

Will Continue Student Government At N. C. State

DEAN BROWN NEW HEAD PHI KAPPA PHI FOR YEAR 1928-29

Eight Seniors Among New Men; Three Faculty Members

INITIATION TO BE HELD NIGHT OF NOVEMBER 12

Student Members Are Albright, Davis, Greaves-Walker, Ellis, Howard, Redfern, Tanfield and Williams; Faculty Members Are Major Early, Dr. Randolph and Dr. Snyder.

By Mrs. T. K. MAUPIN

Dean B. F. Brown was elected president of the Phi Kappa Phi honor society and Professor W. J. Dana, secretary-treasurer for the current year. The election was held October 8.

The following students, all from the senior class, were added to the membership: W. P. Albright, J. W. Davis, A. M. Greaves-Walker, H. M. Ellis, G. R. Howard, Alec Redfern, A. L. Tanfield, and H. V. M. Williams. The faculty members elected were Major C. C. Early, Dr. E. E. Randolph, and Dr. E. H. Snyder.

Initiation night is set for November 12th, at which time a banquet will be given in honor of the newly elected members. It will be held in the Y. M. C. A. and at the initiation and short business session a vice-president will be elected from the student members, according to usual custom. The only woman member of the State College Chapter is Mrs. Jane S. McKimmon.

The Honor Society of the Phi Kappa Phi was organized in 1895 at the University of Maine for the purpose of promoting scholarship among American college students. The Phi Kappa Phi is open to honor students of all departments of American universities and colleges.

The Phi Kappa Phi Chapter at State College was organized in 1923, with Prof. W. A. Withers, then Professor of Chemistry, as its first president, and the following charter members: W. A. Anderson, William Bailey, John L. Beaton, Eugene Clyde Brooks, B. J. Brown, W. H. Browne, Jr., J. S. Cates, David Clark, E. L. Cloyd, E. E. Culbreth, B. B. Everett, W. D. Faucett, O. Max Gardner, C. W. Gold, T. P. Harrison, J. A. Higgs, Jr., W. H. McIntire, L. A. Nevin, J. A. Park, T. R. Parrish, J. P. Pillsbury, W. C. Piver, W. C. Riddick, I. O. Schaub, R. E. Snuggs, C. C. Syme, C. B. Williams, A. J. Wilson, and W. A. Withers.

The outstanding achievement of the Phi Kappa Phi during the last two years has been the Popular Science lectures, which were well received.

Dean Cloyd in his freshman assembly Wednesday morning asked for short talks to be given by the presidents of all the honor societies, naming the objectives of each honor society on the campus. Dr. Taylor also talked on the objects of scholarship.

Sponsors Will Sit In Special Boxes At Heel-Tech Game

Miss Ada Spencer, a coed at State College, with F. W. Hobbs, and Miss Frances Busbee, a Raleigh girl, with J. B. Darden, will sponsor the State-College clash Saturday.

These sponsors will sit near the side line in a specially constructed sponsor box. On the Carolina side of the field sponsors of that institution, the names of whom have not been learned, will likewise be seated in their box.

The fraternities of State College, who for the first time in North Carolina are initiating this custom, will give flowers to the young ladies representing both institutions.

Sponsoring games in this way will be seen for the first time Saturday. The fraternities at State College have decided to continue this practice at all games on or near the campus.

TAR HEEL CENTER AND CAPTAIN

HARRY SCHWARTZ

PLUNGING FULLBACK AND TECH CAPTAIN

BOB WARREN

TAR HEEL SQUAD

No.	Name	Pos.
72	Sapp	LE
71	Packard	LE
70	Nelson	LE
50	Tabb	LE
56	Presson	RE
70	Holt	RE
49	Fenner	RE
89	Parsley	RE
85	Howard	LT
75	Dorch	LT
95	Koenig	LT
84	Donahoe	RT
90	Adkins	RT
96	McKinney	RT
68	Warren	RT
99	Farris	LG
54	Blackwood	LG
73	Eskew	LG
48	Wilson	LG
91	Shuler	RG
78	Hudson	RG
97	Brew	RG
94	Stafford	RG
67	Schwartz	C
87	Lipscomb	C
86	Schneider	C
57	Whisnant	QB
62	Wyrick	QB
63	Gray	QB
51	Erickson	QB
76	Ward	LH
88	Magner	LH
80	Jackson	LH
32	Spankling	RH
35	Mans	RH
61	Nash	RH
53	Gresham	FB
58	Foard	FB
92	House	FB
69	Harden	FB

STATE SQUAD

No.	Name	Pos.
80	Jordan, Jakie	LE
89	Goodwin, Frank	LE
77	Lepo, John	LT
78	Smathers, Boyd	LT
70	Floyd, Dave	RT
86	Stout, Mack	RT
71	Vaughan, Fred	LG
84	Ford, John	RG
82	Metts, Bill	C
66	Mayfield, Jim	RG
83	Vann, Al	RG
63	Crowson, Fred	RE
64	Silver, George	LE
57	Gardner, R. B.	C
85	Warren, Bob (Capt.)	LH
78	Melton, Basil	RH
43	McLawhorn, Hank	RH
68	Crum, Freddie	RH
50	Albright, Buster	RH
72	Jeffrey, Norris	LH
75 (88)	Outen, Chink	FB
73	Adams, Joe	QB
40 (71)	Johnson, M.	QB

Critics Declare Wataugan Best In Several Sessions

Declared by critics and members of the college faculty to be the best volume issued since its establishment five years ago, the October number of *The Wataugan*, North Carolina State College student literary magazine, was distributed from the press by a staff of upperclassmen, W. V. C. Evans of Arange Free State, S. A. editor.

The publication in makeup and editing is superior to past numbers. Nearly 2,000 copies were distributed to students and exchanges throughout the country. Talent is seen in the editorials by Mr. Evans, who writes of modern youth and how psychologists have analyzed and reanalyzed college students; freshman customs, and the policy of the magazine.

Dr. L. H. Snyder, professor of genetics at State College, is the contributor of the "lead" story, which is headed, "Unto the Third and Fourth Generations." Dr. Snyder relates with interest new discoveries as compared to the old in heredity.

"Saving the Rural Virtues," by H. M. Stott, of Wendell, winner of the senior oratorical contest at the college's last graduation exercises, deals with farm relief and the failure of the last Congress to get the McNary-Haugen bill past the veto of President Coolidge.

Miss Emma Young, writing under the head, "Epicurean Flights," tells briefly but interestingly of her journeys to famous eating-places in New York and her impressions of same.

"Big Game Hunting in South Africa" was a distinct literary touch, and the story, written by P. J. F. Pepler, agricultural student from South Africa, who tells of jungle hunting, is well illustrated with action pictures.

Dr. Teyhl Hsieh, the Theodore Roosevelt of China, will address North Carolina State College students on the evening of November 12, it was announced today by Dean of Students, E. L. Cloyd.

HOME-COMING DAY TO BE REGAL ONE FOR STATE GRADS

Many Alumnae Expected For Festivities Planned

TECH-HEEL GAME WILL HEAD ALL OTHER THINGS.

Daylight Fireworks, Band Maneuvers, Decorated Stands, Football Game With Bright Colors and Social Affairs Will Tend to Make Day Colorful.

With the State-Carolina clash as the outstanding event, Home-coming Day Saturday at State College is slated to be one of the most colorful events of the year.

Beginning at 2:30, the afternoon will be crowded with unique events that will be new, even, to students at State.

While no definite plans have been made to receive the visiting alumnae, it is probable that they will make Pullen Hall their headquarters. At this building they will register and meet old friends.

Riddick Field will lose its sombre look to a mass of red and white and blue and white. The Golden Chain will decorate the bleachers on the east side with an alternate of white and blue and on the west side with an alternate of white and red. Two recently erected flag poles will likewise be decorated. One with State's colors and one with Carolina's colors. As the teams come on the field flags will be raised and a salute to the North Carolina flags will be made.

Another new feature will be daylight fireworks. As shells burst in the air a North Carolina flag will unfold itself high in the air.

Probably the most outstanding feature will be the part played by the well-known State College band. Under the leadership of Hardy Ray, the band has rehearsed for days past on new figures and stunts that heretofore have not been on the program. The half hundred musicians have established a wide reputation in the state, and under the leadership of an experienced drum major those attending the game will enjoy its performance greatly.

A capacity crowd is expected to be present, as this clash draws a greater crowd than any game of the year at State College.

PRESS CONVENTION HELD AT DAVIDSON THIS WEEK

Five State College Students Attend as Representatives of College Publications

Five State College students left Thursday morning for Davidson College, where they will attend the sessions of the North Carolina Collegiate Press Association convention, held at that college for the last three days of this week. Those in attendance from this college are T. M. Vernon, P. J. F. Pepler, and W. V. C. Evans, from *The Wataugan*; A. Laurance Aylditt and Melton Holjes from *THE TECHNICIAN*.

The convention of the Press Association was held in Durham last spring, at Duke University. The fall meeting was held in Raleigh jointly between Meredith and State College.

The powers that be at Davidson arranged an interesting program for the delegates, who were nearly fifty in number. There was a reception at Fraternity Court Thursday afternoon at 5 o'clock and that night there was a banquet at which Dr. D. W. Daniel, famous humorist, spoke.

The officers of the N. C. C. P. A. for the current year are: Walter Spearman, University of North Carolina, president; Alice Dowd, Meredith College, secretary, and A. S. Parker, Guilford, treasurer.

House In Favor of Retaining Present Honor System Here

DANIELS CITES NEED FOR MEN WHO WOULD BRING READJUSTMENT

(By Special Wire)

Davidson College, Nov. 1.—Declaring that government in national political and general college circles was becoming greatly corrupted, Dr. D. W. Daniels, Director of Arts and Science Department at Clemson College, last night told members of the North Carolina Collegiate Press Association, assembled here, that men were needed who would bring about a readjustment in every way.

He mentioned recent news dispatches of the possible abolishing of student government at North Carolina State College and expulsion of Clemson students for laxity in observing student rules, citing these as instances showing need of change for better systems.

FRATERNITIES MOVE TO BETTER SCHOOL SPIRIT

Coaches and Graduate Manager Present With Speeches; Committees Appointed, Also

A better spirit movement at State College was organized and formulated Wednesday night when representatives from all the social fraternities met at the Chi Tau house to sponsor a better spirit among the student body.

Coaches Tebell and Slaughter, together with Tal Stafford and Dean Cloyd, were present at the meeting. All of these made short talks about the lack of support and spirit displayed toward the team. Each man offered his aid and support in creating a better spirit among the students.

After much discussion it was decided that many profitable things could be accomplished that would increase the college spirit. It was noted that in many ways the upper classes could help bring about this better spirit movement.

The first thing suggested was the lack of interest on the campus when the team leaves and returns from a game. This was discussed and men were appointed to work out a plan whereby the team would get a great send-off and a warm welcome on their return.

The second point of importance discussed was novelty cheering during games by upperclassmen and freshmen. A committee to draw up and to enact these plans was appointed.

Quite a new feature for the State-College game Saturday. Two young ladies and two young men will be seated in the sponsor box, erected near

—Continued on page 2.

PROBABLE LINE-UP

Carolina	State
Sapp	Silver
Farris	Left End Lepo
Hudson	Left Tackle Vaughan
Schwartz	Left Guard Metts
	Center
Shuler	Right Guard Mayfield
Koenig	Right Tackle Vann
Holt	Right End Jordan
Wyrick	Right End Adams
Magner	Quarterback Warren
Nash	Left Halfback Crum
Foard	Right Halfback Outen
	Fullback

Discuss Problem Two Hours at Meeting Thursday

HUTCHISON AGAIN BIG LEADER IN DISCUSSION

Discussion Started After Much Debate at Meeting of Golden Chain; Albright Presents Views on Present System; Brooks Makes Statement; Cloyd Says Faculty Keeping Hands-off Policy.

By T. A. VERNON

That State College will continue to have student government became more of a certainty Thursday night when the House of Student Government, A. E. Holden, chairman, met and "disapproved any move to abolish or change the college's honor system."

The House discussed the problem for two hours that night and finally rejected a proposal for abolition made by Golden Chain, senior honor fraternity, Wednesday. The house members also passed resolutions to support the honor system wholeheartedly.

The Golden Chain proposal was brought about by W. P. Albright, president of the student body, who asked the society for their views on the present honor system. His views did not exactly fit in with those of other members and after a heated discussion, led by Dan H. Hutchison, Summerville, S. C., president of the junior class last year, the society voted without dissent to abolish student government and return to faculty rule.

Hutchinson Speaks Again

At the meeting Thursday night Hutchison again took an important part in the discussion. He is not a member of the house or the council, but was invited to the meeting, along with H. H. Burroughs, T. A. Grant, and R. P. Shepard, to present the views of the fraternity to the house. The representatives of the society agreed that student government at State College

—Continued on page 2.

CALLAHAN TELLS ABOUT CONFERENCE AT CHOWAN

State Men Given Great Reception at Baptist Student Union Meeting at Murfreesboro

By W. B. CALLAHAN
State College students who attended the Baptist Student Union conference held at Chowan College, Murfreesboro, October 18-21, met warmly welcome from the students of that school and visiting delegates. The conference was the greatest in the history of the organization.

Dr. W. B. Edwards, president of Chowan College, released his students of all rules and restrictions during the conference. They took advantage of this opportunity to make their guests as happy as possible. I will say that they truly succeeded. The State College boys and other delegates didn't in the least resent the splendid hospitality of the Chowan girls.

The girls who were delegates to the conference were entertained in the college while the boys were received in the homes of the community and town near the campus, which made it very convenient for both. The homes-in which the State College boys stayed had the most delightful hosts. They gave us our meals and made our stay as pleasant as possible.

The campus at Chowan is very attractive. The buildings are somewhat old looking and have a homey appearance.

—Continued on page 2.

College Orators To Meet Here At 8 Monday Night

A state oratorical contest will be staged next Monday night at State College, in the Y. M. C. A. auditorium, on the subject, "The Citizen's Duty to Vote."

This contest, which will begin at 8 o'clock, is being sponsored by the Raleigh Post, No. 1, of the American Legion as a part of its campaign to obtain more voters in the coming election.

As eleven college and university speakers have officially entered this contest, it will be necessary to hold an elimination contest. This will take place at 3 o'clock Monday afternoon, and by this means the six or seven best speakers will be selected for participation in the final contest, which will be held at 8 o'clock.

The contest will bring to Raleigh two of the outstanding college speakers of North Carolina—Allen Frew, of Davidson College, who won the state contest on the Constitution last year, and who, as representative of the South, placed third in the national contest; and Lee Sain, of Lenoir-Rhyne, who placed second in the state peace contest of 1928.

Another noteworthy feature of the contest is the fact that for the first time in North Carolina intercollegiate oratory women will compete with men on the same platform. Meredith College will have a speaker in the contest—Miss Daisy Belle Eaton, and the Atlantic Christian College will be represented by Miss Ruth Watson.

The State College representative is Edgar W. Buchanan, of Spruce Pine. He was a member of the college debate team last year and won second place in the declamation contest in the fall of that year, besides having been long active in the work of Leazar Literary Society. He won the honor of representing State College last Friday night in an elimination contest staged at a regular meeting of Leazar Society. As there were only two men out, Buchanan and Ed Overall, and they were both Leazar men, this was given as a regular part of their program.

Mr. Cale K. Burgess, an attorney of Raleigh, is chairman of the American Legion committee which is supervising both the college and high school

A BIG END MAN IN GUS TEBELL'S SHOW

JAKIE JORDAN

contests. The college contest will be under the immediate direction of Professor C. C. Cunningham.

The other speakers in the contest will be: W. W. Speight of the University of North Carolina; Everett Weatherspoon, of Duke University; D. L. McBryde, of Wake Forest College; Charles W. Pope, of High Point College; Gurney Collins, of Guilford College; Ray N. Moses, of Elon College.

JOKES

The best jokes are not printed; they walk around on legs.

AN OLD MAID'S SOLILOQUY

A dog to pet,
A cat to purr,
A parrot to talk to;
What do I need a man for?

"Freshman, how did you get that ink all over you?"

"I was writing a theme about automobiles and it was so realistic my fountain pen back-fired."

"The doctor will see you inside," said the nurse to the patient as she helped him onto the operating table.

Beginner's luck: Happiness during the first two weeks after marriage.—Cannon Bawl.

N.C. State Debating Teams Recognized In Annual Write-Up

National prominence has again been given to the work of North Carolina State College debating teams.

Volume 14 of The University Debaters' Annual, 1927-28, containing nine debates participated in by student speakers in American and English universities, has just been received by Professor C. C. Cunningham, head of the public speaking department and trainer of the State College debaters for several years. For the past four years State College has been represented in the debaters' annual three times, a record surpassed by no other American college or university, and equaled by only two, both large universities, said Professor Cunningham today.

The North Carolina debate published this year is on the proposition, "Resolved, That a three-fourths vote of the jury should be sufficient to convict or acquit in a criminal trial, except in the case of a verdict for conviction involving the death penalty."

FASTEST OF TECH'S FAST BACKFIELD

BASIL MELTON

Three other North Carolina institutions have shared honors in space in the debaters' annual with State College. These have been the University of North Carolina in 1924-25, Duke University in 1925-26, and Wake Forest in 1927-28.

The 1928 edition of the annual also carries an exhaustive bibliography on the jury system of courts. It was prepared by Professor Cunningham. The annual is issued from the press of H. W. Wilson Company, New York. It is widely circulated in the United States and foreign countries.

POWERFUL LINESMAN EXPECTED TO SHINE

JOHN LEPO

The State College speakers were Roy R. Pearson of Marshalltown, Tenn., and Horace J. Kennedy of Charlotte. Both Pearson and Kennedy are teaching public school courses, in Buncombe County this year.

The debate published was one State had with Wake Forest College, the latter being represented by Wade H. Bostic of Raleigh and R. Paul Caudill.

The debate published was one State had with Wake Forest College, the latter being represented by Wade H. Bostic of Raleigh and R. Paul Caudill.

The debate published was one State had with Wake Forest College, the latter being represented by Wade H. Bostic of Raleigh and R. Paul Caudill.

Three Frats At Texas Will Have No Informal Initiations, Result Death

Austin, Texas—(IP)—At least three University of Texas fraternities have agreed to put an end to all "informal" initiation exercises as a result of the recent fatality during an initiation here recently.

The agreement was in reply to a letter sent to all frats on the campus by Dean V. I. Moore. Dean Moore said, in part:

"Dear Friends: The tragic event of last Saturday has not only caused every fraternity man to stop and think, but has concentrated the attention of the entire State and nation on fraternity affairs. It behooves you, therefore, for the existence of your fraternity to do everything within your power.

"Specifically, your attention should be concentrated on the form of initiation used. For many years the officers of the great fraternities have been making a strenuous effort to divorce initiation from any horse-play and other factors that would cheapen the ritualistic service. The time has now come when local groups are in the best condition to consider this thoughtfully. I take it that henceforth no fraternity on this campus will ever include in any initiation any proceeding which may in the least cause physical injuries to the subject. Frankly, I think that this should bar the whipping and paddling of men."

Callahan Tells About Conference At Chowan

(Continued from page 1)

pearance. The lawn is beautiful. The walks and drives are enclosed on either side with huge cedar trees, with their branches extending overhead and making almost a complete cover. The campus itself was inspiring and truly in keeping with the spirit of the conference.

The conference was as well attended as any of the preceding ones. The names of the colleges represented and the number of students from each are as follows: Campbell 52, Meredith 23, Boone 20, University 10, N. C. State 10, Mary Hill 10, Fruitland 6, Wingate 4, Cullowhee 4, N. C. C. W. 3, Wake Forest 20, Chowan, the whole student body. N. C. State had the largest representation that they have ever had at the B. S. U. conference. Those attending the conference are as follows: W. B. Callahan, A. L. Cooke, A. B. Kinney, Stanley Pollock, H. E. Singletary, K. A. Rushing, R. E. Truesdell, Jr., O. Joe Mallaney, and Yancey C. Elliott, Baptist student secretary for N. C. S.

The program was highly inspirational. The keynote for the conference was, "That I May Know Him." That we may know Christ was emphasized in the different phases of student life. A few of the speakers are as follows: Dr. Hight C. Moore, Nashville, Tenn.; Dr. R. T. Vann, Raleigh; Perry Morgan, Raleigh; Dr. Chas. E. Maddry, Raleigh; Dr. Harry Clark, Furman University, S.

C. and Frank H. Leavell, Nashville, Tenn. Fellow-workers of State College, my sincere desire is that we put forth more and greater efforts on our campus to help others to know of Christ. If we would take a greater interest in Christian work and attend such conferences as Southern Students' Conference, Blue Ridge, N. C., Student Retreat, Ridgecrest, N. C., and the North Carolina B. S. U. conferences each year we would see quite a change in the lives of the students on our campus.

Fraternities Move To Better School Spirit

(Continued from page 1) the side line, who will sponsor the game. It was further decided that flowers would be given to sponsors of both schools, since Carolina is expected to bring their sponsors, who will sit in the specially erected box on their side of the field. The sponsor boxes will be made and placed in the field by the athletic association, and will be decorated in the corresponding school colors by the fraternities. Plans were made to continue this practice at every game on or in a short radius of the campus.

Committees were appointed to make plans to have upperclassmen present at all pep meetings. It was discussed that students should cease betting on the team. Betting resulted, it was stated, in students losing interest in their team and promoting in general a lack of school spirit.

Many predict that in time this better spirit movement will be one of the most valuable accomplishments ever undertaken by fraternities toward the increasing of real college spirit at State.

House in Favor of Retaining Present Honor System Here

(Continued from page 1) had failed and one went so far as to say that "we haven't an honor system here."

Committee Meeting Wednesday Mr. Holden announced Thursday night that a committee of 100 had been asked to meet with the council Wednesday night to discuss ways and means of fostering a better spirit among the students toward the honor system. Two members from each social fraternity at the college have been asked to attend the meeting also.

The resolution as passed by the house stated that the honor fraternity had not made thorough investigation of present conditions, and had not offered constructive criticism. The resolution, in part, follows: "We deplore the action taken by the Golden Chain, and the report given to the public, implying that all of the membership of the Golden Chain favored the abolition of student government, is a misrepresentation of actual facts.

"Members of the house of student

government do not favor the abolition of student government at State College, but favor its retention as the better way to direct student affairs and to prepare students for exercise of self-control in life that follows college days. We pledge our wholehearted support to wipe out present defects in student government so that it will command respect, not only of students, but also the faculty as well."

Albright Talks When asked for his views Friday, W. P. Albright, president, issued the following statement:

"I am disappointed in the support the student body as a whole is lending student government, and favor an immediate change. There are many students who are wholehearted supporters of student government, but without the support of the whole student body student government cannot function as it should.

"I hope, since this movement has been started, that the students will come out on one side or the other and decide whether they want faculty rule or student government rule. It is entirely up to the students."

President E. C. Brooks issued the following statement Saturday morning:

"I believe the discussion of student government in the college will do much good, and I hope it will continue until both students and faculty reach a better understanding of the purpose and necessity of student government."

Dean E. L. Cloyd said that the whole matter was being left in the hands of the students and that the faculty was having nothing to do with it. It is not "butt-in," to use a college expression, until asked to do so by the student authorities.

It is planned that a meeting of the Golden Chain be held next week with the advisory committee of the faculty council.

Members of Golden Chain are: Joe E. Moore, Lenoir; T. A. Grant, Wilmington; A. M. Greaves-Walker, Raleigh; W. P. Albright, Greensboro; R. P. Shapard, Jr., Griffin, Ga.; Charles Hibbard, New Bern; W. A. Outen, Mount Holly; H. H. Burroughs, Bethel; A. B. Holden, Wilmington; W. V. C. Evans, Orange Free State, S. A.; and D. H. Hutchinson, Summerville, S. C.

Four members of the student government body are also members of the Golden Chain: Holden, Moore, Hibbard, and Albright being those men.

Members of the council include: W. P. Albright, of Greensboro, president; A. B. Holden, Wilmington, vice-president; J. P. Choplin, of Winston-Salem, secretary; H. G. Love, of Burlington; Joe E. Moore, of Lenoir; J. T. Mason, of Greenville; A. R. Marley, of South Gastonia; R. H. Bright, of Clarkton; D. M. Liles, of Wilsons Mills; H. D. Pinkston, of Winston-Salem; L. R. Mercer, of Norfolk, Va.; R. G. Vick, of Rosemary; W. C. Brake, of Rocky Mount, and W. T. Mast, of Valle Crucis.

...but a mosquito blocked the way

THE Panama Canal diggers had engineering brains and money aplenty. But they were blocked by the malaria and yellow-fever bearing mosquitoes, which killed men by thousands.

Then Gorgas stamped out the mosquito. The fever was conquered. The Canal was completed.

The importance of little things is recognized in the telephone industry too.

Effective service to the public is possible only when every step from purchase of raw material to the operator's "Number, please" has been cared for.

This is work for men who can sense the relations between seemingly unrelated factors, men with the vision to see a possible mountain-barrier in a molehill—and with the resourcefulness to surmount it.

BELL SYSTEM

A nation-wide system of 18,500,000 inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

TUXEDO SUITS
FOR RENT

Arrow Tuck
Collars and Shirts

Hudson-Belk Company

"The House of Better Values"

FEATURING

Young Men's Collegiate Topcoats

Navy Cheviots, Navy and Gray Herringbones, and Tweeds—Extra Long Lengths—

\$19.75
\$22.50
\$24.50

"Cater to Cader"

Dependable

Reliable

Useful

Generous

Sincere

College Court Pharmacy

CADER RHODES, Proprietor

STUBBORN STATE 'PACK LOSES ONE TO FLORIDA TEAM

Techs Miss Scoring a Second Time As End Comes

JORDAN SCOOPS UP PUNT AND RACES OVER MARKER

Royce Goodbread, Florida Star, Races Over 70 Yards Twice to Score Both Times for Team; Melton, Vaughan, Metts, Jordan, Warren, and Others Star, Also.

Jacksonville, Fla.—A stubborn Wolfpack from North Carolina State College battled the 'Gators of the University of Florida on near even terms here last Saturday, but were defeated by a 14-7 score, after a hard struggle.

The high-powered Florida scoring machine experienced difficulty in penetrating the 'Pack defense, but two dazzling seventy-yard runs by Royce Goodbread, Florida backfield ace, gave the 'Gators the necessary margin for victory. The State eleven unleashed a brilliant attack in the closing stages of the game that put 13,000 fans in a frenzy, but the end came too quickly and the 'Gators triumphed.

It was during the hectic fourth period that Tebell's charges gained the honor of crossing the hitherto uncrossed goal line of the Florida team.

The performances of Crabtree and Goodbread were outstanding for the 'Gators, while State's uncrowned hero, Freddie Vaughan, was prominent in the 'Pack line-up.

Both elevens went scoreless in the opening period without showing much in the way of offensive power. It was during the second period that Goodbread, with perfect interference, circled left end and raced down the side lines, 70 yards, for a score. Stanley failed to kick the goal.

In the third period Goodbread staged his second sensational run. After receiving one of Bob Warren's punts he reversed his field and dashed 70 yards to the Wolves' goal line for the second touchdown. A few plays later Crabtree broke loose and reached the 'Pack's 15-yard line before being downed by Melton. At this point Metts intercepted Brumbaugh's pass on the 8-yard line. State tried to rush the ball and Cawthorn broke through and tackled Crum for a safety.

At this point excitement began, and time after time the crowd was brought to its feet by thrilling passes and long runs. In the fourth period Bill Metts smeared Bowyer's punt, and Jackie Jordan scooped it up and ran 15 yards for a score. Adams kicked the goal.

During the closing minutes of the fracas, with the fans at fever pitch, Captain Warren hurled a long pass to Crum which would have had a clean field to the goal if the pass was completed. This ended the Wolves' threat

Frank Gorham Is Named Captain of State Frosh Team

Frank Gorham, former high school center of Raleigh, has just been elected captain of the North Carolina State College freshman football team, it was announced today.

Gorham, in the opinion of Coach John Drennan, is possessed of necessary qualities to become an outstanding pilot.

Thomas Crocker is managing the freshman team this season.

TODAY'S GAMES

(Intercollegiate Press)

Approximately forty football games, scheduled for Saturday, November 3, will attract more than local interest, many of them to be broadcast throughout the nation by the radio.

Here are some of those games:

Far West

New Mexico at Arizona.
Oregon at California.
Washington at College of Puget Sound.
Utah Aggies at Colorado Aggies.
Wyoming at Denver.
Washington State at Idaho.
Montana at Oregon Aggies.
Stanford at Southern California.
Colorado College at Utah.

Midwest

Pennsylvania at Chicago.
South Dakota at Iowa.
Oklahoma at Iowa State.
Nebraska at Kansas.
Illinois at Michigan.
Drake at Missouri.
Minnesota at Northwestern.
Princeton at Ohio State.
Case at Purdue.
Alabama at Wisconsin.
Ohio Wesleyan University at Wooster.

South

Mercer at Duke.
Sewanee at Florida.
Alabama Polytechnic at Georgia.
North Carolina at North Carolina State.
Southern Methodist at Texas.
Baylor at Texas Christian.
Kentucky at Vanderbilt.
Furman at Wake Forest.

East

Massachusetts Aggies at Amherst.
Holy Cross at Brown.
Cornell at Columbia.
William and Mary at George Washington.
Lehigh at Harvard.
Georgetown at New York University.
Notre Dame at Penn State.
Syracuse at Pittsburgh.
West Virginia Wesleyan at Navy.
Dartmouth at Yale.
Depauw at Army.

and the final whistle sounded shortly afterwards.

The line-up:

State	Florida
Goodwin	Green
Lepo	L. E. Waters
Vaughan	L. T. Merae
Metts	L. G. Bono
Mayfield	C. Houser
Floyd	R. G. Allen
Jordan	R. T. Nolan
Adams	R. E. Bover
Warren	Q. B. McEwen
Crum	L. H. B. Owens
Outen	R. H. B. Sauls
State	F. B.

Touchdowns: Jordan, Goodbread (sub. for Owens), 2. Safety: Cawthorn. Point after touchdown: Adams (dropkick). Officials: Hutchins (Purdue), referee; Arnold (Auburn), umpire; Granke (Army), headlinesman; Ewen (Navy), field judge.

ALL-AMERICANS DEFEAT FORT BRAGG ELEVEN 42-0

The All-Americans of State College ran wild against the Fort Bragg gridsters at Fayetteville last Saturday, winning by a whitewash score of 42-0. Fitzgerald, of the All-Americans, registered three touchdowns against Uncle Sam's warriors. Plouk, Morgan, Morris, and Aderholt each counted once.

COMPANY BASKETBALL STANDING

First Battalion		Won	Lost
Co. A		0	3
Co. B		3	0
Co. C		1	1
Second Battalion		Won	Lost
Co. D		1	1
Co. E		0	2
Co. F		2	0
Third Battalion		Won	Lost
Co. G		0	2
Co. H		1	1
Co. I		2	0

Captain Bob Warren Leads Scoring In Tar Heelia; Sparky Adams Next

Captain Bob Warren, gallant Wolfpack leader, tops the individual scores of the Big Five in the race for scoring honors for the year. "Bob" has registered four touchdowns for a total of twenty-four points thus far this season. "Sparky" Adams, the 'Pack pilot, is runner-up to Warren in the scramble.

Tebell's Wolfpack defense looks the strongest of the Big Five, as only 59 points have been registered against it. The scoring tables follow:

Team	Points	Oppon'ts
Carolina	112	75
State	107	59
Davidson	97	94
Wake Forest	32	120
Duke	25	72
Totals	373	390

Individual Scoring

Player	T.D.	E.P.	Total
Warren, State	4	0	24
Adams, State	3	4	22
Gresham, Carolina	3	1	19
Goodwin, State	3	0	18
Jackson, Carolina	3	0	18
Jordan, State	3	0	18
Plinn, Davidson	3	0	18
Brohard, Davidson	3	0	18
Nash, Carolina	2	3	15
Quillen, WakeFor.	2	1	13
Kell, Davidson	2	1	13
Melton, State	2	0	12
Foard, Carolina	2	0	12
Ward, Carolina	2	0	12
Goodykoontz, David	2	0	12
Black, Davidson	2	0	12
Brock, Davidson	1	3	9
McCall, Davidson	1	1	7
Sapp, Carolina	1	0	6
Shuler, Carolina	1	0	6
Wyrick, Carolina	1	0	6
Holt, Carolina	1	0	6
Magner, Carolina	1	0	6
Crum, State	1	0	6
Murray, Duke	1	0	6
Outen, State	1	0	6
Warren, Duke	1	0	6
Haynes, Duke	1	0	6
Farley, Duke	1	0	6
Cox, Wake Forest	1	0	6
Gibson, Wake For.	1	0	6
Benton, Wake For.	1	0	6
McMillan, Davidson	1	0	6

The following players have accounted for one extra point: Whisnant, Carolina; Johnson, State; Spaulding, Carolina; Fenner, Carolina; Maus, Carolina; Estridge, Davidson; R. Covington, Davidson; Bule, Duke; Taylor, Wake Forest.

WOULD AID ATHLETES

Ithaca, N. Y.—(IP)—The members of the Ithaca High School Athletic As-

sociation are conducting an active campaign to build up a permanent fund for injured athletes. The athletic council feels that it is unfair for students injured in an athletic contest to have to pay their own doctor bills and that this expense should be met by the association.

According to the plan worked out by the council, after the fund is established it will be maintained by money set aside from the gate receipts of various sports.

Varsity and Frosh Harriers Lose To Heel Distance Men

University of North Carolina defeated the State Harriers by a 21-34 score over the four-mile route at Chapel Hill last Friday.

Cox and Barkley, of Carolina, broke the tape together, in the time of 21 minutes, 29 seconds, about forty yards ahead of Wrenn. Alec Redfearn finished first for State, several yards behind Carolina's third man.

The list of the first ten men to finish is as follows:
Cox and Barkley (tie) in 21 m., 29 s.
Wrenn (C), Redfearn (S), Lowery (C), McGinn (S), Johnson (S), Ashe (S), Truesdale (S), Adams (C).

The freshman hill and dales also were defeated by a 22-35 margin over the 3-mile route. Brock, the Wolflet captain, gave Captain Phoenix, of Carolina, an exciting chase for first place, the Carolinian finishing inches in the lead at the end. The time was 16 minutes and 5 seconds. The State team deserve great praise for their first exhibition of the year. This morning the Freshman Harriers meet Winston-Salem High in a race over the local course.

TOUCH FOOTBALL LEAGUE

Present League Standing of Fraternity Teams

SECTION I	Won.	Lost.
Pi Kappa Phi	1	0
Chi Alpha Sigma	0	1
Phi Pi Phi	0	1
Tau Rho Alpha	1	0
SECTION II	Won.	Lost.
Sigma Pi	1	0
Lambda Chi Alpha	0	1
Sigma Phi Epsilon	0	0
Kappa Sigma	0	0
SECTION III	Won.	Lost.
Chi Tau	1	0
Alpha Lambda Tau	0	1
Delta Sigma Phi	0	0
Sigma Nu	0	0
SECTION IV	Won.	Lost.
Alpha Gamma Rho	1	0
Pi Kappa Alpha	0	1
Theta Kappa Nu	0	0

DORMITORY TOUCH FOOT BALL LEAGUE OPERATING

The newly organized dormitory "touch-football" league got to functioning this week when Seventh Dormitory defeated 1911 in the opening game. All games are being played under the direction of J. F. Miller, director of physical education. The schedule is as follows:

Nov. 2—South vs. 5th and 6th.
Nov. 9—Seventh vs. 5th and 6th.
Nov. 16—South vs. 1911.
Nov. 23—Seventh vs. South.
Dec. 7—1911 vs. 5th and 6th.

TWENTY MEN REPORT FOR VARSITY AND RAT TEAMS

Twenty candidates for places on State's varsity and freshman wrestling teams reported for their initial practice during the past week. Captain J. E. Moore is handling the men in the absence of Coach Drennan, who is busy coaching the yearling football men. Parrish is manager of the varsity team for the coming year. A schedule of matches is being drawn up for the season.

WOLFLETS LOSE TO V. M. I. ELEVEN BY 14 TO 6 SCORE

Wolflets Get But Three First Downs While 'Rats Get Ten; Gregory Breaks Ice

Coach Drennan's Wolflets fell victims to the V. M. I. "Rats" by a 14-6 score at Lexington, Va., last Saturday. Although defeated, the State freshmen gave a good performance against their heavier and more experienced opponents.

The "Rats" made ten first downs to the three made by the Wolflets. Whitley and R. Brown were prominent in the Virginians' win.

The first score came in the opening period, when a State back fumbled and Captain Gregory recovered the ball behind the visitors' goal line.

In the fourth period Whitley intercepted a State pass and ran 23 yards to score. After this touchdown the Wolflets unleashed a passing attack that dumfounded the home eleven. Two passes, one from Dellinger to Barber for 39 yards, and another to Avery over the goal line, resulted in State's lone score.

Capt. Drury, Quarterback U. of S. Calif. and 1927 All-American. 'I always feel set in a Bradley.'

Keep Warm in a

BRADLEY

These Chilly Mornings

We Have 'Em Ready For You

THE STUDENTS SUPPLY STORE

"On the Campus"

And So His Face Was Utterly Ruined

OLD GOLD

The Smoother and Better Cigarette

.... not a cough in a carload

Girl's Hot Tip Steers Student to Favorite Pipe Tobacco

Larus & Bro. Co. San Francisco, Cal. Richmond, Va. Gentlemen: Since I first started to smoke, I have always smoked cigarettes. One day SHE said to me "Ed, dear, why don't you smoke a pipe. I think those long straight-stemmed pipes are so manly-looking."

So, naturally, I had to buy a long-stemmed pipe and a can of well, we'll call it "Blus Mixture tobacco." Immediately with a certain feeling of pride in my new pipe, I "lighted up" and proceeded to have my tongue bitten. I tried almost every brand I had ever heard of, but none satisfied me. Sadly, I had to confess to HER that as a pipe smoker I was a good dition.

"Did you try Edgeworth?" she asked. "That is what dad smokes, and he's always smoked a pipe." So I was forced to try Edgeworth, and all that I can say is that if every fellow that has tried to accustom himself to a pipe, started with Edgeworth, there would be very few that would go back to cigarettes.

Yours sincerely, Ed Maher

Edgeworth

Extra High Grade Smoking Tobacco

The Technician

Published Weekly by the Students of North Carolina State College

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

Staff Editors:
T. A. VERNON, Managing Editor
E. W. BUCHANAN, News Editor
Tom S. STUART, Assistant News Editor
H. P. MERRILL, Society Editor
FRANCIS TRIPP, Sports Editor
PAUL DIXON, Assistant Sports Editor

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

Reporters:
A. L. WEAVER, W. C. CHEVETON
J. T. TOWSON, FRED DIXON

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 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.

Boys, Karl Dean comes back to us this week. His article in the Forum column is very good. Well suited for the purpose, too.

Gentlemen, there are some among us who think the system of student government at State College is a flop. Well, ain't it the truth?

We are glad to see that the fraternities have started to get a little college spirit. Wednesday night the Greeks met to foster moves for spirit. Watch the results.

State College students owe W. G. Enloe a vote of thanks. It was through his generosity that we are getting that free show tonight. (That is if we win that game this afternoon.)

We think it very deplorable that State College students have lost all college respect. Students who cannot govern themselves need someone else over them. What college would want to go back to the old system of faculty control, in which the demerit system played an important part?

A TECHNICIAN reporter was denied entrance to the meeting of the House of Student Government on Thursday night. The reporter managed to get a straight report from the president of the student body, a man who, above all, should be in favor of having student control. At present THE TECHNICIAN is standing neutral in the news columns in the matter, because there are good arguments on both sides. We will refrain from anything like knocking except in editorial or Forum articles.

LET'S GO BACK

"The old order changeth and giveth place to the new" seems not to hold in relation to student government at State College during this week. There seems, on the other hand, to be a tendency to shift the new order back to the shelves and renovate the old system of faculty supervision.

That is as it should be throughout the man-made civilization; when anything has failed to succeed, take it away. The same applies to governments as well as in other lines. Democracy, too, has made poor success, it is said. Then take it away and substitute another form of rule.

We favor student government wherever it works; but when it is a farce, then it must give way. Because the students at State College have been so little interested in the outcome of student government here, and because they have failed to support the existing system, then they have shown they do not care for it.

If the faculty is going to run things, let the faculty head the campus government. If the students are going to govern themselves, then for all good aspirations, let them do so. But if the student body of State College hasn't enough interest in its own affairs to run them, then it is time the reins were put into more capable hands. If the students here haven't enough guts to do what they think should be done, and do it over all opposition, then let those do

Spirit

Just a few more sunny hours,
When the Wolfpack will romp about
Upon that grassy Riddick Field,
To knock those "Tar Heels" out.

The Tar Heels think they'll win the game,
Like they "thought" it a year ago,
When we fought them like a Notre Dame
And completely tore up their show.

So once again they raid our field,
Bringing most all their gang along,
But let us fight and have that deal,
When we hear the final gong.

For we now have the strongest team,
And no matter what they have won,
We'll show them what WE really mean
When the Wolfpack "Do's their done."

M. R. MCKENZIE.

things who can handle the situation better.

Year after year interest in campus affairs has been lagging. The gauntlet has been abolished; there is agitation to do away with the freshman caps. If we're going to do away with all the evidences of student government, then let's away with the system itself and put the faculty in power.

There is nothing more disgusting than a farcical system such as we have on the campus now; there is nothing more ludicrous. Nothing can make us appear to worse advantage in the eyes of our neighboring and competing colleges than such a system of student government we now uphold.

If the State College student body cannot be interested enough in its own affairs to wish to keep the reins of government in the hands of its elected officers, and if it cannot give them the cooperation and support needed successfully to carry out this system, then take away the new order and bring us back the old type of faculty dominion that was prevalent here before 1920. When this is done maybe several somebodies will wake up and beliaque. When the howl is sufficiently reverberant will be time enough to consider student government. And it is likely to be a cold day before much thought is given it again.

U. N. C. LEADING AGAIN

Once more North Carolina's technical school has to give way to its older and more illustrious sister institution, the University of North Carolina. At this time when student government here is so much under fire behind the closed doors of campus organizations of recognized qualifications, it is considered appropriate to mention the editorial utterances of the University's *Alumni Review*.

The October (1928) number of that publication, carrying a picture of the Kenan Memorial Stadium within the front cover, has this to say of the plan now in vogue at North Carolina:

"It is a rather significant distinction for University student government that the tradition is so well-rooted that the men students of summer school can carry on the self-government ideals of the regular sessions. Carolina student government has been a tradition for college generations. That tradition has long been in the process of building, and numerous student generations have played large rôles in the process."

The Carolina publication mentions an editorial in the alumni magazine of Oregon Agricultural College, recording opinions from the speech of the newly named president

of University of Idaho, Dr. J. F. Kelly. The western magazine editorially spoke:

"Each school has peculiar conditions. 'But,' he added, 'the ideal has been attained at such places as the University of Virginia and the University of North Carolina at Chapel Hill. . . . And, so far as I am aware, neither of these institutions has a single written rule. . . . That is a real system. They have real honor there.'"

That is wherein Carolina again leads State. The student body may take these citations for what they think them worth. We just mention them as a reminder that perhaps the Carolina boys have some reason to feel higher up than we. Whether the situation remains the same is up to the State College student body.

Student Forum

A CHALLENGE

What has become of our student government, fellow students, and most worthy student president? Is it a defunct institution at State College?

Only a short time ago an article appeared in THE TECHNICIAN solemnly asking that the students "Please refrain from making unnecessary notes in the dormitories." What deplorable weakness! What are the rules pertaining to the order kept in the dormitories at night? And why, Mr. President of the student body, are not the rules enforced?

What student can concentrate, sleep, or remain sane with noises as of forty-nine jackasses exercising their mouths and legs within the dormitories all during the night? If we have a student government this uncivilized, uncultured way of carrying on must come to an end.

No gentleman will bray his tonsils sore or become a jumping-jack in order to annoy his neighbor. If some students act at home as they do here their parents are not to blame for sending them away, but they make a mistake in the hills when they send them to State. Truly Dix Hill would better become them.

College is supposed to be a place in which students are taught to become more or less civilized. It seems the opposite here. Only a short time ago a father of two of the students came to spend the night with them, and the next morning I happened to meet with him in the bathroom. We had hardly finished exchanging "Good morning" before he asked me if the roof of the dormitory fell in last night. I replied that I had heard nothing to that effect. Whereupon he stated that he had never heard so much noise since he was in the World War. That father said something else, too, Mr. President of the student body. He said that he did not intend to keep his two sons in a school where the nonenforcement of the dormitory rules were so obvious. The most annoying thing that has

STATE COLLEGE BAND TO PLAY AT BIG GAME

One of the chief side-attractions scheduled for the North Carolina University-N. C. State football game at Riddick Field today at 2:30 o'clock will be music and marches by the State College band, led by Drum Major "Diddy" Ray, and directed by Major P. W. Price.

Sixty State students have rehearsed daily for a special program the band is to offer before and during the intermission at the big football game.

The band, as pictured above, includes, left to right:
First Row—Drum Major, Ray, Raleigh; L. V. Low; J. LaMarr, Spray; P. J. Separk, Raleigh; H. Shachtman, Greensboro; R. W. Harrell, Newton; Director Price, Raleigh; F. E. Davis, Raleigh; J. A. Gerow, Raleigh; G. M. Harrell, High Point; J. M. Regan, Hickory.
Second Row—E. R. Pool, Raleigh; R. H. Harrill, Lattimore; L. A. Powell, Clinton; S. Brockwell, Raleigh; A. P. Moss, Albemarle; J. B. Gurley, Rosemary; W. J. Grady, Erwin; J. D. McCall, Rockingham; E. W. Freeze, Jr., High Point; E. E. Kapp, Bethania; W. L. Shoffner, Burlington.
Third Row—H. Sitton, Brevard; W. G. Collier, Roanoke Rapids; H. W. Horney, High Point; W. M. Williams, Badin; A. L. Smith; G. R. Lornegay, Burgaw; G. M. Bromfield, Brevard; C. N. Cone, Jr., Greensboro; H. D. Crofts, Asheville; C. L. McCullers, Gardner.
Fourth Row—J. H. Sherrill, Winston-Salem; R. E. Mason, Raleigh; R. L. Beard, Winston-Salem; W. M. Williamson, Badin; H. L. Gupton, Raleigh; N. P. Mathews, Goldsboro; H. M. Hayes, Asheville; R. L. Selby, Charlotte.
Fifth Row—B. S. Sellers, Raleigh; H. R. Loren; R. E. Godfrey, New Bern; R. Dozier, Elizabeth City; B. Moore, Whiteakers; S. T. Wilder, Louisburg.
Sixth Row—W. R. McRacken, Band Captain, Whiteville; R. C. Vick, Rosemary; E. L. Privett, Spring Hope; J. E. Leeter, Rutherfordton; H. S. Brooks, Oxford; Charles Connelly, Charlotte, and J. P. Raht, Lenoir.

lately been the object of these numbskulls and ignorammuses is the cutting off of the lights in some of the dormitories. Some of them have yelled Al Smith and Herbert Hoover enough to elect forty presidents in time to come. They chase each other up and down the halls, yelling and stamping. And sing, Oh, if John McCormick only knew of the unparalleled talent we have here!

And inconsiderate!—a few days ago I walked into one of the lavatories and

what do you think I beheld?—a State College student, a man who had been through high school, standing there with one foot up in a basin washing his pedal extremity! A basin where I and other students wash our face! And I thought of the incompetent janitor service, when it's a heralded accomplishment if the janitor washes our basins twice each week.

Mr. President of the Student Government, is it not the purpose of a student government to keep order at

night in the dormitories, to obtain sanitary surroundings, and to train students to live with a consideration in the mind for his fellowman?
KARL DEAN.

HONOR SYSTEM RETAINED

Austin, Texas.—(IP)—By a vote of 1,109 out of 1,491 cast, the students of the University of Texas have voted for the retention of the honor system, with the exclusion of the "reporting" clause.

Aerial view of the tip of Manhattan Island, New York City

THE SKY IS THE LIMIT!

BEFORE the elevator removed this limitation, five stories was the height limit of buildings. Upper floors were undesirable—people didn't enjoy the long, hard climb to roof-tree quarters. Today there is no restriction. Upper floors are preferred for their light, ventilation and splendid view. Elevators have made buildings of any height practicable. The only limit is in the construction of the building itself.

For more than 75 years Otis has led the way in Vertical Transportation—changing the skylines of the nation.

OTIS ELEVATOR COMPANY

Offices in All Principal Cities of the World

A Special Showing of SPORT STRAP WATCHES

For College Students

\$10.00 to \$15.00

Specials

JOLLY'S

Jewelers Since 1881

128 FAYETTEVILLE STREET

CHIEF COMPENSATION IS SEEING MEN MAKE GOOD

T. E. Browne Visits Buncombe County and Finds Several State Grads Teaching School There

A chief compensation to the man in the teaching profession is to see his former students making good on the job, in the opinion of T. E. Browne, director of instruction, school of education, North Carolina State College.

Mr. Browne, just back from a field trip which carried him into Buncombe County for a conference with A. C. Reynolds, county superintendent of schools, found six graduates of State College school of education teaching in that county, and everyone, he said, is making good. At Barnardsville he visited Sam Homewood, agriculture teacher, and his students using five teams of horses in grading their athletic field. "Supt. Reynolds says Homewood has a wonderful hold on the community and is doing a great work for farmers and farm boys," said Director Browne.

Roy H. Pearson, State graduate, is teacher of science and athletic coach at the Barnardsville school. At Leicester B. M. Kinsey is teaching agriculture and Horace J. Kennedy of Charlotte, State graduate in 1928, is teaching science and directing physical education. "Mr. Dillard, principal of long experience, said Kennedy had a thorough conception of the place and of physical education in a secondary school," said Mr. Browne.

McDowall Making Good

Jack McDowall, State graduate last June, and a well-known athlete, is teaching English and coaching football and track at Asheville high school. "He is doing an excellent job of teaching," said Mr. Browne. "Jack has the mental capacity and determination to succeed. He bids fair to become as great a teacher as he was a football star."

A. B. Morris, teaching agriculture at Candler, "is doing a fine piece of work," said Mr. Browne. "He is a young man, but has taken the situation in hand in a commendable manner, and Supt. Reynolds says, with as much experience as the others, he expects Morris to be equally as good."

"It is gratifying," said Mr. Browne, "to hear school officials say, 'If you can send us any more State College men like the six we have, send them

STATE PIVOT MAN

BILL METTS

along; we'll take all you have.' It is the product of our institution that makes our reputation, and the school of education at State College is proud of these graduates."

CHEATING ON EXAMS GONE AT WASHINGTON COLLEGE

Seattle, Wash.—(IP)—Cheating on examinations is gone at the University of Washington.

At least the classes of Professor Howard B. Woolston, of the sociology department, no longer use this means of "getting by."

Woolston has announced a plan whereby students in his class may use their books and notes in examinations.

"I ask general questions which make students think, and use practically the knowledge which they are supposed to have gleaned from the course," he said. "Professors who give examinations where students are supposed to write a list of facts from memory are only fooling themselves. The students cram themselves full of the stressed points in the course and forget them as soon as they are out of the class-room. If they don't do that, they cheat. My plan is to get away from both."

"I've used this plan for three years, and it works. I ask students to either illustrate some important point brought out in the lecture, or to work out a comment on some of the points, using their books and notes."

TEXTILE SCHOOL HAS NEW BRETON MINERAL PROCESS FOR OIL SPRAYING FIBRES

The Textile School of North Carolina State College has installed a Breton mineral process for oil spraying textile fibres, especially cotton, according to Dean Nelson.

"This process, which has been developed during the last few years, has now reached a high state of perfection, both as to lubricants and mechanical devices," say experts.

The oil spraying of cotton has raised many questions for textile manufacturers and Dean Nelson has offered the free use of this process and the laboratories of the Textile School to any mill which desires to send representatives to the school to conduct tests.

The Textile School has also received from the Borne Strymser Company the mechanical lubricants and lubricating specialties which they had on exhibition at the Southern Textile Exposition in Greenville, S. C.

Love is a cafeteria. You grab the first thing that looks good, and pay for it later.

BIG HILL END

O. SAPP

FIELD GENERAL SUPREME

"SPARKY" ADAMS

The "City of no holidays" has been found! It is brought to the screen in "The Red Mark." James Cruze's personally directed vehicle for Pathe, coming to the State Theatre Saturday.

This weird metropolis is located on the island of New Caledonia, from which it gets its name. The population is made up of criminals sentenced to be set apart from the free world. It is governed by these criminals with the exception of the higher officials, who are government employees.

The one holiday recognized in New Caledonia is Christmas. Other days are monotonously the same for the inhabitants of New Caledonia—days of confinement and work.

In this strange setting, Cruze has molded a startling story of love and hate. His cast includes Nena Quartaro, Gaston Glass, Gustav von Seyffertitz, Rose Dione, Luke Cosgrave, and others.

—N.C.S.—

A story of the hectic existence of the modern flapper and sheik is coming to the State Theatre next Monday and Tuesday, with five acts of Keith's vaudeville, with the intriguing of "Their Hour," a Tiffany-Stahl production. The picture which was seen here for the first time yesterday is one of those timely affairs that holds one's interest from the very beginning to the end.

In the cast portraying the principal roles are such well known screen players as Dorothy Sebastian, John Harmon, Jane Marlowe, John Roche, Huntly Gordon, Holmes Herbert, Myrtle Stedman, and John Stepping. The picture was splendidly directed by Al RaBoch.

—N.C.S.—

The American home, called this country's greatest institution, is the theme of D. W. Griffith's "The Battle of the Sexes," which is scheduled to open at the State Theatre next Wednesday, for three days showing.

In picturizing the typical American home, Griffith feels that he is pioneering into a new field of motion picture dramatics. For some reason or other producers in the past have been content merely in intimating that such a social organization as the home existed without stressing its possibilities.

Griffith has made "The Battle of the Sexes" an epic of the average family, with its petty disappointments, its tragedies and triumphs. Jean Hersholt, Phyllis Haver, Belle Bennett, and Sally O'Neil play the leading roles.

"The Battle of the Sexes" is a story by Daniel Carson Goodman, adapted to the screen by Gerritt J. Lloyd.

'Y' Forces To Have Meeting At Cabin On Monday Night

The Y. M. C. A. cabinet, the freshman fellowship leaders, and the new student committee of this year will go to Powell's cabin, on the Durham road, Monday night to hold their regular meeting.

A part of this meeting will consist of eats and stories around the large fireplace in the cabin, before the regular meeting, at which the more important part will be taken up.

H. C. Green, who has charge of the freshman fellowship work this year, has planned this get-together at the cabin with the idea of renewing the inspiration that is needed in carrying on the work with the freshmen.

The fellowship groups last week discussed the subject, "Choosing a Life Work." At the meeting of the leaders on Monday night Dean E. L. Cloyd had many interesting suggestions as to methods of leading and the points that should be taken up. Mr. Cloyd has studied this question very thoroughly and has been interested in it for a number of years in connection with his work with the students here at State College. Last summer at Blue Ridge he was one of the vocational guidance leaders and came in touch with a number of specialists in that field, as well as helped many college men to get started on the right track.

At the meeting at Powell's cabin Dr. E. W. Boshart will continue the discus-

"Little Doc" Morris

Let Us Be the First In Serving You

—WITH—

Sandwiches Drinks Hot Weiners
Fruits Candies Cigarettes Tobaccos
Toilet Articles

Most Complete Line of PIPES at State College

Come In and Enjoy Our Free Music

We Also Carry Daily Papers, and an Exceptionally Complete Line of Magazines

Open 7-12 :: At College Court :: Phone 9197

CHEMICAL SOCIETY HEARS KELLOGG ON CONTROL OF DRINKING WATER SUPPLY

Tuesday night the Chemical Engineering Society was favored with an excellent address by Dr. J. W. Kellogg of the State Laboratory of Hygiene. Mr. Kellogg is one of the leading authorities in the United States on the sanitary control of drinking water. For twenty years he has been in charge of this division of the work of the State Laboratory of Hygiene.

Mr. Kellogg explained the most improved modern methods of water treatment and purification. He gave in detail the methods used in the sanitary examination of water.

He explained how in the last few years the hundred municipal water supplies in this state have been either rebuilt or modernized, and that it is the purpose of the State Department of Hygiene to place in charge of each of these plants only specially trained men.

A large number of students heard and appreciated this address. At the next meeting of the society, two weeks hence, Dr. Mitscherling, one of the leading authorities on the manufacture of rayon, will address the society, and will actually make some rayon with an experimental equipment. This address will be of interest not only to engineering students, but to other students and citizens of the town.

North Carolina is becoming a cen-

ter of one of the world's largest rayon manufacturing sections. Three rayon plants are now being constructed in North Carolina, three are being constructed or are in operation in Virginia, and a large plant is located just across the line in Tennessee.

FREE

THIS COUPON and One Paid Admission will Admit Two State College Students to

State Theatre

Monday and Tuesday Matinee Only, To See

5—ACTS—5

Keith Vaudeville

and FEATURE PHOTOPLAY

"THEIR HOUR"

With DOROTHY SEBASTIAN

Weds.-Thurs.-Fri. D. W. GRIFFITH'S

"Battle of the Sexes"

With AN ALL-STAR CAST

Saturday Only JAMES CRUZE'S

"RED MARK"

Lights that Fill the Skies with Commerce

THE air map of America is now in the making—on the ground.

Ten years ago, there were 218 miles of air mail routes with two station stops; to-day, a network of sky roads bridges the country from the Atlantic to the Pacific and from Canada to the Gulf of Mexico.

Can you imagine this growth without electricity—without illuminated airports—without trunk lines studded with electric beacons?

Men of vision are building for increasing traffic of the air. Soon, the skies will be filled with commerce.

Just as electricity is helping to conquer the air, the land, and the sea to-day, so to-morrow it will lead to greater accomplishments in aviation and in every human activity.

A majority of the beacon lights used in airport and airway illumination have been designed and manufactured by the General Electric Company, whose specialists have the benefit of a generation's experience in the solution of lighting problems.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

CLOTHES
Really made And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED-OVER-YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES.

Charter House
Suits \$40, \$45, \$50 Overcoats

BY SPECIAL APPOINTMENT OUR STORE IS THE

Charter House
of Raleigh, N. C.

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

CROSS & LINEHAN COMPANY
"Leaders Since 1889"
324-328 FAYETTEVILLE STREET

SOCIAL ACTIVITIES

German Club Dance Tonight
Following the North Carolina State-University of North Carolina football game, the German Club of the college will entertain visiting students and out-of-the-city guests with a dance at the Frank Thompson gymnasium from 9 until 12 o'clock.

This is the second German Club dance of the season, and the club will continue to entertain with a series of dances during the entire winter. This dance is expected to be one of the best dances given in Raleigh this winter. Charles Bodenhammer and his orchestra will furnish the music.

Cotillion Club Dance
The Cotillion Club entertained at their first dance of the year at the Frank Thompson memorial gymnasium Friday evening from 9 until 12 o'clock, thus heralding the North Carolina State-University of North Carolina football game.

This was the first formal dance to be given at the gymnasium this year, and it was attended by members of the younger and collegiate set of North Carolina who were attracted to the city by the interest of the game.

A very handsome young man was too timid to propose, so he said: "Let's take a walk in the cemetery." When they arrived there he led her to the family lot and said: "Would you like to be buried here?"

HEEL'S RIGHT END

PRESSON

Astros Entertain With Reception To Honor New Students

The Astrotrakt Literary Society at Meredith College entertained with a reception Saturday night, honoring its new members.

The society hall was beautifully decorated with flowers and the Astro colors. Contrary to custom, young men were invited to enjoy the entertainment.

As the guests arrived they were received by the president of the society, Miss Hesta Kitchin.

Probably the most enjoyable event of the evening was the fashion show, composed of six of the Astros, Misses Annette Boney, Bruce Gore, Dorothy Taylor, Elizabeth Dean, Susan Layton, and Margaret Barefoot. Miss Mary Barber acted as announcer for the young ladies. Each girl walked slowly across the stage, displaying dresses of rarest beauty.

As the Sir Walter Orchestra played, a solo dance, showing exceptional talent, was rendered by Miss Rachael Hatcher.

Ladies serving punch were Misses Frances Barnhill and Louise Hill.

The delightful ice course was served by Misses Annette Boney, Nell McCullen, Mary Barker, Elizabeth Deans, Susan Layton, and Evelyn Robinson.

The reception is the second having been given this year in honor of the hundred or more new members who have recently been initiated into the society.

Pauline Newton Is Meredith's Choice For Most Beautiful

The annual statistical vote recently held at Meredith College to ascertain the outstanding girl in beauty, charm, grace, and intellect shows Miss Pauline Newton to be the most beautiful at that school.

As a result of this vote eight girls were decided upon to best represent Meredith College in their respective ways. Each year eight girls are elected by the vote of the student body. Those of this year as follows:

- Most beautiful—Pauline Newton.
- Most charming—Janie Burns.
- The ideal girl—Marion Fiske.
- Most graceful—Pauline Powell.
- Daintiest—Roberta Royster.
- Most intellectual—Mary Burns.
- Most versatile—Margaret Craig.
- Wittiest—Rodie Grady.

Your Attention is Called to These ANNOUNCEMENTS

Wrestling Practice

for freshmen and varsity teams will be held on Monday, Wednesday, and Friday afternoons at 4 o'clock. All men interested will be present. One sophomore and one freshman manager wanted. —Manager.

The Chemists' Club

will meet Tuesday night at 6:30 o'clock in Room 114, Winston Hall.

Los Hidalgos

will meet Tuesday night at 7 o'clock in the modern language classroom.

Alpha Phi Gamma

will meet Tuesday night at 7 o'clock in the library.

Student Tickets

for the State-Davidson game in Greensboro will be on sale at Graduate Manager Tal H. Stafford's office from the first of the week. The price will be \$1 and the tickets will be on sale only at the respective schools.

The S. A. L. will run a special train to Greensboro the day of the game. It will leave at 8 o'clock that morning from in front of the gymnasium. Railway tickets will be placed on sale somewhere at the college.

HEEL FIELD GENERAL

SHULER

What Shakespeare says about Coca-Cola

Drink **Coca-Cola**
Delicious and Refreshing

KING RICHARD III
Act I, Scene 2

"Framed in the prodigality of nature"

When Shakespeare wrote this speech for Richard he must have seen the handwriting on the wall—a Coca-Cola ad reading:

Good things from nine sunny climes poured into a single glass

The Coca-Cola Company, Atlanta, Ga.

8 million a day ~ IT HAD TO BE GOOD TO GET WHERE IT IS

College Would Solve Fraternity Problems At Joint Conference

Solution of scholarship and initiation problems facing college fraternities at North Carolina colleges and universities is to be sought through a conference of faculty and fraternity representatives, it was announced today by E. L. Cloyd, dean of students, North Carolina State College.

Dean Cloyd is chairman of a committee of faculty members of the North Carolina College Conference, which proposes to discuss the matter with the fraternities. State, Duke, Carolina, Davidson, Wake Forest, and Elon are represented on the committee, which is to meet as soon as the chairman gets his plans arranged.

"That there is a need for solving the situation is quite apparent," Dean Cloyd said in making announcement of the plans for the conference. "We want the fraternities to feel free to discuss the situation in regard to admission of freshmen to fraternities, scholarship requirements, and institutions. While we have suggested this move ourselves, we hope the fraternity members will feel that they will have an equal part in all discussions."

The fraternity problems of some of the institutions represented appear at this time to be of no consequence, said Dean Cloyd, while at one or two of the colleges attention should be given to the matter, in the opinion of the faculties.

National fraternities and their headquarters are also interested in

STATE COLLEGE'S PASS SNATCHER

FRANK GOODWIN

STATE COLLEGE'S PLUNGING HALFBACK

"CHINK" OUTEN

the matter. Such suggestions that no student be initiated until he passes all his freshman work, initiation be postponed, or pledge day be set after the fall and winter terms, and others, have come from national officers of the organizations.

Members of the committee are: Dean Cloyd, chairman; Francis Bradshaw, University of North Carolina; Dr. Moore MacConnell, Davidson; Professor H. B. Jones, Wake Forest; Dean W. W. Wannamaker, Duke University; and Dr. T. C. Essick, Elon College.

In 14 demonstrations with tobacco in Martin County, the 3-4-6 fertilizer recommended by E. Y. Floyd, tobacco specialist, has apparently given better yields and higher quality of leaf.

Two tons of ground limestone was used per acre in Caldwell County on land where alfalfa was seeded in August, and the young crop is apparently flourishing.

"I'll knock you for a rho."
"Phi on you. Beta dime you can't."

Huneycutt's London Shop, Inc. "College Outfitters"

Right through the day!

Famous fabrics plus the latest note in style have always given genuine Alligators the first call where class and quality count. Alligators are distinguished for their individuality, and to wear one is to enjoy absolute protection in all kinds of weather. Light, durable and gayly colored in a variety of models for every purse and purpose. Not only the famous Alligator Slicker but many new and exclusive models are now available. Alligators are sold only at the best stores and retail from \$7.50 to \$25.00. See the new Alligator Aviation model at \$10.00. The Alligator Company, St. Louis, Mo.

ALLIGATOR

TRADE-MARK REG. U. S. PAT. OFF.

"ALLIGATORS"

Sold on the Campus at the STUDENTS SUPPLY STORE

Have you ever tried asking your friends?

Any man who wears John Wards will tell the same story.

The leathers in John Wards are choicer, wear better. The fit and workmanship are more expert. They have more style appeal to men of the better class.

The prices? \$7 and \$9.

John Ward Men's Shoes
RECORDED REG. U. S. PAT. OFF.

On Display at HUNEYCUTT'S LONDON SHOP

John Ward Stores in New York - Brooklyn - Newark and Philadelphia

A good shoe to ask for by name — HORSEGUARDS

THE QUEST FOR THE BEST CIGARETTE

LIFE, liberty, and the pursuit of the finest in cigarettes. And hope springs eternal. . . . Our quotations may be a little mixed—but as far as this "quest for the best" business is concerned, Camels are the end of the trail, and the realization of hope. We'll bet life, liberty or what-have-you on that.

© 1928

R. J. REYNOLDS TOBACCO COMPANY, WINSTON-SALEM, N. C.