

The Technician

Published Weekly by the Students of North Carolina State College

STAFF

ROBERT E. KNOX, JR., Editor
CLAUDE LLOYD, JR., Business Manager

Managing Editor
HALL MORRISON, JR.

Staff Editors

CHARLES MATTHEWS, News
ASHLEY RYHER, Assistant News
J. W. LAMBERSON, Features
PETE NEWCOMB, Society
CLARENCE GALE, Sports
BILL GOAD, Assistant Sports
JERRY FORD, Columnist
HAL OVERMAN, Cartoonist

Reporters

ED QUINTARD, OWEN SMITH
FRANK JETER, JR., ROBERT COLEMAN
GILBERT CROLL, JOHNNY MILLER, JR.
HELEN SCOTT, BILLY GREENE

Business Staff

CHARLES TURLINGTON, Asst. Business Manager
RED DUFF, Local Advertising
BILL SNIPES, Local Advertising
GENE PENLAND, Circulation Manager
G. R. HORNE, Assistant Circulation Manager
FRANK CUBRY, Collection Manager

SUBSCRIPTION PRICE: \$1.50 Per College Year

1935 Member 1936
Associated Collegiate Press
Distributor of
Collegiate Digest

SERENITY FOR SECURITY

Shortly before the waters of the Tennessee River and tributaries are impounded by the last of the New Deal's huge federal-owned dams, scientists will have completed a hasty last search for archeological remains of primitive Americans who once peopled those fertile basins. Some of the most interesting disclosures of a vanished American race have been made in the region selected as the site for a great bureaucratic social experiment.

In the most remote regions of the world scientists continue to dig beneath the earth's surface in an effort to piece together the history of man. Much has been learned. Mixing theory and fact Darwin produced his comprehensive work *Origin of Species*. It is an interesting revelation, this story of a fight for existence against adverse forces, and the development of the present species of man. It is accepted by the more enlightened of the newest order, and well does it illustrate the natural forces that weed out the weak, strengthen the fit. Nature is never satisfied with conditions as they exist.

Since the dawn of the first intelligent reasoning man has sought to mitigate the harshness of natural forces. Throughout the centuries a few men of superior intellect have worked to give us greater physical ease, enable one to do the work of ten, to establish for us orderly self-government. Not in every respect, however, have the sciences kept apace. Commenting on this Donald Laird, in *Review of Reviews*, states that "The fact of the matter is that our complex mechanized civilization has got too far ahead of too many of our people. A conservative estimate of the feeble-minded at large in the United States (and that means outside of institutions) is about one million persons. These are the persons unable to make good on any job. And it is these persons of woefully inadequate general ability who are increasing in the population. Whereas in the past the stragglers perish by the wayside, we are today engaged in the humanitarian task of providing comfortable vehicles for them. One million are unable to do any work satisfactorily! But the general ability of thirty other millions must be damned by faint praise."

Hurriedly passed by the last Congress, not unmindful of the political influence of the thirty million in next year's general election, was the new Social Security Program. The act was designed to go into effect only gradually, and its full implications will only become evident after many years. But its effect on the thirty million and their descendants may be expected to greatly increase the number of unfit U. S. citizens. Of social security, George Barton Cutten, president of Colgate University, has this to say: "Individuals, communities and races have risen or fallen as they have been forced to struggle, social security for any of them meant defeat and decline. Easy lives never meant vigorous personalities; soft living never meant strong bodies or keen lives. It is only as we have been forced that we have pushed forward. Now comes social security to guarantee us soft living from the cradle to the grave, to beg the unfit to become more unfit and to beg the fit to give up the struggle to vegetate."

Perhaps the more enlightened of the New Dealers see through the muddle of man-made modifications to natural laws, but it is likely that they are substituting social serenity for the ultimate security and social progress of the race. The Social Security Program is hailed as a humanitarian boon, but its tidal drain on the national progress may prove a social boomerang on the race.

WELCOME HOMECOMERS

The college will be host this week-end to hundreds of returning alumni, parents, and other visitors. To these we extend a most cordial welcome.

Among the alumni will be many who will find significant changes since their undergraduate residence on the campus. We hope that they will not only observe the physical improvements, but also catch the new spirit of progressiveness and achievement in the faculty and student body. State College has made much progress in the last few years, and the consensus is that it will become a more important unit among educational institutions.

Many parents will receive their first impression of the college today or tomorrow. First impressions may not always be permanent, but we hope that the college will make many new friends among the parents. Although Homecoming days are far different from routine days, we believe that they will see the solidity of the institution back of the festivities planned to make their visit more enjoyable. We hope that they will become more intimately concerned with the progress of State College.

To the students, a few suggestions. Cooperate with Blue Key and Golden Chain to make Homecoming a success. Show your willingness to cooperate by enthusiastic support of the program of events which they have planned. They have worked hard, but they necessarily depend on your help. Go out of your way to show every courtesy to the alumni, parents, and other visitors. Make them feel welcome, and show them that State College can play the part of a good host.

IS THERE ILL FEELING?

The editor of Carolina's *Alumni Review* does not think that football games between the two sister institutions of the Greater University go to make for the best feelings among the students at Raleigh or Chapel Hill. In fact, J. Marjory Saunders, editor of that publication had the following comments to make in the November 7 issue.

"For the best interests of the consolidation program it is our belief that the annual football game between Chapel Hill and State College divisions of the institution be discontinued. It is rather odd anyway for divisions of the same institution to be playing each other in football, and the possibilities of ill feeling within the family are readily apparent. "While the schedule for 1936 is already framed and has been announced, there is still time to make changes even for next fall. And we should like to see the Athletic Council give immediate and sincere consideration of amending the 1936 schedule as suggested."

There are several fallacies in Mr. Saunders' statement. Why do football games between two divisions of the same institution necessarily promote ill feeling? Athletic contests between colleges began primarily for the purpose of bringing about friendly relations between the students. And as for it being odd for divisions of one institution to play athletic contests, all intramural contests in any college exist primarily to enable the students to know each other better and to promote friendly feeling among them.

Why does not Mr. Saunders suggest the discontinuing of the Carolina-Duke grid game? That would seem much more appropriate, after Duke supporters visited the Chapel Hill campus with a paint brush before last Saturday's contest between the Tar Heels and the Blue Devils.

The only thing that State supporters could have possibly done to even suggest ill feeling to Mr. Saunders was their reported kidnapping the Carolina mascot, Ramesses. This was accomplished very quietly and with no disturbance at all.

In the next issue of *THE TECHNICIAN* following the State-Carolina football game, an editorial was printed congratulating the Tar Heels on their excellent brand of football and extending them the wish that they continue their season undefeated and receive an invitation to the Rose Bowl game. This editorial appeared on November 8, just one day after Mr. Saunders made his surprising statement that State-Carolina football games were promoting ill feeling. That, it seems to us, is the "most unkindest cut of all."

Certainly the attitude on the State College campus is not unfriendly towards our sister institution. As for the prevailing outlook at Chapel Hill, we cannot say, but assuredly State has not been responsible for any act or acts to break down friendly relations.

The stand taken by Carl Goerch, editor of *The State* in the November 16 issue of that publication is probably the view which will be taken by State and Carolina alumni as well as by grid fans throughout North Carolina. Quoting the first paragraph of the article in the *Alumni Review*, Mr. Goerch continues:

"There may be a 'Greater University of North Carolina,' with separate divisions at Chapel Hill, Raleigh, and Greensboro, but so far as the average citizen is concerned, the University at Chapel Hill and State College at Raleigh are as separate and as individual as are Duke and Davidson.

"Any suggestions to do away with the annual Carolina-State game will meet with as much bitter objection as the proposal to change the name of Arkansas."

And to Carl Goerch's statement, all State College students and alumni will heartily agree. R. H. M.

During the late minutes of the Carolina game, in a slight tiff between State and Carolina students, one of the latter had his glasses broken and band cap snatched from his head. The cap was recovered and returned to its owner, but the broken glasses remain a loss to the visiting band member. Such instances as this are deplorable and their recurrence should be carefully prohibited.

HERE and THERE

By JERRY FORD

The Chambers brothers had dates with two girls who were staying out at Meredith last week-end. They went out to get them and encountered a few bumps in the road at the entrance to the school. . . . at ten o'clock they sent the dates back in a taxi. . . . You can't drive a new car over a bump without breaking a spring or something.

One Freshman Harris received a free haircut in the dormitory last week. He spilled the beans and it looks like a couple of boys are in to get their walking papers.

And another way to be dismissed from school is to have too many class cuts. The safe thing to do is to check up at the Dean's office as soon as your name appears on the Blue Key Bulletin Board.

"Love and Kisses" Gore keeps the telephone line between here and Meredith busy a good deal of the time.

This 1911 Dormitory Club deserves a lot of credit. They're taking the lead in trying to keep the student body on its toes about things that are going on.

The news-reels and newspapers put a picture before us of thousands of students mobilizing for peace. . . . Just so much time wasted. We don't have to form a mob to tell ourselves that we want peace. There's something about a mob that is in direct contrast with the cause for which they are supposed to be gathering. A good speaker and a military band could change such a group into one clamoring for big guns and action. . . . Sure, we want peace; but let's don't join the mob with the idea that we'll have peace even if we have to kill off all the other nations to get it.

Thoughts during the Pledge Dances: . . . Music was good . . . it should have been . . . I see from a sign on a new Ford truck that the State Collegians are now "Jimmy Poyner and His Famous Collegians" . . . the bright blue tie and kerchief look out of place with a tuxedo . . . a patriotic movement on hand . . . the shell was done up in red, white, and blue . . . saw Walter Jones and his "better half" . . . and I paid to have my hat messed up on the check-room floor.

One of the most amusing events of the year comes off tonight in Pullen Hall . . . Blue Key Stunt Night. It's free but don't let that fool you . . . the best things in life are free.

From now on this column will be held down by none other than Dick MacKenzie, the fellow who pushed the drive to get us the wolves as mascots. Dick is a fine fellow . . . known to most of the student body . . . and he's right on the job . . . he's going to make something out of this column. . . . So . . . Take it away, Dick.

It will soon be over and there will be nothing to do but go home and wait for Old Santa. Yes, just three more weeks and the term will be over exams and all, but there's lots to be done in that short time. Two week-ends of dances and pleasure and then the week-end of cramming and wishing that we had studied all along and swearing that we'll never let it happen again.

Thanks to the friends and students of State College that helped to make the wolf mascots possible, and the fraternities sure did show fine spirit when called on to help. Nancy Steele, secretary to Polk Denmark, collected quite a sum of money for the wolves—thanks Nancy. The wolves should be here by now; they were ordered Monday afternoon.

And speaking of wolves, the wolves were at everybody's door in State College the other night. Jim Coleman and "Chick" Beddow made a canvass of the dormitories, and the battle cry was "Help the Wolves."

Is it a fad or not? Last week students were roaming about the campus in dresses and paper hats covered with cotton, and this week they are wearing overalls and straw hats. If it is a fad, I'm glad of one thing—fads don't last.

Slot machines are certainly on the spot in and around the college. These engineers are just a bit wiser for the manufacturers of the machines. Maybe they ought to get some advice from some of these boys—I could recommend a few to them.

Would you punch a punch board that had a sign on it "Absolutely unbeatable!" We had one down at the Mop-Up but it's gone now, and almost every one had a try at it—they didn't believe the sign.

Hey, Dad!

Announcements

There will be a called meeting of the Monogram Club in the Y. M. C. A. today at 1:30 p.m. All members except those on the football team are urged to be present.
F. N. Thompson, President.

All students in charge of stunts on tonight's Stunt Night program are asked to meet Bob Seitz in Pullen Hall promptly at 6:30 tonight for a final check-up on the stunts.

The business staff of *THE TECHNICIAN* will meet at 2 o'clock today (Friday). Any one interested in working on the business staff should also report at that time.

There will be a meeting of the agricultural economics and rural sociology students in the seminar room of the Library on Monday, November 25, at 4:30 o'clock.

There will be an important meeting of the Junior Class at 12 o'clock on Wednesday, December 4, in Pullen Hall. The purpose of this meeting is to hear the report of the Ring Committee and to authorize the committee to sign a ring contract. By the regulations governing the signing of contracts, "a majority of those present at this meeting shall decide."
Carroll Conrad, President.

WAKE THEATRE

SUNDAY
Heather Angel - Gertrude Michael
Lyle Talbot - Hugh O'Donnell in
"It Happened in New York"

MONDAY-TUESDAY
Rudy Vallee in "Sweet Music"

WEDNESDAY
Gary Cooper - Fanchon Tone in
"The Lives of a Bengal Lancer"

Thursday-Friday : Claudette Colbert
Fred MacMurray - C. Aubrey Smith in
"The Gilded Lily"

Today and Saturday—Mat. 15c Nite
JOHN WAYNE in
"PARADISE CANYON"

Sunday Only—Mat. 20c Nite
LAUREL and HARDY in
"BONNIE SCOTLAND"

Monday-Tuesday—Mat. 15c; Nite 20c
'CHARLIE CHAN IN SHANGHAI'
With WARNER OLAND

CAPITOL

HOMECOMING

Old Grads and Dads

We Wish You An

— Enjoyable Week —

WHILE HERE DROP BY
TO SEE US

Excellent Soda Service

169 - Phones - 183
STATE DRUG
STORE

Across From Patterson Hall

DOWN THE DEVILS

STUDENTS—
MAKE YOUR DOWNTOWN
HEADQUARTERS
AT
BOON-ISELEY DRUG CO.
118 Fayetteville Street

MAKE YOUR HOMECOMING COMPLETE
WITH A VISIT TO
ALLEN'S SERVICE STATION
PHONE 2841
24-HOUR SERVICE

TO THE ALUMNI AND DADS
WE EXTEND A HEARTY WELCOME
DEPENDABILITY
COLLEGE COURT PHARMACY
PHONE 742
C. RHODES, Prop.

Be Thankful
That You Can Now Buy a

SHIRT

with soft collar comfort and stiff collar neatness—that needs no starch—that does not buckle or wrinkle in wear—in fact an Essy can't be beat!

1.65

Hudson-Belk Co.

Duke Game to Feature Homecoming

Wolves Seen as Underdogs In Contest Here Tomorrow

Blue Devils Recent Trouncing of Carolina Tar Heels Sends Duke Stock Soaring

HOMECOMING CELEBRATED AT LAST HOME CONTEST

College Plans Many Interesting Features to Welcome Return of Old Grads

By CLARENCE GALE
Returning from their second successive and successful invasion into Virginia, State College's Wolves face one of their hardest tests of the season tomorrow when they meet Duke here in their last home battle and in the battle that will be Homecoming for all the State alumni. The starting time of the tilt is 2:30.

Blue Devils Favored
The Blue Devils, upstater of the dope bucket last week, will rule favorably beyond the shadow of a doubt. Duke, after having only a fair season came through last Saturday with one of the biggest upsets in gridiron history to trounce Carolina's Rose Bowl-bound Tar Heels by a 25-0 score.

Coach Wallace Wade's men left no doubt in the minds of observers as to their power, when they turned on the heat. The Devils outplayed Carolina in every department and when the Heels blew up and threw a pass from behind their own goal line Duke immediately took advantage of this misjudgment and scored again.

Meanwhile, State was invading the web of the Richmond Spiders, and, while the Wolves didn't have the least trouble in holding the Spiders in check, Anderson's men just didn't seem to have the necessary scoring punch to take them across that last ten yards. Time and again State took the ball in midfield and marched deep into Richmond territory, but only once did the Techs cross the touchdown stripe. That one time was enough to give the Wolfpack the necessary margin of victory, but it wasn't as comforting to the followers of the Wolves to know that State could knock on the door all through the contest but could only enter once.

State Homecoming
The tilt will be the Homecoming game for State and the college is planning big things to celebrate this event. For the first time in the history of the institution, mascots will be on the field for State. The mascots will be three gray timber wolves from St. Stephen, Georgia.

State's ROTC regiment will march on the field and occupy an entire section for mass cheering. Several practices for the regiment's part in the gala occasion. Bands of both schools will perform at the half.

The fact that the game marks Homecoming for State, together with the fact that the annual tilt between the Wolfpack and the Blue Devils is one of the best played in the south, is expected to draw another capacity crowd to the gates of the new stadium, Riddick Stadium, which was completed and dedicated this year, had its first capacity crowd at the State-Carolina game.

Close Series
Tomorrow's tilt between the two institutions will be the twelfth to be played. The series started in 1927 and has been one of the most hotly contested in this section. To date State has a slight edge on the Blue Devils in the number of games won. The Techs have come out on top in six of the eleven games, while Duke has taken the remaining five.

State won the first three engagements by scores of 14-0, 13-0, and 26-0. The next year the Blue Devils picked up a bit and held the Wolves to a 20-18 count. The following year found Duke breaking into the win column for the first time. This continued for three years with the Blue Devils winning by scores of 14-12, 19-12, and 15-0. In 1931 State pulled an upset and came through to win, 14-0. The following year again found the Wolfpack as victors, this time by a 6-0 count. Duke has taken the last two games, the first by a 7-0 score, and the second by a 32-0 count.

FALLON'S TEAM LOSES TO RICHMOND HARRIERS
State College's cross country team journeyed to Richmond last Saturday, but lost to the Spider team by a 24-31 score.

W. L. Lumpkin of Richmond set a new course of 16-7.5, and W. G. Davis of State tied the old record of 17-21. Other men finished in the following order: D. W. Naft (R), A. V. Wright (R), J. Fallon (S), A. E. Headen, Jr. (R), V. L. Holloway (S), C. R. Stinnett (S), E. D. Bounous (S), and G. C. Hughes (R).

Tomorrow Coach Fallon will take his team to Chapel Hill for the Southern Conference meet. Although the State harriers are given little chance to place, W. G. Davis is rated along with Morse of Duke and Gamon of Carolina to lead the runners across the finish line.

We've got a big week-end coming up beginning with the Blue Key stunt night tonight followed by the pep meeting sponsored by the Monogram club. And tomorrow brings the highlight of the homecoming celebration—the Duke-State game. Duke, with its triumph over the Tar Heels, is rated heavy favorite to take the Wolves, but "Hunk" Anderson's men will have something to say about that tomorrow afternoon.

And "Smoky Joe" predicts a win over Duke, if that means anything to you, which of course it doesn't. If the score board was handled by "Smoky," we would win them all. But he predicted a State win over Richmond and a Duke win over Carolina. The Blue Devils will surprise all of us who spent our time during the week picking winners, then see them fall like air castles on Saturday afternoon.

And here are the predictions on this week's games. Princeton, easily over Dartmouth. Notre Dame will have a mighty tough time with Southern California and I see a tie. That California-Stanford game is a hard one to pick and I'll bank on Stanford by the margin of a field goal. . . . Texas Christian and Southern Methodist will continue in a victorious stride over Rice and Baylor respectively. . . . and now to get close home with this Duke-State tussle. Duke is the favorite to win, but the Wolfpack stands a better chance of an upset than at any time this year. In other words, it wouldn't surprise me a bit to see the Wolves win.

I want to see everybody turn out for that pep meeting tonight. The monogram club is working mighty hard to make it go over big. WPTF will broadcast it from 8:30 until 9. We've got a lot of new songs to run over besides getting our vocal chords limbered up for the game tomorrow. Margaret Honeycutt did a fine job of a new pep song that has certainly got the fight with it. Let's all give Margaret a big hand.

The campus is still talking about the Pika-A.G.R. football game played Wednesday afternoon. Yes, the Pikas won 7-0, but they had to fight to hold that lead. And you can talk about a nervous team before a game, but they were worse than any varsity eleven ever was. That game was better than a whole lot of college games I've seen. I won't try to name the stars because they all played nice ball. And that isn't all of the championship games. They will be coming up this afternoon and all next week.

The Wolfpack will have to watch the great "Ace" Parker tomorrow. He personally led the Devils to their win over the Tar Heels. But Duke has several other stars that will be worth watching tomorrow. Jack Alexander, "Honey" Hackney, and "Stumpy" Gardner are the other backfield stars working behind a powerful line.

An interesting sidelight on the game tomorrow—Charlie Gadd, brilliant field general of the Wolves, and "Honey" Hackney, Blue Devil star, will be meeting for their fourth time on the gridiron, although both are only sophomores. They were on opposite sides of the line for two championship games in high school, and played against each other in freshman circles last year.

Six members of the Wolfpack will be going out there in Riddick Stadium for their last time tomorrow. Captain Barnes Worth, Steve Sabol, Vince Farrar, Willie Dusty, Russel Nicholson and Jack Gattis will be singing their swan songs to local fans. The team has one more game, that in Washington, D. C., next Thursday.

Swimming Meets
A recent announcement from Johnny Miller, intramural director, indicated that fraternity and dormitory swimming meets will be held the first of next week.

The fraternity meet will come off at 4:30 Monday afternoon and the dormitory meet will be held at the same time on Tuesday. Both meets play important parts in totaling points for the year and clubs in the two leagues are urged to enter as many men in the meets as they can.

Swimming is one of the three sports that is run off in a single meet or tournament. During the winter term a boxing tournament is held, while in the spring quarter a track meet comes off.

INTEREST SHOWN IN CLASS MEETS

Many Records Fall As Physical Education Classes Hold Inter-class Competition

By ED QUINTARD
Showing much enthusiasm in attempting to break last year's records, the physical education classes of State College held their inter-class competition last week in the Frank Thompson gymnasium.

The men who made the best showing in the freshman class were as follows: W. O. Baucum broke the record in the 70 yard potato relay when he won it in 14.1 seconds; F. L. King and E. A. Dees broke the record in the rope skip when they both did 200 jumps in one minute; G. W. Bunn tied the rope climb of last year when he climbed 24 feet in 7 seconds flat and also won the chinning the bar event, which he did 22 times; J. M. Daughtry and W. C. Mendenhall tied in the elephant vault and also tied last year's record for this event; C. R. Russell and S. Nelson tied last year's record in the dipper by doing it 50 times each; E. E. Frink won the medicine ball throw with a toss of 42 feet; W. W. Greene won the sit-up with 83 times; C. H. Womble won the hitch-kick with a height of 8 feet 4 inches; K. W. Hall won the hop-step-jump with 25 feet 6 inches; and C. E. Farris fell only 3 inches short of reaching last year's record when he did 8 feet 9 inches in the bar-snap.

The individual sophomores who were best in the swimming events were as follows: R. S. Payne won the 25-yard swim; C. R. Grantham won the plunge for distance; E. Lenkowsky won the 50-yard swim; A. Danman won in the swim with the legs only; M. D. Willis broke all records when he won the under water swim; C. O. Harris treaded water for the longest time; R. H. Brady was second in the under water swim; T. H. Barrett was second in sculling, and C. R. Dunnagan won first place in the sculling.

In connection with the activities held in the gymnasium a contest was held between the Monday classes and the Tuesday classes in sophomore football. The instructor in the various classes picked out who they considered to be the best men to represent each team. The team representing the Monday classes won by a score of 20-0. The winners were coached by F. Scales, Cara, and Goodie. J. Smith, E. Smith, Jackson, and Pendleton were the men who did most of the scoring and with the rest of the chosen team they will be excused from the final examination.

GRID-O-GRAPH SHOWINGS PROCLAIMED SUCCESSFUL

Crowds Have More Than Justified Showings of Wolfpack's Out-of-State Contests

In a recent statement, Dean Romeo Lefort announced that the grid-o-graph had been a great success this year. Excellent crowds have turned out for the grid-o-graph showings of the Wolfpack's out-of-town engagements, and college officials have been well pleased with the results. Mr. Lefort announced that there would be no showing of the State-Catholic U. game unless a sufficient number of students let it be known that they wished it. This action was taken because that date is a holiday and many students will not be on the campus.

The school wishes to thank the men who helped operate the grid-o-graph for their cooperation. These men received no pay for their services and time.

The student activity committee authorized the showing of the grid-o-graph, and the extra expense money will come from that fund. The total expenditures have been estimated at \$66.90. The total income was \$20.06. A complete financial statement follows: Receipts: South Carolina game \$6.46, Manhattan game \$10.27, and Richmond game \$3.33; expenditures: South Carolina game \$20.00, Manhattan game \$25.00, Richmond game \$20.00, and \$1.90 repair bill.

Stellar Flankman

Mac Cara, who along with Steve Sabol is a star in State's line, has another year as a varsity player and should rise to new heights during that year. He has been playing bang-up football all season, and is one of the most outstanding defensive ends in the south. Cara was well thought of by New York sports writers when State played Manhattan and will, in all probability, make more than one all-southern.

FINALS REACHED IN INTRAMURALS

Pikas Defeat Alpha Gamma Rhos, 7-0, in First Championship Game of Fraternities

Key Scales, star Pika back, intercepted an Alpha Gamma Rho pass and ran it back forty yards for a touchdown Wednesday afternoon. And there is the story of the Pika's 7-0 win over the A. G. R.'s in the first fraternity championship game of the year. This game drew campus-wide attention, and was regarded by many as the hardest fought intramural contest ever played at State College. Seitz and Sawyer starred in the two lines. A pass from Fairley Scales to Spratt scored the extra point. The Sigma Nu's are in the championship bracket with the Pika's and A. G. R.'s. The Alpha Gamma Rho eleven meets the Sigma Nu's this afternoon on Freshman Field.

The dormitory league hasn't yet reached the championship series. However, 5th Dormitory has the freshman division sewed up and 3rd Seventh has the upperclass section in the bag. The Woodburn Road Cardinals meet the State Bearcats in a play-off of a protested game in the independent league.

Horseshoe pitching in the fraternity league has reached the finals with Kappa Alpha and Sigma Nu throwing for the championship. The K. A.'s are represented by Quintard and Smith; Falls and Truesdell will carry the colors of Sigma Nu.

RALEIGH HI WINS OVER DURHAM HI

Local High's Victory Practically Assures Them of Eastern Class A Title

Scoring a 14-0 win over Durham last Friday in Riddick Stadium, the Raleigh high school football team received sweet revenge for its losses to the tobacco city team during the last four years.

The locals scored in both the second and fourth quarters. Their initial touchdown was made on an eight-yard pass over the goal line from Page to Mangum. Mangum not only scored the touchdown but also recovered a fumble to put his team in the scoring position.

With about three minutes left to play in the game, Willard Parker, Raleigh's right half, intercepted a Durham pass and made a beautiful 41 yard run to score a second time for the Purple and Gold.

Raleigh's victory practically assures them of the Eastern Class A title. A win over the Rocky Mount Blackbirds is all that the locals need to clinch the coveted title, and if they play the same quality football they showed in Riddick Stadium last Friday, there will be no doubt as to the outcome. The contest between Raleigh and Rocky Mount will take place today and if no upset is staged, Raleigh will play the western winner on November 30 in Kenan Stadium at Chapel Hill.

SELECT LIST CUT TO SEVEN TEAMS

Carolina, Marquette, and Syracuse Suffer Overwhelming Defeats in Upsets

By BILL GOAD
Overwhelming defeats knocked three more major football teams from the undefeated list last week, leaving only seven with unblemished records. Duke University led the way with a surprising 25-0 victory over North Carolina. Temple removed Marquette from the national spotlight by a 25-6 score, and Colgate defeated Syracuse 27-0 to complete the day's downfall.

At least one other team will fall from the spotless list when two undefeated teams, Princeton and Dartmouth, meet tomorrow. California draws probably the toughest assignment of the week meeting Stanford in a west coast championship game. Stanford has been defeated once, but Monk Moscrip's educated toe has pulled three successive games out of the fire for the Indians.

Southern Methodist, now being talked of as the number one Rose Bowl possibility meets Baylor, with the Mustangs slated to keep their undefeated record intact. However Baylor upset the Methodists last year. The Lone Star state's other undefeated representative, Texas Christian, meets Rice with the Texans favored to win their tenth straight. Minnesota is picked to stage a touchdown parade again Wisconsin, but the Gophers will not accept a Rose Bowl invitation because of Big Ten rulings. New York University has an open date this week, the Violets waiting for their important engagement Thanksgiving with the Fordham Rams.

And the eastern representative to the Rose Bowl is still undecided. Notre Dame despite a loss to North-western remained in the running until their tie with the Army last week. Notre Dame is still given a chance for the bid because of their tremendous drawing power.

Southern Methodist was ranked number one on the Associated Press list of the ten high teams in the nation. However the Mustangs have no set-up tomorrow, nor next Saturday when they meet the hitherto undefeated Texas Christian eleven. California will be a certainty to get the Western invitation to the Rose Bowl if they can show enough power to defeat Stanford. A Stanford win will throw the west coast race into a tie, leaving it up to the committee to pick the western representative.

WOLFPACK COUNTS WIN OVER SPIDERS

State Gets 6-0 Win Over Richmond University on Second Invasion Into Virginia

Playing the entire game in Richmond territory but failing to score more than once, State College's Wolfpack brought back a 6-0 victory over the Richmond Spiders on its return from its second successive invasion into Virginia.

The Wolves gained almost all will between midfield and the Spiders' ten, but, although they had numerous opportunities, on most of their threats they were held on downs. The tilt became a succession of punts by Richmond and drives by State. That the Wolves need a scoring punch was clearly demonstrated by this tilt.

State scored in the first period. Anderson's men were in possession of the ball in midfield after Howard Barde had gained 25 yards on a single punt exchange. With Berlinski and Ryneska doing most of the ball-carrying the Techs advanced to the Spiders' ten. Here State provided splendid blocking for Berlinski and he raced around end to the two yard line. Joe Ryneska hit center for the necessary two yards and a touchdown. E. V. Helms missed the extra-point kick and the scoring for the day was over.

The punting of Howard Barde was the feature of the game. Time and again State made sizeable gains on punt exchanges. Eddie Berlinski and Joe Ryneska led the State running attack. The playing of two linemen that have recently been promoted to the first string—Connie Mack Berry and Mason Bugg—was highly pleasing also. Berry is ac-high as a pass-snagger, while Bugg's playing at tackle has a fierceness that ranks him high in the State forward way.

Richmond's best were Lacey at end and Schaff and Kielpinski in the backfield.

DUKE UNIVERSITY SCHOOL OF MEDICINE DURHAM, N. C.

Four terms of eleven weeks are given each year. These may be taken consecutively (graduation in three years) or three terms may be taken each year (graduation in four years). The entrance requirements are intelligence, character and at least two years of college work, including the subjects specified for Grade A Medical Schools. Catalogues and application forms may be obtained from the Dean.

BEGINNING TOMORROW... VOGUE SMASHES THRU with a MIGHTY SALE OF MEN'S SUITS AND OVERCOATS

Including Nationally Known CAMPUS TOGS, ENGLISH TOWN, GOODIMADE and WILCOTT CLOTHES

We bet on a tremendous fall season—stocked up to overflowing. Two months of unseasonably warm weather brought little better than normal business. We must move this great stock at once—MUST HAVE ACTION! So here you are, men—we lose—you gain, by prices you may not see again for years. Right in the heart of the season, with prices advancing, VOGUE offers these remarkable reductions.

3 BIG SUPER VALUE GROUPS SUITS AND OVERCOATS

\$13.30 Formerly Priced to \$22.50 \$16.60 Formerly Priced to \$24.50

\$19.90 Formerly Priced to \$32.50

Come Early! Buy 1, 2 or 3 at These Low Prices!

WORSTED-TEX SUITS ARE NOT INCLUDED IN THIS SALE. VOGUE Shop for Men. KNIT-TEX OVERCOATS NOT INCLUDED IN THIS SALE. 213 Fayetteville Street

FOR A HAIRCUT Becoming To You, You Should Be Coming TO US Raleigh's "Oldest and Best" MASONIC TEMPLE BARBER SHOP ATKINS & WOMBLE, Props. Corner E. Hargette and Fayetteville

ALUMNI MAKE YOUR HOMECOMING COMPLETE COME WHERE YOU WILL FIND A... CORDIAL WELCOME... AND... ALL THE OLD GRADS GATHERING Students Supply Store "On the Campus" BEAT DUKE!

SOCIETY

Homecoming Dance

Blue Key and Golden Chain, honorary leadership societies, will jointly sponsor the Homecoming Dance in the Frank Thompson Gymnasium on Saturday night. Sponsors for the dance will be Mary Louise Shepherd of Durham with Bob Slets, Nancy Campbell of Raleigh with Harrie Keck, and Nancy Dalton of Raleigh with Ken Krach.

Homecoming Dance comes as a climax of Dad's Day and the annual Homecoming activities at State College. Jimmy Poyner and his Colleagues will furnish the music for the dance, which is open to all students, alumni, and friends of the college, and which will be informal.

Chaperones for the Homecoming Dance will be: Col. J. W. Harrelson, Dean and Mrs. E. L. Cloyd, Dean and Mrs. C. R. Lefort, Mr. and Mrs. L. P. Denmark, Col. Bruce Magruder, Major and Mrs. Kenneth Althaus, Prof. and Mrs. A. F. Greaves-Walker, Prof. and Mrs. Ted Johnson, Dr. and Mrs. R. R. Sermon, Prof. and Mrs. A. H. Grimshaw, and Prof. and Mrs. W. N. Hicks. Bob Seitz is president of Blue Key, Ken Krach of Golden Chain. Harrie Keck is chairman of the dance committee.

Blue Key Dinner

Dr. and Mrs. R. R. Sermon were hosts to members of Blue Key, national leadership fraternity, at a dinner party last night at the Sermon home. Dr. Sermon, who is a faculty member of Blue Key, gave the dinner party especially for the new members of Blue Key who were initiated into the organization last Friday. Blue Key members present at the dinner included: Bob Seitz, Ken Krach, Harrie Keck, Perry Wilson, Fred Gore, Henry Pierce, J. R. West, Lloyd Brown, Jack Gaw, Clarence Gale, Tommy Jenkins, Micou Browne, H. R. McLawhorn, Dave Morrish, Charles Matthews, John Guzas, Hall Morrison, Claude Lloyd, Dwight Durham, Billy Aycock, and Dr. Sermon.

BUNN COUNSELS GROUP AT DELTA SIG MEETING

Raleigh Attorney Advises Commerce Men to Practice Thrift and Preparedness

J. W. Bunn, prominent Raleigh attorney, was the speaker at the third of a series of open meetings sponsored by Delta Sigma Pi, professional commerce fraternity.

The meeting was held in Peele Hall on Tuesday evening, with the largest attendance of the year on hand.

Mr. Bunn told of the conditions existing when he graduated from college, and stated that they were much like the conditions students of the present day would have to face upon graduation. He advised his listeners to be different from the ordinary person, to be prepared, and to be alert. He said that the men who will succeed in the future are those who are capable, well-fitted, well-rounded, and well-educated. Counseling the group to learn how to save, he stated that a life of thrift is a great life to live.

After concluding his talk, Mr. Bunn discussed questions brought up by those present.

Delta Sigma Pi entertained at a smoker for prospective members in the Y. M. C. A. on Thursday a fortnight ago. The fraternity will hold its fall initiation on December 1.

All Next Week Beginning SUNDAY THE "ACE" OF ALL MUSICALS
DICK POWELL
IN
"THANKS A MILLION"
With FRED ALLEN RUBINOFF AND HIS VIOLIN PAUL WHITMAN AND HIS BAND PATSY KELLY
Prices This Attraction Only
Matinee—25-35c Night—40c
PALACE

Thanksgiving Dance

The Order of 30 and 3, State College honorary leadership organization, will sponsor a dance in the Frank Thompson Gymnasium on Thanksgiving night, November 28. The dance will be in honor of the sophomores recently elected to membership in the group.

Sponsoring the dance will be Judith Walker of Raleigh for Seaman Hudson, president; Iris Blackwood of Raleigh for Jack Gaw, secretary-treasurer; Sara Brown of Raleigh for Fred Gore, chairman of the dance committee, and Nancy Maupin of Raleigh with Clarence Gale, chairman of the publicity committee.

Bob Bourne and his Statesmen will furnish music for the dance. Admission will be by bid and script.

Mu Beta Psi

Mu Beta Psi, honorary musical fraternity, entertained at a banquet at Carolina Pines Wednesday night. Guests of honor were Mrs. Lillian Parker Wallace and Miss Meiba Byouk. Colonel Bruce Magruder was presented with an honorary membership in the fraternity as a token of appreciation for his cooperation with the musical organizations on the State College campus.

After the banquet the floor was cleared and dancing was enjoyed for the remainder of the evening.

Guests and members of Mu Beta Psi included: Mary O'Neal Branch with Robert Bourne, Ruth Elliot with Wayne Corpening, Mrs. Lillian Wallace with Clark Owen, Melba Byouk with Walter Chapman, Elsa Winters with S. R. Watson, Billy Gilliam with J. R. Weatherington, Marion Wallace with Paul Cox, Helen Dowell with R. L. Potet, Virginia Weathers with K. W. Clark, Evelyn McCullers with W. A. Sherrat, Grace Betts with Robin Hood, Agnes Blanchard with Pete Newcomb, Annie Louis Farris with S. G. Riggs, and Charlotte Ruffen with T. F. Osborne, Major and Dr. C. D. Kutschinski, Dean and Mrs. E. L. Cloyd, Mr. and Mrs. John Miller, and Ed Blackwood.

Officers of Mu Beta Psi are: Robert Bourne, president; Wayne Corpening, vice president, and Clark Owen secretary.

Pi Kappa Alpha

The Alpha Epsilon chapter of Pi Kappa Alpha entertained at a delightful steak dinner in honor of Dean and Mrs. Thomas Nelson Wednesday evening at their home on Hillsboro Street. During the evening Dean and Mrs. Nelson were presented with a beautiful carving set with the Pi K. A. seal. The gift was presented to them to show the appreciation of the fraternity for the many favors shown them by these two friends.

Professorial Conclave

The North Carolina chapter of the American Association of University Professors will hold its fall meeting on Tuesday evening, November 26, at 7:30, in the Library.

The topic for discussion will be "The Function of Classroom and Laboratory Equipment in Teaching."

STATE

AGAIN TODAY THROUGH SUNDAY
WILL ROGERS in "IN OLD KENTUCKY"
ALSO SPECIAL SUBJECT
"MAJOR BOWES' AMATEURS"
MONDAY—TUESDAY
"WAY DOWN EAST"
With
HENRY FONDA—ROCHELL HUDSON
Also Laurel-Hardy Comedy and News
FOUR DAYS BEGINNING WEDNESDAY
**GINGER ROGERS
FRED ASTAIRE in "TOP HAT"**
Also Popeye Cartoon and News

To Sponsor State College Homecoming Dance

Mary Louise Shepherd Nancy Campbell Nancy Dalton

Pictured above are the sponsors for the Homecoming Dance tomorrow night. This dance, sponsored annually by Blue Key and Golden Chain, will bring to a close this season's Homecoming activities. Mary Louise Shepherd of Greensboro will be the dance partner of Bob Seitz, president of Blue Key; Nancy Campbell of Raleigh will be the partner of Harrie Keck, chairman of the dance committee; and Nancy Dalton of Raleigh will be with Ken Krach, president of Golden Chain.

TEXTILE STUDENTS HEAR LECTURES ON INDUSTRY

George Searell, representing the Jacques Wolf Company, delivered a series of four lectures to the student chapter of the American Association of Textile Chemists and Dyers during the past week.

Mr. Searell's subjects were: "Monopol Oil and Other Compounds Used in Textiles;" "Hydrosulphites and Strippers;" "Silk Processing;" and "Printing Gums." He has had extensive experience in silk mills as a chemist and was able to present many interesting facts collected during his work in textiles.

A. E. Shumate is chairman of this section of the association and J. W. Furr is secretary. These officers plan to bring speakers to the college at different times during the year to address the members on subjects of importance in the textile industry.

ARMY INSPECTOR RATES STATE REGIMENT HIGH

The State College R. O. T. C. regiment was termed an "excellent unit" by Colonel Gordon R. Cats, of Atlanta, recently assigned R. O. T. C. officer for the Fourth Corps Area, who made an official inspection here last week.

He inspected the instructional methods used in the classroom as well as the subject matter taught and the proficiency of the students on the drill field.

He commended Colonel Bruce Magruder, head of the State College military department, and Colonel John W. Harrelson, administrative head of State College, on the excellent unit and commented especially on the efficiency and morale existing among the student cadets.

State Band

Special stunts by the 80-piece red-coat band, in conjunction with the Duke band, await the early arrivals at the game here Homecoming Day, announced Major C. D. Kutschinski, director of the redcoats and other musical activities at the college.

"COMPLETE SPORTS RETURNS"

Visit our modern billiard parlor. A clean sport played in a friendly place.

COLLEGE BILLIARD PARLOR

"At the Court"

COLLEGE COURT BARBER SHOP

Under College Court Building

E. M. Johnson, Proprietor

— Class 1921 —

DURING HOMECOMING — We Would Like For You to Come Down and Try One of Our DELICIOUS HOMECOOKED MEALS
NORTH STATE CAFE
NEW LOCATION
CORNER OF MARTIN AND SALISBURY STREETS

HARRELSON AND DENMARK TO ATTEND ALUMNI MEET

Colonel J. W. Harrelson, State College dean of administration, and L. P. Denmark, alumni secretary of the college, will leave Monday night for Baltimore, Maryland, where they will attend a large meeting of State College alumni.

The college's alumni as a whole. J. C. (Mike) Whitehurst, '32, is chairman of the new organization. "Mike" was cadet colonel of the R. O. T. C. while here and also editor of the *Watauga*. Following this they will leave for Washington for their meeting with the alumni of Catholic University in the Willard Hotel. This meeting will be in the form of a smoker.

"Around the Globe With Uncle Charlie"

YOUNG MEN'S SUITS

Single Breasted : Double Breasted
All Styles
All Sport Model Suits
\$12.50 Up

GLOBE

CORNER WILMINGTON AND EXCHANGE STS.

Send Your BAGGAGE Home by

RAILWAY EXPRESS

No need to burden yourself with the transportation of trunks, baggage and personal effects at vacation time...send them all home by Railway Express.

TUNE IN ON THE RAILWAY EXPRESS NEWS PARADE Every week from the following stations:
WES * WOR * WIX
WLS * WVE * WDU
WVA * WWT * WTA
WKE * WET * WKO
WAL * WOL
Watch for local announcements

Here's the way...merely telephone Railway Express and we'll call for the shipments—whisk them away on fast passenger trains, swiftly and safely to destination. You take your train home with peace of mind, knowing your baggage will be home almost as soon as you are. Rates surprisingly low; two receipts—one at each end—insure safe handling and delivery. After vacation, we'll bring your baggage back again, eliminating all worry, trouble and unnecessary expense.

For service or information telephone
116 W. Martin St.
Phone 59
Depot Office: 221 S. Harrington St.
Phone 11
Raleigh, N. C.

RAILWAY EXPRESS

AGENCY INC.
NATION-WIDE RAIL-AIR SERVICE

Outstanding

— for Mildness
— for Better Taste

they Satisfy

FOOTBALL AS YOU'D LIKE IT

PERCY, YOU'RE JUST THE MAN WE NEED TO PLAY TACKLE ON THE VARSITY!

SPENDING—

As You'd Like It:

You'll never regret the money you spent here. Why? Because all our clothing and accessories are designed to please young men and men with young ideas. Why not stop in today and just look around.

WE ESPECIALLY WANT YOU TO SEE OUR SWELL COLLECTION OF TOP COATS—THEY ARE "TOPS"

Honeycutt, Inc.

College Court