

The Technician

1,800
Students Read
The Technician
Each Week

Member
N. C. C. P. A.
and
N. C. P. A.

Published Weekly by the Students of N. C. State College of Agriculture and Engineering

Vol. 11, No. 29

STATE COLLEGE STATION, RALEIGH, N. C., MAY 8, 1931

Office: Holladay Hall

BYRD IS WINNER JUDGING MEETING CLEMSON COLLEGE

Team As a Whole Places
Second In Contest
Held May 1

EXPENSES OF STUDENTS
PAID BY TEAM MEMBERS

Four Students Sent To Clemson
Represent Only Judging Team
of College This Year—Team
Composed of R. E. Byrd, P. C.
Shaw, W. C. Boyce, and John
F. Brown—Judges Trained By
Professors R. E. Nance and
J. E. Foster—Students Gave
College More Than 150 Hours
of Time In Preparation.

R. E. Byrd, of Erwin, representing
N. C. State College at the third annual
Eastern Collegiate Livestock
Judging Contest, held at Clemson Col-
lege, S. C., May 1, won first place as
high scorer among the five colleges
entered, Earl H. Hostetter, professor
of animal husbandry, announced yester-
day.

The State College team as a whole
placed second in the entire meet.
The team was composed of John F.
Brown, of Efland, a junior in animal
husbandry; P. C. Shaw, of Richlands,
a senior in animal husbandry, and W.
C. Boyce, of Woodland, a junior in vo-
cational agriculture.

As a team the State College student
judges placed first in the sheep judging
and second in the cattle judging.

The team was trained by
Professors R. E. Nance, assisted by J. E. Foster,
both of the animal husbandry depart-
ment of the agricultural school.

The four students sent to Clemson
College represent the only team to rep-
resent the institution this year. These
students have paid their own expenses
in addition to giving the college more
than 150 hours of their time. Four-
teen agriculture students competed in
the tryouts.

Livestock judged at the Eastern
Contest were beef, cattle, sheep, hogs,
and mules.

'Y' Speaker Declares Our Foreign Policy Economically Wrong

Francis Miller, noted speaker, veter-
an of the World War, and chairman
of the World's Student Association,
spoke to the freshman class in Pullen
Hall at noon Friday, May 1, on the
subject, "America Invades the World."

"America's trouble today is over-
production," declared Mr. Miller. "She
must search for new markets to take
up her surplus of manufactured goods,
or her prosperity cannot last. The na-
tions of Europe and of the rest of the
world are as important to her now as
she considered our own continent be-
fore the war; for it is abroad that she
must find buyers.

"The foreign policy of the United
States is wrong. We have built a
high tariff wall around us to protect
the interests of a few of our manufac-
turers, and have lost millions of dol-
lars of export trade through foreign
retaliation. We have loaned billions
abroad and made it impossible by the
tariff for our debtors to pay us in
goods.

"Finally, America's peace policy is
wrong. At Geneva there is a world
union to promote peace; at Washing-
ton there is a single government with
another plan. The American peace
cannot be imposed upon the entire
world any more than the old Roman
peace could be. Our foreign policy is
badly in need of revision," concluded
Mr. Miller.

Daniels Guest of Honor

Josephus Daniels, editor of the Ra-
leigh News and Observer, and war-time
Secretary of the Navy, will be the
honorary guest of the State College R. O.
T. C. Battalion at its weekly parade
Monday noon.

The last drill period of this school
year will be May 21, and will be a
parade.

President III

DR. E. C. BROOKS

President of State College, has been
forced to cancel all engagements for
the week-end because of sickness. Dr.
Brooks was scheduled to speak to the
assembly of students Friday at noon
at the annual installation of student
government officers.

"Red Masquers" Present "Dulcy" Here On May 20

Wednesday, May 20, has been
definitely set as the date for the
presentation in Pullen Hall of
"Dulcy," a three-act comedy,
which will be the final produc-
tion of the school year for Red
Masquers, local dramatic club.

The cast of eleven is composed of
veteran actors and actresses. They
are: Hilda Branch, Blain Chapman,
Hanks, Catherine Harding, Mary
Hugh McDonald, Prof. L. C. Hartley,
Dave Britt, Milbourne Amos, Mark
Wilson, and Frank Gelle.

Two members of the cast, "Tubby"
Hanks and Blain Chapman, were di-
—Continued on page 2.

Pullen Society Debates Mass Education System

W. C. Davis won a debate on the
question of "United States Attempting
to Give Too Many People a College
Education," before the members of
Pullen Literary Society Friday eve-
ning at 6:30.

Davis gave his argument in favor
of restriction of the college education to
only those who were sincere in their
desire and accomplishments. He con-
tended the American colleges and uni-
versities are today overcrowded to
such an extent that a college educa-
tion does not justify its cost.

Hugh Anderson spoke in favor of the
present number of college students
and offered as a solution to the prob-
lem of overcrowding the equalized
distribution of college men. He also
contended that if we are going to con-
tinue producing specialists, artists,
doctors, and various other profession-
als, that we should not penalize them
by forcing them to work in commun-
ities where the intelligence quota is
very low.

Lincoln vs. Sprinkle

Collegiate oratory reached a
high ebb in public speaking in
the class of 23 students compet-
ing for the tutoring of Professor
A. M. Fountain this week. The
competition was taken as no
joke, and each speaker went to
his task in all seriousness.

Twenty men were eliminated
and the four judges were in a
dilemma as to the best of two
men. A coin was flipped and G.
C. Sprinkle of Winston-Salem won.

Sprinkle was awarded a medal
elaborately prepared with an old
safety pin, two ribbons of the
school colors, and the likeness of
Abraham Lincoln in the form of
a penny pasted on the ribbon.

The praise of Professor Foun-
tain for Lincoln and Orator
Sprinkle was drowned in the
laughter of the students.

SCIENCE ACADEMY MEETS ON STATE CAMPUS TODAY

Dr. Z. P. Metcalf, In Charge of
Convention Which Ends
Saturday

The thirtieth annual meeting of the
North Carolina Academy of Science
and the spring meeting of the North
Carolina section of the American
Chemical Society will be held on the
campus Friday and Saturday, May 8
and 9.

The academy is affiliated with the
American Association for the Advance-
ment of Science, and the purpose of
the organization is to promote study
and scientific research.

Forty-two papers will be presented
at the joint meeting of the two or-
ganizations on Friday morning in
Room 207 of the Physics Building.
Separate sessions will be held Satur-
day morning.

Sixteen papers will be presented to
the chemical section at that time.
Other papers will be presented to the
various divisions of the academy
meeting separately at the same time.
State College will be host to the
academy at supper Friday evening
and at a reception after the Friday
evening meeting in the Y. M. C. A.

The sessions of the academy will
be open to the public. Teachers of
science in high schools and colleges
and students are invited to attend.

Mechanical Seniors Make Annual Inspection Trip

Seniors in Mechanical Engineering
returned Sunday morning from their
annual inspection trip, which carried
them through the Newport News Ship-
building and Dry Dock Company, at
Newport News, out to Langley Field,
Va., where they inspected the largest
wind tunnel in the world.

The seniors making the trip were
as follows: J. E. King, L. J. Shephard,
A. B. ...

Bryant, H. J. Bingham. They
were accompanied by Professor L. L.
Vaughn and the following instructors
in mechanical engineering: J. C.
Ferguson, W. H. Fowler, and M. R.
Rowland.

Saturday night the students were
entertained at a banquet given by the
seventeen State College graduates who
work at the shipyards. There were
graduates at the banquet representing
State College from classes ranging
from 1899 to 1931.

LeFort and Potat Will Speak To Sophomores Wednesday

NENO GROSS IS PRESIDENT GAMMA SIGMA EPSILON FRAT

Twenty-seven Elected Voted
Membership at Meeting
Wednesday

Neno Gross, junior in Chemical En-
gineering, was Wednesday night elected
Grand Alchemist of the Gamma
Sigma Epsilon national honorary chem-
ical fraternity at the college.

Other officers elected are: W. L. Bel-
vin, vice; H. D. Matheson, recorder,
and W. C. Cathey, keeper of the cult.

Twenty-seven men were elected to
membership in the fraternity at a
Wednesday meeting of the chapter.
These men are members of the present
sophomore, junior, and senior
classes, taking Chemical Engineering,
Chemistry, Industrial Chemistry, and
Textile Chemistry. The Grand Al-
chemist announces that a smoker will
be given to the new men Wednesday eve-
ning, May 13, in the north end of the
Y. M. C. A.

Gamma Sigma Epsilon is a national
honorary chemical fraternity, found-
ed at Davidson College in 1919. Al-
pha Beta chapter was established at
State in 1921. There are now nine
active chapters.

Membership in the fraternity is
based upon character, scholarship,
and the ability to maintain the high
ideals and standards of the fraternity.
At the present time membership in-
cludes eleven faculty members, fifteen
seniors, and four juniors.

BELVIN INSTALLED HEAD LOCAL CHEMICAL SOCIETY

William Belvin was inaugurated as
president for next year at the regu-
lar meeting of the American Institute
of Chemical Engineers, held Tuesday
night, May 5.

BLUE KEY SOCIETY WILL INITIATE 8 ON TUESDAY NIGHT

Fraternity Will Give
Banquet At Capital
Club At Night

BLUE KEY WAS FOUNDED
UNIVERSITY OF FLORIDA

Members Must Be Outstanding
In Collegiate Activity and
Possess Ability To Lead With
High Average In Scholarship
—H. E. Karig, A. F. Ward,
R. W. Cummings, A. L. Drum-
wright, Mark Wilson, C. N.
Cone, D. A. Torrence, and P.
H. Burrus Taken Into Mem-
bership—N. C. State College
Chapter Organized In 1928.

The State College Chapter of Blue
Key, national honor leadership frater-
nity, will initiate eight new mem-
bers at its annual banquet to be held
at the Capital Club Tuesday night,
Robert Gatlin, president of the organ-
ization, announced this week.

Officers for the coming year will also
be elected.

Those to be initiated are H. E. Karig,
A. F. Ward, R. W. Cummings, A. L.
Drumwright, Mark Wilson, C. N.
Cone, D. A. Torrence, and P. H. Burns.
The first chapter of Blue Key was
installed at the University of Florida
—Continued on page 2.

State College will be represented at
the various R.O.T.C. camps this
summer by 59 men.

When the camps open, June 10,
there will be 26 juniors, 25 sopho-
mores, and four seniors from State
who will answer the forest roll call.

Four of these men will go to the
Chemical Warfare camp at Edgeworth
Arsenal, Md. One State man will go
to Camp Devens, Mass., while the oth-
ers go to Fort McClellan, Ala.

"Dangers of Technical Education Will Be Subject of Ad- dress By Dr. W. L. Potat— Outstanding Speakers Before Sophomores During Past Year —Student Government Pol- icies To Be Discussed By Presi- dent-Elect of Student Body.

Romeo LeFort, president-elect of the
student body, and Dr. W. L. Potat,
resident emeritus of Wake Forest
College, will speak at the final sopho-
mores assembly in Pullen Hall at noon,
Wednesday, May 13.

LeFort will discuss before the ris-
ing junior class his plans and policies
for student government during the
coming year. The visiting speaker,
Dr. Potat, will talk on "The Dangers
of Technical Education," announces
Professor W. N. Hicks, chairman of
the Sophomore Program Committee.

The program for the sophomore as-
semblies since January have been ar-
ranged by a committee composed of
the following students and faculty
members: J. E. "Milo" Stroupe, A. F.
Ward, L. F. Yost, Lieut. Wm. E. Car-
raway, and Professor Hicks.

Since the first of the year the com-
mittee has arranged for the appear-
ance of the following speakers before
the sophomore class: Dr. H. A. Roys-
ter, Lieut. Carraway, Coaches "Clip-
per" Smith and Frank Reese, Dr. C. P.
Taylor, Dr. Johnson, C. A. Gosney,
and Dr. Potat.

"It has been the purpose of the com-
mittee to make the sophomore as-
sembly a real sophomore project by
having members of the class preside
over all meetings and control in the
arrangement of programs," says Pro-
fessor Hicks, chairman of the commit-
tee.

Dean Injured

DR. CARL C. TAYLOR

Who, while driving near Burling-
ton last week, was injured when his
car skidded from the wet pavement.
Bruises and cuts on his head com-
prised the major injuries. Dr. Taylor
was at work as usual the beginning of
this week.

Military Society Initiates Thirty Saturday Night

Thirty high honor military students
of North Carolina State College were
taken into the Scabbard and Blade na-
tional honorary military fraternity at
their all-night initiation, which began
at 11 p.m. on May 2.

Newly initiated men are: H. A.
Ricks, Rocky Mount; J. C. Whitehurst,
Norfolk, Va.; C. Romeo LeFort,
Gross, Bradwell, Va.; ...

Raleigh: D. E. McDonald, Olive; J.
W. Neely Badin; G. T. Stevens, Ra-
leigh; O. L. Baum, Kitty Hawk; H. S.
Brooks, Oxford; W. C. Sharpe, Beach
Haven, N. J.; J. M. Barnes, Ahoskie;
S. C. Ireson, North Tazewell, Va.; H. D.
Crofts, Asheboro; J. F. Allen, Ra-
leigh; J. P. Rabb, Lenoir; E. T. Bays-
den, Richlands; G. E. Barber, Reid-
ville; Allan B. Campbell, Raleigh;
C. W. Gibson, Gibson; Sherwood B.
Brockwell, Raleigh; M. M. Hutchison,
Saxapahaw; C. B. Griffin, Woodville;
D. C. Rogers, Fayetteville; O. B. Moore,
Whitakers; J. A. Duncan, Raleigh;
B. S. Eilers, Raleigh, and G. B. Hooker,
Laurel Hill.

To be selected for membership into
Scabbard and Blade a student must
be outstanding in the field of military
and prominent in extra-curricular ac-
tivity.

Cadet Major Robert H. Gatlin, of
Racford, is president of the State Col-
lege chapter of the fraternity.

The Saturday initiation was Scab-
bard and Blade's first all-night cere-
mony.

State College Hosts To Twin City School

State College will be host to thirty-
two members of the graduating class
of Winston-Salem High School Friday
and Saturday.

The visitors are making a trip
sponsored by their school and under
the direction of R. M. Warren, head of
their department of science.

Students in the Chemical Engin-
eering Department will furnish rooms
for the boys Friday night, and will
help to entertain them during their
stay. The visitors will be given their
meals by the college.

The Winston-Salem boys will attend
a meeting of the American Academy of
Science in Pullen Hall Friday night,
and will be shown about the campus
Saturday morning.

Another Election

The Junior Class of North
Carolina State College will
meet Wednesday, May 13 at
1:30, in the Y. M. C. A. audi-
torium for the purpose of elect-
ing officers of the senior class
next year, according to Romeo
LeFort, president.

"This meeting is the most
important of the year and
every junior should be pres-
ent," says President LeFort.

LEADERS CONTEND LIQUOR QUESTION IS YET UNSOLVED

Many Conflicting Opin-
ions Given By Cam-
pus Officers

SENIOR CLASS PRESIDENT
SAYS BAN NOT PRACTICAL

Campus Newspaper Interviews
Prominent Leaders Among
Students to Determine Extent
"Outlawing Liquor" Has
Helped College—Nearly All
Officers Agree that Movement
Is Good, But Declare Result of
Ban Does Not Decrease Drink-
ing to Great Extent—Few So-
lutions Offered by Students

Whether the effort of the sophomore
class and other organizations in "out-
lawing liquor" on the State campus
has had any effect upon the amount of
drinking done by the local students
meets with conflicting opinions from
State College campus readers.

In an effort to throw a light on this
question THE TECHNICIAN has asked a
representative group of State students
for their frank opinion. Athletes,
men high in scholastic standing, stu-
dents who figure prominently in social
activities, and others who head hono-
rary fraternities have replied to the
question, giving in the following para-
graphs their opinions.

Several answered that concerted ef-
forts of the entire student body was
drinking is decreased so much on the
campus that it is now hardly notice-
able, adding that practically all the
drinking done here has been indulged
—Continued on page 2.

State Societies To Hold Debates In Pullen Hall

The first of the annual intersociety
debates will be held Friday evening at
6:45 in Pullen Literary Society Hall,
Professor A. M. Fountain, faculty ad-
visor for the societies, announced to-
day. This will be the freshman debate.

The freshmen will discuss the ques-
tion of "Coeducation in American Col-
leges and Universities." Pullen Lit-
erary Society will uphold the affirma-
tive and will be represented by E. M.
Hall and M. I. Annetta, of Reading,
Pa. Leazar will defend the negative
side of the question and will have as
her speakers B. G. Nanney and T. E.
Miller.

The entire program for the societies
for the remainder of the year will con-
sist of the intersociety class debates.
The senior debate will be held May
15, in Leazar Hall. Pullen will take
the affirmative and Leazar the nega-
tive of the following question: "Re-
solved, That the air service of the
United States should be a separate de-
partment of our national defense."

The sophomore debate will be held
Friday evening, May 22, in Pullen
Hall. The following question will be
debated: "Resolved, That the present
policy of the United States Govern-
ment in Central America should be
condemned." Pullen will take the af-
firmative and Leazar the negative.

The junior and last debate of the
series will be held on the evening of
May 29, in Leazar Hall, on the follow-
ing question: "Resolved, That the past
peace conferences have not justified
their intrinsic worth." Pullen So-
ciety will take the negative and Leazar
the affirmative.

Professor Fountain has expressed his
desire for all the members of both so-
cieties to go out for one of these de-
bates with a determination of winning
out in the preliminaries and repre-
senting their respective society in the
finals.

The winners of these debates will be
determined by either an expert judge
or three non-expert judges. All visitors
are welcome to attend these debates
and if they desire have their names
placed on the roll of the society as a
temporary member.

Hardwick Speaker To "Y" Cabinet Men At Wednesday Meet

The State College "Y" Cabinet held its weekly meeting last Wednesday evening in the cabinet room in the Y. M. C. A. Building. The guest of the Cabinet at the meeting was Jim Hardwick, Southern regional secretary of the Y. M. C. A. and former football captain at V. P. I. Hardwick has his M.A. degrees from Vanderbilt and the Y. M. C. A. Graduate School.

Mr. Hardwick asked the cabinet to "Get all the help you possibly can to fight 'indifference.'" Lethargy on the part of college students toward the greater things in life is to him the greatest factor holding back the spiritual development of collegiate youth today.

After Hardwick's short talk the meeting was thrown open to the members of the Cabinet and they were requested to give a frank statement of just "what made them push along in the Y. M. C. A. work."

J. E. Moore, former 'Y' president, recounted some of his personal experiences in his contact with religious work.

The meeting was presided over by H. Y. Brock, Jr., president of the State College 'Y.' The next meeting will be held next Wednesday at 7:45 p. m.

Blue Key Society Will Initiate 8 On Tuesday Night

(Continued from page 1)

In 1922. The State College chapter was organized and installed six years later, 1928.

Among other qualifications, members must be outstanding in some collegiate activity, must possess ability to lead, and scholastic standing is placed by the organization at a grade of B or better.

According to a recent survey in London more wrecks are caused by women drivers. There has been a suggestion to pave the streets with mirrors. Then the women will keep their eyes on the road.

French artists under the age of 15 are to hold an annual salon, according to plans now under way in Paris.

Salesmen Wanted

Men with selling experience will be interested in the excellent earnings obtainable through the sale of Class Rings, Fraternity Pins, Favors, Trophies, etc. Write...

DON'T FORGET to Send MOTHER A Greeting Card for MOTHER'S DAY May 10th

Genuine Edgar A. Guest Sentiments

Students Supply Store "On the Campus"

Mention "The Agromeck"

When You Deal With

ROSCOE GRIFFIN CO. POWELL & POWELL, Inc. ECKERD'S BOON-ISELEY DRUG CO. CAROLINA COACH CO. DILLON SUPPLY CO.

T. H. BRIGGS & SONS THE VOGUE PINE STATE CREAMERY COMPANY STUDENTS SUPPLY STORE

COLLEGE COURT PHARMACY

These progressive business firms advertise in

The 1931 Agromeck

N. C. STATE COLLEGE SPONSORS

Miss JOSEPHINE BOONE TRACK TEAM SPONSOR

Miss MARGARET HARRINGTON "THE TECHNICIAN" "LITTLE ADJUTANT"

Miss ROSALIND PAUL N.C. STATE STUDENT BODY

Miss Rosalind Paul, of Pantego, has been named "Queen of the Student Body" at North Carolina State College by Dan M. Paul, president.

Miss Josephine Boone, of Lumberton, will sponsor the 1931 track team, of which George McGinn, of Charlotte, is captain.

Roy H. Park, of Dobson, has named Miss Margaret Harrington, of Raleigh, as "Newspaper Queen" of the College. Park is the outgoing editor of "The Technician."

Miss Pauline Sherrill, of Spencer, will sponsor the First Battalion of the R.O.T.C. Corps as "Little Adjutant." She is sponsored by Stacy Lloyd, of Spencer, who is adjutant in the Military Department this year.

Reviews New Publication Abernethy Helps Publish

By W. J. KELLY

There was found in the office of THE TECHNICIAN last week a periodical bearing the name "Contempo," which was followed by the caption page was a list of the editors. Heading this list of names was that of Milton A. Abernethy, to whom State College owes much of its notoriety of the past two years.

"Contempo" purports to be a review of "ideas and personalities of some significance that demand immediate comment." Its introductory editorial states further that "Contempo" will never involve in useless and petty politics.

The issue contained names of such men as Russell Thorndike, George O'Neill, Norman Thomas, and Lynn Briggs as contributors.

Captions of some of the articles were: "Salome and Decadence," "An Impressionistic Review of J. K. Huysman's 'La Bas,'" "The Irish Censor," "The Grecian Pilgrimage," "Get Off That Rusty Cross," and "News from Nowhere."

The issue contained names of such men as Russell Thorndike, George O'Neill, Norman Thomas, and Lynn Briggs as contributors.

Middle of Block Look for Coffee Pot S. Salisbury St., Near State Capitol "Wilson's Sandwiches Are Delicious"

In "Dulcy"

BLAIN CHAPMAN

of Collegiate Comedian fame, who is one of the leading characters in "Dulcy," a three-act comedy to be given in Pullen Hall by the Red Masquers, Wednesday night, May 20.

"Red Masquers" Present "Dulcy" Here On May 20

(Continued from page 1)

rectors of "Dixieland Minstrels," which was given to a full house in Pullen Hall March 20. Two weeks later the show was given at the Hugh Morson High School auditorium before a large audience. The show was the first of its kind to be put on here in seventeen years, and was heralded as a dramatic and box-office success.

Hanks and Chapman, the State College comedy couple, are expected to evoke plenty of laughs when the comedy is presented here, Wednesday, May 20.

The players are rehearsing four times each week to smooth rough places in the show. Already they have fully learned their parts. Professor Edwin H. Paget is directing the production.

Written by George S. Kaufman and March Connelly, "Dulcy" is a swift-moving comedy in three acts. The show has had long runs in both Chicago and New York theatres, where it was a dramatic and financial success.

Leaders Contend Liquor Question Is Yet Unsolved

(Continued from page 1)

in by outsiders. Directly contradicting this assertion, one student maintains that drinking has not decreased and that it will not decrease as long as the students consider it to be a "social necessity." Intimating that legislation tending to forbid drinking

takes away the students' personal liberty, still another student declares that the liquor problem is one that "is extremely hard to deal with by legislation."

Below are given the opinions of the students as they were received by THE TECHNICIAN:

Dan Paul, president of the Student Body says: "I am tempted to outlaw drinking at the college are to be commended for their efforts—the tragedy is that the students as a whole have not furnished the cooperation that they should have in outlawing liquor, and drinking still prevails to an extent far beyond what it should be on the campus. "The drinking this year is no less than it was last year, and in spite of attempts to outlaw liquor, drinking will still prevail on the campus as long as students regard it as a social necessity."

E. C. Couch

"The liquor problem is one that is extremely hard to deal with by legislation. In a sense it is infringing on personal liberty to tell someone he cannot drink. It is an accepted fact that intoxicating drinks are detrimental to the individual and to society as well.

"In my four years at State College I have witnessed the situation, as have others. It is my frank opinion that drinking on the campus here is on the decline. Some of the dances with the largest attendance, I have noticed, have been very much 'drier' than the same affairs three or four years ago. This has not been done by legislation, nor by the depression, but by being outlawed by the students as a whole."

J. C. Whitehurst

"The resolutions of the different classes of this student body outlawing the use of liquor are fine things as far as being good resolutions go. As to their effect on the use of liquor on the campus and their effect on the use of liquor in off-campus environment, it has been practically nil, except in a few, and a very few, isolated cases. Passing resolutions is a fine pastime, but when it comes to getting results in this case, the things needed are the personal convincing of each and every student that the use of liquor is wrong and the moral courage to refrain from the use of it in the face of friendly temptation."

H. Y. Brock

"I consider that there is an opportunity for the movement to outlaw liquor to bring about a decrease in the

Let the oldest and largest book store in North Carolina serve you... Real friends of State College men

Alfred Williams & Co. 110 Fayetteville Street

Sheaffer Pens Now Is the Time-- to get that pipe you've been wanting. All \$1.00 pipes now 75 cents. ONE FOR EACH INDIVIDUAL LITTLE DOC MORRIS COLLEGE RENDEZVOUS Phone 4784-0169 Open 7 A.M. to 12 P.M. DELIVERY SERVICE CURB SERVICE Stationery - College Seal

amount of drinking at State College. The movement is sound in its theory and origin, but to date has apparently, been ineffective. This, I believe, is due to a general lack of interest in the matter and to a lack of definite plans and action for its support and enforcement.

"I, personally, do not believe that the drinking situation on State College campus is any worse than it has been within the past few years. However, the drinking, especially at dances, has come to the point where it is being questioned, and therefore should be investigated."

Mack Stout

"It is not fair to expect, from efforts so far exerted, a marked decrease in drinking on our campus. However, by constant effort, we can, in time, establish a disgust for drunkenness among our students. Our dances this year have been exceptionally nice, and it is truly said that a large percentage of the drinking at dances is done by outsiders.

"In order to successfully outlaw whiskey we must constantly fight it and try to show our students that there is a better way to have a good time."

J. E. Stroupe

"The attempt on the part of the Sophomore Class and various campus leaders to reduce the amount of drinking by the students of State College has not been as successful as it might have been. Had it been properly supported by those persons who should have been interested in such a movement, its success would have been more nearly realized. I refuse, however, to agree with those who contend that the movement was a total failure."

"Tweed" Floyd

"I think that the students of N. C. State should be commended for their having never on any occasion seen a student of our school go to excess in the use of liquor. The majority of the liquor drinking on our campus is done by students from other institutions. Members of the Monogram Club will pledge their support at any time to help maintain the best principles of conduct at N. C. State."

John Geoghegan Says

"In many and various bull sessions since the so-called outlawing of liquor on the campus, I have heard it said time and again that the only way to put a stop to drinking on the campus is to show the men that drinking is harmful, unlawful, and all that sort of thing.

"Bosh! Show me the college man who isn't fully aware of the fact that the use of alcohol is detrimental to his health, is breaking the law, and is wrong in general, and I will show you a man who hasn't had a thought since his birth.

"Of course, I admire 'Milo' Stroupe's and the sophomore class's step in the matter, but as far as I can see, all that it has amounted to is a few big newspaper headlines. I have seen no definite move made by anyone on the campus to throw a hitch in drinking.

I believe that we have as little drinking here as we will ever have unless some entirely new plan is devised, and I myself can picture no such Utopian scheme."

Leroy Clark Believes

"The outlawing of intoxicating liquors on State College campus was one of the greatest moves made by any individual class this year, but I think they have fallen down by outlawing it and then doing nothing more, or at the most, very little.

"Although this action has not stopped drinking on the campus, it has let the public know how the majority of students stand on the question. Some may think that the outlawing of liquor on the campus will completely stop drinking, but the outlawing of crime by civil authorities has not stopped crime.

"I do not think the campus has been any worse for the stand taken on this question, but I am convinced that it could have been followed up much better."

Romeo LeFort

"The question of outlawing whisky at State College is also a question of keeping other collegians from drinking at State dances. It calls for cooperation of the entire student body.

"State students should cooperate in putting a bar on visiting college boys who persist in drinking on the campus."

COLLEGE LAUNDRY

(Under New Management)

DOES A CLEAN BUSINESS

Capital Printing Company

Printers Rulers Binders

We Print anything from a Visiting Card to a Law Book and do it Right

See Us When You Want

PRINTING

SHIRTS and SHORTS

Made for fellows who want style and comfort from coat to core. HANES Shorts are not dimensioned like a stadium—but they do have plenty of seating capacity. And your legs aren't swathed like a mummy. HANES Shorts are cut with a flare that is right. You're as free as the Fourth of July in them. No bind or pull whatever! Pull-Over Shirts of soft, downy materials fit snugly and make you want to get out and do your athletic stuff.

HANES UNDERWEAR

For Men and Boys For Every Season

Get Your HANES SHORTS Right Here "On the Campus"

— AT THE — STUDENT SUPPLY STORE

State Plays Devils Saturday Afternoon On Freshman Field

Doak's Protest of Duke Game Is Upheld By Conference

EBEY SHOWS UP WELL DURING WEEK'S PLAY

Game Will Start At 3:30—John Lanning Probable Pitcher In Saturday's Game—Duke and State Are Chief Contenders for State Title in Baseball Realm—Coach Doak Awaits Reply of Devils To Ruling of Southern Conference About "Pinch-Hitting Squabble."

State College plays its second Big Five game and the third contest for this week on Saturday afternoon, when it takes on Duke University on Freshman Field at State. The game will start at 3:00 o'clock.

Duke and State are chief contenders for the Big Five crown this year by virtue of State's 7-4 win over Carolina Tuesday at the Hill. Duke is leading with a clean slate of wins, including a 5-3 victory over State which Coach Chick Doak of State protested on account of a ruling by the umpire in the ninth inning. This protest has been upheld by the Southern Conference ruling committee and Coach Doak is awaiting word from Duke on the matter.

The ump's ruling was that State's pinch hitter was out after the first pitched ball for not announcing himself. There is no rule in college baseball permitting a pinch hitter to be called out for not reporting.

State's other game this week was with Virginia at State on Thursday. Coach Doak will most likely start John Lanning on the mound against the Blue Devils. Lanning worked against Duke in the first game and was very effective.

The play of Bill Ebey around short for the Technicians in the last two games has strengthened the club considerably. In the Carolina game he got four hits and played a nice game afield. Until Ebey went to short errors in that position cost State several games. Ebey is a sophomore.

Sports Calendar

Another busy week of sports is carded for State College teams during the six days of May 11 to 16.

The freshman baseball club will start the week, Monday, May 11, playing Carolina at Chapel Hill. On Tuesday, May 12, the varsity club meets Davidson on Freshman field at State. The varsity-Wake Forest game, which has been called off twice, is now scheduled to be run off at League Park in Raleigh on Wednesday, May 13. This engagement replaces the Deacon game formerly arranged for playing at Wake Forest on the same date. Campbell College plays the yearlings a return tilt here on Thursday, May 14, and baseball activities for the week will end on Saturday, May 16, when State plays the Deacons at home in a varsity tilt.

The track team will participate in the Southern Conference outdoor meet at Birmingham during the two days of May 15 and 16.

DEMAND ADMISSION TO THE "BAR"

Dr Pepper
GOOD FOR YOU

5¢

© Dr. Pepper Co. Dallas, Tex., 1920

AT 10-2 & 4 O'CLOCK

Tennis Today

Tennis teams of State College and Wake Forest meet Saturday afternoon, May 9, on the courts at Wake Forest.

It is the second meeting for the two teams this year. In their first engagement the Deacons defeated State 6-3 on the Raleigh Tennis Club courts.

The State team got off to a slow start this year, but in its match with Appalachian last week showed marked improvement to take the match 6-3.

State's team for the Deacons will be picked from the following: Captain Milton Vipond, Vernon Vipond, Hubert Crow, Gerald Perry, Bill Kircheimer, C. F. Early, and Subhi Baroudi.

Carolina Loses To State Team With Score 7-4

J. David Britt

State's baseball team returned from its trip through Virginia and Maryland with one win and three losses, but when they came back they took a trip over to Chapel Hill Tuesday and snatched a 7-4 win from the Tar Heels. John Lanning was touched for ten hits, but he kept them well scattered, and his teammates did some heavy stick work and gave him good support. Lanning also pitched a win over Maryland on the road trip.

Hank McLawhorn has had one of the many tough luck games that pitchers sometimes have. On Saturday before leaving on the trip Hank pitched against V.M.I. out at the Raleigh ball park, and allowed only three hits. His screw ball and curve were really working, and he was not in danger at any time, striking out seven and walking four. McLawhorn answered Coach Doak's call on the trip to pitch against the W. and L. Generals. He went in and pitched ball, letting them down with three bingles, but errors from his teammates proved too costly, and the game was lost 5-2. The game against V.M.I. was Hank's first game that he has pitched for State. He played in the outfield his freshman and sophomore years, but Coach Doak needed pitchers this year, and he made McLawhorn one of them.

In the Carolina-State game Tuesday Ebey, playing shortstop, got four hits and Lanning got two. Ebey led the hitting for both teams. Morris at second, Ebey at shortstop, and Hargrove in left field, did some spectacular fielding for State. State sent Shields to the showers in the second inning, and Edwards replaced him, but State continued to hit, nicking Edwards for nine.

State will play Duke on Freshman Field Saturday afternoon. Carolina has licked Wake Forest and we have won over Carolina.

Summary:

State:	Ab.	R.	H.	O.	A.	E.
Morris, 2b	4	1	1	0	4	0
Ebey, ss	5	2	4	1	3	1
Brake, rf	5	1	4	1	1	0
Duke, 3b	5	0	1	1	1	0
Goodman, cf	4	1	4	1	0	0
Hargrave, lf	5	0	1	2	0	0
Fuller, c	5	0	1	4	1	0
Gerock, 1b	3	0	0	11	0	0
Lanning, p	4	2	2	0	4	0

Totals	40	7	12	27	15	2
--------	----	---	----	----	----	---

Carolina:	Ab.	R.	H.	O.	A.	E.
Peacock, cf	4	0	3	3	1	1
Ferebee, ss	4	0	2	3	1	0
House, lf	5	0	2	3	0	1
Dunlop, 1b	5	1	3	9	0	0
Blythe, rf	5	1	1	2	0	0
Pattisoll, c	2	0	1	5	0	0
Potter, c	0	0	0	0	0	0
Wrick, 2b	3	1	0	0	4	1
Powell, 3b	3	1	1	0	0	0
Shields, p	0	0	0	0	0	0
*Davis	1	0	1	0	0	0
Edwards, p	3	0	0	0	1	0

Totals	35	4	11	24	9	5
--------	----	---	----	----	---	---

* Batted for Shields in 2d.

Score by innings:

R.	B.	E.	S.	C.	O.
N. C. State	0	13	100	020	—7
Carolina	0	20000	200	—4	

Summary—Runs batted in: Brake, 4; Hargrave, 2; Fuller, Powell, Ferebee, Blythe, 2. Three-base hits: Powell, Dunlop, Brake, House. Home run: Blythe. Stolen bases: Ebey, Brake, Duke, Goodman, Hargrave, Fuller, Dunlop, Wrick. Sacrifice: Goodman. Double plays: Ferebee and Wrick; Wrick to Ferebee to Dunlop; Goodman to Gerock; Brake to Fuller. Left on bases: State, 9; Carolina, 10. Base on balls: Off Lanning, 4; Shields, 1; Edwards, 0. Struck out: By Lanning, 3; Shields, 2; Edwards, 1. Hits: Off Shields, 3 in 2 innings; Edwards, 9 in 7. Passed ball: Pattisoll. Winning pitcher: Lanning. Losing pitcher: Edwards. Umpire: Weaver. Time of game: 1:50.

Cindermen Place Second In Meet Of Big Five Men

Dr. R. R. Sermon's track team took second place in the State meet at Greensboro Saturday, Carolina beating them out for first place, 61½. State pined 33½ points; Davidson followed State, and Duke was fourth.

There were only three records that fell Saturday, and they were by Dameron, Ruble, and Baucom, all of Carolina. Dameron hurled the discus 136 ft. 6 inches, beating the record held by Harper, of the same school, 3 inches, in 1923. Ruble went in the air for 12 ft. 8 inches, six inches higher than Brantley of Duke, who held the pole vault State record, which he made in 1927.

Baucom, captain of the Tar Heels team, ran the two-mile in 9 minutes 51.7 seconds, beating Simpson's, of Duke, record, that he made last year, by 4.3 seconds.

State took first place in four events: Tzee Floyd placed first in the 440-yard run; Sam Gurneau took first in the shot-put by pushing it 40 feet 11¾ inches; Gilbert Clark took first place in the high jump by clearing the rod 5 ft. 6 in.; Captain McGinn won first place in the 850-yard run in 2 min. 5½ sec.

Skip Seltz, who is a football man and one of Coach Doak's pitchers on the baseball team, besides being on the track team, won second place in the discus throw, tossing it 127 feet. Henry Ricks won fourth place in the one-mile. Coon Silver placed fourth in the 440. Wilson, of State, placed second in the shot-put, putting it 40 feet 5.3 inches. Paris placed fourth in the high hurdles, 15.8 sec. Goodman, State, tied with Brewer, Duke, for third place in the broad jump at 21 ft. 1.4 in.

State placed second in the mile relay; time, 25.2, which equals the State record.

All of Doc Sermon's boys did well, and State is proud of them.

Our team upset the dope, as Duke was expected to do great things in this meet, but they had to place fourth. Carolina has won first place in the meet for the past eleven years.

The field was heavy, since there was rain in the morning, but the weather man pushed the clouds back, and the meet went on.

The entrants were Carolina, State, Davidson, Duke, Wake Forest, and High Point College.

Summary:
Discus: Won by Dameron, Carolina, 136 ft. 6 in. (new State record); Seltz, N.C.S., 127 ft.; Brown, Carolina, 125 ft. 11 inches; Thompson, Carolina, 113 ft. 3 in.
One mile: Won by Jones, Carolina; Simon, Duke; Earle, Davidson; Ricks, State. Time, 4:32.
440-yard run: Won by Floyd, State; Maryland, Carolina; Well, Carolina; Silver, State. Time, 51.1.
100-yard dash: Won by Smith, Carolina; Brownie, Duke; Fleagle, Davidson; Slusser, Carolina. Time, 10.3.
Shot-put: Won by Gurneau, State, 40 ft. 11¾ in.; Wilson, State, 40 ft. 5¾ in.; Boyle, Davidson, 39 ft. 5¼ in.; Brown, Carolina, 39 ft. 3 in.

Pole vault: Won by Ruble, Carolina, 12 ft. 8 in. (new State track record); Arnold, Carolina; Ripley, Duke; Brock and Flynn, of Davidson, tied with Sharpe and Turner of Duke, for fourth.
High jump: Won by Clark, State, 5 ft. 6¾ in.; Smith, Duke, and Stafford, Carolina, tie; Brewer, Duke.
120-yard high hurdles: Won by George, Davidson; McCall, Davidson; Little, Davidson; Paris, State. Time, 15.8 seconds.

Broad jump: Won by Fulmer, Duke, 22 ft. 11 in.; Howard, Carolina, 21 ft. 4¾ in.; Brewer, Duke, and Goodman, State, tied, 21 ft. ¼ in.

850-yard run: Won by McGinn, State; Watkins, Carolina; Bradsher, Duke; Simon, High Point. Time, 2:51.0.
220-yard dash: Won by Brownlee, Duke; Fleagle, Davidson; Smith, Carolina; Drane, Carolina. Time 22.6 sec.
Two mile: Won by Baucom, Carolina; Brannon, Davidson; Hubbard, Carolina; Lewis, Duke. Time, 9:51.7.
220-yard low hurdles: Won by George, Davidson; Slusser, Carolina; Little, Davidson; McCallie, Davidson. Time, 25 seconds.

Javelin: Won by Dupree, Wake Forest, 180 ft. 5¾ in.; Whitesides, Wake Forest, 165 ft. 8¾ in.; Brown, Carolina, 158 ft. 5¾ in.; Massengill, Duke, 150 ft. 9 in.

Babe Ruth

Carl "Red" Blair of Thomasville is leading the freshman baseball players in North Carolina in home runs this season. In the seven games played Blair has collected six four-base hits. He also has two triples to go along with these homers. In the Davidson game, which State won 9-0, Blair hit for the circuit twice. Blair plays right field on the State College team.

State has two more games on its schedule. They are with Campbell College and Duke.

Huneycutt's London Shops (At College Court)

ANNOUNCE

Their 5th Annual School Closing SALE

With school nearing a close we are beginning today our annual SCHOOL CLOSING SALE, which will continue until the end of the Spring term. In order to reduce our stock for summer carry-over we are reducing the price of every article that we have in stock. Everything in the store is marked down, and thrifty collegians will find prices that will make a dollar really "do" things. Better come in early and get the choice pickings. Real values await you.

Sleeveless Pullovers in all the newest spring shades. Just the thing to wear these balmy spring days. Prices on sweaters and golf hose to match materially reduced during this sale. We advise you to come early, because thrifty college men will soon deplete our stocks.

Shirts and Shorts that are made from cool lasting fabrics to give you real underwear satisfaction. Full cut and roomy—a real value at 39c each.

Roomy, Well-Fashioned Pajamas in pleasing new spring and summer patterns. Made from cool fabrics that will wear like iron and of a pattern that will bring delight to even the most blasé. You may purchase them for 1-3 off regular price during this sale, and, honestly, we advise you to "shop early" if you want a pair.

1931 Model Shirts in blues, whites, tans, greys, and greens that will meet with the favor of discriminating men. Each shirt tailored to fit perfectly about the neck and give you that well-groomed appearance that is such an asset. During the duration of this sale you may secure shirts that formerly sold for \$2 and \$2.50 for \$1.50 and \$1.

Regular Stetson D. Suits, in the newest spring and summer patterns, bought just for this sale. You'll be surprised what values they are for.....\$19.50

And whether you do your golfing at the club or in your room a pair of these KNICKERS will help your game. Reduced during sale to the new low price of.....\$2.95

Huneycutt's London Shops "Fashions for Men"

The Technician

Published Weekly by the Students of
North Carolina State College

STAFF

LOUIS H. WILSON, Editor
JOHN P. RABB, Business Manager

Managing Editor:
DICK YATES

Associate Editor
W. J. KELLY

Staff Editors:

J. D. BRITT, Sports
G. RUSSELL EVANS, Assistant Sports
STACY LLOYD, Assistant Sports
I. C. LOWE, Assistant Sports
J. A. LEINSTER, Society
W. C. HUBARD, Exchange

Reporters:

"WATT" JONES, "BUNNY" SHAW
R. R. COVINGTON, H. F. ANDERSON
E. F. SMITH, E. E. DAIL
H. A. McCLUNG, Jr.

Business Staff

JAMES A. CREECH, Circulation Manager
JOHN E. McINTYRE, Local Advertising
CHARLIE PARKS, Asst. Circulation Manager

Member of
NORTH CAROLINA COLLEGIATE PRESS
ASSOCIATION

SUBSCRIPTION PRICE: \$1.50 PER COLLEGE YEAR

Dr. Hugh Lefler suggests the State of North Carolina build a dormitory for the General Assembly. Yeah, another branch of the University of North Carolina.

State College is not the only body that seems to have a "liquor problem." Our grand General Assembly, lawmakers of the State, are about to be put on the spot.

We don't like 8 o'clock classes—8 a. m. is an hour for sleep.

Nearly 500 State Collegians journeyed to the theatre at 5 o'clock in the morning on Thursday.

The only important selections to be made by politicians, electorates, students, and what have you, is the Senior Class president and Cadet Colonel of the Regiment. Then the war will be over.

The hair-cutting on the campus has decreased.

Last year before this time, more than thirty-three heads were shaven.

Whether the abolition of the freshman caps is a factor in the decrease is unknown. The fact remains—a credit to the institution.

It is gratifying to know that Coach Chick Doak was right in his protest of the Duke game recently. The Southern Conference rules committee upheld his decision.

We don't gloat over the fact that Duke was wrong—but, we are proud of the fact that State College has a competent coach and one who knows baseball.

State College has the distinction of having the only national donkey organization in the United States.

To be a member of this organization, a student must be worthy in one of two respects—an outstanding student from the standpoint of achievements or else—

There are chapters at Clemson and University of South Carolina, so the editor of the *Agromeck* informs us.

GOOD CAUSE

When four students give 150 hours of their time and pay their expenses on a trip to bring honor to State College, the commendation of the entire student body is deserved.

No appropriations were made for intercollegiate livestock judging this year, but this handicap was overcome by four students anxious for a team.

Without money from the college and at a sacrifice of three months' time, these men went to Clemson College and brought back second place for the entire team, with one judge coping high score for the entire contest.

Two professors come in for their share of the glory. They trained the team, furnished their cars, and were big factors in the success.

Like the tennis team, the livestock judges are martyrs to the cause of depression; both are making the most of a bad situation. Both deserve the admiration of the college.

WETS AND THE DRYS

Your attention is called to the story on the front page about "liquor drinking" at State College.

The opinions that you will read are from leaders in all activities at the college—they deserve your attention and thought.

Leaders have frankly expressed their opinions and given the actual conditions on the campus.

If you do not like the existing conditions, don't call on the Student Government for a change. Don't look upon your governing body as the college police force. They are but your representatives to act as you dictate.

It is well known to every student that drinking liquor is unlawful from a national and campus ruling. It is also well known that drinking is quite prevalent on the campus.

The problem of drinking cannot be solved with the shipping of any one student. If liquor is to go, then it must leave at the dictate of the student body.

At the present time, drinking is done by a large percentage of students. Opinions of campus leaders will verify this statement.

The problem is yours. The reputation of the college is yours in the making.

Don't be wet drinkers and dry voters. Don't be hypocritical.

BLUE KEY

Definite steps have been taken toward the erection of the Blue Key bulletin board, and the earth has been broken for a monument to service.

Talk of a Blue Key bulletin board began in this fraternity three years ago—and after so long a time, this project is realized. State College has reason to be proud of an organization so progressive.

This organization has not been satisfied with a dangling honorary key; they have put honor in the honor-ary for themselves and the institution. They have talked accomplishment—and soon the campus will see that they have not stopped with talking.

Our campus is full of "key" organizations. Many are in recognition of outstanding work in one field or another. All of the fields are represented in Blue Key—all working for each other, and State College.

Blue Key is not the only good organization on the campus, but it is the outstanding fraternity from the standpoint of achievement. May it continue to lead.

FOOTBALL SO SOON

Not to be too optimistic, State College is headed for one of the best years in her history.

A good football team is the best billboard a college has. It will attract students, favorable publicity, interest among the alumni, and, above all, a better spirit among the student body.

A good football team is a good investment. It is one of the greatest mediums whereby a college may be recognized.

As football prospers, so will minor sports, that have been laboring under financial difficulties for years.

When you support any team with your interest, you not only support the members of the team, but the entire college and what it stands for. When you root for a team, you are rooting for a bigger and better State College.

Football has a place at State College. It is needed now as never before. It is needed to build a strong college spirit among alumni.

After all, alumni build the greater institution.

For the most part, State College has very few loyal alumni—the loyal few are bearing the burden of the entire graduate association.

As the interest in football increases, the interest of alumni increases. As the interest of the alumni increases, the interest in the college increases; and when this increase is made the student body and alumni profit mutually.

The old Student Government officers stepped out of harness this week with a clean slate. They have had a trying year as your governing officials and deserve a big hand.

They have been willing to cooperate in every worthy endeavor on the campus.

Give the new officers your support—their job is a big one and every cause that they will support, we believe, will be to the interest of the entire student body.

MAY DAZE!

THROUGH THE TRANSON

BY DICK YATES

View the Facts

The installation ceremonies of student government officers Friday will, I understand, deal with the honor system. In fact, that honorable system will be the theme of the installation, if one can believe what was printed in the last issue of the campus weekly. The incoming officers will make speeches; the retiring officers will make speeches; officials of the college will do likewise. Everybody, it seems, will have a good time, with words flowing thick and fast.

Just what the boys will say about the honor system interests me a great deal at this time. Of course, it is an accepted fact that their remarks will in no way reflect upon the scheme. One can almost be assured that they would not have this golden opportunity to speak if their thoughts ran through such muddy channels. To speak against the existing order of things is treason when viewed by the students, and traitors are never very popular.

It is my private opinion, based upon nothing more than a few experiences in the past, that the speakers will look to the future—that they will discount

what has happened in the past, declaring with an innocence so delightful that it almost approaches the untruth that the honor system is still in its infancy. Yes, the forward-lookers will undoubtedly base their hopes on the hazy future, wherein the system will work like a charm, cheating vanishing like a coed's after-the-prom illusions. Glowing pictures will probably be painted of the to-be efficiency of the scheme; the past and present will be either ignored or glossed over.

But while the cheery boys are sweating over their speeches let's look at a few facts.

Is it not a fact that cheating on quizzes and examinations has in no way diminished during, say, the past three years? Of course, no one has any method whereby he can compare averages, but as far as anyone knows the little game of cribbing is still in its heyday. How many students have been expelled in the past year for violating the honor code? Compare this small number with the number that you know cheat—that you have seen cheating.

Promenade

The second annual Junior-Senior Promenade of North Carolina State College will be held in the Frank Thompson Gymnasium on May 9.

Nearly 200 juniors and their girls will be in the dance figure, which will mark the presentation of "senior rings" to the Class of 1932.

Romeo LeFort of Greensboro, president of the junior class, will lead the figure with Miss Martha Ruth Kendall of Raleigh. H. A. Ricks of Rocky Mount, vice-president, will assist in the figure with Miss Mary Elizabeth Meeks.

Regardless of how many nice and pretty speeches one hears about the honor system, the fact remains that the admirable scheme for regulating students' morals is nothing more than a huge joke. It hasn't worked in the past, it is not working with any semblance of thoroughness now, and absolutely no reason can be given for expecting it, somewhere in the future, to prove itself worthy of its name. There is more irony, I think, wrapped up in the words "Honor System" than will be found in any unabridged dictionary. And despite the fact that oratorical soothing syrup may be sprayed in generous doses over Pullen Hall Friday, facts cannot be changed; they are immune to even the silver tongues of the campus politicians.

BELL SYSTEM

A NATION-WIDE SYSTEM OF INTER-CONNECTING TELEPHONES

BRUSHING UP SPORTS By Laufer

LeRoy Clark Tells Of Blue Ridge Fun State Delegation

"If Blue Ridge were a place for those who wanted to think about only the spiritual side of life, it could hardly enjoy the popularity that belongs to it today. Blue Ridge represents far more than one group of world figures and students; it gives adequate expression for practically all phases of human life," says LeRoy Clark, president of the N. C. State Y. M. C. A.

"Whenever we think of all phases of human life in connection with Blue Ridge, our thoughts naturally flow along lines of beauty; for Blue Ridge really is 'the desire of things hoped for'—a place where man, woman, too, we're glad to say, may remove himself for a time out of the cares of this world; where he may climb to the summit of 'High Top' and see the sun rise in all its majestic glory; where he may spend his day among the singing of the birds in nature's own woodland or at night catch a glimmer of a tender moon, while the sweet rustle of mountain water lures him on.

"Who can forget that memorable day last summer when the State College delegation engaged another team on the diamond, when McNeill Poter's old age in the box finally had to yield to the more youthful vigor of Joe Moore, while Bob Gatlin and Jimmie Halstead, helped hold down the infield? Or who can forget that volleyball game with Carolina? What a game! Forget all this, and even then will not the shadow of Hagopian, as he scrambles up one hill and down another in his zeal to add a new species of butterfly to his collection, remain with us? Perhaps your particular joy was the evening sing, when the voices of that youthful aggregation made the ancient hills sit up and take notice, especially for "State College, Keep Fighting Along." Perhaps even better still were the meals. Truly one can never appreciate them until he has just come in from a long hike. It's joy on earth to sit down and eat some of that food, served by pretty college girls. We must not forget the tennis; no, nor the golf. But we can't make our story complete, for we think that both Dean Cloyd's and Ed King's scores were kept secret. And if you have not yet had

In every college town there is one outstanding smoking tobacco

At Illinois it's

ALONG Green Street, where campus leaders stroll . . . in the great slate-roofed fraternity houses of Champaign . . . there is one pipe tobacco which always rolls up the biggest vote. At Illinois it's Edgeworth, every time.

A pipe—Edgeworth. That is the smoking combination which has won the college man. Harvard, Cornell, Michigan, Stanford, Dartmouth—all agree with Illinois. Natural merit has made Edgeworth the favorite tobacco in America's leading colleges and universities.

College men everywhere respond to the appeal of pipes—packed with cool, slow-burning Edgeworth. Be guided by their verdict: try Edgeworth yourself. Find it at your nearest tobacco shop—15¢ the tin. Or, for generous free sample, address: Larus & Bro. Co., 105 S. 22d St., Richmond, Va.

EDGEWORTH SMOKING TOBACCO

Edgeworth is a blend of fine old burleys, with its natural flavor enhanced by Edgeworth's distinctive "eleventh process." Buy Edgeworth anywhere in two forms—Ready-Rubbed and Plug Slice. All sizes, 15¢ per tin. Pack sizes in pound tins.

New Agriculturist's Heads

W. C. BOYCE

CLYDE W. BLACKWELDER

Above are pictured the new Editor and Business Manager of the N. C. State Agriculturist. These officers were recently elected at a banquet of the Ag. Club.

Show's On!

Collegiate Comedians, with two successful presentations of "Dixieland Minstrels" to its credit, may add a third laurel to its crown.

The Greensboro College Dramatic Club is anxious to sponsor the musical comedy. Members of the club will meet in The Technician office Saturday at 6:30 to consider and decide upon the offer.

W. F. "Tabby" Hanks and Blain Chapman, directors of the show, are practicing daily on "Duke," a comedy to be given here May 20, but they said they thought they could arrange to carry the minstrel to the "Gate City."

the thrill of diving into a pool of mountain water—well, just wait! Yes, every summer Blue Ridge is the Mecca for those who desire ten days of joyful, wholesome life. The Master himself must have had it in mind when he said, "I am come that you might have life and have it to the full."

Music Organization To Present Concert

The Mu Beta Psi, national honorary musical fraternity, will sponsor a concert by the North Carolina State College Orchestra and Glee Club next Friday night in Pullen Hall, at 8:00 o'clock.

"The musical organizations have been working for the past year endeavoring to give this campus and the citizens of the State music that will not only please, but which will enrich the musical experiences of the audience who are seeking real entertainment," says Director P. W. Price.

On April 10 the Glee Club and Orchestra presented a program at Elizabethtown.

The tentative program for the concert will be as follows:

- Orchestra—Carmen, by Bizet.
- Glee Club—"A Little Close Harmony," by O'Hara; "I'm Gwine Back to Dixie," by White.
- Baritone solo by Joe Allen.
- Orchestra—"Southern Melodies," Hays.
- Baritone solo by Bob Gatlin.
- Jazz orchestra—Number to be selected.
- Orchestra—Overture, "Aida," by McCauley.
- Hill Billies—Number to be selected.
- Cornet solo, by James Gerow; number to be selected.
- Glee Club—"Little Cotton Dolly," by Geible; "Liza Lady," Linders.
- Jazz orchestra—Number to be selected.

HUNEYCUTT ANNOUNCES SCHOOL-CLOSING SALE

Huneycutt's London Shop has announced that their annual school-closing sale will begin Saturday, May 9, with large reductions on all stock. Huneycutt, former State College man, states that the stock must be reduced before school closes, as the business of the shop depends almost entirely on the student customers. Attractive bargains will be offered for this reason.—Adv.

For Real Drug Service—morning, noon, or night

Langdon's Pharmacy

HILLSBORO ST.

OPEN AFTER THE DANCE

Vitamin Course Will Be Offered Summer Session

Something new for North Carolina, a college course in the "Chemistry of Vitamins," will be offered in the N. C. State College Summer School at the 1931 session.

The course will be taught by Prof. G. H. Satterfield, of the chemistry department and summer school faculty, and will be of great importance to North Carolina teachers of home economics and general agricultural subjects in that it will deal largely with the pellagra situation and the treatment of the disease, according to T. E. Browne, director of the summer school.

"Since the course was introduced in the chemistry department for the regular session, it has become one of the most popular elective courses in the department. The word 'vitamin' was coined by a Polish chemist, Casimir Funk, in 1911, to designate substances of unknown chemical nature, essential to the maintenance of life. At the present time there are six vitamins known to be essential to proper human nutrition.

"While the actual chemical composition is still unknown, the effects of the absence of vitamins are definitely established, and of especial interest to North Carolina teachers is the discovery of the relationship between vitamins and pellagra. More than 1,000 deaths were caused in the State last year from this disease, to break all previous available records.

"This problem is facing North Carolina and should be of interest to every teacher in the State," says Director Browne.

Professor Satterfield is recognized by the State College faculty to be one of the best qualified men in the South for the teaching of this course. He has done graduate work at Yale, Northwestern, Duke, and has taken special work at Columbia University with Dr. Walter H. Eddy, one of the world's leading experts in this field.

DUNBAR AND DANIEL GET ANNUAL PHOTO CONTRACT

Dunbar & Daniel, Raleigh's newest, have just been awarded the contract for pictures in the Agromeck next year.

Dunbar, formerly connected with a prominent photographer locally, has been handling the year-book contract successfully for a number of years, operating under the name of the concern employing him.

According to campus officials, the work of this new photographic concern is of high quality at low cost. Agromeck officers say they have great confidence in their ability and expect next year's annual to be bettered by their workmanship.

Grads Making Good With Westinghouse

H. R. Acton, Jr., North Carolina State College graduate of the class of 1930, is just completing a sales training course with the Westinghouse Electric and Manufacturing Company at Pittsburgh. He will enter the Central Station Sales Division at headquarters.

Acton is a Raleigh boy and during his four years at State established an enviable record. He was a member of the honorary fraternities, Phi Kappa Phi and Tau Beta Pi, and was graduated with high honors.

D. E. Jones, class of 1930, is completing a preparatory training course with Westinghouse. Jones is segregated for Rural Electrification Sales office May 1 to complete his training. He is a member of Tau Beta Pi, Phi Kappa Phi, Pine Burr, and Theta Tau. Last year he was a letter man in wrestling.

Human beings are much too unsubstantial to be copied: They can at the utmost only serve as suggestions for the novelist's imagination to work upon.—W. Somerset Maugham.

SUNDAY, MAY 10

MOTHER'S DAY

Send Her "FLOWERS"

Wear a RED flower if she is living—a WHITE flower if she is just a memory.

OPEN SUNDAY

J. J. FALLON CO., Inc.

"We Grow the Flowers We Sell"

SPEEDWAY

Freshman Fred A. Thomas, Jr., officially opened the new speedway in the backyard of the Pi K. A. house by making the complete course in three jumps mounted on what was the roaring Pi K. A. motorcycle.

At the completion of the three jumps he had attained a speed estimated at 63 miles an hour, according to Gaither Scott, who held a grandstand seat on the roof, and vouched for by Little "Doc" Morris, who was observing from the pit.

In order to stop the machine it was necessary for Thomas to completely demolish the rear end of Burke's pressing establishment, also the steam boiler attached to same. Spectators were unable, after the dust had cleared away and the steam settled, to distinguish the motorcycle from the tin roof on the Pi K. A. garage, which was blown off by the escaping steam. After a long search, Thomas was found inside of Burke's establishment. Thomas when interviewed laid the blame on the motorcycle, stating that the make he had been riding had three wheels.

STATE ALUMNUS RETURNS FOR A VISIT TO COLLEGE

C. T. Jourdan, graduate last spring in mechanical engineering, made a short visit to State College recently. He was accompanied by his wife.

Jourdan is with the American Telephone and Telegraph Company, and is located in New York City. He is at present teaching the relay telephone system to the employees of the company.

Brown Gets Scholarship Among Danforth Awards

J. F. Brown, junior in agriculture and honor student, was awarded the Danforth Foundation Scholarship which is given annually to one junior in each agricultural college in the United States.

The Furman Mills Company, through the president, Mr. Danforth, sponsors the award for the purpose of stimulating interest in the study of animal nutrition.

The holders of the scholarship will spend six weeks, beginning July 1, in St. Louis studying animal nutrition and the production of animal feeds, including distribution problems and other phases of this industry. Immediately after, the students will spend two weeks in Shelby, Mich., in the camp of the American Youth Foundation in recreation and leadership work.

Sigma Nu Fraternity Banquet

The N. C. State College Chapter of the Sigma Nu Fraternity, national organization, held its annual banquet Tuesday night at the Edenton Street Methodist Church.

At the banquet the installation of officers was held. Those installed in office were: York Bass, commander, to succeed John Gammon; Ed. Crowe, lieutenant commander, to succeed Henry Burrus; and Reid Tull, treasurer.

After the banquet the party adjourned to the movies.

Sanitary Laundry

"We Wash for Raleigh"

PHONE 2816

WEST RALEIGH ELECTRIC SHOE SHOP

Oberlin Road—Back of College Court

BEST WORK, CHEAPEST PRICES, QUICKEST SERVICE

The Finchley Hat

THE MOST EXCEPTIONAL LIGHTWEIGHT HAT IN AMERICA. TAILORED OF FINE AND FLEXIBLE FELT IN INTERESTING FINCHLEY TONES AND MIXTURES. A NEW, SPLENDID, COOL AND DURABLE HAT WHICH IS VERY DESIRABLE.

SEVEN DOLLARS

OTHER HATS UP TO TWENTY DOLLARS

AGENTS IN THE PRINCIPAL CITIES OF THE UNITED STATES

THE FINCHLEY HAT WILL BE FOUND HERE EXCLUSIVELY

HUNEYCUTT'S LONDON SHOPS, "FASHIONS FOR MEN"

College Court and Corner Hargett and Salisbury

Sigma Pi Tea Dance
Rho Chapter of Sigma Pi will entertain at their home on Clark avenue, Saturday afternoon at 5:30, with a tea dance following the State-Duke baseball game.

"Little Captain"
William Randolph Watson, III, age three days, and son of Capt. W. R. Watson, is the latest recruit in the State College R.O.T.C. unit.
The "Little Captain" from Mr. Stork to Mr. and Mrs. Watson was left on May 5.

S. P. E. Dance
Celebrating the twenty-sixth anniversary of the founding of the chapter, members of N. C. Beta of Sigma Phi Epsilon at N. C. State entertained with an enjoyable dance Saturday evening at the fraternity residence at 103 Chamberlain street.
Dogwood was used profusely to decorate the three front rooms, which were thrown en suite for dancing. Punch and wafers were served to the many guests.
Invited chaperones for the occasion were: Lient. and Mrs. C. H. Elmes, Mr. and Mrs. Frank Wright, Mr. and

WARNING!!

D U L C Y

DONT SEE

UNLESS YOU LIKE TO LAUGH!

Announcements

Los Hidalgos
Members of Los Hidalgos meet at the Library Tuesday evening, 5:30, for treasure hunt. Each member is allowed to bring one guest.

Collegiate Comedians
Collegiate Comedians will hold an important meeting in THE TECHNICIAN office Saturday evening at 6:30. Meeting will be short, and all members of the cast are expected to attend.

To Seniors
This year, as heretofore, seniors will be granted full membership privileges and subscription for the Alumni News until January, 1932, for one dollar, Polk Denmark, alumni secretary, announced this week.

Lost!
Wednesday afternoon, April 30, a Pine Burr Society Key on campus. Finder please return to J. B. Gurley and receive reward.

Articles Found
Two military caps, 1 top of fountain pen, 2 overcoats, 3 rings of keys, 1 bill-fold, 1 freshman handbook, 1 envelope of valuables, 1 man's belt, 1 tobacco belt, 2 tobacco pouches, 1 man's hat, 1 varsity slicker, 1 pair shoes, 2 "College Handbooks of Composition," 2 "College Algebras," 3 "English Review Grammars," 1 "Basic Military Training," 4 notebooks, 2 chemistry lab. books, 7 "Fundamentals of Astronomy," 1 "Economic Geography," and 1 cigarette case.

Los Hidalgos, national honorary language fraternity, will meet Tuesday afternoon at 5:30 at the library for a treasure hunt. Transportation will be furnished and each member and pledge will be permitted to bring a guest.

Junior Figure
The Junior Class is requested to meet in the Frank Thompson Gymnasium Saturday afternoon at 1:30 to practice for the figure.

A hilarious comedy of airplane antics is "Going Wild" starring Joe E. Brown, which plays at the Palace Theatre Monday, Tuesday, and Wednesday.

Funnier than "Top Speed," Brown's greatest comedy achievement to date, "Going Wild" is a sure-fire audience entertainer, with scarcely a laughless moment, despite the fact that such romantic characters as Walter Pidgeon, hailed as the screen's most romantic lover, and Lawrence Gray, who was Gloria Swanson's leading man in a number of pictures, are also in it.

The picture was directed by William A. Seiter, from the story by Humphrey Pearson.
Gilda Gray in "He Was Her Man," "World of Make Believe," Novelty and Palace Sound News complete the program.

The Palace Theatre announces as its feature attraction for next Thursday, Friday, and Saturday Lew Ayres in "The Iron Man." The picture is head and shoulders above the average story of fights and fighters. It goes behind gloves and gets at hearts and heads, and the elements behind scenes which make and break champions. In the case of "Iron Man," he was made by a good manager and broken by a bad woman.

Robert Armstrong is cast as the "Iron Man's" manager, who fights with Jean Harlow, brittle and seductive, for the control of Ayres. Lew is either the creature of one or the other. He starts listening to the manager and ends, after listening to his wife, with his ear on the canvas and totally unable to listen to anything.
"Iron Man" is a thrilling and enthralling picture. It is far from being hokum—and hokum has been pre-

dominant in fight pictures with the youth triumphing over crooked gamblers, winning the belt and the girl.
A Gaiety comedy, "Come to Papa," a musical act, "Sky High," and a Palace Sound News will complete the program.

Paramount brings an effective story to the screen in its filmization of Rupert Hughes' serialized novel, "Ladies' Man," which is coming to the State Theatre on next Thursday, Friday, and Saturday.

"Ladies' Man" is the story of a very believable type of character—a society man who subsists upon the money he gains from selling the gifts which are showered upon him by the romantic and philandering ladies of the social set. Whence he came no one seems to know. Who his family is also remains unanswered. But the fact is patent that his debonaire manner, his easy charm, his romantic suavity are all so glamorous in the eyes (and arms) of the ladies that any social register shortcomings he may have are forgotten.

William Powell, as you may have suspected even if you had not been previously informed by the State Theatre, plays this central character. He is the "Ladies' Man," and a more perspicacious person for such a hero-villain role is not listed in the whole gallery of filmdom's stars.

A Charlie Chase comedy, "Thundering Tenors"; a musical act, "Henry Santry and His Band," and a Sound News will complete the program.

Clara Bow, herself, is the big kick in "Kick In," the Willard Mack drama on the talking screen, which comes to

the State Theatre on next Monday, Tuesday, and Wednesday. At last the red-headed "it" star steps out of her customary character and flashes on the screen a glimpse of the fiery Bow emotions.

"Kick In," Clara's first dramatic vehicle in the talkies, is a mighty, punchful story of love versus the law. It deals with the struggles of an ex-convict, Regis Toomey, to "go straight" in spite of the hounding of a vicious detective, the pleadings of his underworld friends, and the temptations of the "easy" road. Clara is the motivating force in the story, as the sweetheart who opposes her charms to the forces that try to drag the man she loves back to a life of crime.

Toomey, in the leading male role, has, in "Kick In," a role that offers him many more opportunities for dis-

fiction than did his most famous part in "Alibi," in which he won coast-to-coast acclaim. He is a fine dramatic actor, with an air of believableness about him. The drama of "Kick In" is shared between him and Clara. Its success is chiefly theirs.

Other features on this program will be a Sound News, a Mack Sennett comedy, "Cow Castles Daughters," and a Krazy Kat cartoon, "Rodeo Dough."

Custom is reason fast asleep; it takes the place of thought in all the popular habits of life.

J. C. BRANTLEY
Druggist
Phones 14-15 Masonic Temple

Bumbar and Daniel, Inc.

FINE PORTRAITS
and
KODAK FINISHING

132 Fayetteville Street

FREE!
This Ad. and 25 Cents
Will Admit Any State Student to
HAYES-BARTON POOL

PALACE
Monday-Tuesday-Wednesday
JOE E. BROWN in
"GOING WILD"
Also, **GILDA GRAY** in
"HE WAS HER MAN"
Ditmar's
"World of Make Believe"
Sound News
Thursday-Friday-Saturday
LEW AYRES in
"THE IRON MAN"
with
Jean Harlow - Robt. Armstrong
Also
Comedy-Musical Act-News

S-T-A-T-E
Monday-Tuesday-Wednesday
CLARA BOW in
"KICK IN"
With **REGIS TOOMEY**
Also, Mack Sennett Comedy
Cartoon and News
Thursday-Friday-Saturday
WILLIAM POWELL in
"LADIES' MAN"
with
Kay Francis-Carole Lombard
Also, Charlie Chase Comedy
Musical Act and News

Band Honored
Preceding the commencement address to the graduating class of the Holly Springs high school by Senator Cameron Morrison, the State College Concert Band presented a concert of classic and semi-classic music.
Before the concert the band was honored at a picnic supper by the friends of the school. According to reports the members of the band enjoyed the occasion to the utmost.

Included in the program were popular classical numbers, and the audience was much pleased with the baritone horn solo by Joe Allen. Mr. Allen played "Tramp, Tramp, Tramp," an arrangement of Southern melodies; he was accompanied by the band.

Ceramics Picnic
At the meeting of the N. C. State Student Branch of the American Ceramic Society the students agreed upon having their annual picnic at Sunset Lake on May 15th.

For Sheer Good Sport You Can't Beat BOWLING
Reduced Prices
In morning till 12 o'clock 10
12 noon-6 p.m.—2 games 25
After 6 p.m. 15
Hayes-Barton
BOWLING ALLEYS
Special Party and Team Rates

24-Hour Photo Developing Service

When these beautiful Spring days--

make your fancy lightly turn to thoughts of love... and you feel the need of a picture to further your case with her... Get out the Kodak and take a few—we'll develop them in 24 hours.

College Court Pharmacy
"The Garden Spot"
C. RHODES, Proprietor

24-Hour Photo Developing Service

Dear Mr., Miss or Mrs. Try a fresh Cigarette!

THAT LITTLE STING way down in the throat when you inhale a cigarette is caused by parched dry tobacco. You never feel it when you smoke fresh, prime Camels. The Humidor Pack keeps Camels from drying out or going stale. That's why they are always so cool and mild, so throat-easy. Blended from choicest Turkish and mellowest

Domestic tobaccos and kept in tip-top prime condition by an air-tight wrapping of moisture-proof Cellophane, Camels are mighty hard to leave once you have tried them. If you don't believe it, switch to Camels for one whole day, then quit them, if you can.

R. J. REYNOLDS TOBACCO CO.
Winston-Salem, N. C.

CAMELS

Smoke a fresh cigarette

Factory-fresh CAMELS are air-sealed in the new Sanitary Package which keeps the dust and germs out and keeps the flavor in.