college expenses representing national magazine publishers. If interested, write or wire for details—M. A. Steele, National Organizer, 5 Columbus Circle, New York, N. Y.

State Wins Over Deacons When Melton Runs 82 Yards for Goal

(Continued from page 1)
line, the honors go to Parker, a 180-pound center. His weight hampered him little and he cut through the State line often to nab the State man carrying the ball.

Deacons Count First
But how the scores were made: Wake Forest counted first in the second quarter. The Deacons intercepted a State pass and it was their ball on the Wolfpack's 40-yard line. The Deacons tried a pass on the third down and State intercepted on their 30-yard line. Three plays netted five yards and on the fourth play the Deacons broke through to block Wright's punt, recovering on the 20-yard line. A line play gained two yards and on the next play Cox shot a pass to Quillen, who went over the goal line. Benton failed in try for point. The Deacons kicked off. State failed to make a first down and punted to the Deacons' 15-yard line. A play failed to gain anything for the visitors and Benton was sent back to punt. Several State players broke through to block the punt and scored a safety when a Deacon player fell on the ball back of the goal line. Score 6-2, Wake Forest. Then came the third quarter, and Melton's return of Benton's punt for 82 yards and a touchdown that meant the game. State's try for point failed.

Line-up and Summary

State (8)	Wake Forest (6)
Silver	R. Edwards
Left End	
H. Gardner	Webb
Left Tackle	
Stout	Hicks
Left Guard	
Gorham	Parker
Center	
Vann	Williams
Right Guard	
Smathers	Levine
Right Tackle	
Jordan	Brogden
Right End	
Johnson	Quillen
Quarterback	
Edmonson	Mills
Left Halfback	
Melton	Cox (Capt.)
Right Halfback	
Wright	Benton
Fullback	
Score by quarters:	
Wake Forest	0 6 0 0
State	0 2 6 0
Scoring touchdowns: State, Melton; Wake Forest, Quillen. First downs: State 7, Wake Forest 12. Substitutions: State, Morgan, Lepo (Capt.), May, and Davant; Wake Forest, Denton, W. Edwards, Hutchins, Newsome, Hipps, and Dupree. Penalties: State, 25 yards; Wake	

WILD DUCK DISPLAY IS AMONG GREATEST EVER SHOWN AT STATE FAIR

The greatest display of wild ducks ever shown in North Carolina is now on exhibit at the State Fair. This elaborate collection is enclosed in a pen about 10 feet square and three feet high.

These birds are free to fly about their cage and mingle with each other. Their interesting habits and pretty features attract the largest crowds within the new poultry building.

By the courtesy of Davis and Gist, who are dealers and breeders of migratory water fowl, these birds were brought to the fair from McIntosh, Fla.

The collection includes a male and female bird of the following breeds: Black Mallard Duck, Blue Wing Teal Duck, Shoveller Duck, Wood Duck, Texas Mottled Duck, Ring Neck Duck, Pin Tail Duck, Falipate Duck, Tallwell Duck, Black Duck, Dusky Mallard Duck, Red Head Duck.

Forest 60 yards. Referee, McGoffin (Michigan); umpire, Hoban (Georgetown); headlinesman, Mentor (Virginia); field judge, Carrington (Virginia).

State Wolflets Lick Blue Imps 9-6 In First Game

(Continued from page 3)

they lost the ball on a pass that rolled over the goal line.

Duke then uncorked a pass that was good for 20 yards, but could not gain enough ground on the next plays and were forced to put again. Gooden received the kick and at this juncture almost a whole team was substituted for State, the only starting player remaining being "Red" Epey. The half ended before these boys could get started.

The second half began with the State Cubs kicking to the Duke Imps, who punted to midfield after three unsuccessful attempts at the Cubs' line.

A series of line plays with a pass mixed in gave State two more first downs, but lost the ball to Duke on a fumble.

Duke centered its attack on the line and gained two first downs and were halfway to another when the quarter ended.

The fourth quarter opened with Duke making a determined drive which did not stop till they crossed the goal line. The try for extra point failed.

Duke kicked to State, who returned the ball to Duke's 45-yard line. State fumbled and Duke recovered, but failing to gain, kicked to State's 8-yard line. After an exchange of punts, Duke gained possession of the ball. The game ended soon after Duke completed a 15-yard pass.

Line-up and Summary

Duke Frosh	State Frosh
Brickmuller	Duke
Left End	
Daugherty	Cobb (Capt.)
Left Tackle	
Rupp	Matlock
Left Guard	
Blackson	Epey
Center	
Mullins	Sharpe
Right End	
Harden	Stroupe
Right Tackle	
Holt	Gurneo
Right End	
Coombs	Morris
Quarterback	
Cochrane	Waddell
Left Halfback	
Brownley	Kavel
Right Halfback	
Eisler	Comiskey
Fullback	
Score by quarters:	
Duke Freshmen	9 0 0 6
State Freshmen	9 0 0 0
Substitutions: Duke Freshmen, Sneur, Mason, Speece, Sillman; State Freshmen, Meale, Clevenger, Ball, Wilson, Clark, Nelms, Jeffreys, Cook, Greason, Sharpe, Thompson, Goodman.	

Intramural Athletics Discussed By Miller

(Continued from page 3)

are right on the job, ready and enthusiastic for the next scheduled game. It is therefore planned to use the Elimination Plan with a Consolation League for those losing out in the first round. In the elimination plan all teams are bracketed in the first or preliminary round. Those teams winning in the first round are then bracketed in the second round and so on until the winner is determined. The teams who lost in the first round are bracketed in a new league and play is continued until a winner is determined.

Each term this year it is planned to hold a big campus-wide league in the most popular sports. Every properly organized and functioning organization on the campus is eligible to enter a team. The following are some of the organizations that are eligible to enter a team. If there are other organizations that have

been overlooked, their entry will be eagerly received.

Fraternities—Alpha Gamma Rho, Alpha Lambda Tau, Chi Alpha Sigma, Delta Sigma Phi, Kappa Alpha, Lambda Chi Alpha, Phi Kappa Tau, Pi Kappa Alpha, Phi Pi Phi, Sigma Nu, Sigma Phi Ep, Sigma Pi, Sigma Tau Beta, Theta Kappa Nu, Tau Rho Alpha, Sigma Psi, and Phi Omega.

Military Companies—Co. A, Co. B, Co. C, Co. D, Co. E, Co. F, Co. G, Co. H, and Co. I.

Clubs or Societies—Animal Husbandry, The Ag Club, DeMolays, Mechanical Engineers, Civil Engineers, Pullen Literary, Ceramic Engineers, Alpha Zeta, Golden Chain, Blue Key, and Pine Burr.

The organizations will be bracketed together so that first of all the champion of the Fraternity, the Company, and the Society will be determined. In the final round-up the entire campus champion will be determined for the League.

A student can represent only one organization in each league. Because of the small numbers in the Fraternities and in some of the Societies, and the large numbers in the Companies, it is felt that the Company should give way to the other two. The Company has the numbers that it can still get out an outstanding team.

Awards of Silver Loving Cups will be given the winner of each League and the Regulation Intramural Medal to the winners in the Individual Athletic Competitions.

Fall Program

This fall competition will be held in swimming and horse-shoes.

The pool is in the most excellent condition and the water can be heated to any temperature desired. Most every one can and loves to swim. Let's make use of our fine pool. Competition will be held in the six intercollegiate events with the exception that the under-water swim will be substituted for the 200-yd. breast stroke.

The events are—50 yd. swim, 150 yd. back stroke, 400 yd. swim, fancy diving, under-water swim, and 100 yd. swim.

These events will not be run off continuously, but will cover a three weeks period, which will be posted on the bulletin board of the gymnasium.

Organizations must make their entries not later than November 1st. Any entries may be made for each event as desired, but all entries over two for each event must be scratched at the time of competition. No man can enter more than three events.

LEARN TO FLY at the CURTISS SCHOOL

Aviation offers unsurpassed opportunity to correctly trained aviators. Studying under experienced Curtiss instructors and flying with crack Curtiss pilots thoroughly prepares you for a high place in the business of aviation.

Curtiss offers only the finest instruction and equipment—avail yourself of this splendid opportunity and learn to fly at the local Curtiss Flying School. Write for information or better yet, drop in and see us!

CURTISS FLYING SERVICE

"World's Oldest Flying Organization"

Sir Walter Hotel Building :: Phone 4236
RALEIGH, N. C.

Five places will score in the finals and all points scored by the individual will count for his organization. The individual high point winner will be presented a medal.

Students are urged to enter. Just because you do not wear a medal for proficiency in the past does not mean that you cannot pick up some of the fifteen points scored in each event for your organization. You are urged to begin now and start using the pool, getting ready to win a first or even a fifth place for your organization.

Because of the swimming meet not being run off on the elimination plan, it is felt that an Elimination and Consolation League in Horse-shoe Doubles can be run off at the same time. The horse-shoe courts will be placed adjacent to the gymnasium.

Each organization is urged to enter a double team to represent them by November 1st. The teams will be bracketed and the schedule posted at the gymnasium. Do not neglect your entry. After the schedule is drawn up, late entries cannot be accepted.

Let's all get behind the Intramural League this year and see if your organization can lead in this form of awards given for our students' recreation competition. Intramural Athletic Leagues are promoted and for a means of promoting good and wholesome friendships and relations between the organizations on the campus. If you are alive and believe in the objective, enter a team with all the other organizations in every league. It will then be a success.

Sincerely,
J. F. MILLER,
Dept. of Phys. Ed.

SENIORS RECEIVE RINGS AT END OF JUNIOR YEAR. SAYS PRESIDENT VIPOND

For the first time in many years, class rings will be given the students at the end of their Junior year. This was the unanimous decision of the Junior class at a meeting held on October 8.

While being a new undertaking at this school, it is traditional of most schools in this section of the country.

THE FINCHLEY HAT

INCOMPARABLE IN THE DETAILS OF STYLE FAVOURED

BY THE MOST DISCREET AND EFFECTIVELY DRESSED

COLLEGIANS. YOUTHFUL, VIGOROUS AND ENDURING.

SEVEN DOLLARS
OTHERS UP TO TWENTY DOLLARS

AGENTS IN THE PRINCIPAL CITIES OF THE UNITED STATES

WILL BE FOUND HERE
EXCLUSIVELY

HONEYGUTT'S LONDON SHOP

"Fashions for Men"

COLLEGE COURT HARGETT AT SALISBURY

Dean Cloyd Speaks To State Freshmen About Joining Frats

At the regular weekly chapel exercises last Wednesday at noon, Dean E. L. Cloyd spoke on the subject of fraternities. He discussed the subject from all angles, thus giving the freshmen a clear view of the subject.

In speaking of fraternities he told of their history, which dates back to 1750, in the days of Latin and Greek. The first fraternity was established at William and Mary College in Virginia. Later at the same institution the present Phi Beta Kappa was founded as a social organization, but since has changed to high scholastic standing.

From 1850 to 1863 the number of fraternities grew from a few to about twenty-five. After 1900 the fraternity movement grew to nationwide importance.

Dean Cloyd said that there were several things to study before making a final selection. The fraternity should be studied from a national viewpoint as well as local. The moral and social life of the members should be given careful attention before signing the pledge card.

The advantages as well as the disadvantages were pointed out by Dean Cloyd to the Class of '33.

The first advantage is that of the close friendship which the fraternity offers. The new member will be thrown into a new environment with men that will be his closest friends while in college and in the coming business world. The next reason is that of the fraternity house, which will be more homelike than the dormitory. In the fraternity the men are from a select group and some of the college leaders, although some of the college leaders are not members of a fraternity. Another advantage the fraternity offers is that of brotherhood on a foreign campus.

In the list of disadvantages he pointed out the added cost, which should constitute the first thought. The cost of living in a fraternity is more than that of the dormitory, and should be studied. He advised that all who received "bids" to be sure to consult their parents. There is more social life in the frat house than in the dormitory to keep the student from his studies. In joining the fraternity one will lose many of his personal liberties.

To be able to accept a "bid" it is necessary to pass 70 per cent of the work for both fall and winter terms. Dean Cloyd stated that it was not a reflection on anyone if they did not

STATE COLLEGE RIFLE TEAM

Back Row, left to right: Capt. W. R. Watson, T. O. Pardue, J. L. Wilkins, A. G. Bullard. Center: G. B. Hooker, A. H. Willis, G. E. Brake, T. L. Moore, J. M. Leroy. Front: C. H. Jourdan, H. M. Coon, H. E. Moore, R. C. Lancaster, H. E. Ricks.

The National Rifle Matches at Camp Perry, Ohio, were a great success as far as the representation of North Carolina riflemen is concerned. The total number of men at the matches from North Carolina equals fifteen. These men were sent from State College, which was the only educational institution in the country to have such a large representation.

Capt. W. P. Watson never ceases his efforts to put State College up in the front ranks and this past year at the camp he proved his desire to do so. Three years ago at the National Rifle Matches only three men were entered from State College; last year five men were sent to represent the college, and this year was even greater. Captain Watson intends having many more next year at the matches than he did this year, if the boys in turn will respond to his call for candidates. He coached the

boys at camp and has a remarkable record, even though the team as a whole did not win any cups. H. H. Coon, who graduated from State College, was at camp with the boys and acted as captain of the team. Wilkins and Bullard were selected from the Fourth Corps Area. The remainder of the boys were selected from the North Carolina civilian team. Jourdan, Leroy and Pardue, let

white shirt, black tie, white pants with an orange stripe down the side, black shoes and a white cap with orange letters. Everybody was familiar with the parade stages by the hand before each home game, but they had never seen it dressed up as it was Thursday. The military unit is also a new feature and is expected to add considerably to the general performance. Lieut. Col. C. C. Early, who has always helped the band in any of its undertakings, whether military or otherwise, gladly cooperated with Major "Dad" Price to make it possible for the military department and the band to stage the initial appearance of the band with the military unit and to make it a spectacle of which any college would be proud.

ter men of the State College team of last year, were among those at the matches. Jourdan, Pardue, Bullard and Hooker received expert riflemanship medals while at the matches. This alone proves that the work of Captain Watson in instructing the boys is of the very best. Anyone who is willing to work and has that stick-to-it emotion can get along and learn a great deal about marksmanship.

Serenading Desired By Peace Institute Girls In Letter To Merriam

get a "bid," and don't rush in if you do get a "bid" just because your friends are accepting their "bids." It should be given the most serious consideration.

Ho: "College education is no longer essential. We can do without it—a man, if he has the guts and stamina, can make good—if he reads good books—if he sees good plays—if he—"
Haw: "Yeah—I flunked out, too."

Who said that the girls' schools of Raleigh were opposed to the serenading of State College boys before and after big games? Whoever made such a remark is all wrong, according to "Skip" Merriam, head cheerleader, who received a letter the other day through the medium of the U. S. Postoffice, addressed to the Midnight Serenaders of State College.

The letter which was written on plain Hammermill bond in the handwriting of a member of the weaker sex, merely stated the following: Hey "you all," Say, how about another serenade, but not at 4 a. m. However, come, Wednesday night about 10 o'clock, and "Sing," boys, "sing." Now don't forget the date, time and place—Peace—Don't sing such hot numbers—our dean don't crave it.

Be on time, boys.
That was all of the contents of the mysterious letter that found its roundabout way to our cheerleader. The letter came too late to call a parade, but the next time that one is held the boys are sure to give the ladies what they want.

It does not pay to displease those charming little creatures, especially when they ask it in such a cunning manner.

36 NEW MEN INITIATED BY CHEMICAL ENGINEERS' SOCIETY TUESDAY NIGHT

The Society of Chemical Engineers holds its Fall initiation Tuesday night, at which time 36 new men were initiated into and became members of this organization.

ANIMAL HUSBANDRYMEN DUB PEPLER HERO AS HE MOVES STUBBORN CALF

P. J. F. Pepler, a student from South Africa, solves the mystery of the ages. To be sure, all agricultural students are familiar with the stubbornness one encounters when he attempts to drive a scrub yearling. It was Monday morning at the opening of the State Fair, when the members of the Animal Husbandry Department were arranging their exhibit; using two live animals in making a comparison of the use of purebred animals versus scrubs. As they approached the fair grounds, the scrub yearling grew tired, and declared a rest.

During the dormant period, every method conceivable was administered to the animal in an effort to get it going again, but it seemed that all attempts were in vain. At this time Pete Pepler came to the rescue, and carried away the honors of the day. He gave the future husbandrymen of North Carolina a tip that should prove of some real practical value in their future difficulties with cattle. He took the calf by the tail and placed it between his upper and lower mandibles, and bit down on it. And at that moment the scrub sire

State College Band Makes Initial Debut In New Uniforms

On Thursday, just before the game, the State College band, assisted by members of the R. O. T. C. Regiment, gave a show all its own, which was a fitting prelude to the annual "Fair Week Classics."

Cadet Colonel Belvin led the parade. Directly back of him were the color guards and then the standards of all the R. O. T. C. companies in the college. Then came the band dressed in their new uniform, which consists of an orange-colored coat,

arose to its feet as though it was from a stroke of lightning.

Frat Average Must Be Increased, Says Faculty Aldermen

Since 1926-27 when the fraternities of this institution moved off the campus, their scholarship average has been on the downward trend. Year by year it has fallen below the rest of the student body. Last year the situation became more critical than ever before.

At the beginning of this year it was obvious that something should be done to remedy the scholastic conditions prevailing in the frats. A movement was made by representative leaders of all the chapters of locals and nationals. Two meetings for discussion purposes were held. After two meetings of representatives from all locals and nationals here and much deliberation a proposed solution was drawn up.

The fraternity men submitted the following regulations to the Faculty Council to be approved and adopted:

1. The scholarship average of the separate fraternity chapters beginning the fall quarter of 1929-30 must be numerically 75 per cent, or the privilege of sponsoring dances in the chapter house or elsewhere will be revoked until the chapter scholarship average has been brought back to at least 75 per cent.

2. The scholarship average of the separate fraternity chapters beginning the fall quarter of 1930-31 must be equal to the numerical average of the student body, or the privilege of sponsoring dances in the chapter house or elsewhere will be revoked until the chapter scholarship average has been brought back to at least that of the student body.

The Faculty Council carefully examined the above regulations and adopted them. They went in force immediately after being adopted. They were drawn up by fraternity men and will be enforced by them as well as by the administration.

FACE BRICK ASSOCIATION HOLDS SUCCESSFUL MEET, ACCORDING TO PROFESSOR

The meeting of the Carolina Division of the American Face Brick Association, which was held at State College Friday, was successful, according to Prof. A. F. Greaves-Walker.

The Carolina Division, which includes the two Carolinas with Virginia and Tennessee, was presided over by Bruce Drysdale, vice-president of the Moland-Drysdale Corporation at Hendersonville, N. C.

The twenty-five delegates who were present had luncheon at the cafeteria and were guests of the Athletic Association for the game. Mr. Drysdale, chairman of the North Carolina State Ceramic Advisory Board, had the meeting held here in order that he might assist in the work that is being done at State College.

PATRONIZE OUR Publication Supporters

The Following Are Advertising In THE 1930 AGROMECK

Barber-Coleman Company
Textile Machinery
H. W. Butterworth & Sons Company
Finishing Machinery for the Textile Industry
Fidelity Machine Company
Textile Machinery
Jahn & Ollier Engrav'g Co.
Photo Engravers, Artists, Designers, Retouchers
New York and New Jersey
Lubricant Co.
Non-Fluid Oil
Piedmont Engraving Co.
Photo Engravers, Artists, Designers, Retouchers
Scott & Williams
Knitting Machinery

Proctor & Schwartz, Inc.
Proctor Drying Machinery
Smith-Furbush Tex. Mach'y
H. G. Mayer
G. G. Scott & Company
Certified Public Accountants
South Atlantic Engrav. Co.
Photo Engravers, Artists, Designers, Retouchers
Solvay Sales Corporation
Alkalis and Chem. Products
Charles H. Stone
The Stafford Company
Wearing Machinery
U. S. Ring Traveler Co.
Spinning and Twisting Travelers of every description
Observer Print. House, Inc.
College and School Printers

SOONER or LATER You'll CATER to CADER

Dependable
Reliable
Useful
Generous
Sincere

College Court Pharmacy

CONVENIENCE and SERVICE
CADER RHODES, Proprietor

ANNOUNCEMENTS

Phi Psi Members

an important meeting will be held Thursday, October 23, at 7 p.m., in the Textile Building.

Fellowship Groups

leaders meet Monday night at 6:30 in the north end of the "Y." Groups meet Wednesday night at 6:30 at their respective meeting places.

Agriculture Club

Will meet Tuesday night at 6:30 in Room 40, Patterson Hall. All "Ag" students please be present and prepared to pay the treasurer your dues, so that the club can arrange for the "Great Barn Warming," November 2. There will be a prize given to the person who brings to the club the largest number of freshmen.

All Students

interested in aviation and wishing to know anything regarding flying tactics, drop a letter to The Technician. Answers to all questions will be answered by Mr. Threadgill of the Curtis Flying School and published in next week's issue of this paper.

Chemical

Engineering Society meets Tuesday night at 7 in the Textile Building. Dr. W. O. Mitscherling will demonstrate the making of rayon silk.

Sigma Alpha Kappa

meeting to be held in 101, Peele Hall, Wednesday, at noon. Important matters to be discussed in connection with the C. P. A. convention to be held Friday and Saturday.

Dramatic Club

will meet Friday at noon in the Leazar Literary Society room at the "Y." All members of last year, and all those wishing to join, are asked to be present. Work on a proposed play will begin immediately.

Old Dominion Club

to hold an important meeting Thursday, October 24, at 6:30, in Y. M. C. A.

Chemistry Club

will hold a business meeting Tuesday night, 6:30, in 114 Winston Hall.

Ben Merritt, Armfield Leinster, and Julian Mann.

Tau Rho Alpha Entertains

The Tau Rho Alpha fraternity of North Carolina State College entertained Thursday evening at its fraternity lodge on Hillsboro Street, honoring a group of new students and freshmen. Guests were received at 9 o'clock and dancing was enjoyed throughout the evening, the entertainment being marked by informality. Members of other fraternities of the college and young women of Raleigh's younger set were among those attending. Late in the evening punch was served in the rear hall.

Couples dancing were Miss Celia Wearn with Joe Croxton, Miss Martha Galloway with Lon Potter, Miss Anderson York with Wharton Seppark, Miss Anne Hoover Browne with James M. Peden, Miss Melissa Browne with Henry Finch, Miss Florence Briggs with Allie P. Baggett, Miss Davetta Levine with Ed Meekins, Miss Elizabeth Bryan with Jack Larkin, Miss Kildee Tucker with W. C. Calton, Miss Annette Tucker with Burgess Perry, Miss Eleanor Kennedy with Sam Wilder, Miss Carolina Tucker with W. C. Cooper, Miss Edith Peacock with N. D. Currie, Miss Wilmer Blackwell with George Parham, Miss Lary Kidith with Ed Baskerville, and Miss Mary Lou Coffey with Charles McIntyre. The party was chaperoned by Mr. and Mrs. William O. Huneycutt.

The Chi Alpha Sigma fraternity entertained at an informal dance at their home on Clark Avenue Saturday night. Autumn leaves and flowers were effectively used in the decorations.

Attending the dance were Misses Letitia Mason, Davetta Levine, Carolyn Tucker, Dorothy Furr, Annie Laurie Underwood, Elsie Mason Underwood, Ray McKinney, Clarice Mitchell, Anne Vaughn, Florence Briggs, Eleanor Kennedy, Arabella Cox, Emily Storr, Celia Wearn, Louise Garibaldi of Charlotte, Katherine Bass of Indianapolis, Indiana, and Ruth Williams of Elizabeth City. The chaperones present included Professor and Mrs. W. C. Jordan and Professor and Mrs. J. D. Clarke.

Members of Chi Alpha Sigma and friends of other fraternities also attended the dance. Punch was served throughout the evening.

Change, my dear boy, is what moechers try to beg, what college boys and temperamental artists love, and what Dad never seems to have.

MISS NORTH CAROLINA

MISS JULIA BRADHAM, Rocky Mount

North Carolina's Sweetheart Likes Old N. C. State College

By DOROTHY BLANKENSHIP

"Miss Personality," otherwise Miss Julia Bradham, of Rocky Mount, and Queen of the North Carolina State Fair, is stunning! Slim, glowing, beautiful, and magnetic; four words that vividly express her.

"I'm all greasy from eating popcorn!" she exclaimed, holding aloft a box and displaying ten upraised fingers.

Her eyes sparkled and spoke; her lips smiled and giggled; her perfect teeth gleamed; her brown hair clustered under an especially good looking green toque.

As she talked she twisted a rakish, green-dotted veil that looped over her hat.

"Come in this office and close the doors!" she told us, and entering she flung off her black, fox-trimmed coat and curled up in a swivel chair. Leaning far back in it and glancing brightly at us all, she said:

"Well, I use Octagon soap, but don't say so!—Oh! No! I don't—I just use any I happen to find in the bathroom!"

Her olive skin seemed perfectly free of cosmetics. She's a vivid brunette possessing all the accessories; chestnut brown ringlets, big, black-fringed, brown eyes that express words, a laughing mouth, teeth as gleaming as the pearls that circled her neck, and a dainty, upturned nose.

"Have some popcorn—well, I eat everything. Whew! I'm dusty and tired! After attending my first June

german I got home at 6 o'clock in the morning, and tired—Why? I felt fine! I just turned on the little Victrola and danced all over the house!"

Saying this she flung her elbows over her head and gave us a pantomime that fully illustrated it.

"Yes, I know loads of State boys, but I can't remember names! When

I go to a dance I remember ties; a former partner comes up, I glance at his tie and say: "Oh, yes, I remember—your tie! Red hair, tall and short people, I remember the longest. I like State and when I'm at the football games you may know I root for N. C. State!—especially Thursday! O boy! When that boy grabbed that ball and made up that field—oooh!"

"We'd love to have a picture of you in our annual this year, Miss Bradham," we told her.

"Oh, thanks! I'd be delighted! I adore dancing, and since you've asked me—I'd be thrilled to death to come over to the State finals!"

Miss Bradham looked charming in a green transparent velvet ensemble with green kid purse and gloves to match. She wore russet brown hose and slippers.

"No, I'm not engaged! I have no favorite color—I like them all!" Her voice is lively and animated.

When asked if she smoked she sedately answered:

"No—but I know all girls have tried!"

After being asked if she was acquainted with a lovely young girl from her home town, she answered:

"Yes, and isn't she beautiful! One can just look at her and—dream!" She closed her eyes for a moment.

Her serious phases were quickly dispelled by fits of sunshine across her face.

"Oh, I don't mind the drive back and forth from Rocky Mount with Dad, because I adore driving! Today we were hailed up by the officer and he said: "Toot! Toot! The other way!" And Dad just pulled in here

and locked the car up—and there we were!"

"I'm so thrilled and excited about being out here! Dad comes out with me, you know. I go to school and then we come over after school. I'm a senior. I don't know where I'll go to college—Dad hasn't decided yet."

She leaned far back and said:

"Now, mention that I leaned way back and bump! Bump! Touched the floor!—" she giggled profusely and sent us all into gales of laughter.

"I'd adore being grand and important and saying: "James, go peel me a grape!" I'm so tickled at being interviewed!"

She passed around the popcorn and finally sent the box out to appease her Dad, who was waiting to take her to dinner.

"I sing each night on the platform. I really don't know what songs I'll sing, though. I can tap dance. I've a costume that's just so long!"

She held her hands up and measured about a half-yard in the air.

"I've no sisters," she said, "but I have three brothers!"

She twisted the green-dotted veil up on her forefinger. Her knees and feet were curled up under her and she resembled an elf perched up in a chair, waving her slim fingers in all sorts of gestures.

"When I went to Maryland this fall, well, I really can't explain it exactly, but they just—well, voted for me to be "Miss Personality"—but when I went to Asheville I had a marvelous time."

She sweetly bade us a farewell and gaily shook hands.

Say, Fellows--

The following business houses are backing State College and our publications—let's back them!

- | | |
|----------------------------------|-------------------------|
| Coca-Cola Company | Huneycutt's London Shop |
| M. A. Steel | Little Doc Morris |
| Alligator Clothing Co. | Army and Navy Store |
| Charterhouse and Cross & Linehan | Galloway's Drug Store |
| Old Gold Cigarettes | Finchley Clothes |
| College Court Pharmacy | Chesterfield Cigarettes |
| The Finchley Hat | Curtiss Flying Service |
| Otis Elevators | Galloway's |
| Edgeworth Tobacco | State Theater |
| | Palace Theater |

BUSINESS MANAGER TECHNICIAN.

Violet Rays of Sunshine

not "artificial treatment"—make OLD GOLD ... a better and a smoother cigarette

OLD GOLD brought about a great change in smoking habits. It gave smokers a new freedom of enjoyment ... without any forbidden limits.

The man who used to say "I can't smoke until after lunch ... my throat is sensitive in the morning", now finds that he can "light up" whenever he pleases. For his morning OLD GOLD has no more throat-scratch than his breakfast omelet.

Likewise all those who have to guard their throats ... salesmen, singers, actors, and the like ... no longer

have to stint their smokes, for OLD GOLD is as free of throat irritants as a glass of spring water.

Better tobaccos did it ... naturally good tobaccos ... extra-prime leaf made irritation-free by the violet rays of sunshine ... not by "artificial treatment."

If you like food that is naturally good, instead of food made good by "artificial treatment" ... you're sure to prefer OLD GOLD's natural tobacco smoothness. Try a package ... and get a vote of thanks from both your throat and taste.

Mother Nature makes them smoother and better ... with "not a cough in a carload"

On your Radio, OLD GOLD—PAUL WHITEMAN HOUR. Paul Whiteman, with his complete orchestra, every Tuesday, 9 to 10 P. M., Eastern Standard Time

Where Good Fellows Get Together

We Have

Sandwiches	Hot Weiners
Drinks	Candies
Cigarettes	Tobacco
Daily Newspapers	and Magazines

Most complete line of Pipes at State College

RESULTS OF GAMES

World's Series by National Broadcasting Company

Little Doc Morris

Open 7-12

At College Court Phone 9197

Anything You Need in the PRINTING Line--

CALL PHONE 1351 when you are ready to place an order

Quality Service Satisfaction

CAPITAL PRINTING COMPANY

Wilmington and Hargett Streets