

SMALL VARIATION IN STUDENT VOTE SHOWN IN BALLOT

State Students Vote Against
Entry of United States Into
League of Nations

MUCH INTEREST SHOWN BY AMERICAN STUDENTS

State Votes Not to See Service if
United States Should Invade
Foreign Power; 566 Believe That
This Country Can Stay Out of
Another Great War; 185 Vote
Negatively; Students Favor Uni-
versal Conscription in War
Times

Final results of the *Literary Digest*
Peace Poll indicate that there has been
but little change in the sentiment of
State College students over the semi-
nal results.

In the final tabulation twenty out of
every twenty-one students expressed
an unwillingness to fight if the United
States should invade the borders of an-
other country. The vote was 718 to 35.

Should the United States be invaded
by another power 583 voted to bear
arms, while 163 voted against the de-
fense of their country, or a 3 to 1 majority.

In answer to the question "Do you
believe that the United States can stay
out of another great war?" 566 replied
in the affirmative while 185 voted nega-
tively, or in about the same ratio that
other colleges had voted.

Sentiment on the League of Nations
changed between the time of the semi-
final returns and the final returns. At
the time of the incomplete counting,
the advocates of the League held a
slight majority. At the final counting,
however, the vote was 545 for en-
trance of the United States into the
League and 55,689 against. State Col-
lege students voted 334 for, and 411
against.

The vote on the question as to
whether or not the United States should
have a navy and air force voted to
none was about equal, 353 voting af-
firmatively and 365 voting negatively.
The national vote was greatly different
as 69,715 voted against such a proposal
and 41,407 voted for it.

The State undergraduates voted al-
most five and one-half to one that for
universal conscription of all resources
of capital and labor to control profits
in time of war. National sentiment
was almost the same. By an overwhelm-
ing vote of 11 to 1, the State students
showing their advocacy of government
control of all armament and munitions
industries. The national vote was about
9 to 1.

The *Literary Digest* has been con-
ducting this poll in cooperation with
the Association of College Editors
whose members are editors of campus
publications.

"More than a third of the ballots
were returned." The *Literary Digest*
states in its columns, "the highest per-
centage of returns ever obtained in a
Literary Digest poll. The heavy re-
turns indicate the interest which has
been aroused in the colleges by the
Peace Ballot.

"In view of the reputation for accu-
racy which the *Literary Digest* polls
have established with smaller per-
centages of returns, it is safe to say that
the results of the College Peace Poll
portray an accurate cross-section of
opinion in American colleges.

"In general, those colleges which
have well established reputations for
liberal educational policies, are the
colleges in which a majority of under-
graduates voted in favor of entry into
the League of Nations.

"All women's colleges voted in favor
of entry into the League. All the
Catholic colleges on the list opposed
entry."

"It is interesting to note that in the
'Cotton South,' where economic inter-
nationalism is synonymous with eco-
nomic security, with few exceptions
the colleges voted against entry into
the League of Nations.

"The College Peace Poll was extended
to one university in Canada to serve
as a test vote of Canadian sentiment.
Queen's University in Kingston, On-
tario, was selected. The questions
asked the Canadian students were sub-
stantially the same as those on the bal-
lots for American colleges—altered,
of course, to fit the special case.

"For instance, the fifth question on
the Canadian ballot was phrased: 'Should
Canada remain in the League of
Nations?' An overwhelming majority,
97.14 per cent of the voters ad-
vocated that Canada should remain
in the League.

"Only on question five, the League
question, did the Canadian percentages
vary appreciably from the ratios re-
turned by the American colleges."

OFFICIALS WORK TO SECURE LOAN FOR NEW STANDS

Banquet Speaker

LT. GOV. A. H. GRAHAM

STAFF MEMBERS TO BE HONORED

Lt. Gov. A. H. Graham to Speak
at Annual Publications Ban-
quet Wednesday

With the heads of the various State
College publications acting as host to
their staffs, the second annual banquet
of honor will be held by the Publica-
tions Board at a formal banquet in the
Carolina Hotel Wednesday, February
27, at 7 p. m.

A. H. Graham, Lieutenant-governor
of North Carolina, will be the principal
speaker at the event. Another promi-
nent North Carolinian in the journalism
field, as yet undetermined, will present
the Publications Board keys to various
staff members for meritorious work.

F. H. Jeter, head of the State College
News Bureau, will act as toastmaster,
and will introduce the publications
heads.

Those receiving keys this year will
be: from the *Agronomer*, Harrie Keck,
Jim Barnhardt, and Tommy Jenkins;
from the *Technician*, Rufus Page, editor of the *Agricul-
tural*; Romeo Lefort, secretary of the
Publications Board; and Marshall
Gardner, president of the student body.

The Board is composed of F. H. Jeter,
chairman; Romeo Lefort, secretary;
W. L. Mayer, and R. P. Marshall, fac-
ulty members; Fred Dixon, member of
the News Bureau staff; Gene Knight
and Charles Turlington, editor and
business manager respectively of the
Technician; Bill Sullivan and Larry
Martin, editor and business manager of
the *Watsonian*; Hubert Todd and Jim
Barnhardt, editor and business manager
of the *Agronomer*; Joe Summers and
E. B. Smith, editor and business
manager of the *Southern Engineer*;
and Rufus Page and Connie Gay, editor
and business manager of the *Agri-
culturalist*.

CHEMICAL ENGINEERS TO MAKE INSPECTION

Thirty-seven of the Chemical Engi-
neering seniors expect to start on their
annual inspection and study trip of
chemical plants Monday, February 25.

The trip this year will include plants
in Virginia and North Carolina.
Those who expect to go on the study
and inspection trip are: T. F. Aber-
nathy, Clarence Angline, R. L. Batts,
Jr., D. F. Bohney, R. E. Bowen, S. J.
Boyles, Jr., C. H. Bronson, R. M. Bruce,
W. F. Chambers, H. M. Brooks, R. L.
Cox, C. C. Daugherty, L. G. Garrard,
C. P. Gorman, Jr., W. P. Hammerick,
J. J. Hayward, Jr., E. T. Hollifield, F. C.
Johnson, S. H. McKinnon, J. W. Mem-
mert, B. G. Nanner, R. G. O'Brien,
R. H. Pendleton, F. O. Perkins, R. E.
Phillips, J. E. Porter, J. M. Poyner,
L. I. Rankin, E. G. Sinclair, Jr., C. C.
Stapleford, E. M. Topping, G. H. Tros-
tel, R. A. Walker, V. Ward, A. L.
Wiley, L. B. Williams, and R. E. L.
Whitcomb.

DEAN HARRELSON RELATES HISTORY OF THIS COLLEGE

Administration Dean Speaks to
Freshman Class on School's
History and Purposes

COLLEGE ESTABLISHED THROUGH MORRILL ACT

Harrelson Outlines Purposes of
Various Schools of Institution;
Also Tells of Work of College
Extension Department and Work
and Plans of Agriculture and
Engineering Experiment Sta-
tions; State is Land Grant
College

Col. J. W. Harrelson, dean of adminis-
tration, addressed the freshman class
assembly in Pullen Hall last Wednes-
day. His address consisted of a brief
historical review of the events leading
to the foundation of State College and
its purpose and organization.

Col. Harrelson stated that State Col-
lege was established by an act passed
in 1887 by the General Assembly of
North Carolina. The college was known
at the time of its establishment as the
North Carolina College of Agriculture
and Mechanics and was founded as the
result of a movement for education in
the fields of applied science, and upon
the act passed by the Congress of the
United States in 1862, known as the
Morrill Act, he continued.

The Morrill Act, Harrelson said, pro-
vided for the giving to each state of
public lands for the purpose of endow-
ment, support, and maintenance of at
least one college, whose main object
shall be to teach such branches of
learning as are related to agriculture
and mechanic arts, and including mili-
tary tactics. The term mechanic arts,
he explained, has been interpreted as
meaning all fields of engineering and
other applied sciences.

Outlining the purpose of each of the
three-fold purpose of the School of
Agriculture as: To secure through
scientific research, experimentation,
and demonstration, accurate infor-
mation relating to agricultural pursuits;
to provide college instruction in agri-
cultural fields; and to disseminate re-
liable information through publications
and extension agents.

He explained the purpose of the
School of Education as being to pro-
vide preparation for teachers in the
high schools of the state in the fields
of agricultural education and indus-
trial arts.

The purpose of the School of Engi-
neering, Harrelson said, is also three-
fold: To educate men for professional
service in the several branches of en-
gineering; to aid in the development
of commerce and industry; and to co-
operate in the solution of engineering
problems with private companies,
municipalities, and public authorities.

Continuing, Col. Harrelson outlined
the purposes of the Textile School as:
To provide instruction in the theory
and practice of all branches of the tex-
tile industry; to cooperate with the
mills of the state in the securing of
reliable data pertaining to the textile
industry; to demonstrate the value of
economic diversification; and to co-
ordinate experiments in cotton breed-
ing and other research to the end that
the consumer will receive better values.

EXPERIMENTAL THEATRE TO APPEAR AT CAROLINA

Next Public Appearance Will Be
at Duke University as Guest
of Duke Players

The Experimental Theatre Players
have received an invitation to appear
at Chapel Hill on Friday, March 29,
as a part of a joint program of the North
Carolina Drama Association and the
drama division of the North Carolina
Teachers Association.

The players will present an im-
promptu play and Prof. E. H. Paget will
follow the play with a lecture on the
technique of producing extemporane-
ous and impromptu plays and on the
work in general of the Experimental
Theatre at State College.

The group has received a great num-
ber of other invitations to appear be-
fore various organizations.
The next public showing will be be-
fore a Duke University audience
where they will play as guests of the
Duke Players. The following will com-
pose the company for the Duke engage-
ment: J. E. Thiem, Frank Dixon, Helen
Scott, Eleanor Doak, Veronica Paget,
Fred Walsh, Roy Cunningham, H. D.
Carpenter, Wade Lewis, and A. R. Buf-
falo.

HOUSE MAY BE WIPED OUT AS COMMITTEE SANCTIONS MOTION FOR ABANDONMENT

Masquers Score Smash Hit With Comedies Last Night

Revived Dramatic Organization Plays to Packed House; Largest
Attendance Seen at Plays in Years; Give Two One-Act
Comedies, "The Lost Silk Hat" and "Magnolia's
Man"; Directors Pleased With Reception

Showing for the first time since their
reorganization, members of the Red
Masquers dramatic club last night
were enthusiastically received by an
audience that filled Pullen Hall.

The players presented two one-act
plays, "Magnolia's Man" and "The Lost
Silk Hat." The former play was writ-
ten by Gertrude Coffin and the latter
by Lord Dunsany. The actors were
directed by Professors Albert Stans-
bury and L. C. Hartley of the State
College English department.

The play "Magnolia's Man" dealt
with the love affair of a spinster maid
who ordered a husband through an
agency. The antics of the ordered male
and the spinster kept the audience
constantly laughing. The man who finally
won the love of the spinster was also
comical.

In "The Lost Silk Hat" the experi-
ences of a young man who has just

had a falling out with his lady love,
and who is afraid to go back in the
house for his hat which he left. His
conversations with men of different
ranks were highly amusing.

The cast for "Magnolia's Man" in-
cluded Miss Eleanor Doak, H. D. Car-
penter, Miss Helen Scott, and Charles
Dunagan. The cast for "The Lost Silk
Hat" was composed of Wallace Bourne,
Howard Gray, Roy Cunningham, Fred
Walsh, and James Thiem.

The music for the plays was fur-
nished under the direction of Robert
Bourne, and the vocalists were Miss
Betty Wright and Philip Moeszinger.

The Red Masquers were revived short-
ly before Christmas due to the grow-
ing discontent which had been openly
expressed with the Experimental
Theatre, which gives only impromptu
and extemporaneous plays.

FORESTRY GROUP HEARS HOFMANN

Europe Far Ahead of America;
Women Perform Manual La-
bor on Forests

Dr. J. V. Hofmann, head of the
Forestry Department, gave an il-
lustrated lecture on European forestry
at the Forestry Club meeting held in
Patterson Hall last night.

The series of slides were taken on
his last trip to Europe when as director
of Mt. Alto Forest School it was cus-
tomary for him to take a group each
summer to Europe to study forest con-
ditions there.

According to Dr. Hofmann forestry
has been practiced in European coun-
tries particularly Germany for over
four hundred years. The condition of
the forests there are far ahead of what
can be expected in this country for
generations to come. The trees are
raised as crops and cut as soon as they
reach maturity. Under one method of
cutting, a section of the forest that has
reached its maximum growth is cut
over entirely everything being taken
off the land. For the next two years
this portion of the land is cultivated
usually in potatoes or some such crop
at the end of which time it is planted
with tree seedlings about 12,000 to the
acre thus insuring an excellent stand,
which will again be logged at the end
of its full growth period. Another
method shown was the strip method,
a strip of mature timber being cut out
of the forest and then planting this
with young stock and allowing it to
get a good start before an adjacent
strip is logged. Other methods where
seed trees are left standing in a newly
logged area, and where various aged
trees were in a single stand were pic-
tured.

It is interesting to note that on many
continental forests women do all the
hard manual labor such as planting
seedlings, gathering up brush, trans-
planting, and pulling the various im-
plements while the forester or foreman
directs the work. A forester in these
communities is considered the leading
citizen, is regarded with the utmost
respect, and is the center of the social
life of the community.

Several slides showed the reforesta-
tion work in France in the sandhill
region. In 1874 the portion shown was
a valueless strip of shifting sand dunes.
This was first planted in grass, followed
by a strip of trees for windbreaks and
this was followed by pines. Today this
strip is the basis of France's great naval
stores industry and supports several
large commercial cities. In addi-
tion slides of various municipal forests
were shown. These though very small
rarely over several thousand acres in
extent are owned by cities and munici-
palities. Through sale of the timber
on them the cities have their annual
taxes taken care of, their poor are sup-
ported, fuel is furnished to the city, and
some even pay small dividends to the
citizens.

MONOGRAM CLUB CAST AS ACTORS

'Stupendation,' Featuring 'Dance
of Spring' By Goode, Comes
Off Tuesday Night

One of the most unique shows ever
presented at State College is expected
when the Monogram Club throws open
to the public Tuesday night at 8 o'clock
its "Stupendation."

The idea originated as a take-off on
the Walkathon, and all female parts
will be taken by various males. A
troupe of chorus "girls" will go through
all the motions of intricate dance steps,
Miss Lib Dees, director of a local dan-
cing school, is directing.

One of the features of the show will
be the "Dance of Spring" as executed
by Carl Goode, 238-pound football tackle.
Goode has had an especially prepared
pink ballet skirt in which he will go
into the dance.

Other features will be Alex "Bull"
Regdon and his violin, Cecil Brownie
pulling a Bing Crosby act (this should
prove especially popular with the Mer-
edith girls who are expected to attend);
Kenneth Stephens as the preacher and
his blackface quartet; the Bailey and
Kennedy dance act; tumbling acts by
members of the wrestling team, and a
boxing exhibition by Turner Billorey
and Allan Nease.

Proceeds from the show will go to-
wards the annual Monogram Dance
fund. The admission price for students
will be twenty-five cents.

SOPHOMORES INITIATED INTO 30 AND 3 ORDER

Organization Composed of Eleven
Students From Each of Three
Upper Classes

Eleven outstanding sophomores at
State College have been admitted into
the Order of 30 and 3 leadership frater-
nity, it was announced yesterday.
Those extended this honor are: Hall
Morrison, Jack Gaw, Fred Kingsbury,
Amil Gerlock, Clarence Gale, Fred
Gore, Lloyd Brown, Paul Warlick,
Charles Roger, Charles Matthews, and
Dwight Durham.

The organization is composed of 11
men from each of the three upper
classes and the object of the group is
the promotion of the welfare of the
college. Qualifications for membership
include good character, ability for
leadership, scholastic standing, and in-
terest in college welfare.

Claude Carrow is president of this
group; Kenneth Stephens, vice presi-
dent; and Harrie S. Keck, secretary-
treasurer.

Faculty Members Are Guests
State College faculty members were
guests of the Institute of International
Relations at a luncheon given in the
Carolina Hotel last Tuesday.

Luncheon speakers were: Dean B. F.
Brown; Lonnie Knott, State alumnus;
Rev. Thomas Sykes, of High Point;
and Ray Newton, of Philadelphia.

Although Quorum Not Present,
Those at Meeting Act as Com-
mittee and Vote for Re-
moval of House

COUNCIL WOULD ASSUME ALL POWERS OF HOUSE UNDER NEW PROVISION

Proponents of Abolishment State
That House is Not Needed for
Smooth Operation of Student
Government; Would Set Up
Unicameral System as Was Re-
cently Established in Nebraska;
Student Council Forms Nucleus
of House; Committee Also Re-
commends to Strike Several Ar-
ticles From By-Laws

Although a quorum was not present
at the meeting Monday, the House of
Student Government with those present
acting as a committee recommended
the complete abandonment of that
branch of the student government dele-
gating all of its erstwhile powers to the
Student Council.

The meeting was the second called
within a week, a quorum falling short
at each meeting by at least ten mem-
bers. The House quorum calls for the
presence of at least 30 members at the
winter and spring term meetings.

Proponents of the establishment of a
unicameral system of government at
State College stated that at the present
the House, or the legislative branch, was
not needed since only two or three
meetings were called each year and that
at each of the meetings, it was difficult
to secure a quorum. They also declared
that the Council, since it contains 18
members, is a large enough and repre-
sentative enough body to create all
legislation.

When opponents of the plan stated
that the Council could pass unfair
measures without a House to check
them, the proponents brought out the
fact that all important legislation is
voted upon by the entire student body
at the general elections.

Although the House has not met to
abolish itself, it is felt that the senti-
ment of the committee will be that of
the body which represents.

This year the House is composed of
44 members, the 18 members of the
Student Council forming the nucleus
of the body. Should the House decide to
abolish itself, the student body will be
given a chance to have its say at the
spring elections.

Other Changes
It was also recommended and passed
by the committee that Article I of the
by-laws be stricken. This article had
to do with the requiring of all officers
and members of the Council and House
to take a course of instruction in Stu-
dent government.

Article V of the by-laws was also
recommended to be stricken. This article
declares it to be an offense on the
part of any student who fails to report
any violation of the by-laws observed
by him.

It was further recommended that
under the Point System, the editor of
the *Pi-Nu-Tum*, forestry annual, be
given three points, and the business
manager of the same publication two
points. Also, it voted to remove from
the Point System list four offices which
have become extinct due to the aban-
donment of certain clubs. These were the
literary societies, county clubs, Junior
Order of Saints, and the Old Dominion
Club. At one time these were flourish-
ing organizations, but all have died
within the past two or three years.

House Structure
The organization and duties of the
branch of student government voted to
be abandoned follows in detail:

ARTICLE V Legislative Department

SECTION 1. MEMBERSHIP. The Legis-
lative Department shall be known as
the "House" and shall be composed of
the sixteen members of the Council
and another group elected as follows:
Membership from each School shall be
according to the number of under-
graduate students enrolled in that
school. Two members from each school
shall be elected from the Freshman
Class at large. The other three classes
shall have twenty-two members, to be
appointed by the Student Council as
follows: The total number of under-
graduates enrolled in the second quar-
ter shall be divided by twenty-two. The
constant thus obtained shall be divided
into the number enrolled in each school
to obtain the number of representatives
for that school. In the event of a
fraction, the nearest whole number
shall be used. One-third of this number
shall be allotted to each class, viz.,
Senior, Junior, and Sophomore. In
case this number is not exactly divided
(Please turn to page four)

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. SHEL

Staff Editors:

ROBERT KNOX, JR. News
BERNARD L. ARMAN, JR. Feature
J. W. LAMBERSON Feature
HALL MORRISON Sports
CLARENCE GALE Assistant Sports
FRED DIXON Associate Sports
G. W. FORD Cartoonist

Reporters:

ED QUINTARD CHARLES MATTHEWS
OWEN SMITH HAROLD OVERMAN
BILL GOAD

Business Staff:

C. H. LLOYD, JR. Local Advertising
BILL CARRIGAN Local Advertising
TOMMY SWAN Local Advertising

SUBSCRIPTION PRICE: \$1.50 Per College Year

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

MEMBER
Associated College Press

1934 Collegiate Press 1935

THE FALL OF THE HOUSE

For the third time this year important student legislation has been recommended which will have a far-reaching effect. A committee of the House of Student Government meeting Monday recommended that the Student Council be given all the powers of the House and that the latter body be entirely discontinued.

Thus it would seem that State College is following the lead of Nebraska, who, with the aid of her son Senator Norris, has been seen fit to establish a unicameral legislature. While the two houses at this institution could not be compared with the legislative branches of different states or with the national Congress, they are in some ways the same. The House at State College has only one power, the power of legislation while the Council has legislative as well as executive powers. The House, although it is supposed to be separate and distinct, has the entire Student Council as a nucleus. This, of course, would have a natural tendency to cause the House to vote as the Council members wished.

It has been felt for a long time that some steps should be taken towards making for a better student government at State College, and the abolition of the House seems to be one of the first and foremost of such moves. A meeting of that branch is called about two or three times a year, and even at meetings, it has been difficult to secure a quorum. When a body such as this takes no more interest in student affairs than has been exhibited by the House, it has no right to complain about being disbanded. If an active interest had been exhibited, there might be some objections raised as to the removal, but there has been but surprisingly little enthusiasm shown.

As the situation now stands, the Council can very well take over the duties of the House and execute them properly. A group of five students from each of the three upper classes and one member from the Freshman Class constitute a democratic and representative enough body to represent the entire school. The student body will have nothing slipped over on them as they will be given a chance to vote on all important measures passed by the Council at the general elections. This should erase one objection to the plan which may have arisen in the minds of some students. As a representative group, the Council will not machinate delusive plans which would take advantage of the student body.

While the abolishing of the House is only a recommendation of the House committee and should be treated as such, there is a general feeling that the legislative branch to be disposed of will not show opposition to the committee's recommendation, since that group voted almost unanimously against retaining the House.

BUSINESS ENGLISH PROBABLY STAYS

That the course in Business English will be retained at State College seems almost a certainty now, since pressure has been brought to bear by a large number of students and several members of the faculty.

It would have been most unwise to have removed a course such as this from the curriculum, because in so doing one of the most practical courses here would have been abandoned. It is easily seen that a college graduate will be forced to lean heavily on his ability to write business letters in his later career.

So much concern was exhibited by certain students that the course would be dropped that they circulated a petition pleading for its retention. After such a move the faculty could not very well afford to discontinue the subject without giving it further thought and a more thorough consideration.

COMMON COURTESY

Nothing will give a school a bad name quicker than the practice of booing or cat-calling when the officials make a decision that does not appeal to the students. Such a practice not only hurts the standing of the school with the visiting team but it also hurts the chances of the home team.

This practice has been noticeable at State College's basketball games and other athletic contests for some time, and the practice has seemed to grow worse instead of better.

Of course, it is readily admitted that there are sometimes decisions given out which seem unfair. And in addition to this, the officials, being human being, are apt to make mistakes. But although the officials may not always be right, booing the decision does not remedy the situation, even though it may make the over-enthusiastic fan feel better.

However, though the officials may not always be right, they are in most cases. Officials at athletic contests are a group of trained men. They see what is going on much better than the average fan, and they are trained to observe infringements of the rules of the game.

Taking your individual anger out on a member of an opposing basketball team when he is getting ready to try a foul shot is not only childish, but it is inexcusable. And in some cases at the Frank Thompson gymnasium recently, the officials have been perfectly justified in granting the visiting team an extra foul shot because of the boos and cat-calls State supporters have given vent to when the first foul shot was tried.

Recently a most commendable movement was gotten underway to endeavor to raise the morale and school spirit of State College. Such a movement will fall flat, or in common parlance, it will not even "get to first base" if such outbursts are given visiting teams and officials.

The officials and the members of the visiting team should be accorded as much consideration as if they were visitors in your own home. The type of gentleman which the State student should try to exemplify will show self-control and courtesy at athletic contests by cheering his team whether it wins or loses, and by preserving a tactful silence whenever the officials render a decision which is personally distasteful to him, or when he thinks the visiting athletic team is getting away with something.—R. H. M.

THE MURAL'S FATE

Within a week the general faculty assembled will vote as to whether or not they sanction the permanent hanging of the McLean murals in the rotunda of the D. H. Hill Library.

It is generally felt about the campus that the professors will vote against the permanent placement of the murals which do not blend with the quiet, Colonial atmosphere of the Hill Library. Although sentiment has died out to some extent concerning the decorations, there is still the majority of the students who do not wish to see the library rotunda marred by the inappropriate decorations. Painted along modernistic, grossly exaggerated lines, they have raised a storm of protest over the campus, this criticism coming both from the professors and from the students. When such a wave of discontent is in evidence over some subjects, there is evidently some cause for the reaction. The McLean murals are not suitable, and the majority of those on the campus have realized it.

Just what disposition will be made of the murals will present another problem should the faculty members see fit to remove them from the library. In solving one problem, the professors will encounter another almost as large. The decorations are the property of State College, and although they were painted expressly for the library, they may be placed anywhere should the teachers remove them from their present positions.

The teachers should not feel duty bound to approve the murals just because they had been painted for the library. The work was financed by the Federal Government through CWA funds, which were doled out to put money into circulation.

The result of the teachers' vote, should prove interesting, and it will be closely watched.

RED MASQUERS PROVE WORTH

Those who have taken an active interest in the revival of the Red Masquers dramatic group have a right to be pleased with their efforts after reviewing the enthusiastic reception accorded the players last night in their first performance after the rebirth when one of the largest crowds ever to see a dramatic presentation in Pullen Hall saw the two plays offered.

That the players received such a response goes to prove that the students and the townspeople are interested in a dramatic organization which offers memorized plays and not the spontaneous variety offered by the Experimental Theatre. Presentations given by the latter group lack in the popular appeal which a good memorized play has, and as long as those types of plays were offered State College audiences, there was a most unfavorable response, both on the part of the students and on the part of the people of Raleigh. The extemporaneous and impromptu plays have proven so unpopular here, in fact, that the group presenting them has had to resort almost entirely to outside towns and institutions for audiences.

The Red Masquers have shown to the world their power as well-organized and well-directed drama group, and as long as they remain as such, they will have the whole-hearted support of the State College community.

HERE and THERE

By G. W. FORD

This is the season in which the old midnight oil comes into play again. Since the midterm reports have been sent out the boys are beginning to realize that the old sword is still hanging over their heads and that running around has worn the thread some. The gentle art of dancing has given away to the more gentle art of "hitting the books." Are you keeping up with the times?

Jimmy Blair has been given to day dreaming for the past week or so. And why? ... Because the girl friend from "way-up-thar" is coming "way-down-hyar" for the week-end.

Watauga Hall boys must be taking beauty naps these days. At least the alarm clocks ringing in the afternoons give indications of such.

To add another simile to that long list I may put, "As unnoticed as Lincoln's Birthday in Raleigh."

The gym team which has been performing during the halves of our last two basketball games has come in for quite a bit of favorable comment from all sides. As I get it, the only one who objects to this team is a certain member of the basketball squad who would like to come out and show the people how he can shoot baskets during the half.

You will probably wonder why we have let up writing about Jimmy McLean's murals. We're waiting for Gertrude Stein to come to town and write us a feature story about them.

For those who have forgotten it I repeat: A snob is a person educated beyond his intelligence. Many such specimens can be found walking around our own campus.

Walter Chapman drives what is known as a "college car." It smacks of the old days when garters were out of place on the campus and baggy trousers were the mark of a college gentleman. What we need is more such buggies to revive that old college atmosphere.

The Fall of the House of Student Government

DEBATE SQUAD PREPARES FOR ANNUAL TOURNAMENT

The State College debate squad is taking part in an active week of debating in preparation for the decision debates with Wake Forest and the South Atlantic Forensic Tournament.

Yesterday both the affirmative and the negative teams debated Campbell College at Bales Creek. The affirmative was represented by E. B. Singleton and S. B. Moss and the negative by J. D. Pendleton and R. L. Batts. This afternoon the negative team of Pendleton and Batts will debate the affirmative team of the Women's College of U. N. C. at Greensboro. Tomorrow morning and afternoon both the affirmative and the negative will debate High Point College at High Point and in the evening a dual debate with Lenoir-Rhyne is also to be held at High Point.

Those who will make the trip are E. B. Singleton, S. B. Moss, William Smith, J. D. Pendleton and R. L. Batts.

The work which Professor Foster handled will be divided among the other professors in the aeronautics department. Dr. J. G. Estes taking over the directing of the experiments with the wind-tunnel, and Prof. R. P. Kolb assuming charge of the course in airplane design.

NO ONE TO BE SELECTED TO FILL FOSTER'S PLACE

The State College Engineering School has decided definitely to go through the remainder of this school year without securing a successor to Prof. J. M. Foster, aeronautics head, who died last week.

The work which Professor Foster handled will be divided among the other professors in the aeronautics department. Dr. J. G. Estes taking over the directing of the experiments with the wind-tunnel, and Prof. R. P. Kolb assuming charge of the course in airplane design.

On Thursday, February 28, the affirmative team will engage in its first decision debate of the year with Wake Forest College at Wake Forest. Although neither Singleton nor Moss has ever taken part in a decision debate and although they will be opposed by a Wake Forest team in its fourth year of decision debating, the State debaters have high hopes of making a good showing.

AMAZING OPPORTUNITY

College Students: Finance your education by part time work NOW—full time position next summer. Representatives are making two to five dollars per hour. Write for proof of results and full details immediately.

COLLEGE DEPARTMENT
1010 ARCH ST., PHILADELPHIA

Done movin'

Smokers of Chesterfield are funny that way, you can hardly move 'em. They evermore like 'em, and they evermore stick to 'em. Chesterfields are milder—they taste better.

Red Terrors Play Davidson Tonight and Duke Tomorrow

Basketball Team Enters Last Week of Competition With Tournament Next Week

TWO VICTORIES WILL BEST DUKE IN BIG FIVE RACE

White Phantoms Have Best Pre-Tournament Rating; No Special Teams Favored to Win

The 1935 varsity Red Terrors will enter their last week of basketball competition when they meet Davidson College here tonight in the Frank Thompson gymnasium at 8 o'clock. Tomorrow night, both the varsity and the freshman squads go to Durham to meet the varsity and freshman teams of Duke University.

The Southern Conference Basketball Tournament opens in Raleigh at the City Memorial Auditorium next Thursday, February 23, and continues through Friday and Saturday. All Southern Conference teams will probably be represented with the exception of the University of Maryland team, and that of V. P. I.

The University of North Carolina White Phantoms took first place in Big Five basketball circles last Tuesday night when they defeated the Red Terrors by a two-point margin, but the Terrors will be given a chance to take second place if they win their games tonight and tomorrow night.

The game with the Davidson Wildcats tonight should not be an exceedingly difficult contest for the Terrors to take. Davidson and Wake Forest have been trailing State, Duke and Carolina throughout the present season. But the Blue Devils will put up a keen fight against the Raleigh team tomorrow night with second place in the state title at stake.

However, the Terrors have been coming right along, and their loss to Carolina came after they had held the lead for almost three quarters of the game, and the game tomorrow night should be a hard fought contest.

Tourney Next Week
The Terrors are listed as possible dark horses in the conference tourney next week-end, also, and with the breaks, the State team should go a long way. Their teamwork has improved throughout the whole of the season.

The Southern Conference Basketball Tournament always offers a feature attraction to the fans. Spectators are always thrilled over some of the really good basketball playing they do witness. Raleigh is an ideal place to hold the tournament, as it is centrally located, and the Raleigh Memorial Auditorium is ably suited to take care of affairs of this kind.

Last year the Terrors upset the favored South Carolina Gamecocks in the first round of play, but they were eliminated in the second round of play. This year, according to the dopesters, there should be no very strong favorites, although the Carolina team is conceded to have a slight edge.

Indications are that Maryland and V. P. I. will be the two schools not represented at the tournament. V. P. I. has the poorest record of any team in the conference and Maryland does not wish to enter.

Two games in the tournament will be played Thursday afternoon and two Thursday night. Semi-finals will be played Friday night, and the finals on Saturday night. Tickets for the tournament games are now on sale at the treasurer's office at the State College.

INTRASQUAD GAME CLOSES SIXTH WEEK OF FOOTBALL

Hayden, Robinson, and Entwistle Feature Winter Scrimmage With Long Runs

Long runs featured both the intrasquad football games, in which the Red teams were victorious, that were played last Saturday to wind up the sixth week of winter football drills. The No. 1 Red team came through with a 7-6 win, while the No. 2 Reds won their game by a 14-0 score.

Nick Hayden, varsity halfback of the 1934 team, starred for the No. 2 Red Team, scoring both its touchdowns. He counted first when he twisted 67 yards through the Greens and his second score came on a two-yard run around end. Eddie Jaskywich added both the extra points. Hayden returned a punt 41 yards to put the ball on the nine yard line and get it into position for the second score.

"Cowboy" Robinson exhibited some beautiful running to score the No. 1 Reds' touchdown. The "Cowboy" counted when he got loose for a 73 yard jaunt. He was aided on his run by the blocking of Joe Schwerdt, Mason Bugg, and George Murphy. Schwerdt added the point.

Ed Entwistle counted the No. 1 Greens touchdown and, incidentally, the only scoring the Greens did that day when he intercepted a pass and traveled 88 yards for a touchdown.

Feature back field work for the day was turned in by Drexwick, Hayden, Kusma, Karleva, Murphy, Robinson, Entwistle and Mahoney. The various lines were led by Chiemlego, Fry, Kubisa, Thompson, Tatum, Bugg, Nicholson, Conrad, and Kirschner.

Lineups: No. 1 Reds—Tatum and Carr, ends; Bugg and Helms, tackles; Woodard and Brown, guards; Sabol, center; Schwerdt, Robinson, Murphy, Ryneska, and Hoek, backs.
No. 1 Greens—Nicholson, Conrad,

Sport Glimpses

By BILL GOAD

The boxing team didn't put it on V. P. I. much the other night. Four knockouts in a row is about a record for this school. Tuttle got a plenty tough decision in the featherweight class. It's too bad to beat a man in the last fight of your career and then have it taken away from you by a seemingly unfair decision.

Charlie Aycock, as usual, got hot in that game with Carolina the other night. He caged up almost half his team's points. Charlie hit the hoop for a total of fifteen points. Woody Lambeth was the last to send one through, however, a long one from mid-court. That's a Lambeth special here lately.

Captain Jack Fabri brought his college career to a close in a blaze of glory last Saturday night. Fabri was in there for a knock-out, and he was well rewarded. Incidentally, Jack has lost but one home fight, and that was one of the first of his varsity fights. This one he dropped to Willard, conference champion from South Carolina. Fabri was a sophomore when he dropped three others in three years on the road.

Coach Bob Warren's Techlets also dropped a State title to Carolina in the preliminary to the varsity game Tuesday night. The Techlets had previously defeated the Tar Babies. State had a good yearling team though and there's some good material coming up for next year's varsity.

Joe Ryneska gave the crowd a surprise when he hopped into the ring and disposed of his man after thirty-five seconds of fast fighting. Ryneska played football during the afternoon before the fight. He made the remark that he would finish him in the first round, and that's what he did. It's a shame that Joe could not have gone through the season with the boxing team.

Let's not forget Ralph Powell and Nellis Johnson when we begin talking about knockouts. Ralph got his man in fifty seconds and it took Johnson a little over two rounds to finish his man. Powell sure did throw a nasty uppercut. Well we're off for the tournament and maybe we can get one man through.

Doc Sermon's Terrors still have two Big Five games left and a chance at the runner-up berth in the State. They play Davidson here on Friday night and then close the season over at Duke Saturday night. The Terrors hold victories over both the Wildcats and the Blue Devils.

Gee whiz, almost through and haven't mentioned Dave's wrestling team. They go to Davidson Friday night to bring to a close their chase after the State title on the mat. The wrestlers gave both Duke and Carolina a good licking. Davidson, however, does not appear to be a large stumbling stone in the way of the wrestlers. And when they get through with Davidson, they'll give somebody a fit for that Conference mat crown.

There are a lot of boys bringing their careers to a close this week in different lines of sport. Jack Fabri and M. M. Tuttle have fought their last dual meet. Woody Lambeth and Ray Rex are through with basketball, although both will be out for baseball. Colla Kerr, Cliff Croom, Craig Furr, Carl Bernhardt, and a couple of other wrestlers who have won two championships, are through, too. Oh yes, Dave Morrah, wrestling coach, has been here his four years.

Shorts. . . Lots of tournaments along now. . . Boxers are at their now and basketball and wrestling come next week. . . State is rated dark horse in the tournament. . . Congratulations to Seaman Hudson, that's two Raleigh boys already elected to captain teams next year. . . Barnes Worth is the other. . . heard several boxers say just how bad they hated to turn in their uniform after the last fight. . . that's the kind of spirit they've shown all season. . . They even had to dream in their dressing room after the scraps last Saturday night.

Richman, and Fox, ends; Edwards, Goode and Magistrola, tackles; Clark and Kirschner, guards; Smothers, center; Gadd, Entwistle, Lawler and Mahoney, backs.

No. 2 Reds—Mass and Farfallo, ends; Griffith, Fry, and Goodwin, tackles; Chiemlego and Pilsoneo, guards; Esbisa, Thompson, Tatum, Bugg, Nicholson, Conrad, and Kirschner.

No. 2 Greens—Thompson, Richman, Robinson, and Benson, ends; Mathoney, Mastrola, and Stinescalchi, tackles; Brown, and Campbell, guards; Kubisa, center; Dusty, Kusma, Kareiva, Krefit, and Futeransky, backs.

U. N. C. DEFEATS TERRORS 37-35

White Phantoms Win By Small Margin to Take Exciting Contest and Big Five Title

TECHLETS LOSE TO TAR BABIES BY 37-33 SCORE

Fine Playing of Aycock and McCachren Featured in Varsity Match Tuesday Night

State College's scrapping Red Terrors lost their chance for first place in the Big Five title race last Tuesday night when Carolina's White Phantoms managed to score a rally and gain the contest by a slim margin of two points to win 37-35. The Frank Thompson Gymnasium was crowded to capacity with partisans of both teams.

The preliminary game between freshmen outlets in a basketball game came near being as close as the varsity, but here also, the Carolina team won by a final score of 37-33.

The Red Terrors were in the lead for most of the contest. They were, in fact, ahead until seven and a half minutes before the end of the game. Then Jim McCachren sunk two shots in quick succession to put the Phantoms in the lead. Then, for a few minutes, Melvin Nelson, ace forward for Carolina, gave the Terrors something to worry about. He shot three baskets in a row, and McCachren tallied another in less than three minutes to run the Carolina score up to 37 points and to end their scoring for the night.

The Terrors put on a rally, but the time was too short. Rex Aycock, and Lambeth shot baskets in succession, and Stuart Fichte added a free throw to put the Terrors within two points of Carolina's score when the game ended.

The game was speedy throughout, and fans were wildly excited from the beginning to the end. Although Carolina proved rather slow in getting started and trailed State 17-15 at the end of the first half, their spurt in the second half gave them the needed margin of victory.

During those final minutes of the game, both Carolina and State were putting up a great brand of play, and a minute or so more of play might have given the game to anybody.

Charlie Aycock, Terror forward, won individual scoring honors of the game. He was trailed by one point by Nelson. Aycock scored 15 points, Nelson 14, and Jim McCachren 13. Aycock and McCachren also turned in the best floor games for their respective sides. The work of Melvin Nelson cannot be discounted, either. He made some good shots and played a great game throughout.

Techlets Also Lose
By making good seven free throws Carolina's Tar Babies turned back State's Techlets 37-33 in a game played here as a preliminary to the varsity game—and thus the Carolina yearlings took the Big Five frosh title.

The game was close throughout with the Techlets holding a 20-19 lead at the end of the first half. Both teams came through with 15 field goals, but the Tar Babies counted seven free throws to the free for the Techlets to come out with a victory.

The loss was the second in Big Five circles for the State yearlings. The Carolina frosh have lost only one tilt in the Big Five, that loss being to the Techlets at the previous meeting of the two clubs.

Connie Mack Berry was the high scorer of the game, hitting the basket nine times for action shots to give him a total of 18 points and the honors. Keating and Satterfield turned in the best floor games for the Techlets to rank with Berry as the leaders.

Earl Ruth led the Tar Babies with 13 points and showed the best floor game to easily be the Carolina yearlings' best. Mills, right forward, and Grubb, left guard, garnered six points to rank next to Ruth in the Carolina scoring.

Berry was given a great hand as he left the floor with just 40 seconds to play. He was removed for fouls.

RIFLE TEAM WINS THREE MATCHES IN PAST WEEK

On their Southern trip last week-end the State College rifle team came through with three straight victories. The Wolfpack defeated Davidson, 861-847; Wofford, 878-853, and Presbyterian, 866-828. Captain J. S. Whitley led his teammates in scoring in the Wofford match and A. W. Brown was the high scorer in the other two victories. In addition to Brown and Whitley, W. A. Corpening, J. J. Griffith, and J. Seawell made the trip accompanied by Captain Venable, rifle team coach.

The State squad has been preparing this week for a shoulder-to-shoulder match with Georgetown University to be held on Saturday afternoon on the Frank Thompson gymnasium range. A squad of 15 men are expected on March 7 from Louisiana State University to engage the Wolfpack rifle team in another shoulder-to-shoulder match.

Deacons Win
The Wake Forest Deacons gained a one-point decision over the Davidson Wildcats last night in a basketball game played at the Raleigh Memorial Auditorium. The final score was 23-28. The Wake Forest victory took the Deacons out of the Big Five cellar position. Previously, neither Davidson nor Wake Forest had won a game in Big Five circles. State meets Davidson here tonight.

'36 Ring Captain

Seaman Hudson, State College's star welterweight boxer, who was recently elected captain of the 1936 boxing team, is pictured above. Hudson, a Raleigh boy, has turned in a fine record throughout the season. He is the second Capital City boy to captain 1936 athletic teams at State College. Barnes Worth, elected captain of the '36 Wolfpack, is the other.

LEFORT'S SWIMMERS WIN OVER RANDOLPH-MACON

Team Leaves for Virginia Today to Meet Fort Monroe and William and Mary

State College's tank team turned back the Randolph-Macon team 50-34 last Friday night in Frank Thompson gymnasium pool to break even in their meets of this season. The Techs had previously lost to Fort Monroe.

Coach Romeo Lefort's swimmers won six first places while holding the Virginians to three. One of the Techs' firsts came when Randolph-Macon defaulted in the 400 yard relay.

Although his team lost, Rowland Clayton, captain and coach of the visiting team was high scorer for the meet with 13 points. He finished first in the 50 and 100 yard dashes and second in the 220 to garner his points. Boyce Holoman, with 9 points, was high scorer for State. His points came on a first in the 440 free style, and as a member of the 440 relay medley relay teams.

The tanksters leave this morning for Fort Monroe, Virginia, where they will meet the army team in the first of a two-meet trip through Virginia. Their other opponent will be the William and Mary team whom they meet tomorrow. The summary of the Randolph-Macon meet:

400-yard relay—State won by default.
200-yard breast stroke—Washam, State, first; Getz, State, and Kaempf, Randolph-Macon. Time: 3 minutes.

150-yard back stroke—Whitemarsh, State, first; Rettew, State, and Smith, Randolph-Macon. Time: 1 minute 59 seconds.

100-yard dash—Clayton, Randolph-Macon, first; Lewis, Randolph-Macon, and Dixon, State. Time: 1 minute, 2.8 seconds.

50-yard dash—Clayton, Randolph-Macon, first; Dixon, State, and Myatt, State. Time: 26.5 seconds.

Diving—Kurfisch, State, first; Thompson, State, and West, Randolph-Macon.

220-yard swim—Lewis, Randolph-Macon, first; Clayton, Randolph-Macon, and Wayant, State. Time: 2 minutes, 53.8 seconds.

150 medley relay—State, first (Washam, Whitemarsh, Holoman). Time: 1 minute, 37.2 seconds.

440-yard swim—Holoman, State, first; Jones, Randolph-Macon, and Hudson, State. Time: 6 minutes, 33 seconds.

Seek Mat Title
Close fights are expected at Davidson College tonight when the State College mat team meets Davidson in a try for their third straight Big Five mat title. Neither Davidson nor State have been defeated in the state this year. The match tonight will close State's season for 1935.

SEMI-FINALS ARE STAGED IN BOXING

Mr. Miller Makes Plans to Hold Finals in Intramural Boxing in Gym on March 7

INTRAMURAL BASKETBALL STANDINGS ARE RELEASED

Pi Kappa Alphas and Second Floor of 1911 Dormitory Lead League Standings

An interested group of spectators was present for the intramural boxing semi-finals staged in the Frank Thompson gymnasium on Wednesday night.

The eight bouts fought, seven in the fraternity league and one in the dormitory league, were filled with excitement. In the bout between Edwards (Pi Kappa Alpha) and Aycock (Alpha Lambda Tau), Aycock's reach defeated the hard-hitting Pika. During the second round Edwards received terrible punishment when he stumbled to a feet after being practically knocked out, and on falling to the floor for the second time, lost the bout to Aycock by a technical K.O.

Mr. Miller announced that finals will be held on March the seventh in the main part of the gym. No admission fee will be charged but a collection will be taken up in order to buy the winners in the various weights, small trophies.

Semi-final matches: Fraternity League—125 pound class: Truesdell (Sigma Nu) was defeated by Ormond (Alpha Kappa Pi); Atrial (Sigma Phi Epsilon) defeated Davis (Alpha Gamma Rho). 135 pound class: Bandy (Pi Kappa Alpha) won a hard-fought bout from Hunter (Sigma Nu); Garrett (Pi Kappa Phi) won from Teitelman (Theta Chi). 145 pound class: Davis (Sigma Nu) defeated Horton (Delta Sig); Scales (Pi Kappa Alpha) was victor over Truitt (Sigma Phi Epsilon). 155 pound class: Aycock (Alpha Lambda Tau) gained a technical K.O. over Edwards (Pika). In the only match of the Dormitory League, Walling, 155 pound Fourth Dorn fighter, defeated Abraham (Third South).

Basketball Standings
According to Mr. Miller, interest shown in intramural basketball and handball this term has been excellent. A high brand of intramural athletics has been exhibited by the teams taking part in the contests and the number of forfeits has not been excessive.

Semi-finals have been reached in fraternity and dormitory league handball with the exception of the consolation matches. These brackets are not entirely completed up to this point.

The following teams have reached semi-finals in the main bracket: Fraternities—Pika's, Sigma Nu's, S. P. E's, and Theta Phi's; dormitories—Second 1911, Third Seventh, Sixth Dorn, and Third 1911.

Basketball standings of the Fraternity and Dormitory leagues:

Fraternity	W.	L.	Pct.	Sec.
Pi Kappa Alpha	3	0	1.000	1
Alpha Gamma Rho	2	1	.666	1
Pi Kappa Tau	2	1	.666	1
Kappa Sigma	0	3	.000	1
Pi Kappa Phi	2	0	1.000	2
Sigma Nu	3	0	1.000	2
Sigma Phi Epsilon	0	2	.000	2
Lambda Chi Alpha	0	2	.000	2
Sigma Pi	1	2	.333	3
Theta Phi	0	3	.000	3
Alpha Kappa Pi	3	0	1.000	3
Alpha Lambda Tau	2	1	.666	3
Delta Sigma Phi	1	1	.500	3
Kappa Alpha	1	2	.333	3
Theta Kappa Nu	0	3	.000	3
Dormitory	W.	L.	Pct.	Sec.
Second 1911	3	0	1.000	1
First 1911	2	1	.666	1
Fourth Dorn	2	0	1.000	1
First Watauga	0	2	.000	1

150 medley relay—State, first (Washam, Whitemarsh, Holoman). Time: 1 minute, 37.2 seconds.

440-yard swim—Holoman, State, first; Jones, Randolph-Macon, and Hudson, State. Time: 6 minutes, 33 seconds.

YOU BENEFIT
Yourselves When You Patronize

THE TECHNICIAN ADVERTISERS

Three State Boxers Enter Southern Conference Meet

KAYO'S FEATURE BOXERS' VICTORY

State Wins Over V. P. I. in Last Match of Season for Coach Johnson's Team

Coach Peele Johnson's boxing protégés evened the count for their dual meets of the season last Saturday night by scoring a 6-2 victory over V. P. I. in Frank Thompson gym. The boxers had previously won over South Carolina and lost to Duke and Carolina.

State took the last four bouts on the card by knockouts to give them the win. The fighting up until that time had been even with each team having two points. The Polys' two came on half points for draws in the 115-pound match and in the 135-pound match together with a point scored when Blacklock, 125-pound V. P. I. fighter, declined Tuttle. The Techs' points had come from the draws and their other point when Seaman Hudson, 145-pound State man, had decided Gagliher.

Captain Jack Fabri started the series of K.O.'s when he finished Rothery with a technical knockout after 1:40 of the second round. Fabri's K.O. gave him his 14th win in three years of boxing. He has lost only four fights and only one of these at State.

Ralph Powell, fighting in the 165-pound class, landed four successive rights on the chin of Carmel and the Gobbler hit the resin after only 50 seconds of the first round. The V. P. I. seconds threw in the towel and Powell's work for the night was over.

The fastest K.O. of the meet followed when Joe Ryneska, 175-pound State fighter, swarmed Cooney and finished him in 35 seconds. Ryneska hit the Virginian with everything during the short time that the fight lasted.

Nellis Johnson, State unlimited man, had to go into the third round to put his man away. The fight was over after 25 seconds of the third round.

Immediately after the meet Seaman Hudson was elected captain of the mittmen for next year. This is the second year in succession that a Raleigh boy has been elected to lead the boxers. Bill Dunaway was elected last year, but dropped out of school before boxing season.

The summary:
115 pounds—Garlington, State, and Hull fought to draw.
125—Blacklock, V. P. I., declined Tuttle.

(Please turn to page four)

Coach Peele Johnson Enters Hudson, Tuttle, and Powell in Charlottesville Meet

RING TEAM GETS PAIR OF WINS AND DEFEATS

State Entrants in Tournament Will Face Tough Opposition From Other Contestants

Coach Peele Johnson has entered three members of his boxing team in the Southern Conference tournament to be held today and tomorrow at the University of Virginia in Charlottesville, Va. The University of Virginia team is defending champions.

Captain-elect Seaman Hudson heads the State entries. He will fight in the lightweight class. State's other entries are M. M. Tuttle, featherweight, and Ralph Powell, middleweight. Powell has divided his time between the middleweight and light heavyweight this season, but will enter the tournament in the middleweight. Hudson has fought welterweight all season but is down to the 135 pound class for the conference meet.

All three State men will hit strong opposition in the three conference rounds. Tuttle is in the class with Rainey, Virginia's defending featherweight champion. Another ranked high among the 125 pounders is Freddie Lloyd, Duke captain. Lloyd holds a knockout over Tuttle.

Hudson is slated to go far in the lightweight class, although Maryland offers the stiffest opposition. The Maryland lightweight has won all his fights on knockouts so far this season. However, Hudson's right hand has accounted for several knockouts this season also.

Powell will run into several good men at the tournament in the middleweight class. Willard, South Carolina champion for the past two years is gone, but Matulewicz of Duke appears the choice to take his place. The Duke fighter is undefeated. The lightweight champion of last year from Maryland is reported to be campaigning in the middleweight class this year.

In looking back at the team's record, State has victories over South Carolina and V. P. I. and losses to Duke and North Carolina. The Athletic Council was considering cancelling the schedule because of lack of material but enough material was scrapped up to finish with an even break for the season.

Following is a record of all varsity (Please turn to page four)

Edwards & Broughton Company

Printers : Lithographers Stationers

Raleigh, North Carolina

MATRICULATE IN BEVERAG-OLGY (WHAT AND WHEN TO DRINK)

PROMPT DELIVERY PHONE 790 - 791

COLLEGE SODA SHOP

AT THE COURT

B. C. KEITH, Prop.

...SOCIETY...

Tri-Society Ball

The first Tri-Society Ball will be held Friday night, March 1, in the Architectural Studios on the third floor of the Electrical Engineering building.

This dance will inaugurate a series of informal dances to be sponsored jointly by the Beaux Arts Society, the Associated General Contractors, and the American Society of Civil Engineers at N. C. State College.

The studio will be attractively decorated, and will feature a miniature bar from which refreshments will be served to the guests of the club.

A complete amplifying system playing popular melodies will furnish music for the dance. Admittance to the dance will be by card only.

Faculty members of the architectural and civil engineering departments and their wives will be the chaperones for the occasion.

Sigma Nu

Mr. William Holt, an alumnus of State College and a member of the Sigma Nu fraternity was host to members of that fraternity and their dates at a steak supper last Sunday evening.

The supper was held at Mr. Holt's attractive lodge which is located on his country estate ten miles east of Smithfield. Preceding the delightful supper, the guests enjoyed the picturesque scenery afforded by the old mill and the lake.

Guests attending were: Minor Hunter with Miss Billie Harrelson, George Trostel with Miss Helen Morton, Jimmy Poyner with Miss Elizabeth Park, "Dink" Coachman with Miss Nancy Campbell, Peter Thrie with Miss Mary Poyner, George Ashby with Miss Alice Poe, T. L. Ware with Miss Katherine Harris, John Saint with Miss Catherine Noell, Bill Truesdale with Miss Margaret Brewer, Allyn Julian with Miss Virginia Ponton, Jeb Davis with Miss Jean Poe, Henry Falls with Miss Betty Wright, George Poyner with Miss Rebecca Williams, and Mr. and Mrs. Lee G. Benford, Joe Ashcraft, Tommy Hurst, Richard Edmonson, Adlai Oliver, Bob Patterson, Alex Meadows, Dick Oliver, Bill Cole, Bob Hodgekin and M. C. Meadows.

Sponsor Tournament

Sixteen Raleigh girls have been selected as sponsors of teams competing in the annual Southern Conference basketball tournament, February 23, March 1 and 2, in Raleigh's Memorial Auditorium.

The young ladies selected are Miss Katherine Harris, Miss Ruth Pender, Miss Nancy Mann, Miss Katherine Theim, Miss Lucy Dortch, Miss Edith Wyatt, Miss Julia Drake, Miss Margaret Vase, Miss Sarah Crabtree, Miss Billie Harrelson, Miss Clara Margaret Grantham, Miss Elizabeth Park, Miss Molly Winborne, Miss Jean Poe, Miss Irene Little, and Miss Mary Poyner.

Eight teams will take part in the tournament, and each team will be sponsored by two of the young ladies selected.

Thirteen Club Dance

Members of the Thirteen Club will entertain at a Washington Birthday ball on Saturday evening, February 23, in the Virginia Dare ballroom of the Sir Walter Hotel.

The club has secured Jimmy Poyner and his State Collegians to furnish the music for the occasion. The dance will be informal and admittance will be by invitation only.

Theatre Party

The pledges of Alpha Mu sorority entertained the members of the sorority at an enjoyable theatre party at the State Theatre Saturday afternoon. Following the party, a delightful tea was given the group by Miss O'Neal Branch at her home on Calvin Road.

Those present were: Misses Sue Pearce, Douglas Doak, Margaret Owen, Hilda Fuller, Eleanor Green, O'Neal Branch, Margaret Spoon, Clara Potest, Mary Matthews, Elizabeth Owen, Christine Shepherd, and Mesdames R. O. Moen and E. A. Branch.

Announcements

Formal initiation of pledges of Sigma Pi Alpha, national language fraternity, will take place today in room 209, Peele Hall at 7 p.m. All members and pledges are urged to be present. I. O. Garodnick, President.

There will be an important meeting of the Mu Beta Psi fraternity Wednesday, February 27 at 6:30 p.m. in the Y. M. C. A.

W. E. Boykin, president.

The regular weekly meeting of the Forestry Club will be held Thursday night at 7 p.m. in Patterson Hall, featuring a joke telling and lying contest for which a prize will be given. Refreshments will be served. H. C. Bragaw, Secretary.

The weekly meeting of the Ag Club will be held Tuesday evening at 6:30 p.m. in Patterson Hall. The program will be the same as scheduled for the past meeting which was postponed because of the Carolina basketball game.

There will be a meeting of fraternity pledges in the Y. M. C. A. auditorium on Monday night, February 25, at 7 p.m.

Monogram Club

The third annual State College Monogram Club dance will be held Saturday, March 9, at which time members of the club will entertain at both a tea dance and an evening dance.

The tea dance will be held from 4 o'clock until 6:30 in the afternoon. The formal evening dance will begin at 9 o'clock and will end at midnight.

Jimmy Poyner and his State Collegians, one of the most popular group of dance musicians in the state, will furnish the music. Both dances will be held in Frank Thompson gymnasium at State.

The figure will be led by Miss Ethel Rowland, of Raleigh with John Stanko, Steubenville, Ohio, president of the club. They will be assisted by Russell Nicholson, of Raleigh, chairman of the dance committee with Miss Elizabeth Dees of Raleigh; Raymond Redding, Decatur, Ill., vice president, and Clinton Croom, of Bolton, secretary. Redding and Croom have not named their sponsors.

Dances this year differ from those of the past two years in that captains of athletic teams from other schools of the Big Five will not take part in the figure at the evening dance. All Big Five captains, however, will be issued invitations.

Frank Thompson gymnasium will be red and white in the school colors of red and white. The decorations will be under the direction of Charlie Garner of Portsmouth, Va.

DeMolay Banquet

Members of the Raleigh chapter of the Order of DeMolay entertained with a father-son banquet Thursday night at the Mary Ellen Tea room.

Micou Browne, president of the chapter, acted as toastmaster for the occasion. Dean T. E. Browne, of the State faculty, was the principal speaker. Dean Browne, in his talk, emphasized the importance of father and son understanding each other.

At the close of the banquet, tentative plans were made for a DeMolay dance to be held Friday night, March 8.

HOUSE MAY BE WIPED OUT AS COMMITTEE SANCTIONS MOTION FOR ABANDONMENT

(Continued from page one)

by three, the remaining members shall be elected from the Senior class. Provided, that no school shall have more than fourteen members nor fewer than three members of this twenty-two. The Freshman members shall not serve until the beginning of the second term.

SEC. 2. OFFICERS OF THE HOUSE. There shall be three officers of the house: A Chairman, who shall hold office for the term of being Vice-President of the Council and Student Body; a Vice-Chairman, who shall be a member of the Senior Class, and a Secretary, who shall be a member of the Junior Class. No person serving as a member of the Council shall be eligible at the same time for election to the office of Vice-Chairman or Secretary of the House.

SEC. 2. (a) DUTIES OF THE HOUSE AND OFFICERS. It shall be the duty of the House to pass upon all proposed laws, rules, and regulations relating to the conduct of the members of the student body, properly submitted in writing, and to submit proposed constitutional amendments to the student body.

(b) It shall be the duty of the Chairman of the House to call and preside at all meetings; to call special meetings at written request of ten members of the House; to appoint committees, except such as the House prefers to elect; to vote in case of a tie; to perform all other duties of an executive of the House.

(c) It shall be the duty of the Vice-Chairman of the House to assume the full duties of the Chairman in case of his absence.

(d) It shall be the duty of the Secretary of the House to record, preserve, and have for exhibition to all members of the House, upon request and sufficient notice, all papers, proceedings, rolls of attendance, and records of the House; to file a copy of all laws, rules, orders, or amendments with the Secretary of the

Council; to submit to the President of the College, or a representative of the Faculty or administration, copies of all laws or amendments; and to perform all other duties of a secretary to a legislative body.

SEC. 4. MEETINGS. The House shall have three regular meetings, one in May of the year of its election, one in the following October, and one in the following February. The Chairman shall call such other meetings as are necessary.

SEC. 5. QUORUM. A quorum of the House shall consist of twenty-five members during the fall term, and thirty members during the winter and spring terms. No business shall be transacted without a quorum.

SEC. 6. ELECTIONS. All elections of any kind or nature whatsoever shall be by secret ballot, and no election shall be held without due notice posted by the officers authorized to preside at that election.

(b) The primary election shall be held not later than the second week in April and the final election shall be held not later than the first week in May.

RELIGION DEAN SPEAKS AT RELATIONS MEETING

Dr. Elbert Russell, dean of Duke University's School of Religion, was speaker at a banquet given by the Institute of International Relations in the Woman's Club last Monday evening.

Other speakers during the evening were Rev. Thomas Sykes, of High Point, and Ray Newton, of Philadelphia, originator of the Institute, who discussed the formulation of plans for the third meeting of the Institute, which is scheduled to be held at Duke University, June 10-24.

Attending the banquet from State College were Professor and Mrs. W. N. Hicks, Dean E. L. Cloyd, Dean B. F. Brown, and several members of the student body.

STATE THEATRE

That bundle of screen magic, five-year-old Shirley Temple, will soon be thrilling and delighting her army of local movie fans in a new picture. Reports from other cities indicate that "The Little Colonel," has given her an ideal vehicle for her acting, singing, and dancing talents. It will be shown for an entire week beginning Sunday at the State Theatre.

A Popeye Cartoon; a Musical Act and News completes the program.

PALACE THEATRE

Carole Lombard and May Robson have the principal featured roles in "Lady By Choice," which will play at the Palace Theatre Tuesday and Wednesday.

With the pair in the leading roles, that the picture would be well worthwhile was a foregone conclusion. Yet the entire excellence of this screen offering was far beyond the expectations of this reviewer.

Charlie Chase in "Fates Fateful." Also an act, "Rigby" completes the program.

CAPITOL THEATRE

Mankind's shame! That is strikingly shown in the production, "The First World War," which comes to the Capitol Theatre Sunday, Monday and Tuesday.

Out of the past, from the sealed and guarded archives of the great nations, the truth arrives at last, according to those who have witnessed preview showings of this amazing motion picture.

WAKE THEATRE

When Robert Donat, young English screen and stage star, was imported to Hollywood for the title role in Reliance's "The Count of Monte Cristo," released through United Artists and coming to the Wake Theatre, studio workers had a hard time agreeing on a pronunciation of his name, which is really "Doan-at."

TECH GRAPPLERS BEST BLUE DEVILS AT DUKE

State and Davidson Now in Tie For Top After Both Get Wins Friday Night

State College's varsity wrestling team continued its march toward another Big Five title last Friday night by defeating Duke's Blue Devils 15-9 at Duke. The State frosh team had previously won their meet with the Duke frosh by a score of 17½-10½.

All the varsity bouts were decided on time advantages as were most of the yearling matches. The only falls of the night were in the last two frosh bouts. In the 175 pound class, Durland, State, threw Crannell and in the unlimited Munstock, State, threw Garber.

By virtue of this win, and by virtue of Davidson winning from Carolina on the same night, the Tech grapplers go into a tie with the Wildcats for the Big Five title. The title will be decided tonight when the Techs meet Davidson at Davidson. This meet will end the regular season for the State team and they will begin preparing for the Southern Conference tournament.

The varsity summary:
115—Stevenson, Duke, won advantage of 3:12 over Bell; 125—Hein, State, won advantage of 4:43 over Kellog; 135—Kraich, State, won advantage of 7:40 over Satterfield; 145—Ardolino, Duke, won advantage of 5:50 over Hall; 155—Bernhardt, State, won advantage of 5:02 over Chandler; 175—Croom, State, won advantage of 7:02 over McGrall; unlimited—Kraushaar, Duke, won advantage of 3:43 over Trozier.

CHEMICAL ENGINEERS MAKE PLANS FOR FAIR

A general discussion of plans for the Engineers' Fair was made by members of the American Institute of Chemical Engineers at a recent meeting. Each department in the Chemical Engineering section was assigned to some group of students for operation or exhibition during the fair. Various demonstrations were discussed.

KAYO'S FEATURE BOXERS' VICTORY

(Continued from page three)

135—Penland, State, and Captain Hall fought to draw.

145—Hudson, State, decisioned Gallagher.

155—Captain Fabri, State, won technical knockout over Rothery after 1:40 second round.

165—Powell, State, won technical knockout over Carmel after 50 seconds first round.

175—Ryneska, State, won technical knockout over Cooney after 35 seconds first round.

Unlimited—Johnson, State, won technical knockout over Dodge after 25 seconds third round.

Referee: Warren (Carolina).

THREE STATE BOXERS ENTER SOUTHERN CONFERENCE MEET

(Continued from page three)

fighters for the four meets in which the varsity participated. This does not include the tournament.

Name	Won	Lost	Draw
Garlington	0	1	1
Tuttle	1	3	0
Penland	1	2	1
Hudson	3	1	0
Fabri	3	1	0
Parker	0	1	0
Powell	2	1	0
Ryneska	1	0	0
Johnson	2	1	1
	13	11	3

SUNDAY—MONDAY—TUESDAY

ONE OF THE TRULY GLORIOUS PICTURES OF ALL TIMES!

"THE COUNT OF MONTE CRISTO"

With ELISSA LANDI : ROBERT DONAT

Wake Theatre

New Style Suit

A new Raglan-shoulder sport suit by Raeburn is on display at Huneycutt, Inc., College Court Clothiers. The suit is a new style and has never before been shown. The coat has side vents, Raglan shoulders, bellows pockets, and leather buttons which will harmonize with the pattern of the cloth.

In presenting this new model Mr. Huneycutt states that this is in accord with his policy of showing the new styles first.

SUNDAY—MONDAY—TUESDAY

"THE FIRST WORLD WAR"

AUTHENTIC AND OFFICIAL FILMS OF THE WORLD WAR

FOLLOW THE CROWDS TO THE CAPITOL

PRICES—Sunday, 20c Mat. and Nite Monday-Tuesday—15c Mat., 20c Nite 15c Mat. and Nite Rest of Week (Except on Vaudeville)

SUNDAY—MONDAY

TOM BROWN : ANITA LOUISE : in "THE BACHELOR OF ARTS"

TUESDAY—WEDNESDAY CAROLE LOMBARD in "LADY BY CHOICE"

THURSDAY—FRIDAY—SATURDAY RANDOLPH SCOTT in "EAGLE GREY'S"

"ROCKY MOUNTAIN MYSTERY"

PALACE

WHEN ALL ELSE FAILS I'm your best friend

I am your Lucky Strike

I am a friend indeed. A better friend than others, because I am made only of mild, fragrant, expensive center leaves. I don't permit a single sharp

top leaf nor a single coarse bottom leaf to mar my good taste or my uniform mildness. I am a soothing companion, the best of friends.

LUCKY STRIKE THE CENTER LEAVES

LEAVES GIVE YOU THE MILDST SMOKE

They Taste Better

Copyright 1935, The American Tobacco Company

Special—Hats Cleaned and Blocked 50c

Shoes Repaired with Heels 90c

Sullivan Shoe Shop
124 S. Salisbury Street

G. V. BARBEE
Campus Representative

S-T-A-T-E

BEGINNING SUNDAY FOR ENTIRE WEEK

SHIRLEY TEMPLE

AS THE

"LITTLE COLONEL"

With LIONEL BARRYMORE
EVELYN VENABLE : BILL ROBINSON

Also

POPEYE CARTOON

CHARLIE DAVIS MUSICAL