

The Technician

N. C. State College of Agriculture and Engineering

Vol. III, No. 33

STATE COLLEGE STATION, RALEIGH, N. C., MAY 11, 1923

Single Copies 10 Cents

NEW GYM WILL HONOR NAME OF FRANK THOMPSON

State's Former Athlete and Fearless Soldier to Receive Fitting Tribute in Name of the New Gymnasium

At the first meeting of the enlarged Board of Trustees, held at the College late in March, it was decided to name the new gymnasium after Frank Thompson. The movement to perpetuate the name of this sterling State College athlete, who died in action September 13, 1918, was originated by the Wake County chapter of the General Alumni Association, and it met with the hearty endorsement of alumni all over the country.

The College has never turned out a finer athlete. He captained both the football and baseball teams, and for one year coached the baseball team here, later going to Wake Forest, where he served as head coach in all branches of sport.

Lieutenant Thompson entered the Army from the First Officers' Training Camp at Oglethorpe, where he was commissioned a first lieutenant. He was serving with the 15th Machine Gun Battalion at the time of his death.

We are reprinting herewith an editorial from the Greensboro Daily News of September 15, 1918:

"The cablegram which Tuesday night brought from overseas the news of Frank Thompson's death in action, September 13, will carry as widespread grief as the passing of any North Carolina soldier.

"Mr. Thompson, who was a Raleigh boy, had gained great reputation as a college athlete and trainer of baseball and football teams. He was a typical North Carolina boy, who played the game for all that was in it, but never played it unfairly. The clean college sport of which he was such a gifted exponent and so skilled a representative was advanced as definitely under him as any trainer or player ever did. He played in many places in North Carolina, often in Greensboro, and the presence of Thompson in the line-up or as coach of the team was guarantee of a good name and gentlemanly tactics.

"Perhaps the sporting instinct led

(Continued on page 6.)

Lieut. Frank Martin Thompson
Class 1910

DR. AND MRS. RIDDICK ENTERTAIN THE SENIORS

**Enjoyable Reception Given Members
Outgoing Class at Home of the
President of the College**

On Friday evening last Dr. and Mrs. Riddick delightfully entertained the members of the Senior Class and their friends from nine till eleven o'clock at their home on Hillsboro Street. The receptions in honor of the Seniors have come to be an annual affair that is looked forward to each year by the outgoing class as one of the most enjoyable features of the Senior year.

The house was decorated throughout with spring flowers—purple iris, pink tulips, azaleas, ragged robins, narcissus, roses and dogwood blossoms.

Receiving in the hall were Mr. I. L. Langley with Miss Elizabeth

(Continued on page 6.)

TRINITY DEFEATS N. C. STATE IN BIG 7TH INNING RALLY

Captain George Redfearn

The stellar work of Captain Redfearn at shortstop and his high batting average have been features of the 1923 baseball season.

STUDENT ENGINEERS BANQUET AT BLAND

**Dr. Riddick Stresses Importance of
Public Speaking to the Technical Man**

The State College Student Branch of the American Society of Civil Engineers held its annual banquet at the Bland Hotel Tuesday night. A full representation of the members were present and enjoyed thoroughly the dinner and the informal speeches which followed.

After the dinner had been served, L. D. Bell, as toastmaster, took charge. The first speaker of the evening was Dr. Wallace Carl Riddick, president of State College. Dr. Riddick, himself an engineer, gave the Seniors some good advice and told the underclassmen of the advantages to be gotten from their organization. Not the least of these,

(Continued on page 6.)

**Correll Has a Big Day With
Homer, Double and Single;
The Redoubtable Dempster is
Driven to Showers**

In a game that was featured by strong hitting by both teams, Trinity turned our boys back in defeat by means of a tremendous seventh-inning rally. In the second inning our boys scored three runs, and in the third pushed across another. It seemed as if that might win a ball game up until the fourth, when the Methodists staged a rally and pushed three runs across the rubber.

No more scoring was done until State's half of the seventh, when Gladstone got safe, Johnson flew out, and Correll came to bat and hit over the fence, which made the score 6-3 for State.

But in their half of the same inning the Methodists started something that came near not being stopped. Allen was touched up for two runs. Curtis relieved Allen with two men down and a man on first and second. Trinity then got three of the luckiest hits ever seen in a row. Following them up with two line drives made it necessary to put Hill in to stop the onslaught. Hill took the game in charge with a man on third, two down and the score 9-6 against him. The man was scored on an infield scratch hit. Hill came through the remainder of the game in good style.

Dempster was driven to the showers in the third and Sanderson pitched great ball for Trinity thereafter.

Line-up:

TRINITY	Ab.	R.	H.	O.	A.	E.
C. Smith, 3b.	4	0	0	1	0	1
English, 2b.	5	2	2	2	5	0
Ormand, cf.	4	2	2	2	0	0
Spikes, lf.	5	2	2	0	0	0
Turner, ss.	3	1	2	2	0	0
J. Johnson, 1b.	4	1	2	8	0	0
F. Smith, rf.	2	1	1	1	0	0
H. Johnson, c.	4	1	2	8	0	0
*Dempster, p.	4	0	2	0	1	0
**Sanderson, p.	2	0	0	1	3	0
Totals	37	10	15	25	9	1

(Continued on page 4.)

The Technician

Published Weekly by the Students of the North Carolina State College of Agriculture and Engineering.

Member North Carolina Collegiate Press Association

STAFF

A. M. FOUNTAIN	Editor-in-Chief
L. E. RAPER	Business Manager
I. L. LANGLEY	Associate Editor
D. T. MEMORY	Associate Business Manager
W. S. MORRIS	Managing Editor
T. O. EVANS, Jr.	Circulation Manager
D. E. STEWART	Athletic Editor
A. W. GREEN	Exchange Editor
C. S. LEIGH	Military Editor

Senior Assistants

I. A. Clay	M. E. King	R. E. Smith
L. M. Keever	B. F. Norris, Jr.	W. D. Yarboro

Junior Assistants

J. E. Britt	W. R. Cline	C. L. Walton	C. D. Killian	F. S. Trantham
-------------	-------------	--------------	---------------	----------------

Sophomore Assistants

L. L. Hedgepeth	C. R. Jones
-----------------	-------------

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

SUBSCRIPTION PRICE.....TWO DOLLARS 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.

EDITORIAL

The straw hats have arrived on the campus. Who said "Don't hit it?"

Some of the Seniors are not in a hurry about work, probably because they think it will look better if they wait till interviewed.

A great many of the fellows are referred to as country gentlemen. That may be all right. We have never seen them except here in town.

There are still some of the old-fashioned writers who write because of their wealth of thought, but the modern ones swap that phrasae around.

Fortune teller told us last week we would get a wife rich, beautiful, intellectual, and affectionate. Now, look here, four is too many for anybody.

A guy up town wanted to know the other day if we had forgotten that we owed him ten bucks. Well, no, we haven't forgotten it yet, but just give us time.

The way of the transgressor is hard, quoth the Junior of a philosophical turn of mind. But the worst of it is, it is usually hardest on the other fellow.

Long ago someone observed that deep thought caused men to become bald. If that were the only reason, the Co-op might just as well discontinue its sale of hair tonic.

The greatest trouble that has been in evidence in the staff of The Technician this year has not been so much getting work for the unemployed as getting the unemployed to work.

For the life of use, we can't tell how it is that the band, when rendering a classical selection, manages to get all the fellows to stop at the same time. They are all playing different tunes.

That daylight lantern stunt pulled off by that fellow Diogenes was very well perhaps, but we think it would have been nice of him to save that oil for midnight purposes during examination.

HATS OFF TO TRINITY

Trinity has been acclaimed Collegiate Baseball Champions of North Carolina before the season was over, as her long list of victories without a single defeat in the State has already placed her on top, whatever may be the outcome of the games to come. Trinity undoubtedly has a great team and is entitled to the championship of the State. Here are our good wishes.

MOTHER'S DAY

Of all the days set apart for the honoring of some great personage of history, or for the commemorating of some day which marks an aim of a nation achieved, or the freeing of a people in bondage, there are none put apart for a more beautiful cause than that for which next Sunday is designated. Mother's Day is placed apart that we may have brought to our minds, which too often are forgetful, the great love held for us by the one to whom we owe everything, the one who is never too tired to add another to the already innumerable long list of sacrifices made that our whims and desires might be appeased.

We wonder if we really care, and reverence as we should, her faded face and silvered hair, her voice so soft and good, which pleads for us in daily prayer and hails our works with joy; expressing love the world cannot share, we're still her baby boy!

THE NORRIS ATHLETIC CUP

The Norris Athletic Cup, of which we have had something to say before, is here, and is even more attractive than we had dared to hope. When placed on exhibition before the trophy case in the Y. M. C. A. Tuesday, only a few moments had elapsed before a crowd of interested students had gathered around, all rapt in admiration for its great beauty, and the thought which it represents. The Norris Athletic Trophy Cup will henceforth be awarded annually to the best all-round State College athlete, who is to be chosen by the entire student body, in a primary and final election. It comes from the Norris Candy Company, of Atlanta, through the instigation of Mr. Frank E. Lowenstein, of the Class of 1897, who is president of the Norris Candy Company. In giving to a State College athlete this cup each year, Mr. Lowenstein is not merely giving vent to his great love for his alma mater in a concrete manner, but is also giving a means of encouraging greater work from the athletes who already are doing so much for the upbuilding of the college.

THE BAND WILL GET UNIFORMS

A movement is well under way for obtaining uniforms for all the members of State's great band. These worthy musicians are very handsome in their present regalia, and for strictly military performances they are there in appearance as well as in performance. But for occasions other than those of a martial nature, a purely dress uniform is essential to a band of the best of looks. Our band makes trips throughout the State, and sometimes accompanies our teams not only within the bounds of our own State, but also has been their attendants at games with institutions of the sister commonwealths. Through their various wanderings, the fellows of the musical organization become just as much our representatives as the teams which they sometimes follow. By them our college is judged and their impressions are our impressions. We would never consent to have our athletes go about unbecomingly clad, but still we allow our musicians to drift around with uniforms suited to one kind of occasion only, uniforms which are out of place in almost every one of the engagements which the band has away from our own campus. We have scarcely realized the great importance of having them look good when they go out as our representatives. With the coming of the new outfits, the musicians will carry true State College cheer more often over a greater area, and will make it the more enjoyable by an attractive presentation.

OUR FRESHMEN SALVATIONS

The Freshman Class seems most proficient in holding aloft the athletic standards of the N. C. State. Were it not for them, it seems that our banners would have trailed in the dust time after time. But, whatever may have been our disappointments in the engagements of the 'Varsity teams, whatever visitations we may have had from Dame Misfortune, or whatever reverses may have come from any other source, we still can boast that in every game, at home or abroad, our Freshmen teams have played the game in a way that would have satisfied the most pessimistic student. In the fall they had a football team which never tasted of defeat, and was unqualifiedly proclaimed State champions. The basketball team was hardly so successful, but it was of just as high a standard, considering the opportunities for practice and the showing made by the 'Varsity men. With the coming of an adequate place for practice, some wonderful teams will be developed.

Now, the first-year men are in the midst of a baseball season which to the present time leaves nothing to be desired. At the beginning of the season, we remember how they shocked the whole campus by attacking and defeating the first string team on their own battlefield. It was a feat that has rarely been performed in Southern college athletics, and was well worthy of the recognition it received throughout the State. It was all the more remarkable because of the great strength of our old first liners. But that was only the beginning. They met all comers as the season progressed and consistently recorded victories. Raleigh High and Oak Ridge furnished the groundwork for the climaxes that came with three straights from the strong first-year team which represented Carolina. The small bitter streaks make the sweet ones all the sweeter when they are found. And the Freshmen won't be Freshmen next year.

**CAROLINA IS VICTOR
IN THE STATE MEET**

**University Captures All Running
Events But Hurdles and Wins
Handily; No Records Broken**

With Sinclair doing his best in his last races for Carolina and capturing both the 100-yard dash and the 220-yard dash, with Dale Ranson winning the mile, with Purser winning the two-mile, with Coxe winning the 440, and with Lacy Ranson winning the pole vault, while Abernethy's initial javelin hurl was untouched, Carolina forged ahead towards the end of the State track meet today and won out handily at the end 20 points ahead of the rest of the field.

Carolina wound up with a total of 68 2-3 points. State College fought hard all the way and set Carolina a stiff pace, finishing second with 57 1-3. Davidson was third with 23 1-2, while Trinity was fourth with 11.

No records were broken in the meet on account of the drizzling rain and the wet track. Dale Ranson pushed the State record for the mile very close when he finished in 4 minutes 34 3-4 seconds. Had he had a dry track he might have shattered the mark.

Carolina got a distinct scare early in the meet when Yarborough and Woodard, who were counted upon to finish first and second in the low hurdles, tripped almost simultaneously and the two State College runners, Satterfield and Clark, forged in easy victors.

Sinclair's great running was easily the feature of the event. He left Morris and Byrum behind on the 100-yard as he took a springing lead and held it all the way. His time was 10 1-5. Morris' poor showing was a distinct surprise, as he finished fourth, trailing Moore of Carolina and Byrum of State. Morris also finished last in the 220, which was won by Sinclair in 23 seconds flat.

Coxe came through with victories for Carolina in the middle distances, but made no spectacular time on these events. Calhoun, of Davidson, holder of the State record for the high jump, was tied at 5 feet 11 inches by Shanks of Trinity. Purser, Carolina, in his first try at high jumping in meets, finished third.

The summary follows:

100-Yard Dash—Sinclair, Carolina; Moore, Carolina; Byrum, State; Morris, State. Time, 10 1-5 seconds.

High Hurdles—Gracey, Davidson; Satterfield, State; Clarke, State; Streivich, Davidson. Time, 16 1-2 seconds.

Shot Put—Hamrick, State; Dixon, State; Corbett, Carolina; Poindexter, Carolina. Distance, 37 feet 11 3-4 inches.

Mile Run—Dale Ranson, Carolina; McConnell, Davidson; Scott, State; Jonas, Carolina. Time, 4 minutes 34 6-10 seconds.

440-Yard Dash—Coxe, Carolina; Brown, State; Heywood, State; Whitaker, Carolina. Time, 52 1-10 seconds.

Two-Mile Run—Purser, Carolina; Mabry, Trinity; Crockford, State; Scarborough, Carolina. Time, 10 minutes 17 1-2 seconds.

Pole Vault—Lacy Ranson, Caro-

lina; Galloway, Davidson; Millstead, Carolina; Dale Ranson, Carolina. Time, 2 minutes 4 4-10 seconds.

Discus—Hamrick, State; Abernethy, Carolina; Hawfield, Carolina; Corbett, Carolina. Distance, 108 feet 10 1-2 inches.

High Jump—Shankle, Trinity, and Calhoun, Davidson (tied for first place); Purser, Carolina; Lacy Ranson, Carolina; Carroll, Carolina; Poole, State (last three tied for fourth place).

Javelin—Abernethy, Carolina; Crater, State; McCall, Davidson; Tilson, State. Distance, 174 feet 10 inches.

Low Hurdles—Satterfield, State; Clarke, State; Yarborough, Carolina; Woodward, Carolina. Time, 27 5-10 seconds.

220-Yard Dash—Sinclair, Carolina; Byrum, State; Moore, Carolina; Morris, State. Time, 23 seconds.

Broad Jump—Crater, State; Shankle, Trinity; Woodward, Carolina; Yarborough, Carolina. Distance, 20 feet 2 1-2 inches.

Referee, Gibson; **starter**, Harrington; **chief judge at finish**, Lawrence; **assistants**, Stafford and Murchison; **chief timer**, Lawson; **assistants**, Harland and Taylor; **inspectors**, Knight, Starling, Crockford; **chief field judge**, Smith; **assistants**, Doak, Williams and Caldwell; **official scorer**, Norfeet; **official announcer**, Purrington.

A NINETY-DAY WONDER

"Get off my bunk!"

Two shavetails moved with alacrity and Fordyce, with 28 years' service in his backbone and captain's bars on his shoulders, glowered at them while they shivered.

"You head-hunters are worse than the Johns down in my company," he said at last.

"Sir——"

"Shut up! Of course you didn't know it was my bunk! In the old army a man didn't have to post signs on all his property to keep recruits where they belonged."

"Yes, sir."

"Now, I'm going to tell you, and you listen, because some day, if things keep on going to the dogs, you'll be officers, and you'll want to know. In the first place, keep off my bunk. One soldier—one bunk! Remember that. Keep your eyes and ears open and your mouth shut!"

"Yes, sir."

Fordyce groaned. "You're worse than I thought you were," he shouted; "it's impossible, but you are."

The shavetails were silent. There seemed so little for either of them to say.

"I don't know what's going to become of the army anyway," he went on. "The way they're filling it up with civilians, it's going straight to the dogs. Take a lot of kids, send them to a three-months house-party, give them commissions, and then send them to some company which the first sergeant has running like a clock, and which they immediately proceed to tear up to see what makes it go."

Fordyce hung up his blouse, removed his shoes, and stretched out on the desecrated bunk. One of the lieutenants cleared his throat as if about to speak. Fordyce glared at

him. He changed his mind. "Got three of you down in many company now," the old-timer continued. "Ain't one of them worth his salt. Didn't start in right with them, too easy on 'em. Next time I'll know better though, and s' help me! I won't let up on them until I get blisters on my conscience."

The two lieutenants exchanged glances and moved uneasily. Fordyce sat up straight on his bunk as a sudden suspicion struck him.

"What are you doing in here anyway?" he said.

Each lieutenant nudged the other. Finally one cleared his throat, clutched his cap, managed a salute and stammered, "S-sir, the adjutant sent us over to report for duty with your company." And then——

Moral: Take the R. O. T. C. course and learn to be a good officer if your country ever needs you.

Honest Confession

An honest landlord advertises, "Moderate Apartment at Modern Rent."—Arkansas Gazette.

What Is a Flapper?

A nifty little stride,
Eyes that open wide,
A cute "baby stare,"
Lotta bobbed hair——

That's her! —Ex.

**Satisfaction Guaranteed
In All Our Work**

—We are equipped for all high-class laundry work. Cleaning and pressing made more efficient by use of our latest model American Double Vacuum Pressing machine.

Four Tickets for \$1

College Laundry
J. B. Cullins, Prop.

See Our Styles at Really Low Prices

THOMPSON SHOE CO.

The Progressive Store

120 Fayetteville Street

PROVIDENT MUTUAL LIFE INSURANCE COMPANY
Of Philadelphia—Established 1865

(Formerly, The Provident Life and Trust Company)

Before deciding on an Insurance Policy, investigate our Maturing Old Age Pension Policy.

Before buying any policy, get the Provident's rate quotation; you'll find it the Lowest in Cost.

This Company paid in cash to living policyholders of maturing policies \$4,080,791.90, during the year 1922.

The pleased, well-satisfied policyholders of this Company are its highest endorsement; more than half century of honest and successful conduct of its affairs has demonstrated its excellence.

The Company's remarkable financial stability; its care and integrity in management; its low net cost for insurance, make it the Ideal Company for the careful, thrifty buyer of insurance.

FRANK M. HARPER,
District Agent, Tucker Bldg.,
Raleigh, N. C.

PAUL W. SCHENCK,
Gen. Agent for North Carolina,
Greensboro, N. C.

She Knew a Hog

A woman was waiting to buy a ticket for a concert when a man bumped into her. She glared at him, feeling it was done intentionally.

"Well," he growled, "you needn't eat me up."

"You are perfectly safe," said she, "I am a Jewess."—Ex.

Skinny Actress Angrily to Stage Hand: "Sir! Remember I'm the star."

Stage Hand: "Wouldn't it be better if you were a little meteor?"

E. F. PESCU
BOOKS and STATIONERY
12 West Hargett Street
Raleigh, N. C.

**Sunday Evening
DINNER**
Especially for College Men
Don't Miss It—
Come and See
BUSY BEE CAFE
225 S. Wilmington St.
Phone 1175

"Come to the Vogue First"
The Vogue
VOGUE SUITS ME
RALEIGH, N. C.

See Our Styles at Really Low Prices
THOMPSON SHOE CO.
The Progressive Store 120 Fayetteville Street

PROVIDENT MUTUAL LIFE INSURANCE COMPANY
Of Philadelphia—Established 1865
(Formerly, The Provident Life and Trust Company)
Before deciding on an Insurance Policy, investigate our Maturing Old Age Pension Policy.
Before buying any policy, get the Provident's rate quotation; you'll find it the Lowest in Cost.
This Company paid in cash to living policyholders of maturing policies \$4,080,791.90, during the year 1922.
The pleased, well-satisfied policyholders of this Company are its highest endorsement; more than half century of honest and successful conduct of its affairs has demonstrated its excellence.
The Company's remarkable financial stability; its care and integrity in management; its low net cost for insurance, make it the Ideal Company for the careful, thrifty buyer of insurance.
FRANK M. HARPER,
District Agent, Tucker Bldg.,
Raleigh, N. C.
PAUL W. SCHENCK,
Gen. Agent for North Carolina,
Greensboro, N. C.

**TRINITY DEFEATS STATE
IN BIG 7th INNING RALLY**

(Continued from page 1.)

STATE	Ab.	R.	H.	O.	A.	E.
Ruth, lf.	5	0	0	2	0	0
Gladstone, 2b.	3	1	0	1	3	0
Johnson, rf.	5	0	1	2	0	0
Correll, cf.	4	3	3	1	0	0
Redfearn, ss.	5	0	2	1	1	0
Faulkner, c.	4	1	1	8	0	0
Lassiter, 1b.	4	1	1	7	0	0
Holland, 3b.	2	0	1	2	0	1
Allen, p.	3	0	1	0	3	0
†Curtis, p.	0	0	0	0	0	0
†Hill, p.	1	0	0	0	0	0

Totals36 6 10 24 7 1

*Dempster to right field in third.

**Went in in third inning.

†In seventh.

Score by innings— R.

Trinity	0	0	0	3	0	7	0	*—10
State	0	3	1	0	0	2	0	—6

Summary—Base on balls: Off Dempster, 1; off Sanderson, 2; off Allen, 1. Two-base hits: English, J. Johnson, Correll, Holland, Redfearn. Three-base hits: Spikes, Ormand. Home run: Correll. Hit by pitched ball: Gladstone. Wild pitch: Allen. Struck out: By Dempster, 1; by Sanderson, 6; by Allen, 5; by Hill, 2. Hits: Off Dempster, 7 in 2½ innings; off Sanderson, 3; off Allen, 9; off Curtis, 5; off Hill, 1. Umpires: Cameron and Holland. Attendance, 1800.

Trinity Takes Second of Series

The second game of the series was staged on Riddick Field. It was a pretty pitcher's duel between Dempster and Hill, featured by extremely ragged support by the Techs. George Redfearn had the worst day in the field that he has been known to have for the past two years because he had three errors chalked up against him. Ruth also had a bad day by getting two errors. His fielding was also a feature of the game, for, in spite of his errors, he made two mighty pretty catches. The score of the game should have been 1—0, but "should-have-beens" don't count.

Mostly by means of errors, Trinity pushed two runs across the rubber in the fifth. Dempster was almost invincible and State was unable to overcome that lead. In the ninth, when H. Johnson hit for a homer, Trinity put the game on ice.

Hill pitched one of the best games seen on Riddick Field this year. If he had had decent support, there's no telling how the game might have gone. The box score follows:

TRINITY	Ab.	R.	H.	O.	A.	E.
C. Smith, 3b.	3	0	0	3	4	0
English, 2b.	5	0	1	1	2	0
Ormand, cf.	5	0	0	0	0	0
Spikes, lf.	4	0	1	1	0	0
Turner, ss.	2	0	1	1	1	0
J. Johnson, 1b.	4	0	0	8	0	0
F. Smith, rf.	4	1	1	3	0	0
H. Johnson, c.	3	2	2	10	0	0
Dempster, p.	4	0	1	0	1	0

Totals34 3 7 27 8 0

STATE	Ab.	R.	H.	O.	A.	E.
Ruth, cf.	4	0	0	5	0	2
Gladstone, 2b.	3	0	0	3	3	0
R. Johnson, rf.	4	0	0	2	0	0
Correll, cf.	2	0	1	1	0	0
Redfearn, ss.	2	0	1	2	3	3
Faulkner, c.	3	0	0	4	0	0

Lassiter, 1b.	3	0	0	9	2	2
Holland, 3b.	3	0	1	1	0	1
Hill, p.	3	0	1	0	5	0
*Beal	1	0	0	0	0	0

Totals28 0 4 27 13 8

*Batted for Gladstone in 9th.

Score by innings— R.

Trinity	0	0	0	2	0	0	1	—3
State	0	0	0	0	0	0	0	—0

Summary—Earned runs: Trinity, 2; State, 0. Two-base hit: Turner. Three-base hit: Redfearn. Home run: H. Johnson. Sacrifice hits: C. Smith, 2; Turner, Redfearn. Double plays: C. Smith to J. Johnson. Base on balls: Off Dempster, 1. Struck out: By Dempster, 10; by Hill, 3. Stolen base: Correll. Hit by pitched ball: Turner. Passed ball: H. Johnson. Left on bases: Trinity, 9; State, 3. Time: 1:50. Umpires: Cameron and Holland. Attendance: 2,500.

**STATE FRESH AGAIN WIN
OVER U. N. C. FRESHMEN**

They Come From Behind in Eighth Inning to Shove Over Winning Run; Score Five to Four

Tech Freshmen came from behind and took the second game of a three-game series, 6 to 5, from the Carolina Fresh.

McIver, for the Techs, pitched well after the second inning. Scott, for Carolina, could not hold the hard-hitting Techs in check in the last innings and they scored five runs in the last four innings.

In the second inning Thomas got on through the catcher's error, was sacrificed to second, then Jones came through with a three-bagger. A pass, a wild throw over first, and a fielder's choice gave Carolina four runs. Two hits and a sacrifice gave the Techs one marker in the third. A beautiful catch by Johnson of W. Shuford's liner with the bases full kept the scoring down in the fifth.

In the seventh Gilbert walked and W. Shuford drove out a four-bagger off Ford's glove that tied the score. The Techs won the game in the eighth. A pass, two sacrifices and a fielder's choice shoved over the winning run.

The box score follows:

CAROLINA	Ab.	R.	H.	O.	A.	E.
McColl, 2b.	5	1	1	1	3	0
Cobb, lf.	4	0	1	1	0	0
Devin, 1b.	5	0	0	12	0	0
Johnson, ss.	3	0	1	5	3	0
Thomas, 3b.	4	1	2	0	4	1
Ford, rf.	3	0	0	0	0	0
Jones, cf.	4	1	1	3	0	0
Prescott, c.	3	1	2	2	2	0
Scott, p.	2	1	0	0	1	1

Totals33 5 8 24 12 2

STATE	Ab.	R.	H.	O.	A.	E.
C. Shuford, cf.	4	0	2	0	0	0
Mauney, ss.	5	0	1	2	5	1
Wood, 1b.	4	0	1	15	0	0
Gilbert, 2b.	3	2	1	1	6	0
W. Shuford, cf., c.	4	1	1	0	1	0
Burke, rf.	0	0	0	1	0	0
Wade, lf.	3	1	2	2	0	0
Freeman, 3b.	2	2	1	2	1	0

A WELCOME Awaits you at the
Walker Electric Co.
110 W. Martin St.
BUY YOUR SUPPLIES HERE

Riff, c.	0	0	0	0	0	2
Odom, c.	2	0	0	3	1	0
McIver, p.	4	0	0	1	3	1

Totals30 6 9 27 17 4

Score by innings— R.

Carolina	0	4	0	0	0	1	0	—5
State	0	0	0	1	0	2	1	*—6

Summary—Three-base hits; Jones, C. Shuford. Home run: W. Shuford.

Sacrifice hits: Cobb, Ford, Prescott, Scott, C. Shuford, Burke (2). Double plays: McColl to Devin; Odom to Wood. Base on balls: Off Scott, 5; off McIver, 2. Struck out: By Scott, 2. Stolen bases: Devin, C. Shuford, Mauney, Wood. Passed balls: Odom, Thomas. Left on bases: Carolina, 6; State, 7. Time: 1:30. Umpire: Norwood.

WHITING - HORTON CO.

35 Years Raleigh's Leading Clothiers

We Allow All State College Students a
Discount of 10%

Just a
Little
Different

KING & HOLDING
Raleigh' Young Men's Store
Fashion Park Clothes

Just a
Little
Better

Interwoven Sox Dobbs' Hats Manhattan Shirts

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

MEN'S and YOUNG

MEN'S

Straw Hats

Newest Styles

Moderately Priced

\$1.50 \$2.50 \$3.00
\$3.50 \$4.50

For the conservative business man, we have a splendid array of Panamas, Bangkoks or plain Sailors. All made in styles exactly to his liking. For the young, peppy lad who is always looking for something out of the ordinary, we have creations that will literally make him jump at this chance to get what he wants.

And the prices?—You can't beat them for being unusually reasonable.

ANNUAL BANQUET OF FRIENDSHIP COUNCIL

Mr. Simms Makes Inspiring Address on "The Bible in Everyday Life"

Last Wednesday night the two Friendship Councils held a joint meeting in the form of a banquet in the Y. M. C. A. Building. It is an annual affair when the Freshman Friendship Council is taken into the Senior Friendship Council. The banquet was served by the College Woman's Club.

The meeting was full of pep from beginning to end. Dr. Derieux and Callie Hall were on hand and music was galore for a time.

The principal speaker was Mr. Simms, of Raleigh. Mr. Simms is well known to many students of the campus, having been teacher of the Simms Baraca Class of the Tabernacle Baptist Church for many years. Mr. Simms spoke on "The Bible in Everyday Life." It was a great boost for Bible study, and every student should have heard him.

Mr. W. M. Cummings, the former president of the Y. M. C. A., spoke on "The Objective of the Friendship Council." Mr. Cummings leaves us this year and his absence will be greatly felt on the campus and in Raleigh.

Mr. L. R. Wallis, a man from "The Land of the Sky," gave a talk on Blue Ridge that was greatly enjoyed by all. Mr. Wallis urged that a large delegation be sent up there this year to get inspiration from the meeting of other students and to bring it back to our campus.

Dr. Riddick was on hand and pledged the support of the College to the program of the Y. M. C. A. Dr. Riddick has ever been faithful to the Y. M. C. A., and we feel sure that he will stick by us to the last. He has already set aside a sum of money for the refinishing of the interior of the "Y" Building.

The policies of the committee represented in the cabinet were read by the respective chairmen. All of them were full of determination and we feel sure that the work next year will be the greatest in the history of the College.

Another thing that must be mentioned favorably was the talk by our secretary, E. L. King. Mr. King, we feel sure, is the best secretary in the South. He is loved by every one that knows him and he has a multitude of acquaintances. He gave some of the outstanding achievements of the year, mentioning the success of the campaigns that have been put on.

The meeting was presided over very efficiently by our new president, Mr. P. T. Dixon.

COLLEGE COURT BARBER SHOP

Four White Barbers

We strive to give satisfactory service

E. M. Johnson J. C. Moore

TRACK TEAM ATTENDING SOUTH ATLANTIC MEET, RICHMOND, VA.

New Quarter-Mile Track to be Laid This Summer; State Track Meet to be Held Here Next Year

The 'Varsity track team left Thursday morning to attend the South Atlantic track meet in Richmond. Our team this year, under the efficient coaching of Mr. S. L. Homewood, has been the best in many years. More interest has been shown this year than ever before.

Several records have been established this year by State College men. Crater has raised the State javelin record several times. We are looking for more big things from Crater. Hamrick has established a new discus record of 118 feet. We are looking for 125 feet in the South Atlantic. Bill Morris has equalled the State 100-yard dash record of 9.4-5 seconds.

Other men that have shown up well are Clark, Satterfield, Scott, Brown, Haywood, and Crockford. These men have shown up well this year, and a great future is ahead of them.

There is a lot of good track material in the school and we will have a real team again next year. Brewer has a great promise, as well as Johnson in the half-mile. Brown bids fair to be one of the fastest 440-yard men in the State next year.

A new quarter-mile track will be laid this summer, and we will be better prepared next year than this. The State meet will be held here next year and we feel sure of taking it.

You'll Find It At
Stephenson's Variety Store
214 S. Wilmington St.
Musical Instruments, Suitcases,
Flashlights, Etc.

College Court Pharmacy
Cigars, Cigarettes
Sodas and Candies
C. RhodesProprietor

CAPITAL Printing Co.

— Printers and Designers —

Efficient
PRINTING
Service

It is upon absolute efficiency that we have built our good will with the public

Phone 1351

Downstairs

HARGETT AND WILMINGTON STREETS

WEST RALEIGH ELECTRIC SHOESHOP

Just Back of College Court Pharmacy
Agents: M. E. WOODALL and A. M. WOODSIDE
Room 304, South Dormitory
We Guarantee Our Work Halfsole, \$1.25; Heels, 50c

Come and see and always ask for
THE ROYAL CAFE
It will fit you better Buy meal tickets and save money

The BON-TON Tailors
104 W. Hargett St. Phone 1588
Truck Service Morning and Evening
College Agent: MOODY, Room 106, South Dormitory

CAPITOL CAFE
Visit us and see your friends. Prompt and satisfactory service guaranteed.
Corner Wilmington and Martin Streets

CALIFORNIA FRUIT STORE
At Our Soda Fountain, Prompt, Efficient Service
Ice Cream Candies Fruits Tobaccos
Special Fancy Candies for GIFTS
111 Fayetteville Street

PLAY BALL!
Yes, baseball time is here and you want to get busy, boys. Come to this store for a large and select stock of balls, bats, gloves, masks, chest protectors, and all baseball supplies, including uniforms, spiked shoes, stockings, etc.

LIBERAL DISCOUNT
Allowed College Boys

Lewis Sporting Goods Store
107 S. Wilmington St.

For the Young Man--

Our 20-payment Convertible Policy is a combination savings and protection contract. Let us show it to you.

Southern Life and Trust Company

Home Office, Greensboro, N. C.

HORNADAY & FAUCETTE, Raleigh Agents

"Big" Floyd and "Dan" Stewart, State College Representatives

DEATH OF A. G. CRAWLEY

The students of State College suffered a severe shock upon hearing of the horrible death of Mr. A. G. Crawley, of Raeford, at Cary last Thursday night. Mr. Crawley was a rehabilitation student and a prominent member of the Sophomore Class. The students express their deepest sympathy to the family and friends of the deceased.

STUDENT ENGINEERS BANQUET AT BLAND

(Continued from page 1.)

he said, was the training which the society affords in speaking. He stressed the need of this and urged those present to equip themselves as thoroughly as possible along this line.

Following Dr. Riddick, Professors Harry Tucker and L. E. Wooten spoke briefly to the society, congratulating it on its success this year and encouraging it to greater efforts for the coming year.

Short talks were then made by various members of the society, and the social part of the evening was closed by Messrs. White and Corkill, who rendered a few "locals" on the outgoing Seniors.

Following the banquet, a short business meeting was held and the following officers were elected for next year: W. L. Trevathan, president; W. S. Morris, vice-president; H. L. Medford, secretary-treasurer; W. P. Batchelor, sergeant-at-arms; P. H. Barnes, reporter. After a short talk by Mr. J. L. Greenlee, the meeting was adjourned.

This banquet and business meeting closed the work of the society for this year, which has been a very successful one.

DR. AND MRS. RIDDICK ENTERTAIN THE SENIORS

(Continued from page 1.)

Knight, and Mr. E. A. Randolph with Miss Elizabeth Harden.

Mr. G. H. Redfern introduced the guests to the receiving line, which was composed of Dr. and Mrs. Riddick, J. F. Baum and Miss Eugenia Rennie, D. B. Vansant, and Miss Beulah Rowland, W. M. Cummings and Miss Annie Cummings, Claude Williams, C. S. Leigh and Miss Thomasine Underwood, A. M. Fountain and Miss Eva Lee Sink, T. A. Leeper and Miss Sara Boyd, T. F. Bostian and Miss Harriet Brown.

Receiving in the living room were Col. and Mrs. D. D. Gregory, Dr. and Mrs. Withers, Mr. and Mrs. E. S. King, Prof. Boomhour and Miss Porter.

Serving refreshments were Mrs. Julian Rand, Miss Roberta Crews, Miss Lizzie Pullen Belvin, Miss Anna Hoover Brown, Miss Malissa Brown, Misses Narcissa, Annie and Eugenia Riddick.

They lay side by side on the couch. Both were deathly white.

This can't be censored, because they were—two pillows.—Jade.

NEW GYMN WILL HONOR NAME FRANK THOMPSON

(Continued from page 1.)

him as quickly into the war as he could get there. He was a volunteer when the offering was not obligatory nor likely to be. The game of war as interpreted by Germany was shocking to his sense of fair play, and it was just as impossible for Frank Thompson to remain out of a war in which the rules of nations were being outraged as it was to see dirty baseball or football go on without protesting.

"The reports give no details of this fine young fellow's death in battle. He was a lieutenant in a machine-gun company. He chose a position that called for action against the enemy. Playing the game of life fairly and the games of skill cleverly, his friends at home know that his brief life as a soldier was filled with honorable deeds, and that as he taught boys how gentlemen should play, he showed them even better how a real soldier may die."

SULLIVAN

The
King of Shoemakers
15 W. Hargett St.

WILSON'S STORES

Luncheonette Service
"Wilson's Sandwiches Are Delicious"

Uzzle's Cigar Store

Blocks and Norris
Candies

THOS. H. BRIGGS & SONS

Raleigh, N. C.
THE BIG HARDWARE MEN
Sporting Goods

CAPITAL CIGAR CO.

Wholesale Tobacconists
RALEIGH, N. C.
Distributors
LA VEGA — HAV-A-TAMPA

SHU FIXERY

13 E. Hargett St.
24-HOUR SERVICE—
WORK GUARANTEED
College Agents:
C. C. Bailey, 2-Second, and L. C. Lawrence, 222-1911

C. R. HALL

Room No. 117, South

Agent for
CAPITAL CITY LAUNDRY

Work sent out Tuesday
Returned Friday night
Good Work Regular Service

MASONIC TEMPLE BARBER SHOP

Basement Masonic Temple
Nine Regular Barbers—Manicurists
Up-to-date in every respect

"GOOD QUALITY SPELLS WHAT BOONE SELLS"

Clothing, Shoes, Hats, and Furnishings. "Come and see" is all we ask. 10 per cent to college students.

C. R. BOONE, The DeLuxe Clothier**W. L. BROGDEN COMPANY**

223 S. Wilmington Street, Raleigh, N. C.
Wholesale Fruit and Produce
AN APPLE A DAY KEEPS THE DOCTOR AWAY

GLOBE

Trade Here and Save \$5-\$10
on Your SUIT or OVERCOAT

10% Discount

To All State College Students

NORTH CAROLINA**STATE COLLEGE OF AGRICULTURE AND ENGINEERING**

Tenth Summer Session Begins June 12th

Courses for College Credit in English, History, Mathematics, French, German, Spanish, Sociology, Physics, Chemistry, Biology, Textile Industry, Vocational Agriculture, Shop and Drawing.

Courses for teachers who are graduates of standard High Schools, or who hold standard State Certificates. These courses are specially arranged for Primary, Grammar Grade and High School Teachers, and for Superintendents, Supervisors and Principals.

For catalogue and reservation apply to

W. A. WITHERS, Director,
Rooms 215-17, Winston Hall.

SPORTING GOODS — SPALDING LINE

Stationery, Pennants, Fountain Pens,
Drawing Material, Eversharp Pencils,
Leather Goods and Kodaks.

JAMES E. THIEM

RALEIGH, N. C.

::

BELL PHONE 185

Light Lunches

Hot Weiners and Light Lunches
Cigars and Tobaccos

GEORGE N. LAMBROS, Proprietor

Open Till 1:00 O'Clock

305 S. Wilmington St.

SUPERBA

Friday and Saturday

Reginald Denny in "The Kentucky Derby"
LARRY SEMON in "NO WEDDING BELLS"

Monday, Tuesday, Wednesday

"THE FAMOUS MRS. FAIR"

With Myrtle Steadman and Big Cast

A Fred Niblo Production

"FIGHTING BLOOD"—Round Number 7

SENIOR CLASS GIVES ITS ANNUAL BANQUET

Raleigh Woman's Club Scene of Much Merrymaking; "Short" Cummings Elected Permanent President

As has been the custom for several years, the Senior Class met for a last farewell good time together at the Woman's Club Building last Wednesday night. The spirit of the class and of the College was running rife and a genuinely good time was had by all those present. The menu was attractively arranged, and delightfully served, even the servants joining in the enjoyment of the occasion. President Baum acted as toastmaster and had short and inspiring talks from several members of the class. The oratory displayed by Mr. Dick Bostian was the outstanding feature of the evening, as the manner in which he swayed the great class, as though it had been a wheat field in the path of a gentle breeze. From his mighty lungs sprang forth words fraught with the highest ideals for his class and his College. A finer speech has not been heard by any member of the present Senior Class, and it was all the more remarkable because it came from one of their own number, from whom speeches had not been expected. Several other prominent men of the class made talks during the evening, in which they voiced the greatest faith in the fellows leaving State in 1923.

The business of electing permanent officers for the class was then presented to the class, and although it had not been the custom to elect these officers heretofore, it was thought to be a very good plan, and accordingly the house was thrown open for nominations. In the resulting balloting it was found that the man to whom is entrusted the job of leading the class along its divers ways was none other than Mr. W. M. Cummings, who had this year served in the capacity of Y. M. C. A. president and in many other offices. With him will serve as vice-president Mr. S. C. Dougherty, and as secretary-treasurer Mr. J. E. Teague.

After having made an end of speaking and of feasting, the class departed, having given lusty yells to proclaim loyalty. The evening was thoroughly enjoyed by all those present.

On Second Thought

Patient—"Doctor, I've known you so long now that it would be an insult for me to pay your bill, so I've arranged a handsome legacy for you in my will."

Doctor—"You don't mean it—I am overwhelmed—by the way, just let me take a look at the prescription again."—Banter.

She: "What good shows have you seen this year?"

He: "Well, there is 'The Girl in the Limousine,' 'Parlor, Bedroom and Bath,' 'Twin Beds,' 'Nightie-Night,' and—"

She: "That's enough, young man! Don't say another word."—Ghost.

HIS BUSY SEASON

A man with all the earmarks of a laborer was smoking thoughtfully and watching a large building in process of construction. Being short-handed, a foreman approached and asked:

"Hey, you want a job?"

"Yes," was the reply, "but I can only work in the mornings."

"Aw, shucks! Why can't you work all day?"

"Well," the man explained, "every afternoon I got to carry a banner in the unemployment parade."—Ex.

The Order of Authority

"Is your wife the boss of your household?"

"She is," answered Mr. Meekton; "now that the hired girl has left."—Washington Star.

Mixed Condiments

Sir Henry Wilson says that the British soldier is the salt of the earth. Previously it was the general impression that soldiers were mustered.—Eve.

I went to kiss a pretty miss;
Just some pleasure seeking;
I missed her lips and kissed her nose,
And the gosh darned thing was—
powdered.

—Spiked Punch.

George Marsh Co.

Wholesale Grocers
125 E. Martin Street, Raleigh

Raleigh Furniture Co.

Furniture for Every Home
119-121 E. Hargett St.
Raleigh, N. C.

J. J. FALLON CO.
Florists

Members Florists' Telegraph
Delivery Association
Yarborough Hotel Building

College Agents: R. D. Beam and
Sheriff Turnage, Room 102-1911

**CHARLIE'S
LUNCH ROOM**

Just like home
for good eats
Opposite 1911

Open 6:30 a.m. to 11 p.m.

**ORIGINAL
Electric Shoe Shop**

11 Exchange Street
Phone 483-W

Work Called For And
Delivered

Courtesy, Service, Quality
College Agents: C. R. Dillard
and H. Waldrop, 240-1911

HEY, BOYS! We guarantee every Flower we sell to be as good as the best, and will appreciate your Flower business. Flower Phone 207.

McCARRON FLOWER SHOP
130 Fayetteville Street College Agent, L. C. Salter, 222—1911

HICKS-CRABTREE COMPANY

(3)—Three First-Class Drug Stores—(3)
NUNNALLY, NORRIS and HOLLINGSWORTH CANDIES
Come in and Make Yourself at Home

Regular Headquarters for N. C. State

ANYTHING TO BE HAD
WE HAVE IT

—COKE'S CIGAR STORE—

GUS RUSSOS & BRO.

Hat and Clothes Cleaners

Clothes Pressed and Shoes Shined While You Wait

Open 8:00 A.M. to 9:00 P.M.—Saturdays, 8:00 A.M. to 11:30 P.M.
Give us one trial—consequently more

Telephone: Bell 337 :: 319 Fayetteville St.

HUDSON-BELK CO.

"The Store of Better Values"

Young Men's Belk Hats.....\$1.95, \$2.95
Connett Hats.....\$3.95 and \$4.95
Lion Brand Collars.....18c each—2 for 35c—3 for 50c
Silk Sox.....35c—3 for \$1.00

STORE ON FAYETTEVILLE ST., NEAR YARBOROUGH HOTEL

The **Craddock Uniforms**

FOR EVERY PURPOSE

KANSAS CITY
1209-11 GRAND AVENUE
PHILADELPHIA
921 WALNUT STREET

ESTABLISHED 1879

NEW YORK
160 FIFTH AVENUE
ST. LOUIS
67-19-21 ARCADE BLDG.

OUTFITTERS TO

NORTH CAROLINA STATE COLLEGE

O. K. FRUIT STORE

Peter Paviakos, Proprietor

All Kinds of Fruits, Cigars, Cigarettes, Tobaccos and
Cold Drinks

HOT WEINERS A SPECIALTY

227 South Wilmington Street

Raleigh, N. C.

**STATE COLLEGE BAND
MAKES TRIP TO KINSTON**

**Kinston Rotarians in Autos Meet the
Band in Goldsboro; Elaborate
Reception at Kinston**

Perhaps the most elaborate and appreciative reception the band has received during this term was given by the Rotary Club of Kinston on May 1. Colonel Olds always accompanies the band on trips. He looks out for the boys, points out the places of interest, and sees that all have a good time. The presence of Colonel Olds, both during travel and stop-overs, makes it much more pleasant because he is so well informed as to the history of towns and all other good things pertaining to North Carolina.

When the train arrived in Goldsboro, the Rotarians were there with automobiles galore to carry the band on to Kinston. But before leaving they drove around to the cafe where an excellent dinner had been prepared for the boys. Daddy Price failed to tell them that the boys had just finished eating an abundance of lunches which were prepared and sent along by the college dining hall. In spite of that fact, being handicapped for capacity, the boys did the best they could. The waiters and waitresses were greatly surprised when the boys refused the dessert. Everybody was of the opinion, expressed by "Big Steve," "If I could only hit that joint sometime when I am hungry."

Between Goldsboro and Kinston there is one of the most splendid pieces of hard surface highway in the State. As the party, dressed in the R. O. T. C. uniform, sped along, people by the roadside looked in amazement, as if to say, "Wonder where that army is going?" On arriving in Kinston, a beautiful little city was found, where numerous churches, schools, evidence of civic pride, and the training of boys and girls for American citizens seemed to be the dominating factors.

After the program and concert, the band was directed to the tea room, where a banquet had been prepared. The club had also invited honorary members of other organizations of the city to partake of the repast. The toastmaster was a State College alumnus. Before the speeches were concluded at least three members of the club stated that they were former State College men. Abe Conner, who has not lived in Kinston very long, is director of the boys' work there. He said: "I have never been to Raleigh and know nothing about the College except the touch this band has given me. You have won Kinston today. I am bubbling over to tell you of the splendid music you have given and in behalf of Kinston I thank you a thousand times."

Director P. W. Price received

**PROMINENT ENGLISH
POULTRYMEN ADDRESS
POULTRY SCIENCE CLUB**

**State College Poultry Plant Highly
Praised; No Finer Birds Are
Found Anywhere**

The Poultry Science Club was highly entertained Thursday night when it was addressed by Mr. Francis, Commissioner of Poultry for the British Minister of Agriculture, with Mr. Robinson, honorary president of the National Poultry Society of England.

Mr. Francis outlined the value of the eggs and poultry in England, which he said amounted to 25,000,000 pounds sterling, totalling more than the entire wheat crop. In addition to the poultry raised in England, eggs are imported from China, Egypt, America and Denmark. Most of the English poultry are raised on the back lots and general farms, though there are some produced on the commercial farms. Many war veterans are going into the poultry business and making a success of it.

Often the imported eggs are of poor quality, and there is a bill in Parliament to require all eggs to be marked where they are produced.

The breeding improvement work in England has been fostered by the breeders of cock-fighters. The cock-fighting is now illegal, but is still practiced, and birds are bred for this purpose. America is now the model for poultry improvement work, and they are using American methods in their colleges.

Mr. Robinson reviewed the work of the egg-laying contests started twenty-five years ago and the effect it had on the poultry industry.

Before the war the average con-

enthusiastic applause when he said: "I was not born in North Carolina, but when I learned of its possibilities I came here. It is my State, and nothing gives me more pleasure than to see so enthusiastic a people working for civic pride and rearing good citizens."

Many other towns in the State would have a better conception of the greatness of State College if it were possible for the band to visit them. Colonel Olds says, "The band is an advertisement to the College."

sumption of eggs in England per person per year was 150. It is now 92. Thus it will be seen there is a great chance for poultry development in England.

Mr. Robinson highly praised the State College poultry plant, saying he had never seen any finer birds than are found here.

He ended his talk by giving some points on the care and selection of show birds, which was very instructive.

R. E. DUNN CALLED HOME

Rufus Dunn, a civil engineering student of the Junior Class, has been called to his home in Whiteville to be with his father, who recently suffered a stroke of paralysis.

It is our sincere hope that Rufus will find his father much improved and that he will return to College shortly.

A Southern colored woman calls her little boy "Prescription."

"What an odd name," a visitor said to her. "Why in the world do you call him that?"

"Ah calls him dat," was the reply, "becuz Ah has setch hahd wuk gitten 'im filled."—Ramblar.

Ham's Girl

Ham's girl is tall and slender,
My girl is fat and low.
Ham's girl wears silks and satins,
My girl wears calicoes.

Ham's girl is wild and woolly,
My girl is pure and good.
Do you think I'd swap my girl for
Ham's?
You know darn well I would.
—Ex.

J. M. NEWSOM
Headquarters for State College
Boys
Fruits, Candies, Cakes
Bottled Drinks
Notions, Gents' Furnishings

Thompson
OIL CANS
With
Steel Tube
CARR CAN CO.
Raynham
Center, Mass.

J. G. BALL COMPANY
Wholesale Grocers
Raleigh, N. C.

Distributors White House Coffee, Blue Ribbon Cigars, Corby Cakes

Special THROUGH PULLMAN SLEEPER

Via

SEABOARD AIR LINE RAILWAY

Account

Summer Encampment—Student's R.O.T.C.

Raleigh, N. C., to Anniston, Ala.

FARES			SCHEDULE		
Lower	Upper	Railroad			
\$3.38	\$2.70	\$18.80	Lv. Raleigh	5:22 pm	SAL June 13
3.38	2.70	17.39	Lv. Sanford	6:35 pm	" "
3.00	2.40	15.42	Lv. Hamlet	8:55 pm	" "
3.00	2.40	14.53	Lv. Wadesboro..	9:44 pm	" "
2.25	1.80	13.52	Lv. Monroe	10:55 pm	" "
			Ar. Atlanta	6:50 am	June 14
			Ar. Anniston	12:30 pm	L&N June 14

Convenient connections afforded from all towns in Eastern and Central North Carolina with this special sleeping car. For reservations and additional information, see Paul B. Little, Room 310, No. 6 Dormitory, or Phone 2700.

JOHN T. WEST
Division Passenger Agent, Raleigh, N. C.

The One-Price Clothier

S. BERWANGER

Now Located

13 East Martin Street

**LET US HAUL YOUR TRUNKS
VANSANT and WEST**

PROMPT AND EFFICIENT SERVICE GUARANTEED