

Mrs. Williamson Librarian

The Technician

N. C. STATE COLLEGE

Vol. II

State College Station, Raleigh, N. C., October 15, 1921

No. 1

LARGEST ENROLLMENT IN HISTORY MARKS THE OPENING OF N. C. STATE

Two New Dormitories Are Completed and Filled

The thirty-second annual session of the North Carolina State College of Agriculture and Engineering opened Wednesday, September 13, with a total enrollment of 1,032 students, which is an increase of fifteen per cent over the enrollment last year. All departments are crowded, and many classes are filled beyond their capacity.

The two new dormitories which were begun last year have been completed and are now occupied. This, however, does not entirely relieve the shortage of rooms.

Owing to the large influx of students, an addition will have to be made to the dining hall, and plans for this work have already been made.

Class work is well under way and the 1921-22 session bids fair to be by far the best in the history of the institution. L. L. I.

R. O. T. C.

BY H. S. HILL, CAPT. R. S. R2.

Who Won the War?

Perhaps you have heard this question asked a thousand times, and perhaps you have heard equally as many different answers. Some say this, some say that; but the most sensible question is, "How was the war won?" In turn, there are many answers to this question. Yet it cannot be disputed when the statement is made that the war was won through the excellent leadership of those who were in command. What would the thousands of men in the Allied armies have done if they had been allowed to fight, each man to his own notion? If this had been the case the results of the great war would have been altogether different. This, however, was not the case, for there were officers in command to guide, to look after, and to lead forward the thousands of men who gladly took up arms in defense of their nation's rights.

This question of officers was one that confronted the army when the
(Continued on Page 5, Col. 1.)

STUDENT GOVERNMENT FORMALLY ESTABLISHED ON THE CAMPUS AT STATE

By-Laws, Rules and Regulations Passed by the House

The student body of State College now knows from the laws which have been read to them and the talks which have been made by members of the House of Student Government, and others, just what is to be expected of them. To make Student Government stick and to make it an established institution on our campus, it must have the backing and the hearty co-operation of every student at State College. It must have the moral, as well as the physical support of every man in college.

It is wrong to think or infer that the governing of students on the campus has been transferred from the old faculty or discipline committee to the men on the Student Council. They are only representatives of the student body, and act according to the wishes.
(Continued on Page 6, Col. 1.)

The Carolina- State College Game

The Big Game of the Season— Seating Capacity Doubled

With anticipation running high, we anxiously await the coming of the 20th—that glorious day in all football history when N. C. State College will match her strength and skill against the aggregation from the University.

Everything is in preparedness for the big event. New bleachers have been constructed which will more than double the former seating capacity. The old stands have been re-enforced and a general program of preparedness carried out to the fullest extent.

Behind closed gates "The Wolf Pack" has been hard at work. Every afternoon the team goes through a strenuous program of football in all its phases, and by the first of the week all of the injured men will be in the pink of condition. Toxie Whitaker and Sammy Homewood are in old-time shape and are ready to help give Carolina her dose of real football. Captain Faucette is expected to train his team for the remaining few days with the utmost care and precision, making every play perfect.

Every State College man is proud of the team this year and we are confident of a great victory. The State College students will have a special reservation on the bleachers and all alumni are invited to come over and cheer the team on to victory.

Bible Study

Much interest is being taken in Bible Study at State College. The annual rally was held out on the campus, on the night of September 21st. Following a rally a canvass of the students was made, which resulted in the enrollment of 304 men and the organization of 32 classes.

Two of these classes are taught by members of the faculty. Dr. John Derieux is giving a teacher-training course. Those who complete the course and pass an examination will be awarded certificates. Prof. C. M. Heck is giving a lecture course in the "Life of
(Continued on Page 3, Col. 1.)

You wouldn't run a flour mill without a roof over it

Don't start life without protecting your future with the most complete life insurance policy you can get. See

DOC FAUCETTE & PERRY

They will give you the dope on the greatest company in the South.

The
Southern Life and Trust Co.

Greensboro, N. C.

Whiting-Horton Company

33 Years
Raleigh's Leading
Clothiers

10 per cent Discount
to College Students

"TICKLERS"

They're going to wear long skirts again. Good! Now we'll be able to give some attention to tall buildings we haven't seen for four years.

Resolved

Whether the year prove fat or lean,
This vow I here rehearse:
I take you, dearest Margarine,
For butter or for worse.

Teacher: "Can anyone tell me the great difficulty that George Washington had to contend with?"

Little Boy: "Yessum—he couldn't tell a lie."

Why, the Eye-Idea!

Nipp: "The oculist says my eyes are strained and I'll have to give 'em a rest."

Tuck: "'S trouble—long studying?"

Nipp: "Nope—short skirts."—*Dartmouth Ash-receiver.*

Van Brocklin (to 240-lb. Freshman reporting for practice): "You look like you ought to be able to play center."

Freshman Brewer: "No, coach, I want to play in the line."

On Dr. Tommy's English

Dr. Tommy to "Pip" Harris: "Who was Rolph Waldo Emerson?"

"Pip": "He was an ancient mathematician."

As We Were Saying

The wheel of learning's master hand has started up its grind by the professors of the clan that try to teach mankind. Old N. C. State has settled down into a steady pace; our class-work makes us jump around so we can win the race. The profs. are pushing us with work, they say that's why we're here. They will not let us try to shirk so funk slips we won't fear. The freshmen stroll the campus now as if they're veterans here; they ask no questions when or how to buy baths by the year. They will not buy no stripped ink because they are too wise; "brain fever oil" to make you think is no good to their eyes. A settled look seems to prevail about the campus now; the sophs. do not try to assail the freshmen with a row. So, taking everything at par, the old place is all right. We'll study 'till we make a star upon fair earning's light. So, after all is said and done and Time holds us amiss, we will fight 'till the battle's won, if

E. O. BREEN, '24.

The Junior

(Apologies to Chesterfield.)

ONCE a college

* * *

HAD its annual

* * *

OPENING. here was

* * *

THE Sophomore in

* * *

ALL his glory.

* * *

AND the Freshman

* * *

VERDURE green.

* * *

IN EVIDENCE, also,

* * *

WAS THE dignified

* * *

SENIOR. But there

* * *

WAS one fellow

* * *

WHOM nobody knew.

* * *

HE wandered

* * *

AIMLESSLY about

* * *

AND all wondered

* * *

WHO he was.

* * *

BUT one day a

* * *

SMART guy said, "Oh,

* * *

I KNOW him. But he

* * *

RATES nothing on

* * *

THIS Campus. He's a

* * *

JUNIOR!"

ZIFFY MACK, '23.

Fresh: "Do you know that fellow?"

Junior: "I do not."

Fresh: "Well, I just thought that if he wasn't talking mechanical engineering, he had missed his course."

Junior: "Wh yis that?"

Fresh: "Because his face is made just like a monkey-wrench."

Nature was kind when she constructed man so that he cannot kick himself.

Camp Perry

Freil, T., approaches Finance Officer to draw his mileage.

F. O.: "What town do you live near?"

Measurements

A two-foot rule was given a workman in a Clyde boatyard to measure an iron plate. The laborer not being well up in the use of the rule, after spending considerable time, returned.

"Now, Mick," asked the plater, "what size is the plate?"

"Well," replied Mick, with a grin of satisfaction, "it's the length of your rule and two thumbs over, with this piece of brick and the breadth of my hand and my arm from here to there, bar a finger."—*Everybody's.*

CALIFORNIA FRUIT STORE

at our Soda Fountain
Prompt, efficient service

Ice Cream
Fruits
Tobaccos

111 FAYETTEVILLE STREET

College Court Cafe

Next to Postoffice

Where you are treated right.
Try 6 meal tickets next month
for \$28.50 — they will last you
a month or more.

Get What You Want
When You Want It

R. A. PAYNE

BLUE MOON INN

For full particulars follow
Dixie Trail — Just a good
hike for Sunday night's
supper

BLUE MOON INN

BIBLE STUDY

(Continued From Page 1.)

Christ." This course is for upper classmen.

The other thirty classes are led by students, who are trained in a normal class led by Dr. C. C. Taylor. These student classes meet right in the dormitory sections. The course being used is "The Religion of Jesus Based on His Own Words." Dr. Taylor is himself writing the course with the assistance of Mr. C. A. Zimmerman. Each week mimeographed copies of the lesson are given out to the leaders and the members of the classes.

It is the purpose of the course to make clear what the religion of Jesus is, and then to study campus problems, social problems, and world problems, using the standards of Jesus to find the solution for them. State College men are intensely interested in this course because it is direct, clear, concise and because it applies to student life here and now.

Notice to Subscribers

Knowing that there are a large number of students who have failed to pay their subscription fee to THE TECHNICIAN up to the time it went to press, we ordered enough copies so we could mail every student enrolled one. We are going to this extra expense because we know most of you intend to subscribe, but have overlooked the matter so far, and we do not want you to miss a single issue. So see Hill, the business manager, or someone else on the staff, and pay up before the next issue, for only those who have done so will receive copies.

Remember Fair Week
Game last year, N. C.
State. We are
Raring to go!

SHU FIXERY
13 E. Hargett St.

24-hour service, work guaranteed
College Agents: A. H. Veazey, 206
South; F. J. Elliott, 217-1911;
G. G. Farrington, 111-Fifth.

CAPTAIN FAUCETTE

"Runt" Faucette, captain and star player of the "Wolfpack," who will be in shape to play his hardest game against Carolina this week.

One Out of a Thousand

It was rather unusual, when State College opened, to find a lady attending the junior electrical engineering classes. This, however, was met with hearty approval. The students and faculty are mutually glad to have a student of her caliber in attendance at the college.

Miss Lucile Thompson is from Wilmington, and comes here after two years at Carolina. She has registered for a full course in electrical engineering and has the distinction of being the first lady to register at State College for a full course.

It was rather a coincidence that Miss Thompson was the one-thousandth student to register for this term, and we can imagine how envious the other girls are of her, for she has beyond doubt more boy friends than any other girl in the state. For there is not a student on the campus who does not deem it an honor and a privilege to speak to Miss Thompson as we pass her daily going to classes.

Pullen Literary Society Gets Good Start

The same spirit that made "Pullen" the password on State College campus last year was shown last Friday night when Pullen Literary Society held its first regular meeting, presided over by its newly elected president, Koyt S. Nissen. While the main purpose of the meeting was to formally welcome the new members who had already stood the shock of entrance, quite an interesting program was enjoyed.

The officers of the society, together with the various committees, are working hard to make this the best year in the history of the society. Mr. C. W. Pegram, chairman of the program committee, is very enthusiastic over the task assigned to him and promises interesting and instructive programs throughout the year. He has arranged for Friday night, October 14, a debate on the query: "Resolved, that Home Rule should be granted to Ireland."

Pullen extends a cordial invitation to all students who are not members of either society.

REPORTER.

"Surety of Purity"

**WHITE'S
ICE CREAM**

"Made in Raleigh"

Siddell's Studio

HIGH-CLASS
PORTRAIT and KODAK
FINISHING
126 1-2 FAYETTEVILLE ST.

SULLIVAN'S SHOE SHOP

KING OF SHOEMAKERS

15 W. Hargett St.

College Court Pharmacy

*Cigars, Cigarettes, Sodas
Candies*

C. RHODES, Proprietor

TECHNICIAN

Published semi-monthly by the students of North Carolina State College of Agriculture and Engineering.

STAFF

E. C. Tatum.....Editor-in-Chief
K. S. Nissen.....Managing Editor
H. S. Hill.....Business Manager
O. L. Bradshaw.....Circulation Manager
Entered as second-class matter, October 15, 1921, at the postoffice at State College Station, Raleigh, North Carolina, under the Act of March 3, 1879.

Subscription Price:
ONE DOLLAR PER COLLEGE YEAR

Our advertisers were solicited with the purpose of putting before you dependable shopping points. Remember this, and feel perfectly safe in guiding your shopping by THE TECHNICIAN.

Since the return of Homewood and "Doggie" Weathers, there is more than one kind of a "good line" at State.

Welcome, Freshmen

One of the largest freshman classes in history has registered at State College. This splendid class, so widely representative of the state, is composed of the finest manhood within North Carolina. From homes of culture and refinement they have come to avail themselves of the educational opportunity which has been made by the state. Our brief association with the freshman class has left us with the impression that the young men who compose the class of '25 are serious-minded young men who appreciate the opportunity that is theirs and are determined to secure for themselves its benefits.

Freshman, how you spend your first year means a lot to you; in fact, it means success or failure. The main thing is to begin right. You will not get more out of your college course than you put in it.

Get the college spirit! Take an interest in the student activities and take a part in whatever is open for you.

It is a very great pleasure as the student publication to assure the members of the freshman class that they are most heartily welcome into the student body of State College.

College Spirit

If there is one thing above all others which works for the betterment of any college it is school spirit. To put across THE TECHNICIAN, Student Government, and a championship "Wolf-pack," it is going to require the co-operation of every one of our thousand students. No matter how large or small the occasion may be when a student meeting is called, it is the duty of every student, freshman or senior, to be present. We had a good spirit last year, but let's not be satisfied with that but put our shoulders to the wheel for a greater State college.

Technician Late

This is the first issue of THE TECHNICIAN for the year 1921-1922, and is late, due to the fact that the members of the staff have been busy with their studies and in completing the organization. The next issue will come out on time and better results are expected.

The paper is for the college, directed by the students, and any helpful, constructive criticism will be greatly appreciated.

ACCIDENTS WILL HAPPEN!

"Red" Hicks Attempts Suicide in His Sleep

An unprecedented accident happened on our campus the other night—morning, rather,—and from the first tales that were launched concerning this regrettable affair things looked rather suspicious. But the victim was one of the brainiest boys on the campus, and after pretending to be unconscious for a long time (while formulating explanations), he awoke with a story that is riper. This is the essence of it:

He hopped on his suicide wagon and sped over to Durham. After eating a large, hugh meal (which, according to Mrs. Price, is harmful to adolescent youths), and bidding his young lady farewell (notice the word farewell), he returned reluctantly to Raleigh.

After spending several restless hours roaming about on the mattress—for he finally found the right bed, though he had been to Durham—he decided that the struggle wasn't worth while and after going into the kitchen and telling it goodby, he proceeded to jump out of the second-story window. We are sorry to say that the effects were not so pleasant as expected.

But everybody on the hill is glad to see the smiling face of "Red" Hicks, the popular president of the "Y," walking about on the campus again, and since the above remarks were concerning "Red," his character and reputation make them all the more impossible. Honest, "Red," we all regret very much the misfortune that befell you,

REDUCING THE H. C. L.

For the next 30 days

We Offer the Biggest, Finest and Best Stock of

SUITS AND OVERCOATS

Less 10 Per Cent

For Cash

S. BERWANGER

The One-Price Clothier

and I move a freshman be appointed to keep guard over you at night and see that you do all of your walking in the daytime.

Band News

The State College band gave a public concert at the Masonic Orphanage, Oxford, Friday evening, October 7. Leaving here about 5 o'clock in the afternoon in automobiles, they arrived in Oxford at 7:30, in time for a sumptuous supper.

The concert began immediately after supper, a large crowd having already collected, awaiting the bandsmen. Besides several hundred citizens of Oxford and the members of the orphanage, quite a few of the young ladies of Oxford College attended the concert. It was held on the lawn of the Orphanage.

The concert was highly enjoyed, judging from the compliments passed and the praises bestowed on Bandmaster Price.

The band is gaining renown and publicity throughout the state. Captain Price has announced that several trips would be taken this year, which will include such feminine institutions as Flora MacDonald, Salem, State Normal, and last but by no means least, East Carolina Training School.

Perhaps no organization on the hill is doing more to put State College on the map than the band, thanks to the untiring efforts of Captain Price and the willingness of the band boys to "put out."

The next trip they expect to take is Cary. In the meantime—Watch Their Smoke!
E. O. B., Reporter.

Football Schedule—1921

- Sept. 24—Randolph-Macon at Raleigh.
- Oct. 1—Navy at Annapolis.
- Oct. 8—Penn State at State College, Pa.
- Oct. 20—University of North Carolina at Raleigh.
- Oct. 29—V. M. I. at Raleigh.
- Nov. 5—Davidson at Charlotte.
- Nov. 11—V. P. I. at Norfolk, Va.
- Nov. 19—Wake Forest at Raleigh.
- Nov. 24—University of Maryland at Baltimore, Md.

R. O. T. C.

(Continued from Page 1.)

United States entered into the world war. Rereserve officers' training camps were established in all sections of the country and selected men were trained to be the leaders of the men who were to fight for Old Glory. This system of training men to be officers was very difficult and expensive to the government. At the close of the war the government decided to establish the Reserve Officers Training Corps in the large colleges and universities in order to train the college men in military science along with their other college studies, so that when these men start out with their life's work they will have a sufficient knowledge, as well as training in military tactics and drill, and should the country need officers in case of war, these men who received their training in the Reserve Officers Training Corps, while in college, will be ready to answer their nation's call.

The R. O. T. C. was established at State College in 1917. This Reserve Officers Training Corps is not compulsory nor does it put the student under any obligations to the military service when he leaves college. Its main purpose is to train the men to be officers, so that in case of war they will have already obtained the training that is necessary to make an officer and a leader of men in military warfare.

State College being a land-grant college, requires two years military work of all its students. Uniforms are issued by the War Department and the students only have to drill three hours a week. The drilling itself is helpful to everyone, because it teaches a fellow how to carry himself erect and tends to develop his mind as well as his body.

When a student completes his sophomore work he is no longer required to drill, yet military tactics and drill are entered as elective subjects on his roster, and if he chooses to continue the military training in his junior and senior years, he receives pay which amounts to forty cents per day. At the completion of his junior year the military student is required to attend a summer camp for six weeks. Transportation is furnished and the student receives one dollar per day while at

"BIG" FLOYD

Floyd, our hard-playing tackle, who will be a tower of strength in the line when we hit Carolina.

camp. This training means no hardships, its purpose is to put on the finishing touch that goes to make a real soldier.

Cadet officers are selected from the junior R. O. T. C. students, and these officers are given cadet commissions when they return to college in their senior year. These cadet commissions give the student something to look forward to and are well worth working for.

Student Government

Student Government is in force now on our campus. The house has passed on the rules and they have been presented to the student body. It is now the duty of every student to see that they are carried out.

We can see a different attitude already on our campus.

Student Government is not a trivial matter, but a big task, and it takes red-blooded men to make it a success. When it is once successful, there need be no fear of its failing.

We are living under "a government of the people, by the people, and for the people," and are proud of the fact that we are. This being so, why can't

The Progressive Store

THOMPSON SHOE COMPANY

120 Fayetteville

SEE OUR STYLES AT COLLEGE COURT

we support "a government of the students, for the students, and by the students"? It is not the duty of the Student Council to see that all the rules are carried out, but it is your duty to give student government the very best that we have and make it a success at State College, and at the same time raise State College in the estimation of the people of North Carolina.

C. E. Society Notes

The annual initiation of hard-boiled sophs into the mystic realms of the Civilized Engineering Society was carried out to a perfection on the night of September 28. The following men walked the engineering beams of indignation from a state of absolute ignorance into a haven of profound happiness and respect. Those initiated were: W. M. Corkill, S. C. Dougherty, A. S. Gay, J. L. Greenlee, J. L. McNamara, W. S. Morris, R. S. Ormand, W. H. Overall, T. L. Stallings and L. F. Thompson.

The past attendance and present interest in the society promises a successful season for the Civilized Engineers this year.

Horton's Studio

Masonic Temple Bldg.

Official Photographer

for State College

A FISH OUT OF WATER

How would you feel if you knew someone else was sending her flowers?

Say It With Flowers

J. L. O'Quinn & Co.

E. L. Bradshaw, Campus Agent

Uzzle's Cigar Store

Blocks and Norris Candies

Just a **KING & HOLDING** Just a
 Little Little
 Different **Raleigh's Young Men's Store** Better
Fashion Park Clothes

Interwoven Sox Dobbs Hats Manhattan Shirts

In Our New Store, 8 West Martin Street, Opposite Postoffice

STUDENT GOVERNMENT

(Continued from Page 1.)

of the particular body of students who elected them, as much so as a legislator acts according to the wishes of the people from his particular county. Article IV, Section 1, also, puts as much responsibility on men out of the Student Council as the men in the council bear, so far as the reporting of offenses goes. And it is only by having these offenses reported that they can be stopped, and Student Government made nearer perfect.

The faculty have turned the governing of campus life entirely over to us, and all dealings up to the present time between the faculty and Student Government have been pleasant and harmonious. They believe in us and are trusting us, and it is up to every man in the student body to show the faculty that we are able to handle and perform these duties. If our rules are continually broken, however, and nothing is reported, the faculty and trustees will say, and rightly say, that we are incompetent, and that Student Government should be taken away from us.

Therefore, let us all work together to make Student Government a success on our campus, not only by acting in accordance with the rules and regulations, but also by enforcing them, and by so doing create a newer and better State College, of which we will all be proud.

R. P. FARRELL.

The following by-laws, which had been passed upon by the House of Student Government, were read to the student body in chapel Thursday morning, October 6th. These were the first and only laws which have been made by the House, and cover the most outstanding offenses which might be committed on the campus.

BY-LAWS

Every man on becoming a student of North Carolina State College shall be subject to the following rules and regulations as passed upon by the House of Student Government in regular session, October 4, 1921.

ARTICLE I

SECTION 1. Any severe form of hazing, such as hair-cutting, blacking, et

cetera, is considered an offense, the penalty for which shall be expulsion.

SEC. 2. Any minor forms of hazing shall be dealt with at the discretion of the council.

ARTICLE II

SECTION 1. Any unnecessary and boisterous noises in and around the dormitories, particularly at night, such as rolling cans down the steps, shooting of firearms, et cetera, is an offense subject to the action of the council.

SEC. 2. Any offensive conduct that is likely to affect the reputation of the college, such as discourtesy to passers-by or members of visiting teams, shall be subject to investigation by the council.

SEC. 3. Drunkenness by a student of the college is hereby forbidden at all times and places.

SEC. 4. The bringing of women on the campus for the purpose of illicit sex relationship is strictly forbidden, and is an offense the penalty for which shall be expulsion.

ARTICLE III

SECTION 1. Giving or receiving aid on examinations or quizzes on the part of any student is an offense the penalty for which shall be dismissal or suspension from college.

ARTICLE IV

SECTION 1. Failure on the part of any student to report violations of the rules passed upon by the House of Student Government is an offense subject to any penalty at the discretion of the Council.

ARTICLE V

SECTION 1. All gambling on the campus, or on contests in which State College teams participate, is strictly forbidden.

SEC. 2. Any student convicted of stealing by the Student council shall be subject to immediate dismissal from college.

ARTICLE VI

SECTION 1. Every student is supposed to act the part of a gentleman; any infraction thereof shall be considered an offense subject to the consideration of the council.

State College Yells

Wau Gau Rac, Gau Rac, Gau Rac!
 Wau Gau Rac, Gau Rac, Gau Rac!
 Carolina Polytech.
 Boom Rah! Boom Rah-
 State College, N. C.

Rah, Rah, Rah, Rah, Rah!
 Rah, Rah, Rah, Rah, Rah!
 Rah, Rah, Rah, Rah, Rah!
 N. C. State,
 N. C. State,
 N. C. State.

We got yer goat, yer goat, yer goat!
 We got yer goat, yer goat, yer goat!
 We got yer goat, we got yer goat!
 Ba-a-a-a
 (Opponent's name).

We buck that line, we do!
 We buck that line, we do!
 When the line is weak,
 We buck very well;
 When the line is strong,
 We buck like HELL—
 We buck that line, we do!

Give'm the axe—axe—axe!
 Give'm the axe—axe—axe!
 Where—Where—Where?
 In the neck—neck—neck!
 In the neck—neck—neck!
 There—there—there!
 (Opponent's name.)

We are happy when we yell,
 T-E-C-H-N-O-L-O-G-Y!
 Team—Team—Team!

COLLEGE SONG

Stand up and cheer,
 Cheer loud and long for dear old N. C.
 State;
 For today we raise
 The Red and White above the ———
 and ———.
 Now, steady, boys, while we're fighting,
 And we are sure to win the day;
 We've got the pep,
 We've got the pep,
 So let's fight for dear old State.

BUSY BEE CAFE

225 S. Wilmington St.

THE PLACE FOR COLLEGE
 BOYS TO PATRONIZE

C. H. STEPHENSON'S VARIETY STORE

Phone 666—214 S. Wilmington St.
 Jewelry, Gloves, Trunks, Suit-
 cases, Flashlights, etc.; Musical
 Instruments, eather, Rubber
 Heels, Accessories.

PINE STATE CREAMERY

Quality

**DAIRY PRODUCTS and ICE
CREAM**

Stop at the CO-OP for

Pine State Milk

In Individual Bottles

NEWSOM & DOAK

Headquarters for State
College Boys

Fruits, Candies and Cakes
Bottled Drinks

Notions, Gents' Furnishings

State Loses to Penn. State

The "Wolf Pack" met its second defeat of the season at the hands of the strong Keystone eleven at Penn State College, Penn., on Saturday, October 8. At the end of the fourth period the score stood 35 to 0 in favor of Penn State. The score, however, does not tell the story of the game that was hard fought throughout.

Capt. Faucette won the toss and State received in the first quarter. The fight was on. Penn State received a surprise that they were not expecting, for our team started marching down the field. The breaks went against us, and an intercepted forward pass netted a touchdown for Penn State. Even at that, State made four first downs to Penn State's one in the first period.

The second period ended with the score standing 14 to 0 in favor of Penn.

In the third period "Sol" Homewood scooped up a loose ball and dashed down the field for 60 yards before he was stopped on Penn State's six-yard line. With the big white line only six yards ahead, the "Wolf Pack" tried hard with every effort to score. The Keystone defense stiffened, and the ball went to Penn State on their two-yard line.

The showing that the N. C. State boys made in this game is very encouraging. Penn State would take no chances on putting in substitutes, and the eleven men that started the game were on the field when the last whistle blew.

Fellows, this looks good along with the showing that Carolina made against Yale on the same day.

COLLEGE SONG

Here comes the team, boys—rise strong
and great,
We're going to win for old N. C. State!
So while they're fighting, let's show
that we have no fears,
And make the hills echo with our
cheers.
Rah! Rah! Rah!

And when they've won, boys, ring out
the bell,
Let its old voice the glad tidings tell,
While we proclaim, the glorious name,
Of our beloved college, dear old N. C.
State.

So stick to it, boys, play the game,
now, every man;
Fight it to the finish, do the best as
you can,
While we shout, Victory!
While we shout, Victory!
While we shout, Victory! and N. C.
State forever!

Riffety—riffity—raff;
Chiffity—chi ty—chaff.
Riffity, raff; chiffity, chaff;
Let's give 'em the horse laugh:
Hee-ee-ee-ee Haw!
(Opponent's name).

Skin 'em and eat 'em alive!
Skin 'em and eat 'em alive!
(Shrill whistle)
Boom!
Sausage!
(Opponent's name).

First Crowd: Say!
Second Crowd: Say what?
First Crowd: That's what!
Second Crowd: What's what?
First Crowd: That's what they all
say!
Second Crowd: What's what they all
say?
Both Crowds: Team—team—team!

Awee Away-a Wala Kahow!
Team—team—team!
Ala Kanec, Kanec, Kanec!
Ala Kanec, Kanec, Kanec!
Hula Balu,
How do you do?
We are for you.

New Hanover County Club

The New Hanover County Club re-organized Monday night with an enrollment of sixteen men. Mr. Rosser Legwin, '22, was elected president; Chas. Butler, '22, vice-president, and Buck Morris, '24, secretary-treasurer. It will be of general interest to all to know that our co-ed, Miss Lucille Thompson, is from Wilmington, and therefore a member of the New Hanover County Club.

The club has started things humming in good shape—the initiation of new members will take place Monday night, besides a real get-together meeting afterwards.

Smith's Cafeteria

A specialty of music
on Saturday afternoon and
Sunday

PRICES REASONABLE

SMITH'S CAFETERIA
GILMER BUILDING

Cigars Sodas

**COKE
CIGAR STORE**

HEADQUARTERS FOR
STATE COLLEGE
BOYS

Candies Periodicals

"Come to the Vogue First"

**The
Vogue
Shop for Men**

VOGUE SUITS ME

RALEIGH, N. C.

College Laundry

*We are equipped for high-class
laundry work, cleaning, pressing.*

J. B. CULLINS, Prop.

THE 1922 AGROMECK

THE KEENEST YEAR BOOK EVER ASSEMBLED

ITS SUCCESS DEMANDS YOUR SUPPORT

SUBSCRIBE ON "AGROMECK DAY"—NOVEMBER 9, 1921

Alumni

We are glad to welcome several alumni of recent years back to our camp, under the role of professors. Among them are Marion F. Trice, of the 1920 class, who is instructing in the chemistry department; R. J. Pear-sall, a classmate of Trice, returns to help the electrical boys solve their mystic problems; Mr. J. C. Evans, of the 1921 class, is following his hobby as instructor in mathematics.

To Our Alumni and Friends

We are counting on every local alumnus of State to help back us in this branch of college activities. And at the same time we feel sure you want to keep up with the grand records the old college is establishing at the present time. We also will keep you informed in our alumni column of your classmates. So just cut out the blank below and send in your subscription.

Browne Three-Eyes: "Salute all officers, colors and standards not cased." Where do they get it?

1921 C. E. Grads

We haven't heard that Cupid has invaded the camps of the 1921 C. E. Grads., but have learned that some of them are doing some real work. Mr. P. L. K. Deaton is located at Kinston, and is with Mr. Gilbert C. White, consulting engineer. Mr. C. W. Absher is assistant city engineer at Mount Airy, and Mr. D. A. Wicker is assistant city engineer at Durham. Mr. T. G. Young has an important position with the Kentucky-West Virginia Power Company is located at Logan, W. Va.

All the other grads. are employed by the State Highway Commission. Mr. J. H. Proctor went to Charlotte, Mr. C. B. Strickland went to Greensboro, and Mr. R. V. Biberstein went to Wilmington, while Messrs. R. A. M. Deal, A. S. Jennette, H. D. Long, M. P. Moss, L. R. Peck, J. A. Temple and E. B. Young located in Raleigh. Messrs. Deal and Young, E. B., are with the bridge engineers, while the others in Raleigh are in the highway and construction department. We understand that Messrs. Proctor, Biberstein and Strickland are doing field work.

Dr. Foster Visits State College

It was the privilege of State college to have a visit from Dr. Allyn K. Foster, October 7-9. Dr. Foster is connected with the Educational Board of the Northern Baptist Church, and it is his work to keef in touch with the student life of his section. Through the courtesy of his board, he gave two weeks of his time visiting four institutions of the South, of which State College was fortunate enough to be one.

Dr. Foster arrived on the morning of the 7th in time for a chapel talk. Next, he talked to the senior class in mechanical engineering on "Forces in Action." Col. D. D. Gregory extended to Dr. Foster an invitation to address the R. O. T. C. unit at the drill period. This invitation was accepted, and Dr. Foster delivered a masterful address to an audience of seven hundred men on "Present ife urrents."

At noon a faculty luncheon was given at the Y. M. C. A. building in honor of Dr. Foster. Following the luncheon, he spoke briefly to the faculty, explaining the work he is doing in the colleges which he said was to "help students untie their knots" and solve their intellectual difficulties about religion.

Friday night a mass meeting was held in Pullen Hall. The itizens' Jubilee Quartette (colored) rendered a number of old-time negro spirituals before the meeting. Following this program, Dr. Foster spoke on "The Individual and the Social Gospel." trical engineers.

Dr. Foster's thoughts resulted in clarifying the thinking of State College men, strengthening their faith in the Christian religion, and showing that the will of God is the best possible plan for a man's life. He pointed out that while theories about the great fundamental facts about religion may change, the facts themselves *never change*; that the hristian religion is rational and that there is no real conflict between it and science; that "religion is a field of force," that the spiritual forces are just as real as the physical forces. and that men can use them if they are willing to meet the conditions.

CUT THIS OUT AND MAIL TODAY

TECHNICIAN:

You will find enclosed a dollar (\$1.00), with which you will please enter my subscription to THE TECHNICIAN for the present college year.

My address is:

STUDENT'S CO-OP STORE

"Everything for the Student"

TEXT-BOOKS and STUDENT SUPPLIES

BRADLEY SWEATERS

CORONA TYPEWRITERS

TAILOR-MADE CLOTHES

Parker Fountain Pens

College Jewelry and Felt Goods

"On the Campus" N. C. State College