

The Technician

Over
1,800 Students
Read
The Technician

Patronize
The
Technician's
Advertisers

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

Vol. XIV, No. 26

STATE COLLEGE STATION, RALEIGH, N. C., MAY 11, 1934

OFFICE: 10 HOLLADAY HALL

BARNES ELECTED ENGINEERS' HEAD FOR COMING YEAR

Engineers' Council Holds Election of Officers at Carolina Hotel Banquet

BARNES AUTOMATICALLY BECOMES SAINT PATRICK

Riddick Compliments Council On Successful Undertakings During Year; Magruder Also Praises Council Members; Summers Elected Vice President and Editor of the Southern Engineer; Smith Named Business Manager of Magazine

Wilmor E. Barnes, Raleigh, was elected president of the Engineers Council of State College at the annual banquet of the old and new Council members held in the Carolina Hotel last night.

Barnes, as president of the Council, automatically becomes the 1934 Saint Pat who will reign over State College's annual Engineers' Fair and Grand Brawl next spring.

Guest speakers at the banquet included: Dr. W. C. Riddick, head of the School of Engineering, who complimented the Council members on their successful student undertakings of the past year; and Colonel Bruce Magruder, State College R. O. T. C. Commandant, who also praised their work and urged them to always work in forwarding their departments as they would mutually benefit in the progress of their departments.

Other officers elected in addition to Barnes who succeeded William New, Wayneville, were: J. L. Summers, Schenectady, N. Y., vice president of the Council and Editor of the Southern Engineer, engineering magazine which is published quarterly by the Council; W. R. McLean, Statesville, secretary; C. N. Rogers, Blenheim, S. C., treasurer; and E. B. Smith, Henderson, business manager of the Southern Engineer.

Council members for 1934-35 are: Charles J. Maneri, Poughkeepsie, N. Y. and W. M. Porter, Charlotte representatives of the Civil Engineering department; W. L. Smith, Raleigh, and J. L. Summers, of the Mechanical Engineering department; E. B. Smith and W. R. McLean of the Ceramic department; Sam Sabol, Campbell, Ohio, and Wilmor Barnes, Architecture department; L. I. Rankin, Greensboro, and C. P. Gorman, Wilmington, Chemical Engineering department; C. N. Rogers, and William Price, Burlington of the Electrical Engineering department.

Retiring Council members are: William New, president, and R. L. Smith, Leaksville of the Civil Engineering department; R. H. Ruffner, Raleigh, business manager of the Southern Engineer, and C. E. Jones, Durham, Architectural department; W. E. Kistler, Jr., Charlotte, treasurer, and T. J. Baber, Detroit, Michigan, Mechanical Engineering department; P. E. Stone, Rocky Mount, vice president, and W. E. Braswell, Greensboro, Chemical Engineering; R. B. Worth, Raleigh, and W. R. McLean, Ceramic Engineering; and William York, Wilmington, and Norman York, Greensboro, secretary of the Council and editor of the Southern Engineer, who represented the Electrical Engineering department.

The new officers formally assumed the duties of their office and adjourned the banquet.

DEBATE TEAMS TO HOLD BANQUET HERE TOMORROW

Wake Forest and State Debaters to Honor Pledges at Woman's Club in City

The State College and Wake Forest College chapters of the Pi Kappa Delta, national forensic fraternity, will hold a joint banquet at the Woman's Club tomorrow night in honor of the pledges of both chapters, according to Frank Busbee, president of the State College Chapter.

The banquet will be held as the conclusion of a highly successful season in debating and forensics for both schools. Both schools have won numerous titles and honors in the different tournaments both state and national.

1934 Agromeck Heads

A. H. COUCH
R. S. POOLE
The two students pictured above are the heads of the 1934 Agromeck. Couch is editor, and Poole is business manager. The book will be distributed on the campus next week.

1934 Annual Draws Praise From Profs and Students

HINKLE TO HEAD LANGUAGE GROUP

First National Convention of Sigma Pi Alpha Held at State Saturday

Dr. L. E. Hinkle, head of the department of languages at State College, was re-elected national president of Sigma Pi Alpha, honorary language fraternity, which met here last Saturday in its first national convention.

Other national officers elected were: Dr. C. C. Rice, of Catawba College, vice president; Prof. S. T. Ballenger, of State College, treasurer; and Miss Lena Boley, of Catawba College, secretary.

After witnessing the Sophomore Freshman battle, delegates to the convention assembled in the library for a business meeting. Here, many of the plans inaugurated by the local chapter during the past year were adopted by the national organization. Plans were made to meet again next year at Catawba College.

Saturday night ceremonies were held for the initiation of nine new members to the local Alpha chapter.

Founded three years ago at State College, Sigma Pi Alpha now has a chapter membership of five. They are located at Wake Forest, Catawba College, Mississippi State, Mississippi College for Women, and at State College. The purpose of the fraternity is to foster the study of the languages, customs, and traditions of foreign countries. The local chapter has been active on the campus and each year awards a key to the student who shows the greatest merit in the study of languages.

Officers of the local chapter are: M. I. Annetta, president; Miss Katherine Williams, vice president; A. B. Croom, treasurer; and Miss Elizabeth Gant, secretary.

TAYLOR SOCIETY HEARS TALK FROM WELLSLAGER

Mr. Wellslager, field representative of the New York Life Insurance Company, gave a very interesting talk to the members of the Taylor Society last night at the regular meeting of the society.

No Orchestra Yet

Little Jack Little and his orchestra will not play for the State Final Dances June 8, 9 and 11, according to announcement made by Dean E. L. Cloyd.

The announcement in The Technician last week that Dean Cloyd had signed a contract for Little's orchestra was true at the time, but the contract was sent to the booking agent late and in the meantime Little had made another engagement to play on the date set for the State Finals.

Dean Cloyd, who acts as secretary for the Interfraternity Council, said last night that a verbal contract had been made to have Ozilo Nelson to play for the set of dances, and that definite action on the orchestra would be taken as soon as the written contract arrived.

New Agromeck Presents Attractive Appearance From Both Inside and Outside

BOOK TO BE DISTRIBUTED DURING FIRST OF WEEK

Albert Couch is Editor and Rawlings Poole Business Manager of Yearbook

The first issues of the 1934 Agromeck have appeared on the campus. Distribution of the books will be made Tuesday, Wednesday, and Thursday of next week. Seniors only will be allowed their annuals on Tuesday and the other classes on the two other days.

The Agromeck, presenting the best outside appearance ever seen in an annual edited on this campus, has received a multitude of favorable comments from all sources. Professors as well as students have been loud in their praise of the new annual. The excellent appearance of the book is not confined to the outside alone but runs all the way from the first page to the end. Several new features not seen in annuals here before have been incorporated in the new book.

Some of the comments heard on the new annual are reproduced below: F. H. Jeter, head of the State College News Bureau—"I think the 1934 Agromeck is very attractive and unique in every respect."

J. H. Barnhardt, incoming business manager of the book—"The 1934 Agromeck is the best book I've seen in North Carolina. Congratulations to the editor and business manager."

C. Romeo LePort, secretary of the Publications Board and Assistant Dean—"I really felt a thrill from the time I opened the box containing the yearbook, and I think it's something State College has wanted and needed for a long time. It's splendid. The dedication impresses me particularly as being the most appropriate possible."

Prof. A. F. Greaves-Walker, head of the Ceramic Engineering department—"Those are nice photographs—a great improvement over the others. The fraternity section is a clever arrangement. The book as a whole is well above par." Professor Greaves-Walker's first remark on being given the book was: "That's a classy cover."

Dave Morrah, past editor of the Wataugan—"That's the most attractive cover I've ever seen. It's like going through the Smithsonian Institute. A new high has been set in the standard of yearbooks."

Hubert Todd, incoming editor of the book—"I think it's great, and I hope the 1935 Agromeck will be as good." Eugene Knight, editor of The Technician—"The new Agromeck far surpasses any annual I have seen in any college in this state. The entire book reflects the large amount of time and skill put into the book by the editor and business manager as well as the staff. If the Agromeck does not win first place in the yearbook competition next year, the judges will be from Duke."

Albert Couch is editor, and Rawlings Poole is business manager of the book.

Postponement Election
At a special meeting of the Tompkins Textile Society on Thursday afternoon, it was decided to postpone election of officers for the coming year until next week.

Prof. Thomas Nelson, Dean of the Textile School, addressed members of the society in their regular meeting last Tuesday night.

BATTLING FROSH WIN OVER SOPHS IN FLAG BATTLE

Freshmen Stage Grand Rush On 1911 Hill Tearing Down Sophomores' Flag

FROSH CAPTURE COOPER ON DAY BEFORE BATTLE

Rotten Eggs and Decayed Vegetables Play Large Part in Battle; Fire Hoses Save Day By Washing Away Part of Odors Resulting From Eggs; Only One Major Injury Reported; Entire Affair Carried Out in Sportsmanlike Manner

Freshmen and sophomores revived the ancient tradition of the Frosh-Soph Rush by engaging in a flag rush Saturday afternoon on the field in front of 1911. The victorious freshmen put their opponents to rout only after a strenuous tussle.

Promptly at 2:30, the freshmen started a slow and cautious advance across the field, with the gaining of the summit of the hill as their first objective. No sooner had they started than they met the sophs' cleverly laid protective barrage of flour-bag bombs, rotten eggs, and other decayed vegetables which caused a slight halt in the march. However, up the hill the attackers bravely forced their way and clashed with the enemy around the prized flagpole. While one section was endeavoring to rout the sophs and pull down the pole, others charged the firehose situated just to the left of the hill and attempted to wet their opponents. All during the battle the frosh attracted much attention since it was claimed first by one side and then the other. By the time the sophomores had lost their shirts and every one was so covered by mud and decayed vegetables that it was impossible to tell one class from the other, the frosh had gained control of the hill, pulled down the tantalizing flag of '38 and removed it from all hopes of further use.

Since there was still over half an hour of time left, the frosh decided to sit tight for a while before attempting to fly their own flag from a pole. Most of them were so sure of success that they were consequently taken by surprise when the enemy ranks became suddenly active. A quick rush by the sophs brought them temporarily in possession of the summit again. While this was being done some clever frosh carried the pherobombs of the frosh flag, wrested it from the waist of the boy carrying it, and made a wild dash down the field. The gods were with the frosh however, for both moves were defeated and interest centered on the firehoses. Again the sophs rushed down the hill and this time they broke up the slender flagpole held by the frosh.

At this point the frosh started using a H. A. prolonged cheer and trying a false flag on the old pole, they attempted several times to raise it into place only to have the flag repeatedly torn off by the enemy. However they considered themselves successful in accomplishing their real purpose, namely that of keeping the enemy's attention off the 16 foot 2 by 4 for which they had sent to the woodshop. As soon as the pole arrived on the field they rushed up the hill, raised the pole in place, and formed a strong defense of several cordons around it. The real flag, hidden all the time beneath somebody's pants, was then produced and Sam Brooks, a loyal and brave freshman, volunteered to climb the pole to tie the flag to the top, even though the pole was held in place only by the fellows around it. A prolonged cheer announced the completion of this last step to victory. Led by Amil J. Gerlock, president of the class, the frosh expressed their opinion of victory by singing, "State College Keep Fighting Alone."

There was only about seven more minutes to go so "why worry" was the attitude taken by the frosh. Again another charge showing that the game sophomores, who were rather badly outnumbered, had not given up yet. One of their number, minus his shirt, somehow contrived to slip under the cordon and leaping upon the pole, he brought it down towards the eager hands of his classmates. This plan pretty nearly succeeded but several frosh football men came to the rescue and hurriedly pushed the pole

(Please turn to page two)

Seniors Select Marshals For Graduation Exercises

Carrow, Barnhardt, Morrah, Gardner, Seitz, Canady, and Gore to Act as Marshals; Class Selects Graduation Gift for College; Seniors to Give Opinion on Professors and Courses at State College

Commencement marshals were elected at a meeting of the Senior Class in the Y. M. C. A. Wednesday.

The marshals selected from the rising Senior Class were Claude Carrow, chief marshal, Jim Barnhardt, Dave Morrah, and Marshall Gardner. From the rising Junior Class the following were selected: Bob Seitz and Joe Canady. Fred Gore was selected from the rising Sophomore Class.

The class also selected their graduation gift to the college. Each senior is to pledge twenty-five dollars to be paid in the four years after graduation, which will go toward the completion of the World War Memorial Tower. The entire amount pledged will go towards new work, and will not take care of any of the old debt on the tower. Prof. C. L. Mann was selected to handle the funds for the class.

The class will be given a chance to give their opinion on the entire set-up of the college. In this they will give their views on the professors, courses, etc., in much the same way as has been done this year in the Agriculture School. A questionnaire will be prepared by a committee which was appointed at the meeting. This committee is composed of members from each of the five schools. M. I. Annetta will represent the Science and Business School; D. L. Bohannon will represent the Engineering School; Joe Sugg will represent the Agriculture School; Walter Blackwood will represent the Textile School; and Walter Jones will represent the Education School.

Martin Elected President Of N. C. Press Association

State and Meredith Act As Host To Delegates At Spring Press Convention

WATAUGAN AND AGROMECK WIN FIRSTS IN CONTEST

Duke Chronicle Wins First Place in Prize For Best College Newspaper

Delegates from seven North Carolina colleges were the guests of State College and Meredith College at the spring convention of the North Carolina Collegiate Press Association which was held at Carolina Pines Thursday, Friday, and Saturday of last week. Larry Martin, new business manager of the Wataugan, was elected president for next year.

The program on Thursday consisted of registering the incoming delegates during the afternoon, and a waltz round and dance that night. The dance was held in the Carolina Pines Club House.

The first business session of the Association was held Friday morning and three committees were appointed to settle the business of the convention. The nominating committee, appointed by Gene Newsome, president of the Association, was composed of Rawlings Poole, State College; and Raymond Kent, Duke. This committee made nominations for officers in the Association. The resolutions committee was composed of Hoke Norris, Wake Forest, chairman; Katherine Hines, E. C. T. C.; and Barbara Graves, W. C. U. N. C. The time and place committee was composed of Margaret Gilliam, Queens-Chlorca, chairman; Dorothy Swendiman, Flora MacDonald; Cornelia Atkins, Meredith; Eugene Knight, State; and C. T. Morris, High Point College. The function of this committee was to select the time and place of the two conventions next year.

Following the business session, the delegates separated into groups to hear different speakers discuss the particular type of publication which they edited. The newspaper editors were headed by P. D. McLean, managing editor of the Raleigh Times; the magazine editors met with Jonathan Daniels, editor of the News and Observer; the editors of the annuals were headed by Herbert Hitch of the Charlotte Engraving Company; and the business managers of all publications met with A. M. Beck of Edwards and Broughton Printing Company.

A banquet was held Friday night with Rev. Joseph Fletcher, chaplain of St. Mary's School as the speaker. Rev. Fletcher spoke on the "Armaments Racket." He pointed out the great deal of collusion that is carried on between countries during a war and cited examples to show that munitions manufacturers in several countries during past wars have sold war equipment to countries fighting against the country in which the war supplies were manufactured. Following the banquet a dance was again held in the club house.

The Saturday business session was devoted to hearing the reports of the different committees that had been appointed Friday morning. The suggestions of the nominating committee

"Honey" Fixes It

Beware to the next show-window robber who comes again to Huneycutt's Men's Shop.

Huneycutt's latest attempt to protect himself is the placing of a steel grating inside the show windows. The grating is attractive in appearance and is designed, says "Honey," especially to forestall further robberies.

During the past two years Huneycutt's show windows have been broken into and robbed fifteen times. The Raleigh police and the insurance companies have tried to apprehend the robbers but their efforts have gone unrewarded.

The next robber will have to have more equipment than a brick. Suspicious fellows who buy blow torches now should be watched. They might be thinking of robbing Huneycutt's for the sixteenth time.

ACTORS TO GIVE LAST PRODUCTION OF SCHOOL YEAR

Definite Date For Three-Act Extraneous Play Not Yet Announced

"HEROIC CONFUSION" TO BE NAME OF PLAY

Play Based On Fundamental Idea Submitted By Dr. John McGee of Birmingham; Group of Plays Presented Last Night Before Goldsboro Audience; Dwight Stokes to Have Leading Part; Group Travels 5,000 Miles During Year

The Experimental Theatre will present as its last contribution of the year, "Heroic Confusion" a three-act extraneous drama. The cast will be headed by Dwight Stokes, who has taken a prominent part in dramatics and forensics at State. This will be Stokes's last appearance at State College. A definite date for the production has not been announced, according to Professor E. H. Page, director, but the tentative dates are Thursday and Friday, May 24 and 25.

This play will be the first three-act extraneous play ever undertaken. The plot will be worked out, however the cast reserves the right to make any changes in it that is found necessary. The lines of the play will be impromptu. This play will be a continuous play and not a group of scenes. There will be no repetition in the plot nor will there be the inconsistencies and changes of plot that is often found in impromptu plays.

This idea is based on the fundamental idea furnished by Dr. John McGee, of Birmingham. He will produce the same play during the summer in the Little Theatre at Chicago.

Last night the Experimental Theatre, with a cast including Frank Busbee, H. D. Carpenter, Dwight Stokes, and Professor and Mrs. Page, presented a series of one-act plays at Goldsboro. This made the sixteenth production of the group this year. The Experimental Theatre has traveled nearly five thousand miles, appearing before thirteen different out-of-town audiences.

The cast for the new play includes: Dwight Stokes, Frank Busbee, Professor A. M. Fountain, H. D. Carpenter, W. A. Bridgforth, W. M. Finlater, Connie Gay, F. G. Walsh, and E. R. Daniels.

The women included in the cast are: Misses Loua Maynard, Mildred Pittman, Mary Nichols, Jane Virginia Andrews, Elizabeth Gant and Misses Burton and Frierson.

DENMARK PRESENTS FILM SHOWING CAMPUS SCENES

Alumni Secretary Exhibits Moving Pictures On Events During School Year

Polk Denmark presented a short moving picture on a year's life on the State College campus at the Ag Meeting Tuesday evening.

The reel, which included shots of all the important events which happened during one school year, several years back, was taken entirely by Denmark.

At the meeting R. H. Page, newly elected editor of the Technician, called for a vote of the members on whether any further issues of the Technician should appear, after explaining to them that to do so would incur a debt of the total cost of the two issues for the next term. According to Page the Technician was budgeted last fall for a total number of eight issues based on the cost of printing at that time. Under the NRA the printer was forced to charge more than specified with the result that the budget was entirely used in printing the first six issues. Any further issues would necessarily have to be taken out of next year's budget which will not be available until next term. The club voted unanimously for not issuing the last two numbers.

The meeting Monday was the last meeting of the Ag Club for the present school year.

To Give Air Exhibition
Several members of the Forestry School are making arrangements for the coming exhibition of flying to be given by J. W. Miller, Jr., on May 20. A plane is being hired for the occasion, and Miller has promised to make this a worth-while exhibition. He has had a total of 1,000 hours in the air.

REGIMENT CLEANS FIELD OF STONES

R. O. T. C. Unit Holds Rook Cleaning Contest On Riddick Field Monday

The Military Department staged a rock finding contest during last Tuesday's drill, on Riddick Field. Col. Bruce Magruder and Dr. R. R. Sermon had charge of the contest.

At 12:25 p.m. all companies were assembled on Riddick Field, and at 12:30 the contest started. The company guidons were placed at equal intervals along one side of the field as space markers. Upon the blast of a whistle the companies began the unique contest, that of rock gathering. For half an hour the nine companies were engaged in a race to determine which company would be declared the winner.

Upon completion of the contest, it was found that the winning companies were trailing each other closely. From the First Battalion, Company A was declared the winner; from the Second Battalion, Company F; and from the Third Battalion, Company H. Companies A and H had practically the same size pile of rocks according to the judges.

The Drum and Bugle Corps added a touch of music to the contest. Such numbers as "A Hunting We Must Go," and "You're in the Army Now" were appropriately played for the occasion.

As a prize for the winning companies, cigarettes will be awarded to each man. Judges for the contest were Dr. Sermon, Captain J. R. Eden, and Dean E. L. Cloyd.

CORRESPONDENCE WORK URGED FOR HIGH GRADS

The high school graduate who is unable to attend college next fall should pursue a course of correspondence studies that will enable him to pass off one year's college work. E. W. Ruggles, head of the extension division of N. C. State College, said today.

If a student will follow an outlined plan in this home-study method, Ruggles explained, he will be able to continue his education after completing high school and will be able to save approximately one year's time when attending college later.

The cost of the courses is very small per three term-hour course. The student is allowed to register for two courses at one time, and is not allowed to finish a course in less than one month.

Over 30 courses covering freshman, sophomore and higher work are now available and more will be added to the correspondence curriculum as the demand for them increases.

Among the courses which may be taken are many required by State College in history, economics, modern languages, sociology, geography, geology, drawing, and field crops.

Information concerning this proposed home-study plan and other courses may be secured from the Extension Division at State.

BATTLING FROSH WIN OVER SOPHS IN FLAG BATTLE

(Continued from page one) back into a safe position. Other desperate attempts were made to reach the flag but when the field officials Johnny Miller, "Doc" Sermon, Doctor Poate, "Hunk" Anderson, "Chick" Doak, Bob Warren, Frank Reese, and Bill Beatty, called it a day the mighty frosh reigned supreme.

With a terrific yell the victorious freshmen tore down the hill over to the flagpole in front of Holladay Hall where they held a jubilant mass meeting. Amil Gerlock called for a big cheer for the game sophomores and then one for the frosh. Muddy, wet, smelly, but happy the crowd rushed out onto Hillsboro Street to form a snake dance. Meeting the hook and ladder truck of the Raleigh Fire Department they quickly manned it and rode gloriously back on the vehicle to the flagpole. The firemen carefully mounted the battle-scarred flag on the top of the pole and was met by fifteen thunderous cheers. While actual activities ended here, the battle was orally fought and refought for several days afterwards.

The battle presented a unique and enjoyable spectacle to the several hundred bystanders who watched from the side lines. Many of them are still talking about the unusual sight of the barrage sent from the soph lines down into the faces of the oncoming frosh. Others are laughing over the surprised looks on the faces of various fellows

as they were stopped from some act by an egg or vegetable squashing in their faces. Still others are discussing the sudden sight of a nudist camp as some fellow found himself without any pants. The football men must have thought they were out for summer training for all through the battle one would see a sudden tackle with the result that the attacked went rolling down the hill.

Talking of rumors and discussions, there are plenty of both about the events of Friday night. The freshmen scored another big victory then, too. Without arousing the suspicions of either the campus or E. W. Cooper, president of the sophomores, several frosh conspirators met Cooper as he came out of the "Bull Hall," invited him to go for a ride, and promptly kidnapped him in true style. They drove to a roadhouse near Rocky Mount and made Cooper promise not to return to the campus until the fight was over before they would untie and un gag him. News of the kidnapping did not get out until late that night.

The sophomores evidently thought the frosh would be sleepy and unprepared on Friday night for any monkey business for a group of them went over to Seventh Dorm and attempted to take the frosh flag from its custodian, Dick Thompson. Before they could do so, several frosh appeared upon the scene and put the attackers to rout. In retaliation the frosh organized and went out in search of sophomores. Every one they could get a hold of they promptly painted a large '37 on and in several cases they took the prisoners down to the Court where they undressed them and forced them to run around in the nude. This excitement kept up until about 4:00 the next morning. Of course, some of the sops retaliated to some extent but the frosh certainly carried off all honors. The sops did manage to get Gerlock locked up in South Dormitory Saturday morning but the frosh

"Y" President

HORACE COTTON

In the recent elections the student pictured above won the position of president of the Y. M. C. A.

from Seventh arrived in a body to let him out.

Despite the unexpected kidnapping and hazing and rotten vegetable matter, no one carried any grudges and the battle was considered a huge success by every one. Much praise has been given the college for the clean sportsmanlike way in which the battle was put over. The infirmary was visited by many of the participants of the battle for the treatment of minor bruises and cuts, but only one major case has been reported, that being the dislocated shoulder suffered by Freshman J. L. Raborn of Chadbourn.

The success of the rush in this respect is no doubt due largely to the morale of the students themselves for

It was up to them alone to cause the battle, to be clean or dirty. However credit must be given to Johnny Miller for the inspiring and helpful talk he gave just before the opening of the rush. He said that the affair had a serious side which none should forget. Namely that of making the rush a tradition at State College. "There has been so much enthusiasm and desire to see this event be a success expressed by students, faculty, and townspeople that I believe any one guilty of un sportsman conduct will be a marked man." This met with a roar of approval and agreement from all members of both classes. After a brief explanation of the rules the battle began.

There is no doubt but that the rush was a huge success and that it will become an established tradition is a sure thing. Both sophomores and freshmen are to be congratulated upon the fine way in which they conducted themselves both during and after the rush.

MARTIN ELECTED PRESIDENT OF N. C. PRESS ASSOCIATION

(Continued from page one)

were voted upon and Larry Martin, business manager of the *Watauga*, was elected president for 1935. Other officers elected were Thompson Greenwood, Wake Forest, first vice president; Barbara Graves, W. C. U. N. C., second vice president; Hermit Cloninger, High Point College, third vice president; Katherine Hines, E. C. T. C., secretary; and Monk Livengood, Duke, treasurer.

The resolutions committee reported drawing up a plan by which advertising rates in the college newspapers would become standardized. The newspapers would be divided into different classifications and the rates made standard for each in the group it falls. The classification is to be made according to the circulation of the paper. A report of this group is to

Monogram Election

John Stanko was named president of the Monogram Club for next year at an election held by the group Wednesday. He succeeds J. E. Buchanan who was president this year. Other officers elected were Ray Redding, vice president, who succeeds Charles Garner; and Clifford Croom, secretary, who succeeds D. L. Bohannon.

be heard at the fall convention. The time and place committee reported that the fall convention would be held in High Point as the guest of High Point College, and the spring convention at the Sedgefield Country Club in Greensboro as the guest of the Woman's College.

The *Watauga*, State College magazine, won first place among the humor magazines and the *Acorn*, Meredith magazine, won first place as the best literary magazine. The *Agroreck*, State annual won first place as the best annual in schools having more than 1,000 students and the *Howler* of Wake Forest took first place in the yearbook contest in schools having less than 1,000 students. In the newspaper contest the *Duke Chronicle* won first prize among the larger newspapers and the *Old Gold and Black* of Wake Forest won first among the smaller newspapers.

C. C. Council of the *Durham Sun* judged the newspapers. State College and Meredith College acted as joint host to the delegates. The schools represented were Meredith, Flora Macdonald, Duke, Wake Forest, E. C. T. C., W. C. U. N. C., High Point, Queens-Chicora, and State.

State students in charge of entertainment were E. J. Lassen, past editor of *THE TECHNICIAN*; John McIntyre, past business manager of *THE TECHNICIAN*; and Rawlings Poole, business manager of the 1934 *Agroreck*.

Students as well as Graduates can do well selling our High Grade Virginia Grown Nursery Stock during vacation or until they locate permanently in other work. Every owner of property a prospect. No experience necessary. Weekly cash advanced. Write for terms. VIRGINIA NURSERIES, Richmond, Virginia

Hot Weather Comfort!

LINEN SUITS

\$7.95 \$12.45 \$14.50

Cool, comfortable, carelessly linens; every man should have a new Suit.

STRAW HATS

98c \$1.48 \$1.98 Up

WASH PANTS—NEAT STRIPES

\$1.48 To \$2.45

Sanforized-shrunk Pants

COTTON WASH TIES

35c 3 For \$1.00

Plaids and Solids . . . really smart.

Plus Sales Tax

HUDSON-BELK CO.

RALEIGH'S LARGEST DEPARTMENT STORE

The clean Center Leaves are the mildest leaves

They Taste Better!

Luckies are all-ways kind to your throat

As you can see from this picture—Luckies' fine, smooth quality doesn't just happen—for we use *only the clean center leaves!* Only the clean center leaves—for which farmers are paid higher prices—for the center leaves are the mildest leaves—they taste better. Then—"It's toasted"—for throat protection. And every Lucky is fully packed with these choice tobaccos—made round and firm—free from loose ends—that's why Luckies "keep in condition"—do not dry out. Luckies are always in all-ways kind to your throat.

"It's toasted"

✓ Luckies are all-ways kind to your throat

ALL NEXT WEEK

JOHNNY WEISSMULLER

The Original Tarzan

— IN —

"TARZAN AND HIS MATE"

MAUREEN O'SULLIVAN

ENTIRELY NEW NEVER SHOWN BEFORE

CARTOON NEWS

PALACE

Only the Center Leaves—these are the Mildest Leaves

Copyright, 1934, The American Tobacco Company.

They Taste Better!

PROFESSORS TALK AT A. S. M. E. MEET

Vaughan, Kolb, Turner, and Foster Talk On Engineering Problems of Today

Four professors of the Mechanical Engineering department gave brief talks to the members of the State College Student Branch of the American Society of Mechanical Engineers at the smoker for the new members Tuesday night in the reception rooms of the Y. M. C. A.

Prof. L. L. Vaughan, the first speaker of the evening talked on the "Professional Attitude of Engineering." He stressed the fact that engineering is now regarded as a profession standing for high ideals and ambitions, and that each engineer should do his best to live up to those ideals and to make the public conscious of them. In closing he advised the group to get in contact with older engineers and people so that they might benefit by their experiences and start on just so much farther ahead.

Prof. R. P. Kolb spoke on the "New Developments of Engineering." According to Professor Kolb, "the field of engineering is rapidly opening up into new fields instead of becoming rapidly overrun." He advised the men to be prepared to get out in the world and work with their hands. "For," he said, "engineering has undergone a radical change lately. It used to do a project anyway it could regardless of how the people were affected, now it is a profession which works for the benefit, betterment, and regard of the people."

Prof. F. B. Turner discussed "The Student Branch of the A. S. M. E." and told of the many benefits to be derived from it by its members. Prof. J. M. Foster talked on the "National Senior Branch of the A. S. M. E." and discussed the many advantages and practical necessity of being a member of the senior society.

Joe Summers, newly elected chairman of the society, introduced each speaker by summarizing the activities of each in the engineering field. W. E. Kistler, former chairman, was called upon to say a few words to the new members. In his talk he told of his appreciation of the cooperation given him by the members, and expressed the hope that both the new members and the old ones would continue and carry on with the same interest.

At the conclusion of the program, Joe Summers announced that all new members will be initiated next Tuesday evening at the last official meeting of the society this school year. He expressed the desire to have all members of the society present at this affair.

State College Campus Leaders

EUGENE KNIGHT

HUBERT TODD

BILL SULLIVAN, JR.

WALTER GREENWOOD

MARSHALL GARDNER

CLAUDE CARROW, JR.

JIM BARNHARDT

LARRY MARTIN

CHARLIE TURLINGTON

Recent winners in elections for campus officers for 1934-35 at N. C. State College are shown above. They are: Eugene Knight, Goldsboro, editor of THE TECHNICIAN, campus weekly newspaper; Hubert Todd, Tabor, editor of the Agromeck, college annual; Bill Sullivan, Jr., Greensboro, editor of the Watauga, humorous magazine; Walter Greenwood, Rocky Mount, president Interfraternity Council; Marshall Gardner, Greensboro, president of student body; Claude Carrow, Jr., Kinston, vice president student body; Jim Barnhardt, Charlotte, business manager the Agromeck; Larry Martin, N. Y., business manager of the Watauga; and Charlie Turlington, Fayetteville, business manager of THE TECHNICIAN.

KUTSCHINSKI TO PRESENT VIOLIN RECITAL SUNDAY

Donald Peery to Accompany Music Director in Program to Be Held in Pullen

Major C. D. Kutschinski, director of music at State College, will give a violin concert in Pullen Hall Sunday afternoon, May 13, with Donald Peery playing the piano accompaniments and a piano solo group.

All students, faculty, and friends of State College are invited to attend this recital. There will be no admission charge.

The program will be as follows: Legende, Op. 17 by Wieniawski; Romance (from Concerto No. 2), Op. 22 by Wieniawski; Obertass (Masurka), Op. 19, No. 1 by Wieniawski; Introduction et Rondo Capriccioso, Op. 28 by Saint-Saens; Improvvisi on A Flat by Schubert; Three Scotch Dances by Shubert; Serenade Espagnole by Chaminade-Kreisler; Caprice Viennois, Op. 2 by Kreisler; Liebesleid by Kreisler; La Capricieuse, Op. 17 by Elgar; and Tambourin by Gossac-Franko.

Major Kutschinski plays many of the instruments found in the band and orchestra. For the past three years he has been associated with the Southern Appalachian Music Camp at Banner Elk. He was a former member of the Philadelphia Symphony Orchestra. Prior to his coming to State College, he was director of music in the Winston-Salem public schools.

TRAVELER TO DELIVER ILLUSTRATED LECTURE

Strohmeier to Show Descriptions of Typical Farms in England and Scotland

H. A. Strohmeier, Jr., noted traveler and animal photographer, will deliver an illustrated lecture in the State College Y. M. C. A. auditorium this evening at 7:30.

The lecture will be devoted to description of typical farms in the Channel Islands, England and Scotland showing farm buildings, cattle in pastures, crops and general scenes many of which will show the nature of the country on the particular farm on which the scenes are made. There will be included pictures of Island Shows, famous prize winning animals, and picturesque views of this group of islands.

UNIVERSITY HEAD TALKS AT MEET OF "Y" GROUPS

Graham Tells of Purposes and Plans of Young Peoples Christian Work

The Y. M. C. A. of State College met with the Y. W. C. A. of N. C. C. W. and the Y. M. C. A. of Carolina at a supper meeting in Greensboro last Tuesday night.

Dr. Frank Graham, president of the University addressed the group. He spoke of the plans and purpose of the young people's Christian work. He pointed out the usefulness of the Christian organizations on the campuses. During the address, Dr. Graham outlined a plan by which the organizations of the different branches of the University could work in better cooperation and unity.

The State College delegation included Horace Cotton, president of the Y. M. C. A.; William E. Braswell, former president; Marion Gatlin, secretary; Carter Williams, vice president; Professor Fred Wheeler, chairman of the board of directors; Dr. Frank Poole; Dean E. L. Cloyd; Col. J. W. Harrelson; E. S. King, general secretary, and M. L. Shepherd, associate secretary.

CERAMIC GROUP MAKES INSPECTION OF PLANTS

The seniors, juniors, and sophomores in the Department of Ceramic Engineering spent Thursday inspecting ceramic plants in the Sanford district.

Among the plants visited were the three units of the Isonhom Brick Co. and the Shate Brick Co. at Colon, the Borden Brick and Tile Co. at Sanford and the potteries north and south of that town.

Professor A. F. Greaves-Walker was in charge of the party.

Wells to Talk

Dr. B. W. Wells, head of the botany department, will give an illustrated lecture on "The Major Soil Habitats of North Carolina" in Patterson Hall Thursday, May 17, at 7 p.m. The talk is being sponsored by the Forestry Club. Dr. Wells is known throughout the State for his popular talks on botanical subjects. Visitors are welcomed to attend the talk.

Announcements

The 1934 Agromeck will be circulated from T. T. Wellon's office according to this schedule: On Tuesday, May 15, from 2 to 6 p.m.; on Wednesday, May 16, from 12 to 6 p.m.; on Thursday, May 17, from 1 to 6 p.m. On Tuesday only the sealers will receive their books, but other students may secure theirs at any of the other dates.

R. S. Poole, Business Manager.

LOST

One polypase duplex slide rule in leather case. Finder please return to Edgar Lowrance, 204 First Dormitory and receive reward.

All Blue Key members, both faculty and student, who expect to attend the banquet at the Carolina Pines May 16 at 7 p.m., please notify me not later than Monday, May 14 so that places may be reserved.

W. P. Kanto, President.

Joseph Daniels, Ambassador to Mexico, will address his old State College Sunday School class at Edenton Street Methodist Church, Sunday morning.

VARSITY NETTERS BEAT A. C. COLLEGE TEAM 4-3

The State College tennis team defeated the Atlantic Christian College team 4-3, on Tuesday, May 8, in a match played on the State courts. State won three of the five singles matches and one of the two doubles matches to score its points.

All of State's wins came in straight sets, while in the singles both Atlantic Christian wins went for three sets. The doubles win went only two sets. Summary of the match: Singles—Renn, State, defeated Cunningham, 6-4, 8-6; Wright, State, defeated Dawson, 6-3, 5-1; Fisher, State, defeated Barnes, 6-1, 6-3; Rogers, Atlantic Christian, defeated Brown, 1-6, 6-3, 6-4; and Deans, Atlantic Christian, defeated Peck 5-7, 6-2, 6-2. Doubles—Cunningham and Dawson defeated Renn and Fisher, 6-4, 7-5, and Wright and Brown defeated Rogers and Deans, 6-3, 6-4.

STATE MUSICIANS HAVE BUSY WEEK

College Orchestra Will Play Popular Music Tonight in "Bull Hall"

The musical organizations of State College were kept busy participating in various activities incident to Raleigh's observance of National Music Week. In addition to the regular rehearsals of each group, the Glee Club sang a group of four selections on the program at the Raleigh Memorial Auditorium Tuesday night, and elicited much praise for their work.

Glee clubs from the Raleigh High Schools, Peace Institute, the High School Band, the orchestra from the State Blind School, and students from Meredith College participated.

The Glee Club sang at the last Sophomore assembly and will also sing at the Freshman assembly today.

The orchestra will give the boys in the "bull hall" a treat by dispensing the latest in music that is "sweet, hot, peppy, smooth and what have you" during the evening meal today. Tonight they will also, together with the college quartet, entertain the guests at the Chamber of Commerce annual Farmer's dinner, to be served in the college dining hall.

The band, in addition to the regular military parades, has been working diligently in preparation for the first of a series of open-air concerts to be given in the near future.

State College's Music Week activities will terminate with a violin concert by Major C. D. Kutschinski in Pullen Hall Sunday at 4:30 p.m.

30 AND 3 ORDER ELECTS OFFICERS FOR NEXT YEAR

At a meeting of the Order of 30 and 3 last Tuesday night officers were elected for the coming year and a banquet was decided on.

Locke Webb, president of the order, called the meeting to order and after the regular business of the meeting

PROFESSIONAL CAREER

Hundreds of college men and women have found a pleasant and dignified career as optometrists.

The Pennsylvania State College of Optometry, a class "A" school, offers a degree course. Extensive clinical facilities, complete laboratories and equipment, well-known faculty.

Pennsylvania State College of Optometry

For catalog write Registrar, Box C, Spencer Ave. and Twelfth St., Philadelphia, Pa.

NINE PLEDGES INITIATED INTO CHEMICAL SOCIETY

Gamma Sigma Epsilon, honorary chemical fraternity, initiated nine new members into the society Monday night.

New members of the fraternity are: P. L. Barnes of Winston-Salem; F. P. Wilson of Drewry; A. L. Johnson of New Bedford, Mass.; J. G. Copeland, Jr. of Fremont; J. T. Nicholson of Winston-Salem; R. E. Lewis of Elizabeth City; L. B. Williams of Kinston; R. L. Batts, Jr. of Rocky Point; and S. H. McKinnon of Laurinburg.

Gamma Sigma Epsilon fosters scholarship, character, leadership, and service among chemistry students of the college. To be eligible for membership the candidates must be active in college life and must have high scholastic ratings.

Identifying the new members about the campus is a test tube containing a solidified blue liquid worn with a cord around the neck.

S-T-A-T-E

MON.—TUES.—WED.—THURS.

GEORGE ARLISS

"THE HOUSE OF ROTHSCHILD"

LORETTA YOUNG ROBT. YOUNG

FRIDAY—SATURDAY LANNY ROSS

"MELODY IN SPRING"

CHAS RUGGLES • MARY BOLAND

AND AN EXTRA ADDED ATTRACTION ALL WEEK

Walt Disney's Sequel to "LITTLE PIGS"

"BIG BAD WOLF"

was disposed of, the following officers for the coming year were elected: Claude Carrow, president; Kenneth Stephens, vice president; Harry Keck, secretary-treasurer; and Bob Setz, corresponding secretary. It was decided to have a banquet for the members of the order at the Carolina Pines Clubhouse on May 22.

The retiring officers of the society are: Locke Webb, president; D. L. Bohannon, vice president; Jim Barnhardt, secretary-treasurer; and Marlon Gatling, corresponding secretary.

ENJOY BILLIARDS With Your Friends AT THE COLLEGE COURT BILLIARD PARLOR "Raleigh's Most Modern Billiard Parlor" ALL SPORTS RETURNS

SUMMER EMPLOYMENT SOLVED Student representatives to distribute educational literature. Three months' steady work. Local or traveling. Liberal compensation. Address College Dept., 1010 Arch St., Philadelphia.

DON'T FORGET MOTHERS' DAY SUNDAY, MAY 13th SEND HER A GREETING CARD Large Selection to Choose From AT STUDENTS SUPPLY STORE "ON THE CAMPUS"

ANNOUNCEMENT FESS WILLIAMS "The Ted Lewis of Harlem" The band that has made and sold more phonograph records than any other colored band. Rated as one of the five best colored bands in America

Playing For The Second Annual North Carolina COTTON BALL Presented by the Junior Woman's Club of Raleigh For its Charity Fund TICKETS Dance \$1.00 Spectators 50c On Sale at Huneycutt's, Inc., and The Vogue Includes Gala Fashion Show at 8 p.m. FRIDAY, MAY 18 The Outstanding Social Event of the Season

PALM BEACH

as C-O-O-O-L as Lemonade

[or what's yours...?]

Go COOL this summer...in the New Palm Beach...

You'll like the new sports models with the free-play shoulders and the belted back...

You'll like the campus Norfolk...with matching or contrasting slacks.

And speaking of slacks...there's a world of roomy comfort and true class in these well-draped sport trousers...

They hold their shape, launder without shrinking, and keep their fresh looks...no matter how tough the going.

At your clothing's...Palm Beach for formal wear, for everyday, for sport...in white and a host of new weaves and colors.

COAT AND TROUSERS, \$18.50 SLACKS \$5.00

GOODALL COMPANY • CINCINNATI

The Technician

Published Weekly by the Students of North Carolina State College

STAFF

EUGENE S. KNIGHT.....Editor-in-Chief
CHARLES W. TURLINGTON.....Business Manager

Managing Editor
BROCK C. SISSELL

Staff Editors:

H. H. HINES.....Feature
J. W. LAMBERSON.....Feature
HALL MORRISON.....Sports
R. W. STEPHENS, JR......Assistant Sports
FRED DIXON.....Associate Sports
G. W. FORD.....Cartoonist
JOHN PENDLETON.....Society

Reporters:

C. A. RYTHER.....CHARLES MATTHEWS
JOE SWIFT.....F. C. GORE
JAMES FALLON.....CLARENCE GALE
H. F. AMARON.....ROBERT KNOX, JR.

Business Staff:

JOHN E. MCINTYRE.....Assistant Business Manager
C. H. LLOYD, JR......Circulation Manager
ALLEN NEASE.....Collection Manager
MICOU BROWN.....Local Advertising
BOB WAYANT.....Local Advertising

SUBSCRIPTION PRICE: \$1.50 Per College Year

Winner of North Carolina Collegiate Press Association Prize for 1931-32 and 1932-33

NEW IDEAS FOR JOURNALISM

Many new ideas were given delegates at the Spring Press Convention last week by speakers who talked to the various groups on problems which confront the college editor and business manager and gave suggestions as to the best means of overcoming these obstacles.

These meetings, at which experienced newspaper, magazine, and engraving men talk to the delegates, are one of the most helpful phases of the convention. Occasionally the editor or business manager runs across a snag that can be straightened out by the speakers. The discussions are not confined strictly to college journalism but branch out quite frequently to the outside, and the speaker gives his listeners some of his experiences in the field in which he works, and the way in which he meets obstacles.

To those who are contemplating entering the journalism field after graduation, the talks were especially helpful. Many problems arise on the outside that do not occur in college journalism. College journalism is for the most part a rather slow affair, with the staff given plenty of time in which to perform their tasks before their publication goes to press. A vastly different picture is presented in outside journalism. There events happen quickly and a highly organized personnel is needed to carry on the duties. This is especially true with the large daily papers. Events of the day must be covered quickly and thoroughly or the journalist will find himself without a job. The cub reporter discovers himself in the midst of a whirl and is often bewildered at first by the rapid stream of events which flows past him. However, after getting his bearings, he becomes one of the cogs in the smoothly working machine.

The convention also brought about an exchange of ideas by the heads of the various publications of the state which will prove helpful in the work on their publications. A plan was brought up at the convention which will greatly aid all newspapers if worked out. The plan calls for a standard advertising rate for all college papers in the state according to the classification into which they fall. One standard rate will be established for the larger papers and a rate fixed for the smaller papers. As the situation now stands, the rates charged by newspapers vary widely ranging from very low to very high. By the new method more advertising may be secured due to the superior advantages of this plan over the old plan.

THE TECHNICIAN also wishes to express its sincerest appreciation to those men who took part in the convention and made it a success, especially Mr. A. M. Beck, and Mr. Fred Brown.

SENIORS TO JUDGE

The Senior Class at a meeting Wednesday voted to hold a form of a judging contest in which the professors and courses would be the objects judged.

The idea was started in the Agricultural School this year with students in that school giving their opinions of professors and the courses. The idea met with wide approval because of the fact that the students were given a chance to indulge in something which was not done before that time. The judging will probably meet with the same approval in the Senior Class.

The seniors, after four years in college, should know how to make such decisions wisely. They are the ones that have been here longer than any of the other classes and in their last year most of them have sobered to the fact that in a few more weeks their college education will be behind them, and they must enter the world with the realization of the hardships which will befall them before they will make a comfortable living.

The questionnaire which is being prepared by a committee will reflect the thoughts of this class. They will be given a chance to criticize their professors and the courses which they have taken, and make suggestions for the betterment of the curriculum. Of course, all of the proposed plans will not be put into effect, but the administration will be given a chance to get the student viewpoint on the matter.

BETTER TELEPHONE SERVICE

Over three years ago telephones were placed in all the dormitories. Today only a few of these remain, mute evidence of the misuse of this type of communication by State students.

The Student Council had the telephones placed in the dormitories as a time-saver to the students who did not wish to leave the dormitory to make calls. Their appreciation was shown by the constant use of slugs and the demolishing of the telephones on several occasions. As a result of these abuses, the telephone company removed a large number from the dormitories, with the warning that unless the abuses stopped the remainder would be removed. This ultimatum apparently went unheeded, as the misuse continued. More of the telephones were moved and now only three or four remain.

Knowing that the abuses would continue as long as the telephones remain in the dormitories, a suggestion has been raised by which the students might get the use of the telephones for a very nominal fee each year. The proposal is to place a small fee of twenty-five cents a year on each student as he enters in the fall. This would come under the Student Activity Fee. If the Board of Trustees passes the proposed plan, the student will have available at all times the use of a readily accessible means of communication without having the bother of leaving his dormitory to use a telephone.

Since the fee is so small, no student should raise an objection to the plan. The cumulative fee would be sufficient to pay the bill for the entire year. If the Board of Trustees objects to the placing of an additional fee on the student body, the fee could be taken from another source, such as some of the other fees from which the student body derives but little benefit. The lecture fee is an example of this. If twenty-five cents a year were shaved from this impost, the amount could easily be made up.

But, any plan that is employed to get the amount needed should be welcomed. The telephone is not a luxury but a necessity.

FROSH-SOPH BATTLE

One of the cleanest exhibitions of sportsmanship ever seen here was the Freshman-Sophomore battle last Saturday.

From the beginning to the end the entire affair was carried on in the most commendable manner. No blows were struck and the contestants vied with each other in the most friendly rivalry.

This contest between the two classes renewed the ancient battle that has been held annually until a few years ago. For some reason the feud was dropped and was not resumed until this year. In past years the affair has not been so clean as it was this year. The only casualties this year were a few skinned limbs and bruised bodies. No one was seriously hurt.

Plans have been made to have the contest become an annual affair once more. The battle did much to bring about a more friendly relation between the two classes, and in future years if the fight is carried out as it was this year, much will be accomplished towards cementing a lasting friendship between the groups.

LET'S HAVE ACTION

With graduation just a few weeks away, still nothing definite has been done about the wearing of caps and gowns by the faculty.

Unless action is taken at once, the graduation exercises this year will see the professors attired in the same garb which they have donned at the other commencements—street clothing. The affair should be one of formality and this cannot be accomplished without the wearing of the caps and gowns by faculty members. The other schools in the state prescribe the wearing of these by the faculty but not so at this institution. This is probably one of the reasons why State College has never been quite able to outgrow the title of "hick college," no matter how misappropriately named. After four years in a college the graduation class is at least entitled to a commencement exercise for which they can remember without a degree of shame brought about by the stubbornness of a few professors who refuse to wear the cap and gown. So far those who refused to wear the garments would give no reason for not wearing them. The question of money need not even be taken into consideration as the cost is so small that it is negligible.

If action is to be taken, it should be taken at once.

NEW HANDS TAKE THE REINS

Now that the new student government officers have been inducted into office and have become acclimated to their duties, the affairs of the campus falls on their shoulders.

One of the serious drawbacks is the lack of power vested in this group. They have the power of controlling minor campus problems, but the say-so in the larger matters falls into the hands of the administration. Of course, some check is needed to prevent rash moves, but in a number of cases faculty opposition has put down moves which may have been wise. The older and more conservative faculty fail to see some things in the viewpoint of the student, and extreme conservatism in this age of a more liberal views works at a disadvantage to the students.

Much talk of the summer vacation is heard drifting about the campus during these balmy days. Beaches, mountains, and Chicago seem to occupy a great deal of the conversation while work is not entirely left out of the discussion.

Let's not forget, Sunday is Mothers' Day.

HERE and THERE

By G. W. FORD

The big event of the past week was the freshman-sophomore flag rush... and what a battle it was. Aside from everything else, it was one of the greatest displays of good sportsmanship shown around here this year. It takes a good sport not to lose his temper when an opponent hits him in the face with a rotten egg... especially when his mouth is partly open. This and many other similar incidents took place during the reestablishment of that great classic.

Another thing that struck me: As the gun sounded for the battle to end, all the contestants made for their rooms at double time to take baths. Just think of it... all of the freshmen and sophomores taking a bath on Saturday afternoon... this may not happen again for another year.

Let's not forget, let me remind you that this Sunday is Mother's Day. Do something about it.

Those of you who read last week's TECHNICIAN must have come across the patriotic engineer who waved the red and white flags as he passed the State Carolina baseball game. I'd like to add a little to that story. The engineer on this train was Harris A. Fetter of the class of 1900. He has been waving a red and white flag at every State College game he has passed for the past twenty years.

Colin Kerr must have had a good time at the press convention. He was still thinking about it on Monday when he caught all of his classes that morning instead of reporting for duty as Officer of the Day.

This sudden change in the weather has been the cause of much comment. In my opinion it lends itself to a little piece of poetry. I don't know who wrote this verse or what the occasion was but here it is:

*As a rule, man's a fool;
 When it's hot, he wants it cool;
 When it's cool, he wants it hot.
 Always wanting what it's not.*

Went down to see the merry-go-round on Doak Field last Tuesday afternoon. They told me that they were having a game with Davidson. I didn't think so... It looked more like a test to see how much of a boating the bases could take. Nothing pleased me so well as when Bob McQuase clouted a home-run as a certain little group of students was giving him the raspberries.

Polk Denmark showed us some of the moving pictures that he has taken about the campus. Now there's a fellow who's putting down the college history as it should be recorded. No amount of writing could replace that five or six hundred feet of narrow-gauge film on which he has State College in action for the past three years.

It seems that Dwight Stokes won the prize for poetry reading down at Birmingham and now he's ashamed of his title. Of course the title isn't "Best Poetry Reader"... it's worded in such a way that you wouldn't recognize it offhand.

Now for some short stuff... The R. O. T. C. boys are pretty good rock pickers... "Zippy Mack" Fountain has been doing quite a bit of courting lately... Josephine Ball is wearing a diamond... couldn't tell you who the lucky man is but I have a good idea... The press convention dances were O. K... It tickles me to see Andy Beck nailing the doors shut in an unsuccessful attempt to keep the gate crammers out... Heard from ex-editor H. A. McClung the other day... He's working for an adding machine company up in Charleston, W. Va... This is Music Week. The Glee Clubs from State, Meredith, Peace, the Blind School, and the High School all went down to the Auditorium on Tuesday night to put on a program... Just a social get-together for the State Glee Club boys... and speaking of music, for the first time in the history of the institution they will have an orchestra playing in the dining hall during supper hour tonight... The seniors voted to contribute enough money to finish the Memorial Tower... This ought to put a broad grin on the Alumni Secretary's face... trying to collect it will take it off again... Prepare yourselves... they're going to pull another impromptu play...

The Army seems to be all in order... it is suspected that two of the Staff took the other afternoon off to go fishing... Huneycutt has the right idea at last... the police can now feel more at ease when they are catching their naps... Huney's window will no longer feature "What the well dressed robber will wear in a few weeks"... Professor Heck comes to school in an Austin now... it must be the emergency car to go with that other boat of his... sorta like a life boat on an ocean liner... Headline in the South Carolina Game-cock: Proud Oak Has Wings Clipped... I'll bet that they take birds and cut their branches off...

As Frosh Get Even

PIKA TEAM WINS BRIDGE TOURNAMENT

Fourteen Fraternities Enter Lambda Chi Alpha Annual Bridge Tournament

The Lambda Chi Alpha bridge tournament which was held on Tuesday, Wednesday, and Thursday of this week was won by the Pi Kappa Alphas over the Delta Sigma Phis.

The tournament which is an annual affair and is sponsored by the Lambda Chi Alpha was begun at 4:30 on Tuesday afternoon with entries from 14 fraternities on the campus participating. Much interest was displayed in the games as shown by the intense concentration of the players while the games were in progress.

In the preliminaries which were held Tuesday the following teams won over their opponents: Pi Kappa Alpha over Alpha Kappa Pi; Kappa Alpha over Pi Kappa Phi; Alpha Chi Beta over Phi Kappa Tau; Alpha Gamma Rho over the Sigma Nu; Theta Kappa Nu over Sigma Phi Epsilon; Sigma Pi over the Alpha Lambda Tau; and Delta Sigma Phi over Kappa Sigma.

In the quarter finals the following teams won: Pi Kappa Alpha over Kappa Alpha; Alpha Chi Beta over Alpha Gamma Rho; and Sigma Pi over Theta Kappa Nu. Delta Sigma Phi drew the bye.

In the semi-finals which were held Wednesday night Pi Kappa Alpha won over Alpha Chi Beta and Delta Sigma Phi over the Sigma Pi.

Following a set of twenty-five hands the Pi Kappa Alphas were victorious over the Delta Sigma Phis in the finals last night and were awarded a plaque on which their names will be put. They will keep the cup until next year when the tournament will be staged again.

Fairly Scales and S. R. Smoak represented Pi Kappa Alpha and Bill Caldwell and Ed Sykes represented Delta Sigma Phi.

Suggested Readings

Each week a new list of books will be published as an aid to the student in selecting suitable reading matter. In this list will be included works of the foremost American and foreign authors.—Ed. Note.

Fiction

Bunin, Ivan—*The Well of Days*.
 Mann, Thomas—*The Magic Mountain*.
 Rinehart, M. R.—*The Album*.
 Rolvaag, O. E.—*The Boat of Longing*.
 Sprigge, Elizabeth—*The Old Man Dies*.

Poetry

Sandburg, Carl—*Good Morning, America*.
 Teasdale, Sara—*Strange Victory*.
 Wylie, Ellnor—*Collected Poems*.

Miscellaneous

Arliss, George—*Up the Years from Bloomsbury, an autobiography*.
 Brittain, Vera M.—*Testament of Youth*.
 Josephson, Matthew—*The Robber Barons*.
 Winwar, Frances—*Poor Splendid Wings*.
 Woolcott, Alexander—*White Rome Burns*.

HAIR CUTS

35c

COLLEGE COURT BARBER SHOP

NELSON WEAVES CLOTH FOR Y. M. C. A. CURTAINS

Dean Thomas Nelson has just completed weaving 60 yards of cloth in the textile department which is to equip the Y. M. C. A. with curtains, according to an announcement made yesterday by E. S. King, secretary of the Y. M. C. A.

"Dean Nelson is a member of the board of directors of the Y. M. C. A. and has been closely connected with its activities. Much of the credit for its successful work in the past is due to the cooperation of Dean Nelson," said Mr. King.

FLOWERS for MOTHER

MOTHERS' DAY IS SUNDAY, MAY 13th

PHONE 4070

J. J. FALLON, INC.

The Vogue Shop for Men
 Raleigh, N. C.

MESS JACKETS \$4.50 Up

MESS JACKET PANTS

In Tropical, Palm Beach and Fruit of the Loom Cloth

\$6.00

CUMERBUNDS \$2.50 Each

COMPLETE OUTFIT ONLY

\$11.50

The Vogue Shop for Men

DOES YOUR ALLOWANCE HAVE these SYMPTOMS?

Loss of weight? Anemia? Inability to last out the week?

These are signs of overwork.

You can relieve your allowance of one burden... your laundry bill. Send your laundry home... collect, if need be. We'll call for it, take it home, and bring it back again quickly, and, who knows, maybe even prepaid. See how your allowance responds to this tonic.

We give a receipt on collection and take another one on delivery. Railway Express is a nation-wide organization that has served your Alma Mater for many years. It provides rapid, dependable service everywhere for laundry, baggage and shipments of all kinds.

Telephone the nearest Railway Express agent for service or information.

The best there is in transportation
 SERVING THE NATION FOR 95 YEARS

RAILWAY EXPRESS

AGENCY, Inc.

NATION-WIDE SERVICE

Tech Nine Evens Two Game Series With Wildcat Team

Davidson Takes First 15-9 But State Nine Wins Second in a 22-10 Victory

V. P. I. HERE TOMORROW IN DOUBLE-HEADER BILL

State Makes Rout of Second Game By Adding Up 11 Run Total In One Inning

Coach "Chick" Doak's State College baseball nine evens a two game series with Davidson College played on Freshman Field last Monday and Tuesday. The arrival of the Wildcats on Monday was somewhat of a surprise to the Techs. The State schedule called for the series to be played on Tuesday and Wednesday, but the Davidson schedule and the contract called for the games on the first two days of the week. Scores of the games were on Monday, Davidson 15, State 9, on Tuesday, State 22, Davidson 10.

This series closes the games with Davidson in baseball for this season. State has won two of the four games played, and Davidson the other two. The Monday game was featured by the pitching of Davidson's Julian West. West took over the mound with one out in the second inning, and he held State hitless until he was relieved in the eighth when an old shoulder injury began to bother him. Richardson and Jenkins were the other two pitchers for the Wildcats.

Davidson made fifteen hits off Rodwell, Cox, Lynn, and Dave who pitched for State. Davidson made five runs on two singles, a hit man, a walk, and two wild pitches while Cox was on the mound. After Lynn replaced Cox, Davidson made one more run off Lynn. These six runs coming in the fourth inning. State had its big inning in the second when they scored seven runs and sent eleven men to bat. All these runs were scored off Jenkins who began the pitching for Davidson.

Burns, Davidson first baseman, hit two doubles and a single to lead the batting for both teams in the game. Smyre and McLean of Davidson each got three hits also, one of Smyre's being a home run. Williams, Rex, and Johnson of State hit two singles each to lead the batting for the Techs.

The Tuesday game was just the reverse of the one Monday, the State nine collecting 23 hits off three Davidson pitchers. The game was featured by seven home runs, two of them being made by Davidson, and the remainder by State.

State began the game by collecting four runs in the first inning and driving Jenkins of Davidson from the mound. The fourth inning completed Davidson's rout, State making five hits before Coble was removed from the mound, and then collecting six more runs before Richardson retired the side for a total of 11 runs, enough to win the ball game.

Davidson made four runs in the fifth for their biggest inning. They made the runs on four hits and an error.

Ray Freeman, southpaw hurler, pitched the first seven innings for State, allowing 12 hits during that time. Bill Lynn who pitched the rest of the game, allowed two safe hits.

Sam Kirkman, State centerfielder, had a perfect day at the bat, making two home runs, a triple and a single out of four times at bat to lead the hitting for State. Roach, McQuage, and Bob Smith made the other home runs for State. Bumgardner got two home runs for Davidson, and a single in addition. Burns of Davidson hit three singles.

Ab. R. H. O. A. E.
 Davidson.....5 1 1 0 1 0
 Mock, lf.....5 1 1 0 1 0
 Smyre, ss.....5 1 2 1 5 0
 Mackorell, 2b.....4 2 1 2 4 0
 Burns, lb.....5 2 3 10 0 0
 Bumgardner, 2b.....5 3 3 4 1 0
 Loftin, rf.....3 0 2 0 0 0
 Reich, cf.....2 0 0 1 0 0
 Rogers, cf.....5 0 1 1 0 0
 Wingfield, c.....4 0 1 4 2 0
 Jenkins, p.....0 0 0 0 0 0
 Coble, p.....2 0 0 0 0 0
 Richardson, p.....2 1 0 0 0 1

Totals.....42 10 14 24 12 2

Ab. R. H. O. A. E.
 State.....4 3 4 1 0 0
 Kirkman, cf.....2 0 2 1 2 0
 Roach, 3b.....5 3 3 0 2 0
 Riley, 3b.....1 0 0 1 0 0
 McQuage, lf.....6 2 2 1 0 0
 Bernhardt, lf.....0 0 0 1 0 0
 Oakden, rf.....2 0 0 0 0 0
 Rex, rf.....3 0 0 4 0 0
 Williams, lb.....3 2 2 7 0 0
 Bailey, lb.....3 1 1 6 0 0
 Johnson, 2b.....4 2 3 3 3 0
 Ballance, ss.....4 2 1 1 4 1
 Leagans, c.....3 1 1 2 1 1
 Parris, c.....1 1 1 0 0 0
 Smith, c.....1 1 1 0 0 0
 Freeman, p.....4 2 2 0 1 1
 Lynn, p.....1 0 0 1 0 0

Totals.....48 22 23 27 16 3

State Nine Record
 N. C. State's baseball team has a 300 per cent standing in the Southern Conference ratings. The State nine has won 3 and lost 7 games with conference teams thus far this season. Six teams are ahead of State in standings.

LAMBDA CHI NINE DEFEATS A. K. PI

3rd Floor Seventh Defeats 2nd Floor 1911 8-6 in Another Close Contest

This is the third of a series of write-ups of the most interesting intramural dormitory and fraternity baseball games featured each week by the TECHNICIAN. (Ed. Note.)

Lambda Chi-A. K. Pi
 In the fraternity section, the Lambda Chi Alphas and the Alpha Kappa PIs played the most interesting baseball game of the week in the intramural league last Monday. The Lambda Chi finally won 7-6 after the lead had changed sides three times.

The Lambda Chis hit their stride in the first inning, getting three runs to their opponents two. The second inning was scoreless, but in the third the victors added another run to their total. The A. K. PIs got underway in the fourth with one run, and forged the lead in the fifth by getting two runs. In the seventh, the A. K. PIs collected one more run to end their scoring for the game and bring the score to 6-4 in their favor. In the eighth the Lambda Chis got busy and brought in two runs to tie the score. In the ninth, they took the game with one run.

The winning run in the ninth was brought in by Thomas, catcher for the victors, who singled to bring in Webb. Lineups: Lambda Chis—Goodwin, p; Jackson, 3b; Boyles, cf; Davis, 1b; Walker, lf; Gore, ss; Spencer, 2b; Ford, ss; Webb, rf; Thomas, c. Alpha Kappa PIs: Williams, rf; Rhyne, 3b; Sauls, c; Sutherland, ss; McArthur, lf; Stephenson, 2b; Estes, 1b; Schoof, p; Moore, cf; and Mayo, ss.

The score by innings:
 Lambda Chi Alpha.....301 000 021-7
 Alpha Kappa Pi.....200 120 100-6

Third Seventh-Third 1911
 3rd 7th turned back 3rd 1911, 8-6, last Friday, for the best dormitory game of the current week.

3rd 1911 brought in two runs in the first inning while holding their opponents scoreless. Thus they jumped quickly into the lead which they held for the first four innings. In the second inning, 3rd 7th got one run, while 3rd 1911 got none. In the third, both teams made one run and in the fourth the score was tied with 3rd 7th collecting two runs and 3rd 1911 bringing in one. In the sixth 3rd 1911 came out ahead by bringing in two runs, and this ended their scoring for the game. In the seventh, 3rd 7th won the game by bringing in two runs, and clinched it in the eighth with one run.

The lineups: 3rd 7th: Dusty, 2b; Van Devanter, rf; Willard, 3b; Fahri, p; Jaskwich, Hayden, lf; F. Wagon, ss; W. Wagon, ss; Douglas, rf; Kirschner, 1b.

3rd 1911: Spence, ss; Kerr, 3b; Fisher, p; Stone, cf; Hedgecock, c; Calchour, 2b; Lewis, 1b; Camp, lf; Walker, rf; Wheelas, ss.

The score by innings:
 3rd 7th.....011 210 210-8
 3rd 1911.....201 102 000-6

FROSH BEAT C. C. CAMP AND LOSES TO CAROLINA

The State frosh baseball team defeated the Morganton C. C. Camp here last Saturday, and were in turn defeated by the Carolina frosh at Carolina Monday. The Techlets beat the C. C. C. team 10-4 and were defeated by the Tar Babies 5-3.

In the game with the Morganton team, the frosh got nine hits from Graham, the visiting pitcher. Jerry Davidson pitched the first inning for State, then Mason Bugb pitched the next five. Walter Machado was on the mound for the frosh for the rest of the game. State made three runs in the second inning and three more in the fifth to clinch the game.

Graham hit a home run for the C. C. C. boys with no one on the bases. The Tar Babies were helped materially in the game Monday by the pitching of Jim Wright. The Carolina team sewed up the contest when they made four runs in the fifth on two singles, a double, a hit batsman, and a triple. State made two runs in the seventh and one in the eighth. Davidson and Spitalnik pitched for State.

Schedule Changes

Dr. Ray R. Sermon recently announced several changes in State's baseball schedule for the remainder of this year. The State-Wake Forest game scheduled for May 19 will be played at Raeford instead of at Wake Forest. The State-Carolina game scheduled for May 22 has been changed to May 23. State will meet Wake Forest here May 17 and at Wake Forest May 22 in addition to the game at Raeford.

Other games remaining on the schedule are the double-header with V. P. I. tomorrow and a game with Duke at Durham May 16.

SPORTS COUNCIL HOLDS MEETING

Highlight Was Vote to Retain Hunsinger and to Install Lights on Gridiron

Indications that State College will go in heavy for night football starting with the 1934 campaign, were given last Friday when the college's athletic council approved plans for installation of a modern lighting system on Riddick Field.

The decision to prepare for night play in a big way was one of the principal items taken at the meeting.

The council voted to engage Ed Hunsinger, former Notre Dame end, as varsity end coach for next season. This action had been expected, since Hunsinger had been hired to help Head Coach Hank Anderson in spring football drills and in view of Anderson's desire to have an end coach added to the varsity staff. Hunsinger will be engaged only for the football season.

In connection with the night football movement, the council indicated a desire that the October 6 game with Wake Forest be played at night. Approval of Wake Forest officials would have to be secured to switch the contest from the afternoon. The game with the Deacons, the first home game of 1934 for State, is scheduled the same day as the Carolina-Tennessee contest at Chapel Hill, and the Duke-Clemson affair at Durham.

The lights will be attached to poles located on the sidelines of the gridiron. The council decided it would be entirely too expensive at this time to erect steel standards from the concrete stands, and so decided on use of sideline poles.

Professor Ted Johnson reported to the council that the interest on State's \$40,000 RFC loan is now only four per cent, 1 1/2 per cent lower than the rate prevailing when the loan was secured.

The council decided to hold its next meeting Tuesday, June 12, during Commencement week.

Members of the council who were present for the meeting were: Dave Clark, Charlotte; D. W. Siefert, Walden; Professor Ted Johnson, Dr. A. J. Wilson, T. L. Bland, and Dr. Ray R. Sermon.

North Carolina Champions

The N. C. State golf team, pictured above, recently completed a very successful season of play. The team won the Big Five collegiate championship and won team honors in the North Carolina tourney held at Raleigh, April 27. Fred Newnam, Jr., State's ace player, tied Cliff Perry, Duke, for individual honors in this tourney. Although the team is not supported financially by the State Athletic Council, it had a complete schedule this season for the first time since organization of the team three years ago. Left to right are Charles Styron, Captain Pat Pastore, Fred Newnam, Jr., Bill Baerthlein and Coach Ben W. Venable.

FROSH GOLFERS WIN ONE LOSE ONE IN PAST WEEK

Take Henderson Highs 13 1/2 to 2 1/2 and Lose to Carolina Freshmen 10-8 Here

The freshmen golfers won one match and lost one during the past week. In a match with Henderson High School at the Carolina Country Club last Monday, the frosh won 13 1/2 to 2 1/2. Wednesday the University of North Carolina freshmen golfers defeated the State team 10-8.

Key Scales and Bruce Cautchen, both State freshmen from Raleigh turned in the best medal scores for the day. Scales had a 78 and Cautchen a 79. T. Wortham's 82 was the low score for the highs. J. Jenkins of Henderson took 2 1/2 points from J. F. Swift to score Henderson's only points of the match.

Summary of the match: Bruce Cautchen, State, 2 1/2, defeated T. Wortham, 2 1/2; J. Jenkins, Henderson, 2 1/2, defeated J. F. Swift, 1/2; Cautchen and Swift, 2 1/2, defeated Jenkins and

Wortham, 1/2; Scales, State, 3, defeated T. S. Royster, 0; M. C. Palmer, State, 2 1/2, defeated M. F. Legg, 1/2; Scales and Palmer, 3, defeated Legg and Royster.

In the match with the Carolina frosh Wednesday, H. E. Hamilton of Carolina shot a 77 for the best medal score. Key Scales of State had a 78, and Marlon Palmer and Bruce Cautchen of State had a 79 each.

Summary of the match: Hamilton, Carolina, 2, defeated Cautchen, 1; T. Kind, Carolina, 3, defeated J. Swift, 0; Key Scales, State, 3, defeated B. Wyche, 0; M. Palmer, State, 2, defeated H. Clark, 1; Hamilton and Kind, 3, defeated Cautchen and Swift, 0; Palmer and Scales, 2, defeated Clark and Wyche, 1.

Frosh Fire Rifles
 Beginning the past week freshman military students have been firing .22 caliber rifles on Early Range as part of their military Rifle Marksmanship training. Rifle marksmanship has been a part of the military course ever since an R. O. T. C. unit was established at State.

SEASON CLOSSES FOR GOLF TEAM

State College Golfers Win State Title in Most Successful Year of Team

The State College varsity golf team has completed its varsity schedule for the season, the most successful season for the golfers in State's history. The team won the State meet, defeated Carolina, tied Duke in dual meets and defeated Davidson and the University of Virginia. Much of the credit for this record is due to the able coaching of Captain B. W. Venable.

Last week, the golfers were entered in the Southern Conference meet at Hot Springs, Virginia. Although they came in fourth, the next day they defeated the University of Virginia team 11 to 7.

Captain Venable will lose only one man from the team by graduation, so the prospects for next year are bright. Charlie Styron of New Bern is the senior. He has been number three man on the team all the past season. Fred Newnam, Jr. and Pat Pastore, captain of the team, have one more year of varsity play, and Bill Baerthlein, number four man, is a sophomore with two more years of play.

Key Scales, star frosh golfer, looks like a good replacement for Styron next year. Scales has played great golf for the freshman team all year, and can generally be counted on for a score of 80 or below.

Newnam has been State's number one man all season, and he has done stellar playing. He tied Cliff Perry of Duke for the individual State collegiate title, and he turned in a good score in the Southern Conference tourney. This past week, Newnam entered the Carolina Amateur meet in Charlotte, but Wednesday, he was eliminated by his old rival, Cliff Perry, one up.

The varsity has no more matches in collegiate competition, but they may play several more matches before they put away their clubs. However, they could lay aside their putters now, and feel that they had really accomplished something during the past season.

INTRAMURAL NET TEAMS NEAR END

Both Fraternity and Dormitory Tennis Players Have Reached Semi-Finals

Most of the intramural tennis matches have been played and the brackets are narrowing down to the finals. In the fraternity bracket in the first round, the Pikas won over the A. K. Pis, the A. L. Ts. won over the Theta Kappa Nus, the K. As. won over the Theta Phi, while the Sigma Nus, the Lambda Chis, the Pi Kappa PIs and the Delta Sigs drew byes.

In the second round, the Pikas won over the A. L. Ts., the Lambda Chis won over the Sigma Nus, the Pi Kappa PIs won over the Delta Sigs and the K. As. won from the S. P. Es.

The Pikas became finalists by defeating the Lambda Chis in the semi-finals, while the other semi-finals game between the K. A.'s and the Pi Kappa PIs has not yet been played.

In the upper part of the consolation bracket, the A. K. Pis and the Theta Kappa Nus play and the winner plays the Sigma Nus in the semi-finals. In the lower half the Kappa Sigs and the Theta PIs play with the winner playing the Delta Sigs.

The first round of the dormitory bracket ended with 1st South winning over 2nd 1911 and 2nd Seventh over 2nd South, while 3rd 1911, 1st 1911, Watauga, 5th Dorm, 3rd South, and 3rd Seventh drew byes.

In the second round, 1st South won over 3rd 1911, 1st 1911 won over Watauga, and 5th Dorm won over 3rd South. 3rd Seventh and 2nd Seventh have not played their matches yet.

In the semi-finals, 1st South and 1st 1911 play in the upper bracket while 5th Dorm and the winner of the 3rd Seventh-2nd Seventh match play in the lower bracket.

The consolation bracket is not complete as yet, but in the first round 2nd 1911 and 3rd 1911 play, with the winner playing Watauga. The lower consolation bracket has not been filled out.

It's irritating and it means...jangled nerves

Yes, it's irritating to listen to that constant, tuneless humming—and more than that, the humming is a sign of jangled nerves. If you notice any of those tell-tale nervous habits in yourself—if you whistle through your teeth—juggle your keys—drum on the table—then it's time to start taking care of yourself. Get enough sleep—fresh air—recreation—and watch your smoking... Remember, you can smoke as many Camels as you want. Their costlier tobaccos never jangle your nerves.

COSTLIER TOBACCOS
 Camels are made from finer, MORE EXPENSIVE TOBACCOS than any other popular brand of cigarettes!

CAMELS - SMOKE AS MANY AS YOU WANT... THEY NEVER GET ON YOUR NERVES!

TUNE IN! CAMEL CARAVAN with Casa Loma Orchestra, Stoopnagle and Budd, Connie Boswell, Every Tuesday and Thursday at 9 P. M., E.S.T.—8 P. M., C.S.T.—7 P. M., M.S.T.—6 P. M., P.S.T., over WABC-Columbia Network

TEST YOUR NERVES FREE!

New game book shows 20 ways to test nerves—all illustrated. Try them on your friends—see if you have healthy nerves yourself... Mail order-blank form with fronts from 2 packs of Camels. Free book comes postpaid.

CLIP AND MAIL TODAY!

R. J. Reynolds Tobacco Company
 Dept. 76-B, Winston-Salem, N. C.

I enclose fronts from 2 packs of Camels. Send me book of nerve tests postpaid.

Name.....
 Street.....
 City..... State.....

Other copies December 31, 1934

... SOCIETY ...

Spring Dances

A brilliant social week-end at State College features the Junior-Senior Prom and the Monogram Club dance series formally inaugurating the spring social season.

The dances, among the most attractive on State's social calendar, will afford a busy round of entertainment for State students and Raleigh's younger set.

The Junior-Senior Prom takes place Friday night from 9 until 12. The Monogram Club will entertain Saturday afternoon from 4:30 until 6:30 and at an evening dance from 9 until 12 o'clock.

The dance Friday evening will be given by juniors in honor of State's 1934 graduating class. The Saturday dances are given by members of State's Monogram Club in honor of Big Five captains of North Carolina colleges.

The dances will be held in Frank Thompson Gymnasium, which will be gaily decorated for the occasion. Decoration committees of the Monogram Club and the Junior Class will work together in arranging the decorations. Red and white will be the dominating colors. For the Monogram dance school seals of the Big Five colleges will be added.

Jimmy Poyner of Raleigh, and his State Collegians will furnish the music for the dances.

One of the pleasant features of both evening affairs will be the dance figures. The Junior-Senior Prom figure will consist of members of the Junior Class walking through a large reproduction of the class ring, with their dates. As the couple pass through the ring, they will pause and the young women will place the class rings on the fingers of their partners.

The figure, in which there will be more than one hundred and twenty-five participating, will be led by Claude Carrow of Kinston, president of the Junior Class, with Miss Grace Brown of Kinston, assisted by Kenneth Stevens of Apex, vice president, with Miss Christine Shepherd of Raleigh, and John Findlay of Charlotte, chairman of the prom committee, with Miss Margaret Plonk of King's Mountain.

In the Monogram Club figure Big Five captains invited by the club will march under a green arch at the front of the gym in two lines, one on either side of the gym. Following this the members of the Monogram Club will

march in, in groups of nine. Consecutively the groups will form the letters W, D, C, D, and S for the members of the Big Five. Each group of nine will be led and followed by a State captain.

John Buchanan of Louisville, Ky., president of the club, will lead the first figure with Miss Elizabeth Mason of Raleigh. They will be assisted by Charles Garner, Portsmouth, Virginia, secretary, with Miss Jessamine Blank of Raleigh; Charley Styron of New Bern, with Miss Nell Joslin of Raleigh; James McLaurin of High Point with Miss Ella May Neell of Raleigh; Turner Bilsoly of Raleigh with Miss Ethelene Thomas of Raleigh; Allen Nease of Savannah, Ga., with Miss Frances Hill Norris of Raleigh; Edgar Cumiskey of Raleigh with Mrs. Cumiskey; Jack Stonebanks of Raleigh, with Miss Dorothy Tyson of Georgetown, South Carolina; Ray Rex of Decatur, Ill., with Miss Betty Weaver of Raleigh; Bill Fisher of Southern Pines, with Miss Elizabeth Layfield of Raleigh.

The visiting Monogram Club figure will be participated in by Whitey Russell of Wake Forest, with Miss Virginia Fyrell of Franklinton; Thurman Troxler of Duke with Miss Louise Perry of Durham; Bob Hutchins of Wake Forest with Miss Ida Loeb of Jackson, Mississippi; Bill Herring of Wake Forest with Miss Mary Timberlake of Youngsville; Dunc Wilson of Wake Forest with Miss Dorothy Davis of Wake Forest; Joe Mulherr of Wake Forest with Miss Josephine Broadwell of Puquay Springs; Clark Mathewson of Carolina with Miss Mary Morley of Raleigh; Ray Sides of Duke with Miss Mattingly of Washington, D. C.; Clyde Hatcher of Wake Forest with Miss Louise Alexander of Charlotte; Stork Swing of Wake Forest with Miss Zanzelle Laughlin of Henderson; and other Big Five captains will be present with their dates.

Governor and Mrs. Ehringhaus and Mayor and Mrs. George Iseley will be honored guests.

The Junior-Senior Prom will be informal, and the Monogram Club Dance Saturday night will be formal. Sports attire will be worn at the dance Saturday afternoon.

The arrangements committee of the

Junior-Senior Prom Leaders

MISS CHRISTINE SHEPHERD.

MISS GRACE BROWN.

MISS MARGARET PLONK.

The young ladies pictured above will be the sponsors for the annual Junior-Senior Prom to be held in the Frank Thompson gymnasium tonight. They will lead the Junior figure with the Junior officers. Miss Grace Brown, Kinston, with Claude Carrow, president; Miss Christine Shepherd, Raleigh, with Kenneth Stephens, vice president; Miss Margaret Plonk, Kings Mountain, with John Findlay, secretary-treasurer.

Junior-Senior Prom is composed of John Findlay, chairman; Claude Carrow, Walter Greenwood, S. R. Smoak, John Stanko and Albert Stroud.

Those in charge of arrangements for the Monogram Club are John Buchanan, Charlie Garner, and David Bohannon, officers of the club.

Queen's Ball

Ten of North Carolina's most beautiful young ladies will be honored guests at the Central Carolina German Club's famous "Queen's Ball" to be held in Raleigh on Monday, May 21. They are college Queens of the May who have accepted the invitation to the sponsoring college organization. In addition to the North Carolina queens, Miss Miriam Hawkins, May Queen of Winthrop College, will be honored representative from South Carolina.

The North Carolina Queens to attend are: Miss May Steele Hubbard, Queens-Chicora; Miss Sallie Burton Clegg, Woman's University of North Carolina; Miss Imogene Boyles, Greensboro College; Miss Mildred Hanes, Salem College; Miss Susan Shepherd, Duke University; Miss Mary Lois Parker, Meredith College;

Miss Jane Snyder, St. Mary's; Miss Nancy Laylor, Peace Institute; Miss Helen Allen, Louisburg College; Miss Virginia McLean, Flora Macdonald.

The Queen's Ball will be informal and will last from 9:30 until 2 o'clock in the morning. The dance will be held in Raleigh's new Memorial Auditorium. Glen Gray and His Casa Loma Orchestra will play for this affair.

Fraternity Picnic

The Lambda Chi Alpha fraternity entertained with a delightful picnic last Friday afternoon at a cabin located on the outskirts of Raleigh.

The members with their dates arrived at the cabin at about six o'clock and after the party had explored the surrounding country a light picnic lunch was served. After lunch, dancing was enjoyed by many of the guests until nine o'clock when the picnic broke up, many of its guests going to a dance at the Carolina Pines Clubhouse.

Girls attending the picnic were: Katherine Mason, Mary Smedes Poyner, Mildred Thrift, Ella Gallup, Foy Allen, Garnet Eligma, Roberts Snell, Macon Crowder, Louise Eckerd, Katherine Martin, Helen Crowder, Stuart

Weatherapoon, and Edith Bagby. Chaperons for the occasion were Dr. R. O. Moen and Bill Wilfong.

A. I. CH. E. PLANS SMOKER FOR SOCIETY NEXT WEEK

In a meeting of the American Institute of Chemical Engineers last Tuesday night in Winston Hall it was decided to have a smoker for the members of the society.

L. I. Rankin, newly elected president, called the meeting to order and asked for a report from the committee on the smoker. At the previous meeting it was suggested to have a dance but due to the impracticability of this it was decided to have a smoker in the Y. M. C. A. on next Wednesday night at 7:30. This smoker, as announced by President Rankin, is for the purpose of bringing the chemical engineers closer together.

MUSIC DIRECTOR SPEAKS TO RALEIGH CLUB GROUP

Major C. D. Kutchinski, Director of Music at State College, gave an address to the Raleigh Round Table Club at their annual guest meeting in the Hotel Carolina ball-room on Wednesday afternoon. The subject of his address was "Italy's Contribution to the Development of Grand Opera."

After his address, Major Kutchinski played a group of violin solos taken from the operas. Mrs. Robert P. Kolb was chairman of the afternoon's program.

FOR THE COTTON BALL

WE NOW HAVE A WHITE Gaberdine Mess Jacket for \$7.50

Best Gaberdine \$10.00

Cummerbund \$2.50

Dinner Coat \$12.50

Bing Crosby Shirt \$2.00

TICKETS HERE FOR THE COTTON BALL \$1.00

FOR ALL SUMMER

You could not buy a finer Suit than Mark Twain at any price. Yet this "Classic among Linen Suits" is available for you here at only \$13.75

FOR SPORTS ZIPPER POLO SHIRTS \$1.00 SLEEVELESS SWEATERS \$1.00 and \$2.00 SWIM TRUNKS 1.95 to 3.95 ZIPPER SUITS4.50

See Our New Straws and Panamas \$2.00 and \$3.00

HONEYCUTT INC. STATE COLLEGE STATION RALEIGH, N. C.

FREE
A DELICIOUS
FUDGICICLE

(Southern Daires Product)

Given to the First 100
State Students
Purchasing a New

**GEM
MICROMATIC
RAZOR**

With Blades for

25¢

FRIDAY, MAY 11

We Appreciate Your
Patronage

**COLLEGE
SODA SHOP**

At The Court

BENNIE KEITH, Mgr.

—they age good grapes
to make rare wines

— and they do
something like
that to mellow
good tobaccos

WHERE THE RARE WINES come from they know that the two most important things in wine-making are the selection of the grapes and the long years of ageing in the wine cellars.

IT'S VERY MUCH THE SAME in the making of a cigarette. You have to get the right tobaccos, then put them away to age and mellow in wooden casks.

You can't make a good cigarette like Chesterfield in a day. It takes over two years to age the tobaccos for your Chesterfields—but it adds something to the taste and makes them milder.

Everything that modern Science really knows about is used to make Chesterfield the cigarette that's milder, the cigarette that tastes better.

the cigarette that's MILDER
the cigarette that TASTES BETTER