

FEDERATION HEARS PRESIDENT BROOKS AT INITIAL MEETING

**Eradicate Cheating On
Examinations, Asks
Chairman Clark**

**PAUL AND CLOYD SPEAK
TO GOVERNING BODIES**

**Representatives From Nine Col-
leges Present At Eastern Con-
vocation of North Carolina
Federation of Students—Ed.
R. Murrow, President National
Federation, and John A. Lang,
President of N. C. Federation,
Speak—Not Majority That
Always Knows Best, Dr. E. C.
Brooks Tells Members**

Dr. E. C. Brooks, president of North Carolina State College, warned members of the Eastern Convocation of N. C. Federation of Students against political and factional government and urged the college governing bodies to benefit their institutions by emphasizing clean government. Representatives of nine colleges were present at the first eastern convocation held at State College Wednesday.

"Government falls down more often because of the lack of knowing how to assemble and to conduct an orderly meeting," he said, urging the college governing representatives to select capable leaders. "Secure from your college groups the best thought, looking toward the welfare of the group as a whole, and make it prevail."

"It is not the majority that always knows the best," he continued. "Frequently the best thought is in the minority."

More emphasis is put on the enforce-
—Continued on page 2

McAuley Wins Prize For Soliciting Advertising

George T. McAuley, local business advertising solicitor for THE TECHNICIAN, was awarded this week the \$250 prize offered by A. E. Land, business manager, to the student selling the most advertising during the first four weeks of school. McAuley has a total of 105 inches to his credit, having returned to school a week earlier to solicit advertising contracts.

The business staff of the paper has been selected by Business Manager Land. In addition to McAuley, two other students are securing local advertising. They are Edmund Jones and Mary Marshall Briggs. Mary Marshall demonstrated super-salesmanship when she landed an ad with a local beauty parlor for the "He-man" paper. Jones has only been on the staff for a week, but he is showing up well.

Jimmie Creech, who has heretofore served as circulation manager, was forced to leave school this week and enter a hospital, suffering with an infected bone in his right leg. To fill this place in the business staff, Charlie Park has been appointed acting circulation manager, who will take up the work where Creech left off, completing the mailing list in time to start mail deliveries next week.

Vacancies still exist on the business staff of the paper, according to Alfred Land, who invites all students thinking they can sell advertising to see him at once.

FREE WAR PICTURE GIVEN BY Y.M.C.A. NEXT WEEK

"Hell and the Way Out," a five-reel motion picture telling a graphic story of the horrors of the late war, with an underlying live theme, will be shown by the Y. M. C. A. next week free to all the students of the college.

Actual scenes of the League of Nations at work, remaking the map of the world, are shown. Giving the working conditions of the League and really show the system under which that body at work, it is intended to that body proceeds.

The International Relations Club of the college, in a meeting last night, unanimously endorsed the showing of the picture, pledging their support to a man.

Phi Gamma Epsilon Petitions Council To Excuse From Exams

A petition, asking that seniors be excused from examinations of courses on which they make B during the fall and winter terms, as well as the spring terms, has been sponsored by Phi Gamma Epsilon, local education fraternity. The petition, signed by over 200 seniors, was presented to the Faculty Council Wednesday, and will probably be either accepted or rejected at their next meeting.

At a regular meeting last Friday Blue Key gave their official endorsement to the move, and promised to do everything in its power to make the petition effective.

Only one senior of all those asked refused to sign. When asked by H. L. Bringen, vice-president of Phi Gamma Epsilon, to add his name to those already signed, he replied that he had no idea of making any B's, and therefore saw no reason to add in the work.

The petition presented to the Faculty Council reads:

We, the undersigned seniors of North Carolina State College, hereby respectfully petition the administration for the extension of exemption privileges on courses on which we make B or over during the spring term of the year to include such courses as we shall make B or over on during the fall and winter terms as well.

We feel that this would do a great deal toward raising the scholarship of the class as a whole, and would do a great deal toward eliminating the evil of last-minute cramming for the examinations.

TEXTILE STUDENT WINS COLLEGE ORATORY MEDAL

M. B. Amos of High Point Eliminates Eight Men To Receive Honor

M. B. Amos of High Point, a junior in textile manufacturing at North Carolina State College, won the medal that was offered by the school for excellence in oratory and debate, in the contest that was held last week in Pullen Hall. Mr. Amos was in competition with eight other students.

The second place this year was won by J. E. Gill, also in the Textile School of Henderson, who was the winner of the medal last year.

Those receiving honorable mention were: D. K. Rhine of Dallas, C. N. Gross of Bramwell, W. Va.; A. F. Ward of Lexington, J. D. Britt, of Clinton, S. C. Oliver of Suffolk, Va., and W. G. Butler of Raleigh.

These runners-up will compose the debating squad from which the teams will be chosen for the rest of the year.

The State College debating team has no definite dates set for any of their matches, but are planning a dual debate soon with Wake Forest and Carolina.

The query this year is: Resolved, The nations should adopt a policy of free trade.

DR. BROOKS SAYS:

It has been announced that assemblies for juniors and seniors will be held at 12 o'clock on the first Wednesday of each month. It was announced at the last assembly of sophomores that they would meet with the juniors and seniors on the first Wednesday of November, but I find that the number of students in these three classes far exceeds the number of seats in Pullen Hall. Therefore, it is necessary to hold two assemblies each month, one for juniors and seniors and one for sophomores.

It is my purpose to present at each assembly a problem for the students to consider. The Technician has agreed to publish the problem in advance. Therefore, in the next week's issue of The Technician will be presented the first of a series of problems in Citizenship.

The faculty has deemed it advisable to make these assemblies a part of the regular college work and to provide credit for attendance. Therefore, a full attendance of the juniors and seniors is expected at 12 o'clock on November 5 and of the sophomores on November 12.

E. C. BROOKS.

FARMERS AND FARMERETTES MAKE WHOOPEE AT DANSANT

Monkey-lids and Dean Edward Lamar Cloyd Furnish Much Amusement

Student farmers and farmerettes "whooped" in a big way Saturday night as they shed sophistication and society manners to enjoy their annual Barn-warming in the old-fashioned country barn dance manner.

The gymnasium presented an appropriate scene for the lads and lassies. It was decorated with foliage, bales of straw and what-nots that you find in the sticks.

The farmers wore overalls, while their smiling partners were clad in gingham or calico. Refreshments were plentiful, with lemonade, ice cream, and peanuts being generously handed out, with no regard to the current business depression.

Dean Cloyd was there in his funny make-up. He wore a midgest straw hat, similar to those sold for souvenirs as "monkey lids." "Shorty" Clevenger, clad in a white uniform, resembled a scientific dairyman, or a horse doctor. Ed King, from over at the Y. M. C. A., was there with a beard, goatee and all that goes with it. He looked as if that were his first trip to town.

Probably the success of the hearing should be attributed to the Meredith.
—Continued on page 5

Unable To Keep Standards Chi Alpha Sigma Disbands

Chi Alpha Sigma, local fraternity founded here in 1924, has disbanded. Their reason for breaking up, according to Dan M. Paul, president, was that under present conditions they felt that they could not uphold former standards of the organization.

The fraternity was awarded the fraternity scholarship cup for two consecutive years, 1927 and 1928. Since its organization here in 1924, Chi Alpha Sigma has had as members many outstanding student leaders.

Members of the lodge when it disbanded were: Dan M. Paul, Robert Sessoms, Earl Baydin, Dan Torrence, Walter Sharpe, Alec Berry, Bud Birkham, Stanley Clevenger, and Ben Kirkman.

Student Chapter A. I. Ch. E. Initiates 34 New Members

Assembling for the second time in the current year, the local student chapter of A. I. Ch. E. met Tuesday evening and initiated into the organization 29 freshmen and five juniors. This, the largest single initiation of the chapter, lasted more than an hour.

After this had been disposed of, C. M. Sprinkle, president of the organization, announced plans for a tag football team composed of members of the club and playing under intramural regulations. W. D. McRoy was appointed manager for the team that is expected to develop.

The annual trip to Badin, which the chemical engineering students make, was brought up by the president.
—Continued on page 2.

Duke-State Game Is Selected For Annual Home Coming Day Sponsored By Blue Key Frat

The program of the annual "Home-Coming," sponsored by Blue Key, national honorary fraternity, each fall on the occasion of one of the leading football games, will be supplemented this year by a Stunt Night to be staged in Pullen Hall on the evening preceding the State-Duke game, which will be played here November 15, according to Robert Gatlin, president of Blue Key, in relating plans made by the organization at the second meeting of the season.

Since Blue Key was installed at State College it has been the policy of that organization to conduct the home-coming day and try to get as many alumni back as possible, and assume the responsibility of entertaining them. In previous years only one day has been devoted to this.

This year the day of the State-Duke football game has been selected to bring the old grads back as Blue Key considers that the most timely occasion for the purpose.

Fred Ingram, Jr. Killed In Wreck On Friday Night

Fred Ingram, Jr., sophomore in textiles, who was instantly killed last Friday night in the collision of a passenger car and a moving van near Fredericksburg, Va., was buried at the Presbyterian Cemetery in High Point, Sunday afternoon.

All of the members of the Sigma Phi Epsilon fraternity, of which Ingram was a member, attended the funeral. Others from State College who went were: Dean and Mrs. E. L. Cloyd, Mrs. E. C. Brooks, and Dan M. Paul, president of the student body. The entire student body extended sympathy to the family of the unfortunate student.

Ingram was the son of Mr. and Mrs. Fred Ingram, prominent citizens of High Point. Mr. Ingram is a merchant. Young Fred had started to Annapolis, Md., with four Duke students to see the Duke-Navy football game which took place last Saturday. Fourteen miles south of Fredericksburg, the car in which he and his four companions were riding crashed into a large moving van and he was instantly killed and two of the Duke students died shortly afterward in a Fredericksburg hospital.

The dead as a result of the wreck are: James Johnson, Duke, of Trenchard, N. J., driver of the car; Henry Chapman, Duke, son of Mr. and Mrs. E. D. Chapman, of Hagerstown, Md., and Ingram.

Thomas J. Miller, Jr., and James Jarrett, of Duke, other occupants of the death car, were seriously injured in the wreck and at the last hearing their condition was unchanged.

Legal action is contemplated against the operators of the van, who were from Richmond, Va.

Student Judges Awarded Prizes At State Fair

C. C. Murray and J. M. Parks found the State Fair profitable as well as enjoyable.

Murray was awarded first prize of \$15 in a seed judging contest, while Parks proved a close runner-up to win second prize of \$10.

Out of a possible score of 700 points, Murray scored 616, and Parks turned in 596. About 12 entrants competed. This prize went to A. J. Dabb, farmer of Sileam section, who scored 592. R. T. Harris scored 576, and was given fourth award.

JOHN A. PARK ADDRESSES STUDENTS IN ADVERTISING

John A. Park, publisher of the Raleigh Times, in an address to members of Prof. Hayes A. Richardson's advertising class, said this week that the purpose of advertising is to influence business by influencing buying.

Mr. Park explained characteristics of three types of advertising, local display, classified, and national. Good appearance, he continued, is a prerequisite to effectiveness in display advertising.

RICHARDSON EMPHASIZES MORE OUTSIDE ACTIVITY

A "B" Man With Activities Is Wanted By Employer, He Says

"If I were an employer, I had rather have a 'B' man who had taken part in outside activities than an 'A' man with no activities to his credit; but it is better to have the 'A' grades and the activities, too," declared Prof. Hayes A. Richardson, head of the placement bureau here, in an address Tuesday night to guests and members of Delta Sigma Pi, business fraternity, at an open meeting of that organization. A "C" grade is too low to warrant hiring a man for average business, he added.

Enumerating the qualities an employer wants in an employee, Professor Richardson said that honesty was a major requisite with all legitimate firms. "Don't blemish your character," he admonished. Other qualities listed were initiative, preparation, likability, energy, physical stamina, and neatness.

Pointing out the wisdom of dressing neatly and appropriately, the placement head said that the well-dressed man always has the advantage over the slovenly, unkempt person.

Professor Richardson said that it was his aim to help students analyze themselves and determine the type of work they wanted to follow, and to help them size up prospects of different companies, in addition to securing positions for the graduating men.

The speaker then outlined the different fields of training open in the business school for a man at State College. The list included accounting, merchandising, production, and foreign trade.

"Everyone of the seniors last year had at least one offer of a position, although some did not accept," he said, adding that most of the boys found the type of work they were interested in.

Many national representatives were here last spring to interview the seniors. The average salaries, the speaker said, ranged from \$100 to \$150 per month, with a median of about \$125. "Don't watch for initial salary, but rather for future salary," he concluded.

SILVESTER IS PLEASED WITH MILITARY SHOWING

**College Spirit In Military Gets
Cadet Colonel Turner
Much Praise**

As a result of Thursday's exhibition of college spirit by the State College Cadet Corps, Charles B. Turner, Jr., cadet colonel, has received a letter of commendation from Major L. McD. Silvester. This was the first exhibition of such college spirit by the military department.

The letter to Cadet Col. Turner follows: "I was filled with pride yesterday afternoon when your regiment marched upon the field. The entire regiment presented a splendid appearance and sent a thrill through everyone who witnessed the event. Officials of State government and members of the alumni have spoken of it in glowing terms. This was only accomplished through loyalty, efficiency, and teamwork of members of the entire corps."

"Especially was the spirit of the corps demonstrated. The cheering and yells of the R. O. T. C. unit were all that any football team could hope them to be. Certainly your regiment has set a standard for this or any other college."

"The Band, Drum, and Bugle Corps presented a spectacle that will not be forgotten."

—Continued on page 2

MOTHER

The Pioneers elected a staff of three for their Advisory Council this week. In the trio of deliberators-elect, Miss Glencoe Keith, secretary to Dean Cloyd, was included.

Lorena Brinson, a member of the co-ed organization, was authorized to inform Miss Keith of her new position and potential duties. When Miss Brinson was asked by the Dean's secretary (who is even younger than some of the co-eds) what she was supposed to do, the response she received was:

"Well, we just want you to kinda be a mother to us."

GREEK-LETTER MEN HAVE 134 PLEDGES AS RUSHING ENDS

**Twenty-two Frat Bids
Are Rejected By
Collegians**

**MEET DEAN CLOYD IN
OFFICE TO ACCEPT BID**

Sigma Nu Pledges Largest Number; Alpha Lambda Tau Next, With Alpha Gamma Rho Enlisting Only One Student—Eight Men Fail To Accept or Reject Bids—164 Sent Out.

Of the 164 bids sent out by the Greek-letter fraternities of the campus, 134 were accepted in Dean Cloyd's office Tuesday evening, 22 were rejected, and eight failed to appear in reply to the dean's announcement. The rushing season ended Saturday.

Sigma Nu pledged the largest number, 13; Alpha Lambda Tau, 12, and Alpha Gamma Rho caught the bottom rung with one pledge.

The list follows:
Alpha Gamma Rho—C. B. Justice, Rutherfordton.

Alpha Lambda Tau—Richard Bradshaw, Salisbury; Houston Cromatie, Wilmington; L. M. Fonville, Goldsboro; Henry Hood, Dunn; Lewis W. Jones, Lenoir; Wallace Jones, Greensboro; F. R. Kuhn, Raleigh; L. W. Moore, Jr., Wilmington; George Newcomb, Wilmington; C. B. Penney, Warsaw; H. D. Shaw, Winston-Salem; Albert Stallings, Smithfield.

Delta Sigma Phi—O. M. Horton, Raleigh; J. W. Madry, Scotland Neck; Roy E. Phillips, Winston-Salem; W. K. Phillips, Henderson; R. S. Poole, Hagerstown, Md.; P. W. Powell, Portsmouth, Va.; E. P. Schulken, Wilmington; H. P. Westbrook, Portsmouth, Va.

Kappa Alpha—Ben W. Elliott, Charlotte; Wm. Eugene Farris, Wilmington; J. Carl Franks, Greenville, S. C.; W. E. Haynes, Raleigh; C. Miller Hughes, Richmond, Va.; Edward B. Mann, Middleton; Henry A. Ricks, Rocky Mount.

Kappa Sigma—Roy Crenshaw, Monroe; Sinclair Herndon, High Point; J. A. Hodnett, Jr., Chatham, Va.; Joe Hughes, Lancaster, S. C.; Steve Mor-
—Continued on page 2

Lefler Speaks of Wilson To Foreign Relations Men

"Woodrow Wilson's place in history will depend upon the success or failure of the League of Nations," declared Hugh T. Lefler, professor of history at State College, last night while speaking to the International Relations Club of the college.

Wilson's ancestry, early environment, education, and work previous to his administration was reviewed in order to provide a suitable background. That he was a Presbyterian, the son of a preacher, that he had brilliant ancestors back for several generations, were all brought out in forming this background.

"During and directly following the Civil War, Wilson's home was in Augusta, Ga. Sherman's March to the Sea barely missed his home. He grew up during the Reconstruction period following the war, and naturally had a very bitter feeling against the North, although he admired Lincoln so much that his first piece of writing was a eulogy on Lincoln."
—Continued on page 2.

INFIRMARY HOLDS TWO CASES WITH MINOR ILLS

Two students are confined Tuesday by minor ills in the infirmary. They were W. F. Callaway, junior, in Landscape Architecture, and G. A. McCleny, senior, in Agricultural Education. Both are confined on account of colds.

According to Dr. Campbell, physician of the infirmary, there has been more first-aid work performed during the past week than any other one week in several years.

A bulletin board at the Y. M. C. A. informs students of patients in the infirmary, and at the same time urges them to call upon their fellow-students who are sick.

State Forester Is Main Speaker At Forest Club Meet

N. C. State's Forest Club held its regular meeting of the year Friday, October 17, with George Barner presiding.

Albert A. Maxwell, junior forester, was elected treasurer of the organization.

Amendments to the constitution in the form of instituting an athletic director and social chairman were brought before the club, voted on, and unanimously adopted.

Daniel B. Griffin was elected athletic director, and C. Harold Shafer social chairman. Both men are senior foresters.

Dr. Holmes, "State forester of North Carolina," addressed the club, bringing a message from the department, and extending to the men the privilege of using the facilities of the department, namely, the State Forest Nursery, agricultural experiment stations, and their various offices.

"There are two things that I think every forester should keep in mind," he said. "First, a forester must get the long-time viewpoint. You are working for the next generation. Secondly, no matter where you work, you are working for the public. Forestry is not just a means of making a living, but more essentially, a high type of service." He then accepted the offer of honorary membership the club extended to him.

Sandwiches and cigars were served—all foresters swearing by their thirtieth commandment, "Eat today, for the morrow may find you unable."

Federation Hears President Brooks At Initial Meeting

(Continued from page 1)

ment of law than in the making of law, he asserted. "Student government is an institution set up for the purpose of satisfying social needs and can serve the student body, administration, and State to an advantage if conscientious officers and members of North Carolina student bodies are behind their government," he concluded.

Dan M. Paul, of Pantego, president of the N. C. State Student Body, welcomed the federation to Raleigh and State College.

Edward Lamar Cloyd, dean of stu-

dents at the institution, urged the college "senators and representatives" to work in cooperation with the college administrative officers and to help break down the aloofness between the college faculty and the students.

"Student governments and councils are great mediums wherein problems of a college may be discussed," he said, "and they have the power to correct evils on a campus that otherwise would have never been touched. Students are more sympathetic toward the decisions of a Student Council than those of a faculty, but there is no such thing as student government and faculty government. They must be cooperative."

J. D. Clark, chairman of the State College faculty council, appealed to the Eastern Convocation to eradicate cheating on examinations in North Carolina colleges, declaring that this was the weak spot in student governments in the State.

"Student government at its worst would be better than under the faculty at its worst," Mr. Clark said. The afternoon session was devoted to an open forum conducted by John A. Lang, president of the North Carolina Federation of Students, who also spoke at the night session on the work of the federation.

Ed. R. Murrow, president of the National Federation of Students, also spoke at the night meeting.

"The meeting of eastern Carolina governing bodies at State College yesterday was one of the most beneficial ever held at the institution," says Dan M. Paul, president of the State Student Body. "Problems partially solved for the college student governments and ideas of government emanated by the representatives must inevitably bear fruit on our college campuses and will eventually reach our State government for the betterment of citizenship."

Colleges represented at the convocation were: Meredith, N. C. State, St. Mary's, Eastern Carolina Teachers', Campbell, Lenoir, Peace Institute, Wake Forest, and Raleigh high schools.

Greek Letter Men Have 134 Pledges As Rushing Ends

(Continued from page 1)

ris, Concord; John Rutledge, Kannapolis.

Lambda Chi Alpha—H. M. Foy, Jr., Mount Airy; G. T. Gardner, Grifton; C. S. Harris, Jr., Raleigh; J. R. Kelly, Greensboro; R. B. Kelly, Broadway; H. S. Stoney, Boston, Mass.; D. L. Webb, Mount Airy.

Phi Kappa Tau—R. E. Boykin, Wilson; J. P. Mauney, Kings Mountain; Hal P. Plonk, Kings Mountain; R. L. Stallings, Jr., New Bern; F. E. Tarrh, Balboa.

Pi Kappa Alpha—Monroe Best, Goldsboro; Jack Knowles, Mount Olive; LeGrand Land, Hamlet; Frank McGuire, Laurinburg; Fred Thomas, High Point.

Pi Kappa Phi—Joe Dixon, Greenville; E. W. Hunt, Greystone; W. B. Lang, Jr., Walsenburg; E. M. Williams, Raleigh.

Phi Pi Phi—Clyde Blackwelder,

BROOKS APPOINTS MEMBERS SOCIAL FUNCTIONS BOARD

Committee Is Considered Among Most Powerful; Eight Named

Dr. E. C. Brooks, president of North Carolina State College, appointed eight members of the student body to the Social Functions Committee yesterday.

This committee is considered one of the most powerful at State College. Their jurisdiction covers the making of the students' social calendar and has the power to endorse or reject any social function by any college organization.

Seniors selected by Dr. Brooks are J. E. Rankin, of Statesville; Dan M. Paul, of Pantego, and J. W. Halstead, of Norfolk, Va.; Juniors, C. C. Lane, of Winston-Salem; C. N. Cone, of Greensboro, and F. W. Gorham, of Raleigh; sophomores, M. K. Wilson, of Chattanooga, Tenn., and W. F. Hanks, of Charlotte.

Faculty members appointed are: J. M. Foster, mechanical engineering; E. L. Cloyd, dean of students; F. M. Haig, animal husbandry and dairying; A. H. Grimshaw, textile; J. V. Hofmann, forestry, and C. L. Mann, civil engineering.

Cana; S. H. Caldwell, Concord; E. B. Kidd, Concord; I. C. Lowe, Charlotte; G. S. Pate, Bishopville, S. C.; J. H. Reel, Greensboro; W. N. Wood, Graham.

Sigma Nu—H. W. Bendle, Miami, Fla.; G. C. Cauthen, Jr., Raleigh; James Coachman, Clear Water, Fla.; E. A. Cushman, Rocky Mount, Va.; D. H. Cutler, Goldsboro; Frank Edmondson, Charlotte; P. G. Evans, Greenville; S. B. Hanes, Jr., Winston-Salem; James McKimmon, Raleigh; Nathaniel Miles, Panto Codo, Fla.; K. B. Miles, Chattanooga, Tenn.; James Poyner, Raleigh; H. T. Paterson, Jr., New Bern; Allen Rogers, Raleigh; T. L. Ware, Mount Holly.

Sigma Pi—D. L. Bohannon, Louisville, Ky.; C. F. Early, Princeton, Va.; D. K. Fry, Princeton, Va.; A. C. Eddings, Rocky Mount; A. L. Herrington, Rocky Mount; W. T. Mast, Valle Crucis; W. L. Patton, Morganton; S. A. Troy, Wilmington; R. J. Sheets, Oak Park, Ill.; B. J. Wooten, Wilmington; J. S. York, Asheville.

Sigma Phi Epsilon—L. I. Childer, High Point; W. H. Clifford, Dunn; M. H. Dunn, Charlotte; Forrest Kelly, Raleigh; E. L. Miley, Portsmouth, Va.; W. O. Moore, Greensboro; J. F. Nycum, Durham; C. P. Sandlin, Raleigh; C. P. Smith, Kings Mountain; Dale Starbuck, Jr., Raleigh; R. W. Wynne, Raleigh; N. M. York, Greensboro.

Theta Kappa Nu—E. S. Benas, Fayetteville; W. T. Emmart, Winston-Salem; Worth Hunsucker, Hamlet; R. H. Hunt, Winston-Salem; N. H. Johnson, Jr., Spartanburg, S. C.; C. N. Lavery, Jr., Charlotte; P. J. Lutteri, Somerset, Pa.; B. C. Skinner, Jr., Winston-Salem; J. R. Stamper, Wilson.

Tau Rho Alpha—Edward A. Hines, Oxford; James Turlington, Salisbury; Alpha Chi Beta—F. L. Faulconer, Greensboro; P. J. Hathaway, Creswell; W. R. Middleton, Jr., Laurinburg. Alpha Kappa Pi—J. C. Biggs, Lumberton; Roy Champion, Greensboro; B. L. Farmer, Norwood; J. E. Lane, Jr., Greensboro; H. K. Saunders, Newark, N. J.

Beta Sigma Alpha—R. W. Elam, Harmony; W. V. Foster, Winston-Salem; W. C. Huband, Jr., Winston-Salem; J. M. King, Charlotte; J. L. Woodard, Bolton.

Theta Phi—Max M. Belgrade, New London, Conn.; Hyman Dave, Durham; Frank Perlmutter, Newark, N. J.; Israel S. Shub, New York, N. Y.

Theta Phi Theta—P. W. Alfred, Winston-Salem; B. H. Corpening, Lenoir; W. J. Barker, Burlington; J. M. Stingley, Washington, Ark.

Silvester Is Pleased With Military Showing

(Continued from page 1)

soon be forgotten by those who saw and heard the music. The appearance, music, and marching of these organizations were excellent.

"I desire to heartily congratulate you and through you to express my sincere appreciation to the R. O. T. C. regiment for the excellent way in which members of the R. O. T. C. willingly aided me in parking cars in an effort to aid State College athletics. The tactful and courteous manners of this particular group of students was quite noticeable and such manners will go a long way towards making friends for State College."

"You have an organization of which you and every member of it can justly be proud."

In discussing the letter, Cadet Colonel Turner said: "On behalf of the regimental staff and the army officers, I wish to express my sincere appreciation of the cooperation of each cadet who took part in the parade at the State-Wake Forest game last Thursday. Many flowery compliments from ex-R. O. T. C. and non-R. O. T. C. students, as well as many outsiders, have been handed the corps for its performance on this occasion. That demonstration

was only a start to what is being planned for the two remaining home games for the Wolfpack, and we cannot expect them to win if we fail to do our part. They are out there fighting for us, and the least we can do is to help keep up that old fighting spirit within them."

"No one man in the regiment was responsible for the success of the affair, but it was the group working as a unit which was responsible, and although we went down in defeat, it cannot be said that we did not go down fighting."

"Are we going to beat Mississippi and Duke? The chances will be very small indeed if we do not have your cooperation. We are counting on that."

Student Chapter A.I.C.H.E. Initiates 34 New Members

(Continued from page 1)

dent, who asked that plans for the date of the trip be formulated by members of the club. This trip, lasting three or four days, gives the chemical students an opportunity to see the inside of the chemical industry before they finish school, thus allowing them a chance to choose their particular field with a knowledge of its requirements.

The freshmen initiated Tuesday evening were: M. M. Belgrade, C. F. Lane, J. N. Jones, Van Shuping, C. R. Spruill, C. C. Colderion, B. G. Mauney, W. O. Price, C. A. Williams, Jr., F. W. Paffer, Jr., W. B. Compton, J. E. Parker, W. H. Aycock, Frank Proctor, C. F. Gorman, W. E. Braswell, E. K. Williams, Ralph Spratt, C. E. Holland, D. L. Webb, Earl Calhoun, R. E. Phillips, J. A. Johnson, Jr., B. M. Horton, Harry Wright, C. B. Eddings, A. L. Wiley, G. R. Evans, and E. G. Spader. Juniors joining the organization were: C. R. Lefort, L. M. Mauney, W. L. Belvin, A. S. Roberson, Jr., and J. M. Barnes.

Lefler Speaks of Wilson To Foreign Relations Men

(Continued from page 1)

ing was an eulogy of him," continued Professor Lefler.

"After a year at Davidson College and a year spent in his home in Wilmington recovering his health, he went to Princeton, finishing there. While at Princeton he showed great merit in literary fields, but only ranking 41 out of a class of 122—a ranking which, strange as it may sound, gave him a graduation with honors. "After some years spent in practicing law and teaching, he went back to Princeton, obtaining his Ph.D. Later he was made president of the college—a position which caused him much trouble due to his distaste for the eating clubs that had sprung up in lieu of fraternities and a graduate school separate from the college and not under the direction of the president."

"Resigning his presidency because of the, graduate school difficulties, he ran for and was elected to the governorship of New Jersey, all the time being placed forward as a candidate for the presidency by many newspapers. At the convention in Baltimore he, the dark horse, won out over Bryan and Champ Clark, and through a split in the Republican party was elected to the presidency."

"Wilson was the last of the three really democratic presidents that we have had. Scholarly, educated, and unusually brilliant, he was far above the people, but, nevertheless, was a democrat at heart. His fight against tariff bills, privilege, and trusts amply prove that. His first administration is considered to be one of the most outstanding in history, producing the revision in the tariff bills and the Federal Reserve Banking Act. This was the first revision of the tariff bills since the Civil War—a war which, incidentally, freed slavery and placed business men in the presidency thereafter."

"His second administration was, of course, beset with many difficulties. Criticism of his action toward Mexico, his passing of Pershing over Wood, his going to Paris, and, in fact, his whole part in the war and post-war activities were made by many political enemies. That we could have stayed out of the war seemed the greatest accusation against the President; and, frankly, I think we could. Pressure of the business men, particularly J. P. Morgan, was largely responsible for our part in that international catastrophe. The British press, led by Lord Northcliffe, formed a power calculated to force us into the war which was stronger than even Wilson could resist."

"While in Paris negotiating the peace treaties, the collapse of Wilson's health began. Working over 16 hours daily, remaking the map of Europe, and attending diplomatic meetings, proved a serious strain on his reserve. After his second trip to Paris and his speaking tour throughout the country, pleading for our joining the League of Nations, his health completely gave way. His death in the spring of 1913 marked the demise of America's most intellectual President. "In conclusion, let me say we are too close to Wilson to really praise him—we can never see and realize the importance of a thing when we are close to it."

Sheaffer Pens

Length of Service or Percentage Estimates have no influence on college life unless lived 100 per cent.

Little Doc has brought you quality merchandise. Look here: Stationery, College Seal, 60 sheets, 24 envelopes, for \$1.00; State Stickers, 3 for 5c. These prices yet to be met at State College.

LITTLE DOC MORRIS

COLLEGE RENDEZVOUS

Telephone 4784 DELIVERY SERVICE Open 7 A.M. to 12 P.M. CURE SERVICE

Stationery — College Seal

TIP-OFFS

By Z

And speaking of haircuts, why take chances with the shoddy work that is done by the boys who come into your room in the dead of night and forcefully clip your locks? If you will take off a little time for some research into this subject you will find that in four out of five cases the object of the hair-clipping wore his hair in such manner as to shock and bruise the artistic temperament of his attackers. Who is to blame for the results when you wave a red flag in the face of a bull? Baldy Moore and Krip Johnson, who operate the College Court Barber Shop, say that you take no chances when you let them clip your hair. Not that they have anything against these midnight hair-clips, of course, but the work, when viewed closely, seems to be done so carelessly.

I was reading somewhere the other day and came across a saying that ran something like this: "Little fish keep their mouths open, but whales keep theirs closed." At first I thought that was a wise saying, but on second thought I don't know whether it is or not. You know General Motors and Liggett & Myers Tobacco Company are two whales of corporations, but if they kept their mouths closed and did not advertise, they'd be compelled to shut up shop in short order. And besides, if the little fish kept their mouths shut all the fish markets would have to close up. So there you are.

And by the way, if you can spare the time, read Lonnie Ivey's ad in this issue. Now, that's a good idea. Why wear out your Sunday pants squirming around on class waiting for the whistle to blow when you can go down to Lonnie's place and get a pair of "campus pants" that will serve the purpose just as well? By using this method of having a spare pair, you can save your good pants to wear on date nights.

Have you eaten a meal at Fisher's Lunch yet? If you haven't you certainly owe it to yourself to go over and sink a tooth into some of the food that he puts out. It's good eating, and no mistake. And what I like about it is that you don't have to wait all day to get served. And when the check comes around, its size makes the meal still more enjoyable.

Went down to the Charles Stores Company on Fayetteville street the other day to get an ad, but the manager was sick in bed so we didn't contact. His last name is Osborne. I don't know his first name, but anyway, he certainly is a fine fellow. While I was there I looked around a bit (not at the clerks) and saw some swell neckties for a quarter. Solid colors, stripes, and dots, and if you're in the market, they're real values. Hope Manager Osborne hurries up and gets well.

Did you know that Hudson-Belk employ eight State College boys in their department store downtown? Now that's real support and we all should appreciate the backing that this company gives us. The next time you're

downtown, drop in the men's department and look things over, and maybe one of your classmates will sell you something.

Well, adios; see you next week.

Los Hidalgos will meet Tuesday, October 28, at 7 o'clock, in the library for its second meeting. All members are requested to be present as this is an important meeting. Several new members are to be taken into the club.

Get Your ALLIGATOR

—from— Students Supply Store "On the Campus"

THE NEW Alligator "50"

Smartest Coat on the Campus

College men who know what to wear and how to wear it choose Alligator "50"—the new College Coat. Alligator "50" is a smart double-breasted raglan—long—full cut—roomy—full-belted, with big patch pockets, and a convertible collar that gives extra protection around the neck... Light in weight—semi-transparent—absolutely weather-proof. Four rich, original colors—Deep Sea, Tan, Blue, Black—and only \$7.50... Other Alligator models from \$5.00 to \$25.00.

THE ALLIGATOR CO. St. Louis, Mo.

Secure your ALLIGATOR SLICKER from Huneycutt's London Shop "Fashions For Men"

LOWEST PRICES BEST QUALITY

On All Kinds of

LAUNDRY WORK DRY CLEANING PRESSING REPAIRING ALTERATIONS

We Will Appreciate Your patronage

VISIT US, '34

College Laundry DRY CLEANING

A complete drug service ready to satisfy your slightest desire
Langdon's Pharmacy
Hillsboro St. Phone 4455

SODAS
CIGARS : SANDWICHES
MAGAZINES

Howell's Luncheonette

MARTIN STREET

Come and See--

The handsome Sheaffer Desk Set that we are awarding to the most valuable player on the football squad.

A trophy full worthy of any gridiron feat, and offered in an unselfish desire to let you know that we, too, have that old "Wolfpack" spirit.

College Court Pharmacy
"The Garden Spot"

C. RHODES, Proprietor

Change Made In Coaching When Van Liew Quits

SERMON SUCCEEDS COACH VAN LIEW AS GRIDIRON MENTOR

Former Coach Says Conditions Prevent Efficient Work

WARREN IS NEW COACH WOLFPACK BACKFIELD

Robt. E. Warren, Former Freshman Coach, Will Have Charge of Backfield—Butch Slaughter Continues To Have Charge of Line Coaching—Sermon Appointed Head Coach—Van Liew Resigns.

Robert Warren, former backfield star at State, was yesterday named assistant varsity coach in charge of the backfield. This announcement comes as a promotion for Warren; prior to this he had been head coach of the freshman team. Warren is to be aided by Dr. Ray Sermon, who on the resignation of John M. Van Liew on Monday was made head coach.

The announcement that Warren is to be backfield coach ends State's hunt of a fortnight. The naming of Warren comes after the failure of college officials to agree with Bill Fetzer over the question of salary, it being rumored that Fetzer, former Davidson, State, and Carolina coach, was asking for \$7,500 and a year's contract. Gibby Welch, all-American back at Pitt, and

Goodyear Heel, Rock Oak Sole
The Best To Be Had—Fixed
The BON TON Way
1205 Hillsboro Street
NASH CAR AT BULL HALL

A pipeful of good tobacco is the real smoke

TODAY, tomorrow, all the rest of your life, you can enjoy and keep on enjoying good tobacco in a good pipe.

"How can I pick a good pipe, and how can I tell good tobacco?" you may ask. Who but you could answer? You'll know your own good pipe when you bite down on it.

Edgeworth may be the tobacco you're looking for. It has the distinctive flavor that men like, the slow-burning coolness; and it is rich with the aroma of fine old burley blended just right. A pipeful of Edgeworth is the real smoke.

Why not try Edgeworth? You can buy it anywhere in the 15¢ tin—or, if you wish, write for a generous sample packet—free. Address: Larus & Bro. Co., 105 S. 22d St., Richmond, Va.

EDGEWORTH
SMOKING TOBACCO

Edgeworth is a combination of good tobacco—selected carefully and blended especially for pipe-smoking. Its quality and flavor never change. Buy Edgeworth anywhere in the form of "Ready-Rubbed" and "Plug Slice." All sizes—15¢ packet package to pound hamper tin.—Larus & Bro. Co., Richmond, Va.

Dr. Ray Sermon

Hank Garrity, former head coach at Wake Forest, were also under consideration. The proposition with Welch failed to materialize because of the Southern Conference rule against professional football players coaching. It is not known why Garrity was dropped from consideration.

With Warren handling the backfield and "Butch" Slaughter coaching the line under the head coaching of Dr. Sermon, the coaching staff of State College is now composed of men who have long been associated with each other.

Warren first came to State in 1926 as a freshman. Sermon was on the coaching staff at this time, Slaughter coming in the following year as assistant to Gus Tebell. Slaughter and Sermon have been here ever since. Warren played football and basketball his sophomore and junior years, but withdrew from school to accept a position with V. P. I. as varsity basketball coach and trainer for all Gobbler teams. He is a graduate of the American School of Osteopathy at Kirksville, Mo., and is a native of Portage, Wis.

Officials of the college point out the naming of Warren as giving the team a unity in its coaching that has not been so noticeable in the past few weeks. It is thought that the staff will cooperate more efficiently with the addition of Warren than with any of the men that were held under consideration.

Van Liew was serving his first year at State, coming here from Peru, where he was engaged by the Government as head track coach. Before the season very little was known of the prospects for the Wolfpack. A new coach, with the new system of play which is inevitable with a change of coaches, a team composed mainly of sophomores—each of whom held good record for his year on the freshman team. State beat the socks off High Point College in the first game, and things brightened around Riddick Field. The next game was where the trouble started, culminating Monday with the resignation of Van Liew, after he had been demoted the Friday before from the head coach position. Sermon being named as his successor.

LOOKS ---

Have a lot to do with success in college.

... Why take chances by patronizing cut-rate barbers?

COLLEGE COURT BARBER SHOP

"On the Court"

Try Our Dandruff Remover

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

Jack Biggs Hero State Golf Team In Practice Meet

With the weather continuing soft and balmy, apparently bound to continue for most of the fall term, the N. C. State golf team has been out on the links nearly every day putting in the final touches of fall practice before the cold of the winter enforces a brief season of idleness. Johnny White, Tom Mott, and Jack Biggs, veterans of the past season, have been working hard to get a line on prospects for the squad in order that regular practice may be held when the team turns out in the early spring.

This fall Biggs, by the way, turned in a card of 73 the other day, par for the tough Carolina Country Club. He turned the corner with a 40, and then got his shots to clicking and banged his way around the inside nine in 33, three under par figures with three consecutive birdies. Mott has not been going so well recently, but the strain of classes has kept him off the course a great deal. However, no one minds that little slump. That boy can shoot with the best of them when he wants to. Last year he was knocking off low scores wherever he went.

These three veterans are planning on entering the Raleigh Golf Association tournament, which starts this week. When the final results are completed it is expected that their names will figure prominently.

Dr. R. R. Sermon has promised to help the squad as much as possible and is working with Mott and White on a schedule for the spring.

MEXICAN STUDENT DISCUSSES HOME COUNTRY BEFORE CLUB

Manuel Urquiza Relates History of Mexico in Talk to I. R. C.

"The day the United States takes over Mexico, either as a colony or annexes her—that day will witness a 100 per cent change for the better of Mexico," declared Manuel Urquiza, State College student from Mexico City, while speaking to the International Relations Club at the college. "Not only do I feel that way," Urquiza continued, "but nearly all the upper classes in Mexico see the matter in the same way. Oh, the Mexican people will fight against it, but they'll fight out of patriotism. In the end it would strengthen out my country as nothing else would."

Urquiza's speech traced the political history of Mexico from the administration of Diaz down to the present, while members of the club plied him with questions about every conceivable angle of Mexican life.

"Villa was not a bandit as the American newspapers portray him—Villa was a hero," stated the Mexican student. "If he robbed and killed, as he did, he did it for the good of Mexico—he was fighting for what was right, and for what was best for Mexico. He had to do these things in order to be obeyed. Others fought to advance themselves to the presidency—Villa did not. He worked and fought to give the office to another man—a man whom he was convinced was fitted for the place. And had it not been for a woman, he would have accomplished his ends. On the day before the final touches were to be given to the campaign, Villa left his forces to see her. When he returned, he found his army dispersed and himself ruined."

"Soviet Russia has been continually sending money to Mexico in an attempt to undermine the government and religion. Fighting against this source of trouble has been the Catholic Church, which has successfully defeated all attempts to undermine her power. The church, during one administration, was absolutely taken over by the government, and clergy members before they could preach were required to get permission from the state. This started another uprising, which was finally put down when the government agreed to leave church affairs alone."

HUNTING SEASON

Going on a date and bringing home a tale of capturing a 'possum might seem evidence that one had been courting in the country, but this very thing occurred in Raleigh's city limits.

Returning from Glenwood Avenue to the campus under the romantic moon, "Red" Bruce Staton, senior, espied a 'possum, ran down and captured the animal.

"Red" was coming in from a date when he noted the kitten-sized animal. He ran it down and captured it single-handed, although, he said, the baby 'possum did not fail to put up a fight.

BOB WARREN

COACH ELMES TRAINS BOXERS IN EARNEST WITH NEW EQUIPMENT

Now that the boxing equipment has arrived, Coach Elmes is buckling his men down to steady work in preparation for the coming season.

The call for upperclassmen is urgent, since the majority of the candidates who have reported so far are freshmen. Both varsity and freshman teams will be selected, and the men earning positions will be rewarded with letters at the end of the season. Men interested in boxing are urged to try out.

Boxing at State has been classed as a minor sport and the training table will be at the disposal of the boxing aspirants.

Two men and possibly three will be selected for each of the eight weights, which range from 115 pounds to 185 pounds.

Since October 16 the following candidates have reported: Whitehurst, Brunn, Britt, Foster, Perlmutter, Cufey, Clark, Coleman, Sherrill, Waddell, Smith, Foulcuer, Benton, Gray, Luter, Hall, Gaydowski, Johnson, Foreman, McGhee, Pleasants, Twitty, Massey, Fletcher, Hagopian, Miller, Parlin, Dearborn, Karg, Ivey, and Bostie. A. S. Benas is manager of this year's boxing team.

FORMER STATE ATHLETE NAMED TO COACH FROSH

Bob Evans, former State College athlete and a teammate of Warren's on the 1927 North Carolina championship eleven, was yesterday named to fill the vacancy left by Warren's appointment to the varsity coaching staff.

Evans was a student at State College from 1924 to 1928. His work on the freshman and varsity team was outstanding, playing his position of tackle the entire four years. In 1927 he was a player on the Wolfpack eleven that went through the Southern Conference schedule without a defeat. After his graduation in 1928 he coached the Garner High School team for two seasons. He has been an assistant on the freshman coaching staff here at State until the announcement that he is to succeed Warren.

N. C. STATE WOLFLETS PLAY V. M. I. FRESHMEN AT LEXINGTON TODAY

Virginia Military Institute freshmen had better watch their step Friday when a scrapping little pack of N. C. State Wolflets enter Lexington, Va., for the State-V. M. I. freshman grid match at 2:30 Friday afternoon.

Coach Bob Warren and his pack of some 25 huskies left by bus Thursday morning. Coach Warren states that the frosh are in good condition and should give a good account of themselves in Friday's game.

Real football weather is now on hand and the snap of these October afternoons seems to put just the right amount of ginger in the freshman workouts. The fifty-eight candidates show no let-up in their strivings for recognition on the freshman squad.

Although somewhat hampered by the absence of Furr and Buchanan, who are still on the injured list, the State yearlings promise a real battle Friday afternoon. Freshman Manager Lee is making the trip this week. The following men left Thursday with the team: Gillespie, Canto, Blair, Harkness, Ridenhour, Lowery, Dunn, McLaurin, Buchanan, Rotha, Utley, Deal, Jones, Stungly, Cooper, Farris, Scholl, Bohannon, Rice, Wilson, Rafferty, Spivey, Kinker, McQuage, and Cloir.

Record Enrollment Attained By Band

Maj. Percy W. Price and his North Carolina State College band reached a record enrollment this year with 80 musicians reporting for practice.

Twelve years ago the State music director had 21 members in the band, which has increased by more than 237 per cent for 1930.

Raleigh students, who in 1918 had no representation in the band, led the enrollment this year with 15 members. Greensboro and Winston-Salem tied for second place with four musicians each, and Wilmington, High Point, and Durham share honors for third place with two members.

More than 89 per cent of Major Price's bandmen live in North Carolina.

Dr. S. E. DOUGLASS
Dentist
Raleigh Bank and Trust Co.
Building

Offering Unexcelled Facilities for

College Banquets

THE MARY ELLEN TEA ROOM

Corner Fayetteville and Hargett Streets

LUNCHEON 12-2:30

DINNER 6-8

Guaranteed Watch Repairing

H. W. COLWELL
Jeweler and Optometrist
10 West Martin Street

You can bet your bottom dollar —

They Satisfy

ONE will always stand out!

© 1930, LORRY & MYERS TOBACCO CO.

The Technician

Published Weekly by the Students of
North Carolina State College

STAFF

ROY H. PARK, Editor
ALFRED E. LAND, Business Manager

Managing Editor:
LOUIS H. WILSON

Associate Editors:
ELBERT OVERTON, DICK YATES

Staff Editors:

LOUIE WATKINS, Sports
BLAN CHAPMAN, Assistant Sports
G. RUSSELL EVANS, Assistant Sports
J. D. BRITT, Assistant Sports
T. S. FERREE, Cartoonist
J. A. LEINSTER, Society

Reporters:

"MONK" JORDAN, J. E. MCINTYRE, F. HARVEY WHITLEY
HUGH ANDERSON, W. C. HUBAND, C. HAROLD SHAFER
E. E. DAIL, W. C. YELVERTON

Business Staff:

GEORGE T. MCCLAY, Local Advertising
MARY MARSHALL BRIDGES, Local Advertising
EMUND JONES, JR., Local Advertising
JAMES A. CREECH, Circulation Manager
(On leave of absence)
CHARLES PARKS, Acting Circulation Manager

SUBSCRIPTION PRICE: \$1.50 PER COLLEGE YEAR

Member of
NORTH CAROLINA COLLEGIATE PRESS
ASSOCIATION

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

Due to the influx of co-eds, it is said that Professor Leffer is planning to grade on the curve system.

N.C.S.

State's coaching staff is pressing the Mexico government for first place in changes of personnel.

N.C.S.

Last week taught many a freshman that fair people are not that way.

N.C.S.

They came; they saw; they conquered. And we had to remake the front page on last week's edition.

N.C.S.

According to a news item, the co-eds are going to have a mother. Looks to us like what most of them need is a campus daddy.

N.C.S.

With a world of students eligible for membership, Everett Couch, S. H. A., has announced plans to nationalize Alpha Sigma Sigma. A fertile place for his second chapter is Durham.

N.C.S.

Bone trouble this week forced Jimmie Creech, circulation manager, to go into a hospital for treatment. Maybe the weight of constant circulation kicks was too great a burden for him.

N.C.S.

From now on our janitor should not have so much trash to brush out of the office. And, too, more response will be given to written messages if they are placed in the new message box on THE TECHNICIAN door.

N.C.S.

Campus organizations are waking up. Theta Tau is sponsoring college spirit; Blue Key and Phi Gamma Epsilon are sponsoring a petition to exempt seniors of "B" grade from exams. Then to cap the stack, Alpha Sigma is mailing out membership cards.

PEACOCKING PLEDGES

RUSHING season ended here this week with a total of 134 students affiliating themselves with Greek-letter fraternities. A total of 164 bids were mailed out, 22 being rejected and eight being ignored.

Compared with other colleges and universities, the percentage of men pledging is rather low. This low percentage may be, in part, attributed to the fact that State College caters more than many other colleges to young men of limited means. Then, too, on the curriculum here are courses appealing to men who, due to past environment, are not over-anxious for social contacts.

A word of caution to new men: A pledge button won't transform a hick into a social hound overnight. Strutting too proudly in the glory of the little badge encourages ostracism by fraternity and non-fraternity men alike. And another thing: "Making" a fraternity is no sign that it is advisable for you to drop old friends—the ones who have stuck by you for years. Cling to them and add all others possible through the affiliation.

IT SHOULD BE POPULAR

PHI GAMMA EPSILON, local education fraternity, is sponsoring a petition asking that seniors be excused from examination during the fall and winter terms on courses on which they make A, B, or over. As it now stands, seniors are exempt from spring examinations on courses on which they have a B grade or better.

The petition reads: "We, the undersigned seniors of North Carolina State College, hereby respectfully petition the administration for the extension of exemption privileges on courses on which we make B or over during the spring term of the year, to include such courses as we shall make B or over on during the fall and winter terms as well."

"We feel that this would do a great deal toward raising the scholarship of the class as a whole, and would also do a great deal toward eliminating the evil of last-minute cramming for the examinations."

Blue Key, national leadership fraternity, has endorsed the movement and is giving it its support.

THE TECHNICIAN not only endorses the movement, but advocates that the ruling be endorsed and extended to embrace, not only the senior class, but all of the four classes in college.

The life and strength of any structure or organization depends largely upon its foundation. Foundation for a student's educational life at State College is laid when he enrolls here as a freshman. Upon this foundation his entire four years achievement in educational matters rests. As the years go by he builds either a weaker or stronger section on this foundation.

Why not extend the exemption privilege and in that way encourage students to work hard from the beginning?

COLLEGE RENAISSANCE

ALL over the world during the past few hectic weeks the Class of 1934 has found itself alternately paddled and patted on the back. It has been deluged with advice from deans and from seasoned upperclassmen about where to eat and what courses not to take.

A few important facts stand out from the whirl: the first is that there are more freshmen than ever this year. Colleges in the middle west and on the Pacific Coast note that the business depression did not have its expected effect on the enrollment, as the Class of 1934 will probably be larger than any previous one.

The attitude toward freshman hazing seems to be changing gradually. At the University of West Virginia the Student Council has officially abolished hazing, and has provided instead for a freshman court to work with the Traditions Committee in enforcing freshman customs. Which means that freshman rules are under the charge of a definite group, and not any upperclassman (sophomores being traditionally the most ardent) cares to take a hand. Bucknell has gone still farther, and is attacking not only the hazing, but the freshman traditions themselves. In a letter to the editor of the *Bucknellian* of September 18, a freshman declares: "I have not come here to revert to the antics of my pre-school days. . . My purpose is and has got to be serious." And this attitude is supported in an editorial in the same issue which denounces the time-honored green caps and compulsory acrobatics as "silly and childish."

But hazing is still far from a lost art. At Park College "originality and humiliation" are still the purpose of the freshman rules. The *Trojan* (University of Southern California) describes "some new and particularly effective ways of making the frosh respect their university," ranging from freshman tree-sitting contests to removing painted remarks from the sidewalks with only "bricks and elbow-grease." At Creighton the freshman wears a green cap with a bright red bill; at the University of Wichita, garters with socks that do not match. The student in Holland who is a candidate for one of the university corps must shave his head and enter his clubroom by the window. The new corps member, needless to say, is easily recognizable for several months.

An interesting device for helping the bewildered newcomer is the Harvard *Crimson's* Confidential Guide to Courses, which is a really frank appraisal, from the student's viewpoint, of the value and interest of various fields of study. As a *Crimson* editorial puts it, "The faculty is amply represented in the catalogue and the various conferences with instructors. . . This is a defined undergraduate opinion. It offers a means of ascertaining just how well the various instructors accomplish their aims as teachers." One has a mental picture of the Harvard faculty peering in trepidation at the *Crimson's* very outspoken comments on certain courses; but in spite of its inevitable shortcomings, the Confidential must certainly be helpful to the harassed freshman facing, as he is so often told, "the whole field of knowledge."

THROUGH THE TRANSON

BY DICK YATES

Something Started

At last some organization on the campus has taken a stand against those abominable examinations with which the student body is periodically afflicted. That petition, sponsored by Phi Gamma Epsilon, and presented to the faculty council, stands revealed as one of the few worthy (or otherwise) measures that the many campus organizations have found the time, or the inclination, to support.

Thanks to the Blue Key also. To think that organization would temporarily stop its clamoring for the bulletin board and lend a hand to the support of this measure almost moves us to tears of gladness.

If only some more of these campus organizations, which spend the major part of the time telling each other what good fellows they are, would wipe the fog off the official brain, and really improve the school, they could give some excuse for their existence.

We know we have a good school here—if that fact were not apparent, many of us would be elsewhere. So time spent in telling each other that "State's the finest school of all" and that "State students are unexcelled anywhere" is time virtually wasted.

However, when an organization of students sees something wrong with the existing order and attempts to make a few changes, those students really deserve the name of organization. If Phi Gamma Epsilon really puts this thing over, that body will leave something to future classes besides its picture in the Agromock—a thing so many organizations consider to be the zenith of achievement.

STATE BIBLE CLASS HAS INCREASED ATTENDANCE

The State College Bible Class of Pullen Memorial Baptist Sunday School has had a marked increase in attendance each meeting over the preceding one since its recent reorganization, according to J. H. Mauney.

T. S. Johnson, an engineer, is teacher of the State College class. A joint social for State and Meredith students was given at the beginning of the term by the class.

IN MEMORIAM

Fred P. Ingram, sophomore in textile manufacturing, who, as an apt scholar, a clean sportsman, and an unselfish student, endeared himself to faculty and students alike. He was accidentally killed October 18.

TUCKER SPEAKS

The A. S. C. E. had its regular meeting October 21, 1930. The society was very fortunate in having Professor Harry Tucker, head of Highway Engineering Department, as speaker for the evening. Professor Tucker brought out in his speech the value of being a member of the A. S. C. E., either as a student member or as a professional man, and that it was an attainment desired by every civil engineer. After the speech the society then carried on their regular business, and it was decided that the next meeting, November 4, would be devoted to the regular fall initiation of new members.

Judge—If you broke into the store just to get a dime cigar, what were you doing at the safe?
Prisoner—Your Honor, I was putting in the dime.

ENDORSEMENT

At a recent meeting of the Blue Key Leadership Fraternity the question of exempting seniors from exams was discussed. The main points brought out were that exemption causes the students to work harder throughout the whole term, it gives them more incentive to work, it prohibits cramming before exams, which causes students to portray a knowledge of the subject matter that is not permanent with them.

A motion was passed that Blue Key endorse the idea, hoping that it will have some effect on the Faculty Council when they take action on the senior petition.

OVER THE CAMPUS

By ELBERT OVERTON

Guess Professor Ruffner won't be taking any more midnight wagon rides any time soon. "Old Dobbin," the one that towed his wagon last year, was interred the other day immediately following his demise, which was a direct result of old age.

Sometime ago reformers condemned State College as going to the dogs, but now it seems as if it is going to the women, says Louie Watkins, who has a class on which there are 18 girls and six boys, and because of kneecap competition he got a B on a quiz instead of an A.

The National Student Federation of America movement is more proof of the old saying: United we stand, divided we fall. Each year brings with it more merging, consolidation, and incorporating of the various phases of human endeavor, resulting in what we often hear spoken of as "Big Business."

The rushing season is over. All of the fraternities have made a good showing in pledging a reasonable number of new men. Like the size of the class of '34, evidently pledging was not seriously affected by the so-called financial depression.

Student Forum

The spirit shown by the R. O. T. C. men, and the support they gave the team in the Wake Forest game, is a demonstration of what State College men can do, and nothing less than a challenge to the remainder of the student body to come out and help build up a real cheering section.

Several players have said that the support they received from the students helped them play. Let's all come out for the Miss. A. and M. game, sit together, yell together, and show the Wolfpack that the entire student body is behind them.

DAN M. PAUL,
President of Student Body.

Lawyer: "Well—er—if you want my honest opinion—"
Client: "No, no—I want your professional advice."

STEPPING INTO A MODERN WORLD

It looms up large in their lives

The telephone has a big place in the daily lives of most people today, but its place will be even bigger tomorrow.

Its importance has been fostered by the work of men in all phases of the telephone business and no little part has been taken by those engaged in selling. They have helped to effect an increase of more than three and a half mil-

lion Bell telephones in the last five years. In the same period they have been instrumental in making the public realize more completely the telephone's usefulness. Result: an increase from 49,000,000 calls per day to 65,000,000.

For men with a leaning toward sales promotion, the opportunity is there!

BELL SYSTEM

A NATION-WIDE SYSTEM OF INTER-CONNECTING TELEPHONES

Engineering Fraternity To Publish News Letter

The Rho, State College chapter of Theta Tau, national professional engineering fraternity, will issue a fifteen-page mimeographed news letter containing facts and news events relative to the local chapter of the organization within a few days, according to Charles B. Turner, regent of the chapter here.

Henry Ricks, of Rocky Mount, junior in engineering, has been elected to edit the news letter for Theta Tau. The appearance of the letter will mark the beginning of a new phase of the activity of Rho Chapter. At the present time there are 22 chapters to publish a news letter periodically to be sent to all local members, alumni members, and all other chapters of Theta Tau. Rho chapter is receiving news letters from the other chapters. The letters serve to keep students in the various engineering schools informed of the activity of students of the same pursuit in different localities of America.

Rho chapter was installed at State

College in 1924. The purpose of the organization is to foster the relation of students in engineering and men engaged in the field of engineering, to promote the development of better engineers, to improve personal and scholastic standards, and to fit men who are going into the engineering field so they will be of service to society. The three main qualifications considered in getting new men are: Character, leadership, and ability.

Other officers of the local chapter are: J. H. Lee, scribe, and J. M. Gibson, treasurer. There are eleven active members in the organization now. Meetings are held bi-monthly in the regular meeting hall of the fraternity, in the Engineering Building.

Theta Tau is represented by its members in the following organizations: Blue Key, Golden Chain, Seaboard and Blade, Varsity football and baseball, president of Senior class and secretary-treasurer, winner of Congressional Medal, cadet colonel of the R. O. T. C. Regiment, and Tau Beta Pi.

RICHMOND COUNTY MEN FORM CLUB AT STATE

The Richmond County Club was organized at a meeting of students from that county in the Y. M. C. A. Monday night.

"Monk" Jordan, sophomore in the School of Education, was elected president; M. C. Freeman, vice-president, and W. T. Reese, secretary and treasurer.

The purpose of the club, as stated by the president, is "to mold together into a working unit the members of our county who are in this institution."

PALACE

Week Oct. 27-Nov. 1

Here They Are!
On the Screen!

Amos 'n' Andy

Stars of Radio, in

"CHECK AND DOUBLE CHECK"

Also

Bruce Seale, "Drifting Along"
Lee Morse in "Song Service"
and Sound News

Seven o'clock! The hour chimes... lamps turned low... then "The Perfect Song"... swelling in poignant melody, sweetly, softly... "Amos 'n' Andy" in person... HERE THEY ARE!

"Check and Double Check" is an event. This Radio Picture arrives at the Palace Theatre to play all week! In addition to this "Amos 'n' Andy" treat there are a beautiful scenic, "Drifting Along," a Lee Morse act, "Song Service," and Pathe Sound News.

In the supreme performance of a brilliant career, Norma Talmadge, United Artists star, makes the glamorous, haunting personality of "Du Barry, Woman of Passion," step alive from the shadows of the past to again enchant mankind.

Her portrayal of "Du Barry," whose love life was the sensation of all France, is coming to the State Theatre next Monday, Tuesday, and Wednesday. She gives piquancy and extraordinary charm to the lovely milliner who brought a nation to her feet, ruled a king, and lavished the gold of the country for her whims until the red shadow of revolution swept her to disaster.

An exceptionally capable cast gives Miss Talmadge finished support. Those who appear in important roles are: Ulrich Haupt, Hobart Bosworth, Edgar Norton, E. Alyn Warren, Tom Ricketts, Edwin Maxwell, Cissy Fitzgerald, Oscar Apfel, Maude Truax, Henry Kolker, Eugenie Besserer, Tom Santschi, and Knute Erickson.

Other features on the program will be a Paramount Sound News, a music novelty, and a comedy act.

Radio Pictures' wartime comedy with music, "Half Shot at Sunrise," which is coming to the State Theatre next Thursday, Friday, and Saturday, fully lives up to its advance notices, and is a triumph in fun-making for the talkies and for Bert Wheeler and Robert Woolsey, featured comedians.

They have an even greater chance to be funny than they had in "The Cuckoos," itself a great success.

The story, an irresponsible and funny one, holds its tempo without interruption while the laughs come from hilarious situations and clever dialogue, rather than from the time-worn

"gas" system. The climax, wherein the boys emerge as heroes, is a riot of laughter.

Wheeler and Miss Lee sing two numbers, "Whistling the Blues Away," and "Kiss Me, Cherie," while Woolsey and Miss Stengel have a side-splitting number in "Nothing But Love."

A Knute Rockne football reel, a coloritone revue, and a Paramount Sound News will complete the program.

Self-Help Students Earn Total \$382.47 During State Fair

Twenty self-help students reported earnings totaling \$382.47 for fair week, having secured their jobs through the Self-Help Bureau. Fifteen of the students had jobs lasting the entire week and collected \$23.40 each for their week's work.

The fifteen men with the highest earnings worked with the fair officials parking cars, and rendered the same efficient service as was given last year when the fair officials took charge of parking cars.

As is usual, fair week gives October a high total of earnings for the self-help men who are being placed by the Self-Help Bureau. The total for the month is not available until after the first of November, but it is expected that it will be as great as that last year for October, when the record for a single month was exceeded by a large sum.

MECHANICAL ENGINEERS INITIATE 21 STUDENTS

All regular juniors in the Mechanical Engineering School who qualified for the entrance requirements of A. S. M. E. were initiated into that organization at the second meeting of the year, held Tuesday night in Page Hall.

Before the initiation ceremonies began, H. L. Luther, president of the local chapter, delivered a short speech on the purposes of the organization and the members' duty toward it. He also welcomed the new men.

The following were initiated: Hugh Foster Anderson, Joe T. Banks, G. E. Barber, D. K. Clodfelter, J. M. Daniel, Jr., C. P. Fortune; F. A. Gelle, F. W. Gorham, J. W. Halstead, D. L. Hogsette, H. E. Karig, W. G. Kirchheimer, O. B. Moore, H. H. Murray, R. G. Richardson, H. A. Ricks, J. H. Sherrill, K. T. Speer, L. M. Stephenson, H. L. West, J. C. Whitehurst. After the initiation, J. M. Foster,

associate professor of Mechanical Engineering and faculty advisor of A. S. M. E. here, gave a short talk, congratulating the new men on becoming members of A. S. M. E.

Y.M.C.A. BOARD MEETS

On Wednesday, October 22, the Y. M. C. A. board of trustees met with the Y. M. C. A. officers and cabinet at a luncheon, to discuss plans for a canvass of the faculty for cash subscriptions to the year's budget.

Dean Schaub, of the School of Agriculture, presided at the meeting. Members of the board of trustees who were present were, Dean Schaub, F. B. Wheeler, L. L. Vaughan, W. E. Jordan, and Dean E. L. Cloyd.

Other men helping with faculty canvass are "Chick" Doak and T. P. Harrison.

Farmers and Farmerettes Make Whoopee At Dansant

(Continued from page 1)

Juniors and seniors, who attended in a body until 10 o'clock, when their matron helped them find their bon-

nets and the whole bunch pulled out for home. Many local girls were present.

Lucille Miller, of Meredith, was crowned queen of the "Barn Warmers."

"Coon" Silver, of gridiron fame, proved he could step to music as well as signals. He won the prize in the clog-dancing contests, in which about four students competed.

Little Louise Mitchell gave an exhibition tap dance similar to the one she rendered last year.

A colored orchestra from Shaw University furnished music for the fete. At 10 o'clock, when the Meredith girls had gone home, the couples danced to the strains of the colored orchestra. Those who did not care for round dancing exercised their privilege and square-danced, single-footed, clogged, or tangoed to their hearts' desire.

J. C. BRANTLEY Druggist

Phones 14-15 Masonic Temple

For Pledge Dances--

Correct Tuxedos

that
have that
EASE
and
ELEGANCE
men like

\$25 and \$35

Huneycutt's London Shops

HARGETT AT SALISBURY COLLEGE COURT

Peaked, silk-faced lapels, broad shoulders to the coat. Trousers cut the proper width. Rich, fine-wearing wool.

Announcing The Greatest Circulation Campaign Ever Held Among College Newspapers

\$250.00

In Cash and Prizes To Be Awarded! Turn Your Spare Time Into Money!

This beautiful Wrist Watch to be awarded to the contestant securing 10 cash one-year subscriptions to The Technician.

Only fifty contestants will be allowed to enter this contest. Students and stenographers desiring to enter this contest are requested to see either the Circulation Manager or the Business Manager, in 10 Holladay Hall, and secure entry blanks and receipt books. Only 50 will be allowed to enter. . . . First come, first served!

Your parents and friends at home will be glad to help you win one of these handsome Elgin Wrist Watches. Every home in West Raleigh and Cameron Park is a prospect. Get to work now and make yourself some real money or a beautiful prize.

In order to increase the circulation of The Technician we are sponsoring this gigantic campaign. Every paid-up one-year subscription to The Technician means money or a prize to you. Contest open only to students and stenographers employed by the College.

Contestants may work either on a cash or prize basis. The table below will be used in settling for all the cash subscriptions that you secure.

Number of Cash 1-Year Subscriptions	YOU MAKE
1	\$0.30
2	.65
3	1.00
4	1.40
5	2.00
6	2.40
7	3.15
8	3.50
9	4.25
10	5.00

50c additional for each subscription over 10.

This handsome 7-Jewel Elgin Strap Watch to be given to the contestant securing 20 cash one-year subscriptions to The Technician.

SELF-HELP MEN!

Here is the chance to swell the receipts side of your budget.

You "Pic" and Delineator Men!

Here is your chance to cash in on your selling ability. Each cash-up means cash to you!

A year's subscription is only \$1.50, and every one of your friends off the campus is a good prospect. Begin at once and win yourself a wrist watch.

The Greatest Circulation Campaign Ever Held Among College Newspapers!

Joint Student Councils Banquet

The student councils of Meredith and State entertained jointly at a banquet at the Peacock Alley Tea Room Wednesday night, honoring delegates from the other schools represented at the Eastern Convention of the North Carolina Federation of Students, which was held here Wednesday and Thursday. Several student leaders, faculty members, and members of the administration from both State and Meredith were guests at the banquet.

"Ag" Students Warm Barn

The annual barnwarming, big social event of the agricultural school, was given Saturday night, October 18, in the Frank Thompson Gymnasium. There is no social function given on the campus which can surpass the barnwarming in gaiety and entertainment for real fun-lovers.

The barnwarming was given this year under the direction of the Student Agricultural Fair Board, J. W. Crawford, president.

The Meredith student body was invited and was well represented, besides a number of other girls from

Raleigh and vicinity. All of the agricultural school faculty and members of the "Ag" Extension and Experiment Division were invited.

Fraternity Pledge Dances, Oct. 31-Nov. 1

The annual pledge dances will be given this fall in the Frank Thompson Gymnasium on October 31 and November 1.

Tal Henry and his orchestra from New York have been engaged to play for a series of three dances. There will be a tea dance Friday afternoon, followed by a formal dance that night. Saturday night there will be an informal dance from 9 to 12.

Members of the dance committee include James W. Summey, president of the Pan-Hellenic Council; Harry C. Carter, vice-president; Henry Ormand, secretary and treasurer, and John Gammond and Henry Rankin. The floor committee will consist of the entire social functions committee.

The dance committee has spared no effort to make the dances this fall better than ever before. To non-fraternity men on the campus who are invited there will be a scrip of \$2. One hundred thirty-four new men have been pledged. These men, according to a precedent at State, will sponsor the dance in honor of the older fraternity men.

A large number of young ladies from throughout the State will be visitors in Raleigh for the week-end. Many boys from neighboring schools and towns will also be guests for the dances.

AGAIN!

The R. O. T. C. will again give a number of military maneuvers at the Mississippi A. and M. game Saturday. The First Battalion will begin by marching on the field and giving a series of military movements. They will be followed by the Second and Third battalions, which will march around the field and later line up in the center in columns-of-squads. Each battalion will give a yell, then the entire regiment, led by head cheer-leader Skip Merriam, will give a series of yells, after which they will march to a section of reserved seats. The band and bugle corps will also be on the field.

Major Sylvester, who is back of all this boosting, has also devised some stunts, to be performed by the R. O. T. C. at the half, which he will not disclose.

WHITE ELECTED TO HEAD COLLEGE DRAMATIC CLUB

"You and I" Will Be Presented By Red Masquers In Tur-Key Season

At a recent meeting of the Dramatic Club, known on the campus as the "Red Masquers," Pohn H. White, of Boston, Mass., was re-elected president for the current year. Milbourne Amos, of High Point, was chosen vice-president; Agnes Moore, of Raleigh, secretary, and Sarah Holman, of Raleigh, treasurer.

Plans for the coming year were discussed and it was decided to give "You and I," a Pulitzer prize play by Philip Barry, at about Thanksgiving time. At a later meeting of the club it was announced that the books had arrived from the publishers and try-outs were started. As several new members were present to test their ability, the try-outs took up nearly a full week, and as yet the final cast has not been chosen. The first of next week will see the final selection and the start of full rehearsals.

Last year the club placed on the boards a very creditable performance of "Captain Applejack" by Walter Hackett. The play was directed by Prof. H. J. Oberholzer and E. H. Paget, of the Forensic department.

This year the full direction will be done by Professor Paget. The play itself is in a way more interesting than Captain Applejack, for the scene is strictly modern and deals with a modern problem that faces every one of the modern generation. It is extremely well written and has an undercurrent of comedy that quite guarantees many laughs throughout the play.

FROSH FELLOWSHIP MEN HEAR DEAN CARL TAYLOR

Speaker Warns Freshmen To Avoid Cheating In Professional Preparation

Comparing the years a person spends in college to the building of legs for a table, Dr. Carl C. Taylor, dean of the graduate school, told the Freshman Fellowship Group Leaders, in a speech before them in the Y. M. C. A. Monday night, that if a college student goes through his required course of study cheating, he is building rotten supports and they will crumble away when exposed to the responsibilities of the profession he enters after graduation.

Dr. Taylor's speech was on the subject of "Student Honor." The subject was considered an important one by E. S. King, secretary of the Y. M. C. A., and was used as the topic for discussion at the Fellowship Group meeting Wednesday night. The purpose of Dr. Taylor's speech was to fit the group leaders adequately with knowledge to speak authentically to the freshmen.

The outline used by Dr. Taylor, which is self-explanatory, follows:

STUDENT HONOR

Introduction

A. Of course we are really discussing student honesty and assuming that to be honest is honorable.

(1) We have sullied the word "honor" by giving titles of "honorable" to men who may not be honest.

(2) On the other hand, we assume that to win "honors" is to win them honestly.

B. We shall discuss in this lecture both "honesty" and the so-called "honor system" in student government.

I. Why Should One Be Honest in Making College Grades?

A. First, because we came to college to prepare ourselves to go into professions or into graduate studies at the end of our undergraduate career.

(1) Certainly we don't expect to be able to get by in our professions without actually knowing what we are doing. (a) That would be a sure method of failure. (b) We must, therefore, be honest with ourselves, and learn, not cheat, our way to grades.

(2) No dishonest person is deeply interested in getting to the bottom of things, and so will never aspire to further study.

B. Second, we are developing habits, personality, and character in college activities, just as in other activities.

(1) We are concerned with the question of what kind of men we are becoming while here.

(2) College training is our foundation, not someone else's. Therefore, we, for selfish reasons, want those foundations to be good.

C. Third, our college diplomas are based upon credits and grades, and we want to feel that we merit these diplomas.

(1) If we get grades by cheating we break down the standards which diplomas set.

(2) We therefore don't want anyone else getting a diploma by unfair methods.

II. Why Men Are Dishonest in College Work

A. They want to get diplomas, to be graduated, to have the standing, professionally and socially, which a college degree brings.

(1) They cheat only when they don't know enough to get grades without cheating.

(2) They don't know enough because they don't study.

(3) They come to college to study and learn, and when they cheat they defeat their own purpose.

B. They make a game out of dishonesty.

(1) Dishonesty appeals to their shrewdness.

(2) They substitute cleverness for knowledge and "swashbuckling" for pride in knowing.

(3) Some teachers, unwittingly, stimulate cheating by acting as if they expected the student to cheat if not watched.

III. Why and How Play the Game of Honesty?

A. Play the game of developing yourself.

(1) See if you can't honestly beat those who are dishonest.

(2) Master all assignments. Know the joy of mastery and develop the habit of tackling any job and coming through.

(3) Come to know yourself as honest and lead others to count on your character.

B. Set up a set of rules by use of which the game of gaining knowledge at State College must be played.

(1) Refuse to cheat.

(2) Refuse to help anyone cheat.

(3) Report anyone who does cheat.

(4) Socially ostracize those who are dishonest.

(5) Let it become a tradition at State College that cheats can't live here.

C. Why we have Student Government at State College.

(1) Because we believe that self-government is the best kind of gov-

WEDS STAR

A. B. Hafer, a student in forestry here, left for his home in Lititz, Pa., last week to give his sister in wedlock to Charles Gelbert.

Gelbert was the outstanding star for the St. Louis Cardinals baseball team in the past world series between the Philadelphia Athletics and the Cardinals.

After the marriage they took a trip to Canada and parts unknown.

LETTER TELLS OF NEW RHO DAMMIT RHO FRAT

Nosey Technician Reporter Finds Epistle Lodged In Waste-Basket

Evidence that graduates do not lose interest in their Greek-letter lodges was brought to light this week when a staff member uncovered a letter in the postoffice waste-basket, which was addressed to Rho Dammitt Rho fraternity and signed by an old member of the lodge.

The letter follows:

Dear Fraternity Brothers (and Gentlemen, if there be any among you): I now take my typewriter in hand to type you an epistle of cheer and good will. I hope you are already in a cheerful mood and need no outside inspiration. In that case my letter will be useless, but on the other hand, if you are not getting the breaks you deserve, making poor grades

ernment. That men will come nearer living by the rules they help to make than they will by rules made by others.

(2) Because we believe that self-government ought to be a part of a college man's training.

(3) Because we believe that it is worth while to trust and challenge college men to be honest, particularly to be honest with themselves and with the institution which they have chosen to assist them in becoming trained for life work.

On the cleanest locker-room floor you'll catch the germ of "ATHLETE'S FOOT"

YOU don't have to make any one of the teams to have "Athlete's Foot." The glee club probably has some victims. The man who gets all his exercise out of differential calculus, not to mention the "crammer" and the "plunger," may be wondering about that redness between the toes, with it-c-h-i-n-g. Or it may show up with a thick, moist skin condition. Or again, with tiny blisters on toes, or a dryness with scales.

The fact is, all these symptoms point straight at the ringworm germ known to the boys in Science Hall as *tinea trichophyton*. This tiny parasite of the vegetable kingdom has infected about half the men in college, according to many authorities. The U. S. Health Service reports that "at least half of all adults suffer from it at some time." Universities as far apart as California and Pennsylvania have found 50% of the men infected. And the co-eds get it too. Little *tinea trichophyton* has made itself a campus pest.

It lurks in the very places

(heaven forbid), or having hangovers from Mrs. Watson's and the Bull Hall—in other words, if you are just a little down-hearted and blue, just dump this letter in the waste-paper basket before reading further, and I know you will feel much better.

I suppose by now you have succeeded in annexing the "Cream of the Freshman Class," at least, I hope you have; and now just a little very much uncalled for advice. In case some of the freshmen don't appear to be perfect in all things, don't let little things and dislikes keep you from pledging enough new men to fill a good-sized dormitory. Just look at me, for instance: nobody ever took me for the "cream" of any class, but now after being out of college just four months, I have already had my wages cut once, and they are about to let me go and hunt for a better position. That, my friends, is success. Just think, in these few short months I have succeeded in owing everybody in town. Some of your worst freshmen (or even you) may turn out just as bad.

As for me, I am slaving daily, taking in all games and everything else that comes along; having a general good time, as usual, and then trying to figure out why in hell my expenses are more than my salary. Last night I burned out part of the wiring in my automobile. That should account for this week's check.

Write me all the news and local gossip. If there is not any, make up some and send it along. Give my regards to the boys and my love to the girls you happen to know.

Fraternally yours,

A man does not necessarily feel girlish when he makes his maiden speech.

CAPITAL BARBER SHOP

The newest shop in the newest building in town. Expert barbers skilled in the latest methods ready to serve you.

CAPITAL BARBER SHOP

Basement of Capital Club Building

Save Your Pants--

For DATES and DANCES

BUT—

For classes and everyday wear our 'CAMPUS PANTS' are just the thing.

Economy Prices.....\$1.75 to \$3.25

— At The —

Students Supply Store

"On the Campus"

L. L. IVEY, Manager

The Finchley Hat

STYLED IN A DISTINGUISHED MANNER AND GIVEN A DEGREE OF INTENSITY AND CHARM WHICH DOES NOT EXIST IN ANY OTHER HAT ACCESSIBLE TO DISCREET AND STYLE-CONSCIOUS YOUNG MEN. SECURABLE IN COLOURS CAPTIVATINGLY DEVISED BY FINCHLEY.

TEN DOLLARS

OTHERS FROM SEVEN TO TWENTY

AGENTS IN THE PRINCIPAL CITIES OF THE UNITED STATES

THE FINCHLEY HAT WILL BE FOUND HERE EXCLUSIVELY HUNEYCUTTS LONDON SHOPS "FASHIONS FOR MEN" College Court and Corner Hargett and Salisbury

Absorbine J!

FOR YEARS HAS RELIEVED SORE MUSCLES, MUSCULAR ACHES, BRUISES, BURNS, CUTS, SPRAINS, ABRASIONS

where we all go for cleanliness and health—on the edges of swimming pools and showers—in gymnasiums—on locker-and dressing room floors. In spite of modern sanitation (you have to boil socks 15 minutes to kill it) this fungus parasite infects and re-infects bare feet almost any time they come in contact with damp floors.

Absorbine Jr. kills the germ of "ATHLETE'S FOOT"

Tests in a famous New York "lab" have revealed that Absorbine Jr. penetrates flesh-like tissues deeply and that wherever it penetrates, it KILLS the ringworm germ.

It might not be a bad idea to examine your feet tonight. At the first sign of the symptoms mentioned, douse on Absorbine Jr. And keep a bottle handy in your locker as a preventive. Use it after every exposure of bare feet on damp floors. At all druggists—\$1.25. W. F. Young, Inc., Springfield, Mass.