

Pi Kappa Delta Meeting Here three days this week

The biennial convention of the South-Atlantic province of Pi Kappa Delta, national honorary forensic fraternity, was held in Raleigh and Wake Forest on Thursday, Friday, and Saturday, March 21, 22, and 23, with the championship debate tonight as the closing feature.

Delegates from the following chapters were present at the meetings: South Carolina Alpha, Wofford College; South Carolina Beta, Presbyterian College of South Carolina; South Carolina Gamma, Newberry College; Virginia Alpha, State Teachers College of Farmville; West Virginia Alpha, West Virginia Wesleyan University; North Carolina Alpha, North Carolina State College; North Carolina Beta, Wake Forest College.

Professor C. C. Cunningham, of State College, is governor of the province and presided at and supervised the work of the convention.

One business session was held at noon on Friday, and the other will be at noon today. At the first meeting plans were perfected for the contest work and at the second meeting officers will be elected for the ensuing two years.

Social events marking the activities of the fraternity will be a theatre party this afternoon and a reception at the Chi Alpha Sigma fraternity house tonight.

Principal features of the convention are the public speaking contests. These are three in number: An extempore speaking contest, held at 3 o'clock Friday afternoon in Pullen Hall, State College; an oratorical contest at 8 o'clock last night at Wake Forest College, and a championship debate, to be held at 8 o'clock tonight in Pullen Hall.

In the extempore speaking contest the general topic was "The Press and Public Opinion." At the morning business session each contestant was assigned a special phase of this topic, on which to speak from eight to ten minutes. Judges of this contest were Dean C. C. Taylor, of the Graduate School of State College; Professor J. D. Clark, of the Department of English.

STATE DEBATERS WIN TWO AND LOSE ONE IN SERIES

Negative Wins at Asheville and Affirmative at Burlington, Losing Here

Another forensic victory was brought to this institution last Monday night when the negative debate team, William R. Dixon, Rocky Mount, sophomore, and Lee R. Mercer, Norfolk, Va., second-year man, defeated the University of Alabama debaters on the jury trial question in the auditorium of the Asheville Normal School, Asheville.

This was the second consecutive defeat of the Alabama school at the hands of a local team. Both schools are members of the Dixie Debating League.

E. W. Buchanan, junior in business administration, and H. H. Burroughs, senior in science, representing State College on the affirmative side of the query, "Resolved, That a committee of expert jurists, three or five in number, should be substituted for the jury system," defeated the Davidson team at Burlington Tuesday night of last week by a three-to-nothing decision.

The debate was held in the high school auditorium in Burlington, with an audience of about two hundred. The judges were prominent men from Burlington, and Professor C. C. Cunningham from State College presided.

The same State College team was defeated two-to-one by the Wake Forest negative team, composed of W. C. Bostic and Joe Carlton, in a debate on the same subject staged in Meredith College auditorium last Saturday night. A large number of Meredith girls were present, as well as several Raleigh people.

The judges for the contest were Justice Heriot Clarkson, J. D. Newsome of the State Historical Commission, and H. F. Strygler, superintendent of schools in Raleigh. Dr. Brewer of Meredith College presided.

Many interesting phases of the subject were presented by both sides.

POLICE SAY SIXTY DAYS IS PENALTY FOR FALSE ALARM

The Raleigh police department recently advised State College authorities that some of the students recently turned in false fire alarms, conviction for which results in 60 days jail sentence for the defendants.

The danger of wrecks, resulting from fire trucks rushing to the campus and adjacent points, especially during student celebrations, when the streets are crowded, is easily foreseen.

Students are urged by the college administration to do all in their power to prevent the false fire alarms, that the honor of the student body and the good name of the institution be safeguarded.

Ceramics Win competition for Raleigh 'Times' Award for best fair exhibit

The Raleigh Times cup, awarded each year for the best exhibit at the Engineers' Fair, was this year won by the department of Ceramic Engineering. Much credit for winning the honor is due to Joe H. Parsons, chairman of the ceramic exhibit, and the few enthusiastic assistants who started last September to make up the beautiful exhibit of pottery and ceramic products which attracted the eyes of the judges as well as the numerous visitors, among whom were Governor O. Max Gardner and Mrs. Gardner.

Exhibits of the various departments were the best and most complete ever put on by the School of Engineering.

The judges had considerable difficulty in reaching a decision. The electrical engineers, twice winners of the cup, were awarded second place.

The fair judges were A. W. Tucker, E. M. manager of St. Mary's School; H. E. Satterfield, M.E., contractor and former head of the department of Mechanical Engineering, and Harry Miller, C.E., State Sanitary Engineer. The faculty cup for the best float was again awarded to the department of Mechanical Engineering. Their original and ingenious float, consisting of a complete steam-electric unit operating a large globe and working electric work on the part of the students in charge. The Civil Engineers, with a beautiful illuminated highway bridge, were awarded second place.

In this case also the judges had a difficult time in deciding between the winners and the beautiful float of the electricals, representing an illuminated fairy fountain; the attractive architectural float representing Mount Vernon; the chemicals float showing a "hooch" still in the "sticks," and the immense vase of the ceramic engineers. The floats of Tau Beta Pi and Theta Tau also attracted much favorable comment.

Judges of the floats were George Syme, C.E., and H. K. Witherspoon, C.E., of the State Highway Department, and Sherwood Brockwell, C.E., State Fire Marshal.

Public Schools of State, says Brooks, are Best Managed part of county government

Dr. E. C. Brooks, president of N. C. State College, addressed the North Carolina Education Association, in a convention here, Friday evening, March 21, using as his subject the North Carolina Public Schools.

According to Dr. Brooks, the North Carolina public schools, taken as a whole, is the best managed division of our county government, and to raise them still higher, the entire county government must rise with them. He asserted that if within the next biennium school men enter seriously into a study of business efficiency as applied to schools, and are able to maintain a fair rate of progress without increasing cost, they will be better school men as a result, and confidence in their management will be increased.

"But if the laws force a reduction of educational advantages, even at a small reduced cost," said the speaker, "the fight will have to be made all over again, for people will be dissatisfied."—Continued on page 4.

J. W. Harrelson Resigns Post to head conservation

State College is unfortunate in losing another good member of its faculty, the loss coming this time in the person of Colonel J. W. Harrelson of the mathematics department, who has been a professor at the institution for the past ten years. Professor Harrelson is forced to resign his post here in order to take up his newly appointed position as Director of the Department of Conservation and Development, which was announced Thursday afternoon by Governor O. Max Gardner.

He succeeds Major Wade H. Phillips, of Lexington, who was not a candidate to succeed himself, the Governor said.

John William Harrelson is another Cleveland County native who has risen to commanding positions in his chosen profession. Born June 28, 1886, at Lawdale, son of J. H. Harrelson, farmer, he attended Piedmont high school, was graduated with high school honors at North Carolina State College of Agriculture and Engineering, earned his Master's degree in mechanical engineering and joined the college faculty. He taught mathematics until he enlisted in the army in the summer of 1917, but returned in 1919 to the college work.

As a student on the West Raleigh campus Colonel Harrelson was called "J. W." and "Cap" by his classmates. He served as vice-president of his class in his junior year, 1907-08; in the scholarship roll in 1906-07-08-09, and engaged in class football. The 1909 Agroneck, class annual, said of Colonel Harrelson, in part, that he had a never-lagging interest in a certain young Raleigh woman, but lacked the

—Continued on page 4.

State's Observation Of Scholarship Day Be Held Wednesday

Scholarship Day will be observed at North Carolina State College on next Wednesday, when awards and honor-roll lists for the first and second terms will be announced, and Dr. Robert H. Wright, president of East Carolina Teachers College, will be the principal speaker.

In announcing the program and plan for the event, Dean of Students E. L. Clody said yesterday that all indications pointed to a large crowd of Raleigh and out-of-town residents in attendance. The program will be carried out in Pullen Hall from 11 to 1 o'clock on Wednesday.

Scholarship awards at the fourth annual exercises, sponsored by Pine Burr scholarship society, Phi Kappa Phi honor fraternity, Tau Beta Pi, engineering, and Alpha Zeta, agricultural order, will include the fraternity cup; School of Science and Business award; Tau Beta Pi medal; ceramics award; by J. C. Steel and Moland-Drysdale; Alpha Zeta, Phi Kappa Phi medals, and the White Spades inter-fraternity cup.

The Pine Burr society five years ago started the custom of having one day during each school year set aside for scholarship observance. Later this order invited the other societies at State College to join them.

With Dr. E. C. Brooks presiding, the scholarship program will begin with music by the college orchestra and the invocation by Dr. J. Powell Tucker, pastor of the First Baptist Church of Raleigh. Dean E. F. Brown will discuss the purpose of scholarship day, honors in scholarship will be read by a member of the faculty, and Dr. Wright will speak. The public is cordially invited, Dean Clody said.

CAMPAIGN SPEECHES TO BE MADE MONDAY NIGHT MEETING

Monday night, at 6:30, a student body meeting is to be held in Pullen Hall in order that all campaign speeches may be heard by the candidates running for the various school offices.

At this meeting all the government office candidates are to be introduced and given an opportunity to state their qualifications for the position, their plans if elected, and in general to give a campaign talk for themselves.

Nominees Student Offices Voted On Next Wednesday

Student primary elections, scheduled a bit earlier this year in accordance with the plan of President W. P. Albright, Greensboro, will take place Tuesday of next week in the north end of the local Y. M. C. A. building from 8:00 a.m. to 6:30 p.m., and will be followed by the final elections on April 17.

For the first time in the history of the college the Australian ballot system will be used to provide absolute freedom of the voter in making his choice and to surround him with the necessary secrecy such a system naturally calls for.

Only the candidates for office in the Student Council; the candidates for Head Cheer Leader, and the candidates for the Norris Athletic Trophy are to be voted upon in the primary election. All candidates for office in the Y. M. C. A., THE TECHNICIAN, and THE WATCHMAN are to be voted upon in the final election. Only two candidates for each office in these last named organizations are to be nominated, and hence it is necessary to vote only once on these candidates.

There are two candidates for Head Cheer Leader this year. The man receiving the higher number of votes in the primary election will become Head Cheer Leader. This means that this is the final election so far as the cheer leader is concerned.

Any athlete is eligible for the Norris

Athletic Trophy, and every student has the right and the privilege to name his, or her, choice in the primary election. The three athletes receiving the highest number of votes in the primary election will be voted upon again in the final election. The man receiving the highest number of votes in the final election will receive the trophy.

Each student is to vote for only one candidate for President of the Student Council in the primary election. The two men receiving the highest number of votes in the primary election are to be voted on again in the final election. The man receiving the higher number of votes in the final election is to be president; the other man will become vice-president. This plan will, of course, give the office of the President of the Student Council to the man who is the first choice of the student body, and the office of vice-president of the Student Council will go to the man who is the second choice of the student body. This is a fairer plan than has been used heretofore.

This same plan of voting will be used in determining who will become secretary and who will become treasurer.

The Australian ballot provides that absolute secrecy shall be maintained in the voting enclosures. While the polls are open there shall be no loitering.—Continued on page 3.

St. Pat Honors 41 Of Seniors 6 faculty men and 12 frosh

The most successful and spectacular engineers' celebration ever held at State College was fittingly "wound up" with the annual "Grand Brawl" held in Frank Thompson gymnasium last Saturday night.

The gymnasium was beautifully decorated in the colors of the Order of St. Patrick, green and white, and the throne used by "St. Pat," Mac Greaves-Walker, and the "Princess Pat," Miss Rosalie Steele of Statesville, made a pretty picture against the west wall.

The program opened with the initiation of twelve of the outstanding freshmen of the School of Engineering as Companions of St. Patrick, who were put through a strenuous series of comedy acts which greatly amused the crowd. The students honored were: H. M. Cluff, Cranford, N. J., architectural engineering; Elwin H. Atwood, New Haven, Conn., ceramic engineering; W. C. Bangs.

Buchanan, Stuart Nominated Heads 'Y' For Next Year

A. D. Stuart, Hamer, S. C., junior in agriculture, and E. W. Buchanan, business administration junior from Spruce Pine, were nominated Wednesday night by the senior members of the campus Y. M. C. A. candidates for president of that organization for next year.

Nominees for treasurer were R. S. Dunham, Bladenboro, junior in vocational education, and T. G. Smith, New Bern, mechanical engineering junior. For secretary the names of W. D. Stevenson, chemical sophomore, Swannanoa, and E. G. Couch, ceramics second-year man from Darlington, S. C., were mentioned.

After some discussion, the group decided to nominate two men for president, the nominee getting the highest number of votes to be president, and the one getting the next highest to be vice-president. Two men were nominated for secretary and two for treasurer.

In view of the fact that more students will vote in the final election than in the primary, it was decided that the names of nominees for the "Y" offices will only be put on the ballot of the final election, thus eliminating a "Y" primary.

FREE BOXING EXHIBITS WILL BE GIVEN IN GYM NEXT WEDNESDAY NIGHT

John Lepo and a number of boxers will give an exhibition at the gymnasium Wednesday night, March 27, at 7:30.

They have been practicing and conditioning for a long time, so those who are fortunate to view the matches will see something worth while. No admission will be charged.

Fine Ruling Is Modified by new interpretations

By W. R. DIXON
Rule number six, interpreted by the student body of this institution as meaning that all fees collected for classrooms and laboratories, was, by recent action of the faculty, deleted from the program of financial charges for uncompleted work, according to a statement given out yesterday by Dr. E. C. Brooks, president of the college.

The rule that zero shall be given for laboratory work and written assignment missed, unless made up, is the only one now in effect, he said.

The faculty has also made a new interpretation of the remainder of the bill, especially that part which states that the fifty-cent fine shall be collected for. According to the latest interpretation, the student who misses a piece of written work will be required to make it up. Also, if any student is absent from a regular quiz without reasonable excuse, he will be required to pay a fee of 50 cents for that absence.

It is stated that this fine will not be collected for cutting a daily quiz such as a number of the professors are in the habit of giving, or for being absent from an ordinary class without written work, or one where the work had not been announced by the instructor.

With the exception of a few men, the student body was completely opposed to the bill in its original form. Considering the bill as it is now, and with the interpretation the faculty gives it, there are few objections that could be made by the student body, it is thought. Below is a statement from Dr. Brooks relative to the bill:

"The Faculty Council at its last meeting considered the recent rule adopted, which affects special written work and laboratory exercises missed by students because of absence from class. This rule is as follows: 'That all laboratory work and written work missed for any cause shall be made up for the grade for the assignment will be zero.'

"The other regulations adopted concerning the fee to be imposed and compensation for extra work on the part of instructors or student assistants cannot be enforced unless approved by the Board of Trustees or the Executive Committee acting for the board. During the past week members of the faculty have been studying the best way to inaugurate this rule, but before a general plan.—Continued on page 4.

SCABBARD AND BLADE BIDS 45 STUDENT R.O.T.C. MEN

National Honorary Military Fraternity Already Has Sent Out Invitations

The local chapter of Scabbard and Blade, honorary military fraternity, announces this week that bids have been issued to forty-five undergraduates of the R.O.T.C. unit.

The new members include: J. G. Adams of Youngstown, Ohio; G. J. Albright, Spencer; M. M. Alexander, Concord; B. H. Bell, Raleigh; C. H. Belvin, Jr., Raleigh; J. O. Branch, Kirtland; A. L. Cooke, Winston-Salem; Bernard Crocker, Raleigh; J. J. Davis, Marshall; J. W. Doshier, Southport; Joe Ellis, Jr., Ramseur; G. G. Fornes, Arapahoe; C. D. Forney, Jr., Lawdale; A. B. Freeman, Columbia; Wm. T. Garbaldi, Charlotte; E. W. Haws, Biltmore; T. M. Hughes, Lancaster, S. C.; F. M. Johnson, West Asheville; C. H. Jordan, Durham; W. H. Jurney, Harmony; Thomas C. Kerr, Shelby; W. E. Koonce, Chadbourn; John M. Lepo, Youngstown, Ohio; Henry G. Love, Burlington; L. V. Lowe; D. G. McFayden, Raeford; W. W. McNeill, Raleigh; W. R. McRacken, Jr., Whiteville; F. H. Meese, Biltmore; E. Pearce, Jr., Franklinton; Zeb O. Plonk, Kings Mountain; J. F. Rhodes, Comfort; R. A. Shelor, Sumter, S. C.; A. B. Sims, Raleigh; J. B. Smathers, Canton; J. W. Summey, Dallas; M. D. Tetterton, Plymouth; R. C. Tucker, Raleigh; W. W. Weltmer, Asheville; T. H. West, Seven Springs; J. A. West, Brook, Portsmouth, Va.; W. M. White, Hertford; J. L. Wilkes, Dillon, S. C.; J. W. Workman, Burlington, and E. B. Worth, Raleigh.

Diamond Players being moulded by Doak to Meet Springfield 'Y' in first game Wednesday

The varsity baseball squad, under the able supervision of Coach "Chick" Doak, is gradually being moulded into the shape for the opening game of the season next Wednesday, when Springfield, Mass., Y. M. C. A. College plays here. The game is scheduled for 4 o'clock on Riddick Field.

Coach Doak is pleased with the fielding ability of his club, and expressed satisfaction with the hurling staff. He is not satisfied with the hitting of the team at this stage of the season. The lineup for the opening game will be selected from Allgood, Shaw, Williamson, Averett, Harris, Hunsucker, and McLawhorn, pitchers; Eatman, Plunk, and Turner, catchers; Baggett and Woodward, first base; Albright and Kerr, second base; Furtado, shotstopper; Freeman, third base. The outfielders will be selected from Morgan, Melton, Simpson, Hargreaves, Clark, Brake, Linwell, Mead, and Taylor.

The Technician


Published Weekly by the Students of North Carolina State College

Office, 3545 Business, 3686 Editorial, 1759-2

A. LAURANCE ATLEY, Editor
J. T. SWENSON, Business Manager

Staff Editors:
L. H. WILSON, Managing Editor
WILLIAM R. DIXON, News Editor
H. B. MERRIAM, Assistant Editor
A. L. WEAVER, Assistant Editor
K. E. KNOX, Society Editor
FRANCIS TRAPP, Assistant Sports Editor
PAUL DIXON, Assistant Sports Editor

Staff Managers:
T. G. SMITH, Circulation Manager
WILLIAM WRIGHT, Circulation Assistant

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

SUBSCRIPTION PRICE:
\$1.50 PER COLLEGE YEAR

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

HEADLINES

This newspaper takes a pioneering step in trying this week the suggestion of *The Linotype News* in the matter of headlines that advertise the news value in a story and incidentally save space and the reader's time.

With the most important words in the display deck set out in bolder type than the others the high spots are covered.

This is a great departure from the set precedents of journalism, but *THE TECHNICIAN* claims to be the foremost college newspaper in North Carolina and does not hesitate to take a step that will break a path for others to follow.

MAKE-UP FEES

Things are somewhat clearer now than they were some days ago on the recent action of the faculty in imposing upon the student body a fine of fifty cents as a fee to take care of the expense of making up work missed through inattentiveness at classes or negligence in handing in laboratory work and assigned themes.

It is our opinion still that the faculty would do a much better job of it if they were to incorporate into the administration policy the plan of academic penalties rather than financial charges. Or if the fine system is to be continued they should increase the amount.

What matters fifty cents to one who wishes to cut a quiz? If the penalty were from two to five dollars, or if it meant a loss of one or more graduation credits, not points, the thing would be much more strongly felt. The half-dollar now attempted to be used seems as but a punitive effort. If any steps in this line are going to be taken they should be long and strong ones.

Be that as it may, we still look with disfavor on the entire system. That is because we have a fear the whole thing may be extended in the future to include all classes missed by a student at this institution. Such an event would throw a wrench into the machinery of student government, which is running poorly enough as it is.

What would be the best step, in our opinion, would be for the faculty to raise the requirements for admission and graduation and keep its best members. That is the only way in which there will be built up a scholarship standard among the students that really will be worth while.

Student Forum

THIS MONEY-WAY

Since its announcement it has been labeled graft, unjust, and stupid—this new "money-way" of eliminating class cuts. To add another criticism may aid in revealing to ourselves the reception which we, the ever-profiting students, are giving the money-way.

In coming down to the dollars and cents of the thing there is no doubt that the administration has deviated from learning and enlightenment to business and profit. It seems that we, the students, would be made to worship these almighty fifty cents as a means to an end. This, as we know, is the sacrificing of happiness, love, and friendship. How much better and with more vigor can we do things when they are of interest to us. Why, so much, is the student, held as the

one solely responsible for missing classes? Could not, possibly, the professor with a little strategy on his part make his course more interesting?

There seems to be a thought of thoughts uppermost in the minds of the students. The thought is a lighted oasis in the desert of the student mind. It wrestles with itself. One moment it is that of a building which needs plastering inside; that greater facilities and an additional secretary is needed. Then the thought recedes and in a moment appears afresh. Now it is saying that it isn't our fifty cents so much, but that a department has been unsuccessful with their quiz attitude and wish to make the money-way a universal ruling in all the departments for their selfish greed. The thought has eyes. It visions a greedy department. A department with unfinished walls and creaky floors. And now the thought comes to life in the brains of all the students. It asserts itself. It says that the money-way is a handout of a lot of thorny bouquets, but of all the thorny one, this money-way is the most thorny.

Verily, "What is a student, that thou art mindful of him? . . . He cometh forth like a flower, and is cut down: he fleeth also as a shadow, and continueth not."

T. S. STUART.

MORE CHANGES

At last, men, we are going to have a co-ed dorm, and also complete the memorial tower. Not to be boiled by the State Legislature, the administration is going to go right ahead with the work. In order that the plan to raise the jacks might be assured success, details were kept practically secret, that is, a clause was added to the college catalog which outlined the plan. Nobody but the janitors and the heads of the English department ever see a catalog, so the details of the scheme did not leak out until it was well promulgated.

Due to the fact that the campaign is already in full swing it will do no harm to publish the details. They are as follows: A man in full uniform, without siders and endowed with a keen and discerning eye, goes around to each dormitory room. He takes a careful inventory of all tacks and tack holes, also spots on the walls—every speck larger than a full-grown flu germ getting mention. These holes and spots are then arranged according to size and a price is affixed to each. The report is then sent to the treasurer's office, where holes and spots are turned into ready cash. Students gladly pay this fee, especially seniors, who must push it through the window before they can make their stage debut in June.

This is the second drive launched by the administration, the first being the famous class-cut edict. Both plans have met enthusiastic approval, and everybody is happy in the evidence of the fulfillment of a long cherished dream. Evidently the faculty council harbors in its folds a genius, a financial wizard, a boon to purse-heavy college boys.

D. M. LILES.

THE MUSICAL GROUP

The musical department at N. C. State College is one of the most important organizations on the campus. Without this great organization State College would be seriously handicapped in many different ways.

We all realize the importance of our band, and its close relations to the many other important organizations, but we seldom think of the inadequate facilities with which the band has to perform its great task.

For some time "Daddy" Price has been compelled to conduct band practice in the basement of the gym. This dark dungeon, located directly under the basketball court, is by no means an appropriate place for band practice. The overhead noise in the gym has a detrimental effect upon the sound of the music and oftentimes prevents the members of the band from hearing the announcements made by their supervisor.


Several times the band has been interrupted while broadcasting over the radio.

There are many other reasons why the gym is an unsatisfactory place for band practice. Perhaps the first and most important reason is the inconvenience to the members, especially those belonging to the orchestra.

The orchestra boys are confronted with many difficulties which have not yet been mentioned. They practice in Pullen Hall and have to carry their instruments back and forth across the campus to the gym.

All the difficulties previously mentioned can be easily eliminated by providing a special room for "Daddy" Price and his boys. This room should be in Primrose Hall, or some other building in the center of the campus. It should be of sufficient size to take care of all the musical instruments, and somewhere in the same building there should be a nice office provided for "Daddy" Price. A man of his high qualities certainly deserves a better place for headquarters than a little dark cellar in the basement of the gym.

This provision would be much more convenient for the members of the band and would eliminate the difficulties with which they are confronted. It would also provide a better office


Light and airy as a soap bubble, about as irresponsible and surely one of the most perfect forms of diversification that has come this way in a long time, is "Show Girl," the new First National picture featuring Alice White, coming to the State Theatre next Monday, Tuesday, Wednesday, and Thursday.

On the same program will be seen Fox Movietone News, Will Rogers in a novelty, "Hunting Germans in Berlin," and three acts of Vitaphone Vaudeville. The acts are Martinelli, Hyman and McIntyre, and "Visions of Spain."

A theatrical offering which should and unquestionably will exert a specially strong appeal to music lovers is the Vagabond King, which comes to the State Theatre Friday and Saturday, March 29 and 30, with matinee on Saturday. In its dramatic form the play is known as "If I Were King."

The story is written around the life of Villon during the unholy reign of Louis XI, in four acts and seven scenes. The Vagabond King has a record of six hundred and sixty nights in New York, nearly a year in Chicago, and a year and a half in London, with its production in Paris now imminent.

One-third of a year have I spent in trying to make you like John Gilbert. Every day I impress upon you the advantage of keeping in the "straight and narrow path." And yet, you are wont to wander. Sometimes up, sometimes down, but always in the wrong direction. You are very close to me—can't you see that it is not only for your good that I try to train you right, but for the public who see you every day? You have your good points. They stick out all over. But "straightforwardness" is one of the things you need. You tickle me at times—but then you go for weeks without any improvement. Maybe you are troubled with cigarettes—they often stunt growth.

I am disgusted with you. I Auto-Strop you, for you are Ever-Ready to disobey me. Did I Razor thing like you to hide my face? Get thee away from me. You're runnin' wild. I'll sprinkle milk on you and call the cat.

—So my mustache is gone!

PARALLEL LIST FOR 1958
Found in Paris, by Dina Mite.
Ups and Downs, by Ella Vator.
On the Point of Attack, by Emily Rose High.
The Scraping Scene, by Gillette.
Here Comes the Professor, by Neal Down.
"Is the Man Who Pays," by Santa Claus.
"Should I Ask Him In?" by Ed. E. Kett.
The Russian Mosquito, by Ivan Offitch.
How To Be President, by Noah Lott.
Patronize Your Advertisers, by Seymour Shows.
The Up-Keep, by Al E. Moanie.
The Masculine Pastime, by Sittin' "Bill."
"Chews" Your Favorite, by P. K. Gum.
We Want Interest, by Owen Moore Money.
Stone Mountain, by Cal Coolidge.
Darwin's Home, by Grover Trees.
Blisters!, by Woodrow A. Boat.
Too Late For Herpicide, by Dan Druin.
The Battle of Cowpens, by Lotta Beef.
The Great "Understanding," by Archie Peete.
"Lucky Strikes," by Willie Sing.
No Insurance, by Wun Bum Lung.

for "Daddy" Price and make him feel that we are proud of his contribution to State College.

We, as members of the student body, should put our shoulders to the wheel and start the ball rolling.

L. A. POWELL.

Choplin Chosen As Captain Wrestling Squad of Next Year

J. Paul Choplin, Winston-Salem, an honor-roll student at State College, was elected captain of the 1930 varsity wrestling team last week. He succeeds Joe Moore, Lenoir, this year's leader.

The election was held at the home of Coach J. F. Drennan, where the squad was tendered a dinner party given by Mr. and Mrs. Drennan. Joe Moore and Manager W. C. Parrish gave short talks, thanking the members of the team for their cooperation and support during the past season.

Coach Drennan, in response, thanked the boys for their fine spirit, and assured them he was confident of a successful season next year.

John Broadwell, Selma, was elected manager of next year's team during the course of the evening.

Lanlady: Why have you put your coffee on a stool?

Student: It's so weak I thought I better set it down.


listed in the college catalogue as Civil Engineering III, which is as it should be, it is interesting to note the differences between it and straight civil engineering.

The interest that has been created throughout the state by this course of study is manifest by the recent prize offered to the college by the Carolinas Branch of the Associated General Contractors of America. This prize is to be awarded to that senior taking construction engineering who has had the best scholarship record during the sophomore, junior, and senior years.

The prize will consist of a year's training in the field with pay, and is similar to the Thompson-Starrett prize offered at Yale. The idea behind the prize is to crowd into a year a wide practical experience and training.

A ring on the finger is worth two on the head.

A GREAT PLAY! NOW A GREAT PICTURE!

"First National has put out a completely engrossing movie. Genuine three-star entertainment. There is realism—there is sparkle—there is plenty of action. Never a dull moment."—Daily News.

Construction Course Is Becoming of More Interest to Students

Construction Engineering was first offered at State College in the fall of 1927, when the total enrollment in all classes was twelve. At the beginning of its second year the enrollment increased to forty-two. The opinion held by many, when the course was first established, that it was more or less of an experimental course of study, is dying out.

The necessity and popularity of this curriculum is becoming more and more apparent to those who are interested enough in it to investigate its possibilities. It is filling a gap so long neglected, and still neglected in most schools, between engineering and architecture.

While construction engineering is

listed in the college catalogue as Civil Engineering III, which is as it should be, it is interesting to note the differences between it and straight civil engineering.

The interest that has been created throughout the state by this course of study is manifest by the recent prize offered to the college by the Carolinas Branch of the Associated General Contractors of America. This prize is to be awarded to that senior taking construction engineering who has had the best scholarship record during the sophomore, junior, and senior years.

The prize will consist of a year's training in the field with pay, and is similar to the Thompson-Starrett prize offered at Yale. The idea behind the prize is to crowd into a year a wide practical experience and training.

A ring on the finger is worth two on the head.

A GREAT PLAY! NOW A GREAT PICTURE!

"First National has put out a completely engrossing movie. Genuine three-star entertainment. There is realism—there is sparkle—there is plenty of action. Never a dull moment."—Daily News.

Construction Course Is Becoming of More Interest to Students

Construction Engineering was first offered at State College in the fall of 1927, when the total enrollment in all classes was twelve. At the beginning of its second year the enrollment increased to forty-two. The opinion held by many, when the course was first established, that it was more or less of an experimental course of study, is dying out.

The necessity and popularity of this curriculum is becoming more and more apparent to those who are interested enough in it to investigate its possibilities. It is filling a gap so long neglected, and still neglected in most schools, between engineering and architecture.

While construction engineering is

STATE

"THE STUDENTS' FRIEND"
Mon-Tues-Weds-Thurs
ALICE WHITE

as
"THE SHOW GIRL"
With
DONALD REED

A Sound Picture
Also
FOX MOVIEPHONE NEWS
and
3-Three-3
Vitaphone Vaudeville Acts

Fri and Sat
MATINEE SAT

"THE VAGABOND KING"
(ROAD SHOW)
with
CAST OF 100 PEOPLE

PRICES
Mat.: 2.50, 2.00, 1.50, 1.00, 50c
Nite: 3.00, 2.50, 2.00, 1.50, 75c

SEATS ON SALE MON
Mail Orders Now

FIRST TIME IN RALEIGH
A SOUND AND TALKING COMEDY
"Carnival Man"

A FIRST NATIONAL TALKING PICTURE

"The BARKER"

With
MILTON SILLS
DOROTHY MACKAIL, BETTY COMPSON

Also
PARAMOUNT NEWS

PALACE

RALEIGH N. C. ALL WEEK
Start Mar. 25th


An empire hung on that strap

THE hitch must be right, the pack must be tight. On details such as that hung the attainment of the day's goal and the final success of the expedition.

power, they applied sure knowledge and constant vigilance to their task. Today's leaders in business have the same point of view.

Men in the Bell System, exploring new country, take infinite pains in preparation. They work toward the smooth coordination of engineering, manufacturing, warehousing, accounting, finance, public service.

BELL SYSTEM

A nation-wide system of inter-connecting telephones


"OUR PIONEERING WORK HAS JUST BEGUN"

Red Terrors Are Feasted By Two Organizations

The North Carolina State College varsity basketball team, 1929 Southern Conference champions, were guests at two banquets last week. Both schools were given in honor of the Red Terrors' achievement of winning the titular tournament at Atlanta several weeks ago.

The Raleigh Chamber of Commerce were hosts to the victors at the Sir Walter Hotel Wednesday night, and Friday both the varsity and freshman teams were guests of the Wake County Alumni Association at a dinner in Wilson's Coffee Shop.

The banquet given by the Chamber of Commerce was featured with music furnished by the Kiwanis quartet and several speeches, arranged by John S. McDonald and his banquet committee. Colonel Wm. T. Joyner, Raleigh attorney, delivered the principal address of the evening. He talked on the value of athletics.


R. S. Busbee, on behalf of the Chamber of Commerce, presented each player and Coach Gus Tebell with a handsome fountain pen, engraved "Raleigh Chamber of Commerce—N. C. S. Conference Champs—Basketball—1929." Coach Gus Tebell and Dr. E. C. Brooks, president of State College, also delivered short speeches.

The players present at the banquet were Captain Hank Young, Morris Johnson, Frank Goodwin, Larry Haar, Bob Warren, Lonnie Taylor, Gus Wright, John Gammon, Skeet Atkinson, Bill Brake, and Student Manager Bob Trogen. Trainer "Doc" Sermon and Butch Slaughter were also among the guests.

The dining hall was attractively decorated in red and white, with placards here and there labeled with the State teams' scores and those of their opponents. A huge red ball at one end of the table and a smaller ball of blue and white signified State's victory over Duke in the finals.

The Friday night banquet given by the alumni was attended by the large

HEADS 1930 STATE BASKETBALL SQUAD


MAURICE JOHNSON

est number of men ever present at a meeting of the Wake Association. Short speeches featured the dinner party, in which J. B. Lawrence, Raleigh insurance man, presided as toastmaster.

Coach Tebell gave a summary of the important features of the tournament at Atlanta, and described how the boys brought home the title.

Dr. W. C. Riddick, dean of the engineering school, spoke briefly of interesting incidents connected with college athletics. Mayor E. E. Culbreth had words of praise for his alma mater's loopsters. Dr. Ray Sermon and Dr. E. C. Brooks, college president, were high in their praise for the victorious quintet.

Those present, in addition to the members of the varsity squad, were "Doc" Sermon's championship freshman team and the Hugh Morson High School cagers.

Nominees Student Offices to Be Voted on Next Tuesday

(Continued from page 1)
ing or electioneering within fifty feet of the polling place. This system should be the means of conducting the fairest election that has ever been held at this institution.

Any instructions a student desires about voting will be given him or her at the polls.

The ballots will appear like this:

BALLOT No.

OFFICIAL STUDENT GOVERNMENT BALLOT

Instructions

Make your choice of the candidates listed by placing a cross-mark (X) in the box opposite the name of the candidate. Do not erase or scratch out any previous choice on the ballot. If you wish to change your vote after marking the ballot, return to the ballot table and you will be given a new ballot in exchange for this one.

Candidates for President and Vice-President of the Student Council (Vote For One)

- J. P. CHOPLIN
- D. M. LILES
- H. G. LOVE
- A. L. VANN
- J. A. WESTBROOK

Candidates for Secretary and Treasurer of the Student Council (Vote For One)

- H. T. GRYDER
- W. T. MAST
- L. R. MERCER
- G. H. MCGINN
- D. M. PAUL

Candidates for Head Cheer Leader (Vote For One)

- W. T. CLEMENT
- H. B. MERRIAM

Candidate for Norris Trophy

Name.....
Note—Fold your ballot from bottom upward so that only the number at

MAURICE JOHNSON WILL LEAD 1930 BASKETEERS

Was Spectacular Player of Past Season and the Southern Conference

Maurice W. (Johnny) Johnson, Marshall, Minnesota, flashing little State College guard, was elected by a unanimous vote to lead the 1930 varsity basketball team. The announcement of Johnson's selection was made during the past week.

Johnson has been brilliant in his work on the court during the past two seasons, and during his freshman days was a member of the team that captured the State title. He succeeds Henry "Hank" Young, leader of this year's Southern Conference champions.

Johnson's playing was spectacular. He is considered one of the best running guards in the south, and with the aid of his clever dribbling he has been able to take a big hand in the Wolfpack scoring.

He is a member of the junior class and is an honor roll student. He is also a letter man in track and football, being a substitute quarterback on last year's team.

ST. PAT HONORS 41 OF SENIORS

(Continued on page 4)

Hendersonville, ceramic engineering; A. P. Moss, Albemarle, chemical engineering; W. L. Hinson, Kinston, chemical engineering; Roy W. Williams, Raleigh, electrical engineering; J. W. Southerland, Hickory, electrical engineering; W. Bailey Moore, Durham, civil and highway engineering; Carroll L. Mann, Jr., Raleigh, civil and highway engineering; D. L. Hogsette, Greensboro, mechanical engineering; J. C. Whitehurst, Norfolk, Va., mechanical engineering; J. H. Croxton, Lancaster, S. C., architectural engineering.

Following the initiation of the freshmen, the six faculty members and forty-one seniors elected to the honor were dubbed Knights of St. Patrick.

Those honored were: faculty—Robert Phillips Kolb, Wilfred George Gelle, Everett Haddon Shands, Herman Burke Briggs, Raymond Spivey Fouraker, Edward Lamar Cloyd.

Seniors received into membership were: architectural engineering—J. M. Browning, Y. D. Boney, C. W. Connelly, D. N. Bordner; ceramic engineering—A. McK. Greaves-Walker; chemical engineering—Ernest C. Conrad, Joseph R. Lawton, F. E. Lee, P. F. Winkler, P. C. Ellis, W. V. M. Williams; civil and highway—G. R. Alexander, A. D. Apple, H. McD. Ellis, C. E. Hibbard, E. D. Hubbard, S. L. Hoyte, R. I. Mintz, W. T. Smith, W. C. Parrish, V. L. Taylor, C. B. Tate, T. J. Byrum, C. P. Mason, B. F. Williams, E. P. Mitchem; electrical engineering—C. M. Calhoun, J. A. Taylor, H. O. Hamrick, O. M. Carpenter, K. P. Heywood, A. B. Kinney, D. C. Mitchell, W. E. Moseley, R. L. Selby; mechanical engineering—E. W. Worth, Jr., W. M. Pollock, William Nixon, T. A. Grant; G. L. Johnson; mining engineering—G. K. Miller.

The rest of the evening was spent in dancing and merrymaking by the large crowd attending. "Jelly" Lettich and his orchestra furnished the music.

PI KAPPA DELTA MEETING HERE

(Continued from page 1)

of State College, and Professor Stewart Robertson, head of the work in journalism at State College.

For the oratorical contest at Wake Forest the following judges were secured: General Albert L. Cox, Mrs. Kate Burr Johnson, and the Rev. F. S. Love, pastor of Edenton Street Methodist Church.

Judges of the championship debate were the three members of the faculty of Duke University: Professor R. R. Wilson and R. S. Rankin of the department of Political Science, and Professor J. H. Shields of the department of Economics.

Prizes will be awarded to the winners of first and second places in the extempore speaking and oratorical contests and to the members of the winning debate team.

PI Kappa Delta is the largest and probably the most active of the honorary public speaking fraternities, being founded in the Middle West and having expanded most freely in the West and Southwest. There are a total of 140 chapters in more than 40 states in the Union. The fraternity has a biennial national convention which stages the largest number of forensic contests in America, and publishes a quarterly magazine, The Forensic, devoted to the interests of the fraternity and to public speaking activity in general.

The fraternity continually stresses the practical side of public speaking work, laying emphasis upon the ability to make a good showing on the platform in both weight of subject-matter and effectiveness of presentation.

Its motto is: "The Art of Persuasion—Beautiful and Just."

TRACK SQUAD ROUNDING OUT FOR OPENING MEETS

Daily Workouts Being Held for Thirty-six Candidates This Year

"Doc" Sermon's varsity track squad is gradually limbering up in preparation for the opening meet of the season the early part of next month. Practice sessions are being held daily on the track on Riddick Field, and the team appears to be stronger this year than in the past three seasons.

About thirty-six candidates are working out daily. Captain Hank Young will devote his time to the high jump, running broad jump, and javelin.

The sprinters are much stronger this year than in the past three seasons. Such men as Melton, Stout, and Jordan are all showing up well. There are but very few pole-vaulters out this year, compared to past seasons. The distance men are exceptionally strong this year and should show up well in competition.

Sophomore candidates reporting are G. G. Eason, J. R. Floyd, J. M. Johnson, W. E. Lawrence, E. E. McCanless, G. N. McGinn, W. G. Mendenhall, J. F. Roper, W. T. Clement, R. W. Parish, E. E. Stull, R. E. Singleton, and Mack Stout.

HICKS STUDYING CAMPUS OPINION

(Continued from page 1)

activities; to find what the age level of the student body is, and, finally, to send this information to Dr. Brooks, who will use it in the future in directing the work here.

There is no idea of checking up on any individual pupil at the school, only to get the opinions of the whole student body. So far there have been about one thousand of these blanks filled out, with hopes of having four hundred more filled out. Tabulation of these blanks is an enormous job, and will require about four hundred hours of work.

State College is the only institution in the South as well as the state that has attempted such a complete study of student opinions and conditions. Results of the survey will not be known before the first of May, at which time some of them will be published.

The plans for the survey were worked out by Professor Hicks himself, the school allowing him one hour of the student body's time to get the necessary blanks filled by them. These blanks can only be filled by the undergraduates, of which there are about 1,557 here now. Special students and graduates are not included in the survey.

According to the opening paragraph of the blank: "It is hoped that the results of this study will bring about a better adjustment of many problems that are now pertinent with our institution. The recent months of active consideration of government and student honor on the campus

The pleasure of your attendance Is solicited at the

New Uptown Shop

Huneycutt's London Shop

Corner of Salisbury and Hargett Streets

Monday Evening

7:30 to 10 o'clock

Music and Refreshments

No merchandise will be sold at this time

HUNEYCUTT'S LONDON SHOP

College Court and Cor. Hargett and Salisbury Sts.

affords splendid preparation for a study of this sort. The success of this enterprise depends upon the whole-hearted cooperation of faculty and students and sincere and frank statements of opinion in answer to all questions."

A local fraternity was organized on this campus on March 1, to be

known as Theta Phi. The following are the members: Clarence Cone, Greensboro; Leonard Eisenberg, Winston-Salem; Harry Frohman, Gastonia; I. S. Klieger, New York City; L. R. London, Baltimore, Md.; R. I. Schumacker, San Antonio, Tex.; Paul Seilgson, Raleigh; S. L. Seilgson, Raleigh; H. Shachtman, Greensboro; A. A. Tuffman, New York City.

College Laundry AND Dry Cleaners

WE WILL APPRECIATE YOUR BUSINESS

BARBECUE

"We don't make all the Barbecue— But we make THE BEST!"

Cooked DAILY and Served ALWAYS

Tank-Er Filling Station

"Just West of the Fair Grounds" We Are Always Glad to Serve the State College Students

Some of the Things We Lend Money On--

Diamonds	Men's Clothing
Watches	Sporting Goods
Jewelry	Sewing Machines
Tools	Adding Machines
Shotguns	Musical Instru'ts
Rifles	Electric Fans
Pistols	Electric Irons
Trunks	Binooculars
Bags	Typewriters
Suitcases	Bicycles
Kodaks	Victrolas
Cameras	Silverware

And Many Other Things of Value

All Business Strictly Confidential

Look for the Yellow Front "Oldest in Raleigh"

RALEIGH Loan Office

207 South Wilmington Street
RALEIGH, N. C.

—FOR THOSE WHO LIKE TO READ—

We Carry a Complete Line of

MAGAZINES

—For All Others—

We Carry Drinks, Smokes, Hot Dogs, Sandwiches, Pipes, and Other Small Goods

"LITTLE DOC" MORRIS

"THE COLLEGIATE RENDEZVOUS"

Phone 9197 Open 7:30-12:00

Drink **Coca-Cola** Delicious and Refreshing

PAUSE AND REFRESH YOURSELF

IT'S REALLY A SHAME TO INTERRUPT THE PROFESSOR'S CHASE OF THE DIURNAL LEPIDOPTERA AND TURN THE BULL ON HIM BUT YOU HAVE TO BLAME THE ARTIST FOR THAT.

Obviously, few of us have the chance—or temerity—to make mastadors out of ourselves. But even in the normal course of human events, there's nothing so welcome as a refreshing pause. Happily there's a soda fountain or refreshment stand—with plenty of ice-cold Coca-Cola ready—around the corner from anywhere. With its delicious taste and cool after-sense of refreshment, it makes a little minute long enough for a big rest.

The Coca-Cola Co., Atlanta, Ga.

OVER 8 MILLION A DAY

YOU CAN'T BEAT THE PAUSE THAT REFRESHES

IT HAD TO BE GOOD TO GET WHERE IT IS


Easter Entertainment

PI Kappa Alpha fraternity, the German Club of State College, and the Junior Woman's Guild and Sphinx Club of Raleigh will all be hosts at elaborate dances during the week following Easter. Many other fraternities and clubs will also entertain at banquets, buffet suppers, and tea dances.

Joe Nesbit's Pennsylvanians will play for the dances. This orchestra is one of the best that have played in the state of North Carolina.

Schedule of dances:

PI Kappa Alpha fraternity dance, Monday, 9 to 1.

German Club dance, Tuesday, 9-1 and 4-6.

German Club dance, Wednesday, 9-1.

Junior Woman's Guild cabaret ball, Thursday, 9-1.

Sphinx Club dance, Friday, 9-1.

Council Banquet

Members of the Faculty Council

were honored by the Student Council at a banquet given in the banquet hall of the college cafeteria last Thursday night. Dr. E. C. Brooks, who was to be the main speaker of the evening, was forced to be absent, and sent his message to the council meeting through Dean E. L. Cloyd.

Members of the Faculty Council present were Professors J. D. Clark, A. H. Grimshaw, E. L. Cloyd, R. H. Ruffner, A. H. Greaves-Walker, E. W. Boshart, and H. B. Shaw. Student Council members present were H. G. Love, H. D. Pinkston, A. B. Holden, J. E. Moore, W. P. Albright, J. T. Mason, D. M. Liles, J. P. Choplin, E. T. Norseworthy, L. E. Anderson, W. T. Mass, R. H. Bright, L. R. Mercer, W. C. Brake, A. R. Marley, and R. G. Vick.

R. O. T. C. Ball

The senior committee of the R. O. T. C. ball have obtained the Blue Devil Orchestra of Duke University to play for the ball on April 12 at the Frank Thompson gymnasium. The Blue Devil Orchestra is highly recommended as one capable of playing music for a dance that everyone will enjoy.

The gymnasium will be decorated in military fashion, and Captain J. W. Black, chairman of decorating committee, is making plans to transform the gymnasium into an attractive scene in military style.

Refreshments will be served at the dance, and according to Lieutenant Karl Koozt, chairman of refreshment committee, a more elaborate array of refreshments will be served at this dance than at any dance that has ever been given at State College. Invitations will be sent out before the Easter holidays, and a committee will be appointed to see that all of the fair ladies attend the ball. Governor and Mrs. O. Max Gardner and many other notables are expected to attend.

Personals

Mr. W. R. McRackan attended the dance at the Southern Pines Country Club Friday, March 22.

Mr. Luther Barnhart will be the guest of Mr. Alex St. Amand at his home in Charleston, S. C., during the Easter holidays. They will visit the Magnolia Gardens.

Messrs. John Gammon, Frank Cooper, and Fred Forbes were among those who attended the Pi Kappa Alpha ball at Durham last evening.

Mr. A. L. Aydtlett of Elizabeth City spent last Monday in the city on a visit to his son, A. Laurance Aydtlett, a member of the senior class at this institution.

Mr. John F. Miller, director of physical education, will attend the Southern Physical Education Association Convention at Greensboro next week. He is chairman of the men's college division program.

FINE RULING IS MODIFIED

(Continued from page 1)

can be adopted certain interpretations seem to be necessary. These were discussed by the Faculty Council and are sent to the members of the faculty. They are as follows:

"1. The faculty voted that this rule should not apply to all classroom work, but only to written work and laboratory work. Therefore the term 'written work' as used in this rule must be so interpreted as not to include general classroom work, in order that its application may be in harmony with the action of the faculty. The term 'written work,' therefore, is interpreted here to mean 'special written exercises or quizzes.' The teachers or instructors, in reporting absences from such written work or laboratory exercises are requested to write on the reports of class attendance sent into the registrar these words, 'special written work' or 'laboratory work.' This will aid in determining who are excused or unexcused from paying the fee, if it should be authorized, for this fee will not be required of those who are excused, but only of the unexcused.

"2. This rule is in no way to affect general classroom work. Many members of the faculty hold brief written exercises at the beginning of a recitation and many now require certain class exercises to be made up. These are legitimate exercises and should not be affected by the rule.

"3. The office of the dean of students keeps the record of excused and unexcused absences, and the fee, if and when it is authorized, will be collected by the treasurer's office.

"4. Rule 2 specifies that 'all make-up work shall be done under the supervision of an advanced student or other instructor approved by the department in which the work is taken.' The departments are requested first to take time in working out the best way to apply Rule 1, using judgment as to when and how each exercise shall be made up, and what supervision is necessary. These are matters to be left to the departments. But no compensation for this extra work can be authorized until it has the approval of the Executive Committee."

J. W. HARRELSON RESIGNS POST

(Continued from page 1)

nerve at that time to pursue further his intentions.

Entering the army July 25, 1917, Colonel Harrelson rose steadily in rank from captain to major and then to lieutenant-colonel, after beginning as a captain in the Raleigh company of the Coast Artillery Corps. He was at first assigned to coast defenses of the Cape Fear, Fort Caswell; promoted to a captain in the regular service; to major on August 9, 1918, and to lieutenant-colonel of the Reserve Corps, Coast Artillery, during the following year. He commanded companies at Raleigh, Fort Caswell before joining the anti-aircraft artillery school at Fort Monroe, Va., and then was sent back to Caswell to take charge of the gunnery


You will find the finest leathers and most correct lines in John Ward shoes. A wide variety of lasts, specially selected and designed for college men's wear.

John Ward MEN'S SHOES

Huneycutt's London Shop State College Station RALEIGH, N. C.

Your Attention is Called to These ANNOUNCEMENTS

Chemistry Club

meets Tuesday night at 6:30 in Winston Hall for election of officers and important business.

Tennis Aspirants

will meet in Professor Letter's room in basement of Pullen Hall next Wednesday noon.

Class Rings

will be fitted and ordered Friday and Saturday, April 5 and 6. Mr. Burke will be in "Y" to fit rings. Juniors will bring \$2.20 for down payment.

Measurements

for senior class caps and gowns must be turned in before April 1.

Students Who

have not yet gotten their Wa-taugan for this month will please call by the office in the "Y" tonight between 6:30 and 7:30.

Copy For

April Fool Technician is still acceptable. Please get it in by the first of next week.

school. From there he was jumped to the training and instruction branch, general staff, Washington, August, 1919, found him handling the personnel branch and writing discharges for officers. He even had to write his own discharge, after which he returned to the State College faculty.

In December, 1920, Colonel Harrelson was transferred to the Field Artillery Corps of Organized Reserves, commanded by General Albert L. Cox of Raleigh.

Recent years have found Colonel Harrelson devoting his efforts in building up State College. His hobby, however, has been a constant study of military affairs and he is regarded as an expert on the subject. He possesses a winning personality and associates and students alike regard him as a brilliant man. He served as graduate manager of athletics at State College in 1921, interesting himself in student affairs as well as the college's advancement.

Colonel Harrelson is active in civic and religious affairs of the city of Raleigh. He is a former vice-president of the national fraternity, Delta Sigma Phi.

PUBLIC SCHOOLS BEST MANAGED

(Continued from page 1)

fied, not with local school administrators, but with promoters of a false idea of economy. In either event, the greatest safeguard of the superintendents and school administrators is the test of modern business methods that is also measured by a fair standard of business efficiency. I believe the schools today, taken as a whole, are the best managed division of county government, and to raise them still higher, the whole county government must rise with them."

In 1919, Dr. Brooks recalled, there began the reorganization of the state's public school system, and ten years later a reaction has set in. The same educational pathfinders that made the great drive for increased funds for salaries and buildings and new instruction today are frankly pessimistic over results and are sending out distress signals, he said.

"Societies are organizing for the purpose of warning taxpayers of school extravagances and useless expenditures, and outstanding educational leaders are giving their support to this reactionary propaganda, all demanding application of modern standards to school programs and the technique of the efficiency expert to school administration," said Dr. Brooks.

"This propaganda has reached the taxpayer. But it is futile for us to argue the truth or fallacy in this propaganda until we understand the state of mind created by it, which is very real and obstinate, and it must be reckoned with.

"The scale generally adopted throughout the country for measuring the relative standing of school systems is severely assailed by business experts. . . . The man on the street is told that the scale encourages school administrators to spend not economically and scientifically, but extravagantly and contrary to good business methods," said Dr. Brooks.

A study of the recent county government act brings to light the fact, not generally known, that reform in county government law grew out of an attempt to apply business methods to the control of school finances, continued the State College president.

"Can we justify the increase in expenditures in North Carolina by any scale, or must we take it on faith? During the ten-year period school expenditures in North Carolina increased about 400 per cent, but the value of school property increased about 600 per cent; so here is a per-

MR. HARRY SLOMAN

Master Stylist and Expert in Taking Measures

Representing the

L.G.B. SPECIAL ORDER DEPARTMENT of BALTIMORE

Will Hold a Special Opening and

SPRING TAILORING DISPLAY

in the

STUDENTS SUPPLY STORE

"On the Campus"

Monday and Tuesday, March 25th and 26th

Don't miss this event if you are hard to "suit" and want something different

L. L. IVEY, Manager.

ment gain. Consider the educational factor," said Dr. Brooks. "Within the period, enrollment has increased 40 per cent, attendance 65 per cent, high school enrollment 400 per cent, high school graduates 550 per cent. If we consider the rural schools, the increase is still more significant. High school enrollment in these schools increased 500 per cent, and the high school graduates in rural schools increased 700 per cent.

"The increasing number of children coming up through the elementary school and entering the high school is a fair standard by which to measure school progress. Results justify the increased cost, especially in rural schools. People are realizing the value of improved educational advantages, and even members of the General Assembly were seriously concerned that the new school bill, in attempting to force economy, might also reduce educational advantages.

"Unquestionably the new school act will cause school men to study economy in a very practical way. This would have been necessary if the new provisions had not been made, because of the propaganda against increased cost.

"Can we, then, apply better business methods to the administration of the school system without decreasing educational advantages? We can, and it is necessary that we do. There are conditions under which transportation of pupils reduces costs and increases educational advantages. On the other hand, under other conditions, transportation may increase the cost without improving materially the educational advantages. It is necessary for school men to know where the line is. These facts apply

not only to transportation of school pupils, but to increasing or decreasing supervisors, introduction of new courses of study, grading and classification of pupils, equipment of laboratories, assignment of teachers, construction of buildings, and purchase of supplies."

Now Finds Sad World Young Again

DREAMS THAT COME TRUE I am sitting alone in my room tonight, Dreaming and smoking my old cob pipe;

I smoke and dream, and dream until I get a plot, and get a thrill. I am in the writing game, you see; And the pipe-dreams softly bring to me Scenes of carnage where the red blood ran.

And the dreams all come from a bright Blue can. It's just a can of Edgeworth-cut—Fragrant as flowers—sweet as a nut; Of all Fate's kindly gifts to man Is this gift of dreams from the bright Blue can.

I sit me down at eve, to smoke; And soon am wrapped in a magic cloak; It has banished trouble, it has banished pain, And the sad old world is young again.

J. H. Rockwell Midland, Michigan.

Edgeworth Extra High Grade Smoking Tobacco

BY SPECIAL APPOINTMENT OUR STORE IS THE

Charter House

RALEIGH, N. C.

The character of the suits and topcoats tailored by Charter House will earn your most sincere liking.

Cross & Linehan Co.

324-328 Fayetteville Street

Fairmont Tea Room

Where U Get Home Cooking and Quick Service

SUNDAY REGULAR DINNER.....40c

FRIED CHICKEN DINNER.....75c

\$5.50 Meal Tickets for \$5.00

"We Cater to College Students"

2410 Hillsboro St. Opposite State College

Capital Printing Co.

Printers, Binders, Designers

SPECIALISTS in

College and School Catalogue, Magazine and Newspaper Printing

MONOGRAM STATIONERY

For Personal, Professional, and Social Use

Telephone 1351

RALEIGH, N. C.

Corner Hargett and Wilmington Streets

"Cater to Cader"

Dependable
Reliable
Useful
Generous
Sincere

College Court Pharmacy

CADER RHODES, Proprietor