

THE SPECTRUM

VOLUME LI

STATE COLLEGE, NORTH DAKOTA, FRIDAY, MAY 22, 1936.

NUMBER 33

Quota System For Sorority Pledging Set

Panhellenic Council Gives Recommendations for Equal Membership

PUBLISH RUSHING RULES

Two Girls From Each Group Make Membership of Organization

The quota system is to be employed among sororities for the first time on our campus, according to new rules formed by the Panhellenic council. New rushing rules and regulations have been planned in line with recommendations from the National Panhellenic congress.

The ultimate object is to uniform the size of all sororities to a membership of 35. This cannot be done all at once, but within three or four years the quota system will reach its aim. The Panhellenic congress drew up an estimate of how many girls should comprise a sorority on certain size college and university campuses, and on a campus this size Greek organizations should not exceed 35 girls.

Another recommendation to be followed is the matter of summer correspondence, whereby sororities may correspond with girls out of Fargo and Moorhead. The purpose is not only for rushing, but bringing sororities in the right light and securing more students for the college.

The party schedules have been somewhat changed and have been incorporated into the regular rushing pamphlet which will be published before school is closed.

The Panhellenic council is composed of two girls from each sorority plus their one alumni advisor, delegate and Dean Pearl Dinan. This council, with the aid of a rushing committee composed of the different sororities' next year's rushing captains, have drawn up the new rushing regulations which are to be put into effect this summer and next fall.

All-College Day Is Well Received

Displaying well planned management, the 1936 all-college day program last Tuesday moved at a rapid, entertaining pace. Every item on the program from the variety program in Festival hall to the all-college dance in the field house in the evening was attended by an enthusiastic audience.

The hits of the stage program were Don Putnam and Virginia Smith, comedy duo, and the two Roosevelt junior high jugglers. Also appearing were the Kappa Kappa Psi band in a comedy skit, the senior trio, the New Rockford tro, pianist Ed Brekke, the Sigma Alpha Epsilon quartet, and Fern O'Daniels in a tap dance.

Sigma Alpha Epsilon fraternity won the inter-fraternity sing contest sponsored by Alpha Phi Omega for the second successive year. Other groups competing were Alpha Tau Omega, Theta Chi, and Sigma Chi fraternities.

To Edit, Manage Spectrum

Chosen recently by the board of publications to direct The Spectrum next year are Orville Goplen, left,

editor-in-chief, and Francis Ladwig, right, business manager. They will assume their positions next fall.

A. G. Arvold Given Blue Key Trophy

A. G. Arvold, founder of the Little Country theater and head of the public discussion department, on Thursday evening at a banquet in Ceres hall was awarded the Doctor of Service Award by Blue Key, campus service organization. The presentation was made by James Bacus, president of Blue Key.

The award is presented annually to some member of the faculty in recognition of outstanding service to the school. Mr. Arvold has gained world-wide fame as founder of the Little Country theater. Many famous names on the register in the tower of the theater pay tribute to Mr. Arvold's genius. Through his influence, NDSC students have witnessed exceptional presentations on the annual lyceum course. Mr. Arvold, with his co-workers, sponsors such organizations and activities as the Lincoln Debate club, the Edwin Booth Dramatic club, the lilac festival, numerous plays, pageants and other productions.

This marks the seventh year that Blue Key has honored a faculty member for outstanding service to the campus. Previous recipients of the award are Dr. Putnam, Dean Bolley, Dr. Churchill, Dr. C. I. Nelson, Dean Walster, and Dr. Waldron.

THREE INITIATED INTO LINCOLN DEBATE CLUB

Neil McCabe, Arwin Hoge, and Tom Donovan were initiated into the Lincoln Debate club Monday afternoon.

The club met for a luncheon in the Lincoln Log cabin. Initiation was held in Thor's Chamber of the Log Cabin after the luncheon.

New officers are to be elected this afternoon. Retiring officers are Frieda Panimon, president; Cathryn Ray, secretary-treasurer; and Robert Hagen, vice-president.

Colgate university is sponsoring a contest to find the best student after-dinner speaker.

Many Seniors Already Placed

Many seniors of this year's graduating class have been placed in jobs, according to reports made by deans of the various departments on the campus.

Graduates in the school of education who have positions for the next year are John Jenkins, who will teach at Oberon; Kenneth Pringle, at Harvey; and Beverly Hill at Portland. Vardi Thorwardson has left for a job with the Nash-Finch company at New Rockford.

Engineers who will leave for jobs soon, include Harold McCannel and Sidney Shannon, General Electric company; Hubert Smith, Detroit Steel company; George Friese, Wilson Neperud, Gus Gerlitz, Kenneth Brandby, and Ralph Rauch, the Babcock and Wilcox company in Ohio; Robert Pierce, American Blower company; Albert Kramer, Deep Rock Oil company; Edward Herda, Chicago Transformer Works;

(Continued on Page Six)

158 Seniors To Be Graduated; Davies Commencement Speaker

Brandes Elected Board President

Gordon Brandes, junior in the school of applied arts and sciences, was elected president of the board of publications at organization meeting held last Wednesday. He succeeds Frieda Panimon.

Other members of the board of publications are Donna Jean Davis, Margareta Bjornson, Wayne Krogfoss, and Wm. Murphy. Hold-over members of the board are Brandes, Charles Pollock, Don Ward, Prof. Rudolf Otterson, W. C. Palmer, and Miss Mathilda Thompson.

Sixteen Will Finish Local Prep School

Sixteen seniors will be graduated by the college high school on Wednesday, May 25 at 8:00 p. m. in the Little Country theater. The program will be as follows: Music, The Yellow and the Green; Invocation by Dr. Airheart; Address by C. E. Parr, pastor of the Plymouth Congregational Church; selected music. Graduates will be introduced by P. J. Iverson and diplomas will be presented by President Shepperd.

Class night exercises will be held Tuesday evening at 8:00 in the LCT beginning with an address by the class president, Herbert Stenberg. The class history will be read by Robert Ostlund and the class prophecy by Emily Meyer, and Evelyn Beaton. The class will, will be given by Evelyn Ellingson and Viola Holmen, and the class poem by Francis Rust. Frank Stowell has composed the class song.

Those graduating are Benedict Aiken, Evelyn Beaton, Emma Burk, Evelyn Ellington, Edwin Gruneich, Viola Holmen, Joe Leyden, Emily Meyer, Wilfred Moore, Robert Ostlund, Frances Rust, John Schultz, Jeanne Scott, Ralph Shamp, Herbert Stenberg, and Frank Stowell.

Heaton To Be Baccalaureate Speaker Sunday, May 31, In Festival Hall

SHEPPERD PRESIDES

"The Fourth Mrs. Phillips," Senior Class Play, Opens Exercises

Delivering the baccalaureate address for 158 seniors to be graduated following class exercises during the coming week will be Dr. Herbert Heaton, University of Minnesota economist, who will speak in Festival hall Sunday, May 31. Another prominent Minnesotan, Dr. James Davies, Minneapolis Tribune, will deliver the Commencement address the following morning, at which time President Shepperd will present diplomas to candidates representing the various divisions of the college following acceptance from the respective deans.

Both men were born in England. Professor Heaton, M. A., M. Com., D. Litt., was educated at University of Leeds, London, and Birmingham. He at one time taught history and economics at the University of Tasmania and Adelaide, Australia. In 1926, as head of the department of economics and political science, he came to Queen's University, Kingston, Ontario. He has been at the University of Minnesota in the capacity of Professor of economic history since 1927. Two of his book were recently published.

James Davies, although born in England, came to America for his education at the Boston University where he took his Ph. B. and M. A. degrees. His Ph. D. was acquired at Leipzig, Germany. During his career he has done extensive lecture work both here and in Leipzig.

Baccalaureate

Professor Heaton has chosen "New Frontiers for America" for his Baccalaureate address to be delivered May 31 in Festival Hall at 4 o'clock. The remainder of the program will consist of selected musical numbers.

Commencement

Following the traditional processional from "Old Main" to Festival Hall at 10:00 o'clock, Commencement exercises will begin with (Continued on Page Six)

ROTC Unit Holds Annual Inspection

ROTC students assembled this morning at 8:00 for the annual spring inspection. Colonel R. H. McMaster and Major Rhodes Arnold were in charge.

The program was as follows: 8:00, assembly; 8:30, review and inspection; 9:30, close order drill by squads platoons and companies, extended order drill platoon and calisthenics platoon; and 11:00, tactical exercises by full strength company.

Last Wednesday sophomore section, and freshman six were given theoretical examination. Freshman section five, and sophomore four, were given practical examinations Thursday. Juniors and seniors received practical and theoretical examinations Thursday afternoon.

Complete Spectrum Duties Today

EDITOR SPALDING

BUS. MGR. WALTERS

The CRYSTAL

Glen Dahl and his Orchestra

Dance Tomorrow Night

Fargo's Better Ballrooms

The AVALON

Lem Hawkins and His Hillbillies

SPECTRUM

Official publication of the students of the North Dakota State college published every Friday during the school year.

1935 Member 1936
Associated Collegiate Press
Distributor of
Collegiate Digest

MEMBER NORTH CENTRAL PRESS ASSOCIATION
Entered as second class matter at the State College Station under the Act of March 3, 1879.

TELEPHONE 2221 TELEPHONE 2221

EDITORIAL STAFF

John B. Spalding.....	Editor-in-Chief
Orville Goplen.....	Associate Editor
Robert Williams.....	Associate Editor
Walter McGrath.....	Sports Editor
Don Buchanan, John Raymond.....	Sports Writers
Kent Helland.....	Desk Editor
Lennea Frisk.....	Desk Editor
Marjorie Laliberte.....	Desk Editor
Marjorie Arnold.....	Society Editor
Bob Taylor.....	Feature Editor

REPORTORIAL STAFF

Roberta Gregg, Eloise Pfeffer, Tom Donovan, Leslie Gruber, Joseph Wright, Jane Chaney, Phyllis Rowe, Vinnie Olson, Herschel Hutsinpillar, Jo Connelly, Florenz Dinwoodie, John Lynch, Alfred Murfin.

BUSINESS STAFF

Francis Walters..... Business Manager

BISON BRIEFS

By BOB WILLIAMS

The Progressive party's Senior Ball and the Not-so-pure's Junior Ball both ended up in the red—and I'm going to get even with that guy that bumped into me last Friday night—there was absolutely no excuse for it—any time the ATO's and Gamma Rho's and Theta Chi's can't put six couples each on the floor without overcrowding the field house there is something wrong—the whole trouble is that fraternities on this campus look upon each other with the same greed and selfishness that two babies would show over a single sucker—the Progressives didn't attend the Junior Ball because they didn't want to give anyone the satisfaction of gaining their support—the same thing became about play at the senior—as a result, both classes fell in the red—my suggestion would be that the Junior and Senior Balls be held concurrently with a senior as manager and a junior as assistant—the student body has acted as catalyst to too many experiments of the Junior class—this idea of getting a 200 dollar orchestra for the Junior prom and then charging the senior class with the deficit is putrid—if this plan would not work I would suggest that the managers be held responsible—Frame meetings are held to elect a candidate for prom manager—only one man is elected—the candidate is supported at the class meeting by the leader's fraternity, the fraternity that has a promise of second in line, and the sorority that is promised first in line, and a few barbs who attend just because they like to follow politics.

Bud Tompkins is passing nickels in an effort to find a metal nameplate dated 1883 which he is alleged to have swiped from the wreckage of the Front Street bridge. The rap is that some civic organization of Fargo has dubs on the plate for a souvenir. In the meantime someone has swiped the plate from Tompkins and his efforts to give it back to the city have become futile. The engineers had the token for a day and we wonder if it isn't hidden some place until the city gives up its search. In the meantime Tompkins will remain a recluse and the architecture department will chuckle.

Speaking of Who's Who and great names brings to my attention a list of seniors as they appear in the commencement folder. Such names as Roman Hubert Pung, the Calio prize-fighter—and Fargo's contribution, Morton Frede Wilsbech Larson, sports writer, and Gamma Tau Siger—and Benjamin Walter Dunkelberger, jr.—what's in a name—and that class motto—ONWARD AND UPWARD—that is about as old as education itself—perhaps whoever chose that motto had the same one upon graduation from high school and didn't see any use of hitching his wagon to a different star after all these years.

Because Joe Wright spoke of my column as a degenerate scandal sheet comparable to Whiz Bang, I'll have to show him that I can write silly poetry, too. It really isn't so hard—all you have to do is get in a subconscious mood such as is characteristic of Joe twenty-three hours of the day.

Hickory dickory dock
Two mice ran up the clock
The clock struck one
And the other one got away
Hickory dickory dock.

And now in one of those sentimental moods characteristic of Joe the other hour of the day—usually before breakfast with Joe.

The roses kiss the tree tops
The tree tops kiss the grass
The little birds kiss everything
And you my friend Joe.

The official program of the commencement exercises is interesting, too. Friday, the senior class will exercise and play at 8:15, it doesn't say where but most likely won't be around here.—At 9:30, Sunday, there will be a reception for friends of the graduates—this will not likely take long—and Monday, the Little Country theater will unveil another window—probably the attic window where the pigeons enter—that must be the only one left—Friday, during class exercises, Paul Boleyn, senior pruesident of the junior class, will take the hatchet from Cliff Altermatt—at last it is going to happen—but at ten they will have the pipe of peace ceremony. After the Yellow and the Green is played let us all pray for the seniors before the senior trio sings—hope somebody will pray for the rest of us, too—there is a chance for somebody to pick up a few pennies changing tassels from the right to the left side of the caps for the seniors.

Theatre Reviews

"Wife Versus Secretary" with Myrna Loy, Jean Harlow, and Clark Gable will be on the screen of the Fargo theatre tomorrow through Tuesday. Mae West exhibits her own particular brand of talent in the movie "Klondike Annie" showing at the same theatre next Wednesday, Thursday, and Friday. Victor McLaglen has the male lead.

Barbara Stanwyck and Robert Young act in "Red Salute" at the State theatre today and tomorrow. Eleanor Powell, Robert Taylor, and June Knight have the leads in "Broadway Melody of 1936" coming Sunday, Monday, and Tuesday. Kent Taylor and Wendy Barrie head the cast of "College Scandal" next Wednesday and Thursday.

Boris Karloff is starred in the thriller "The Walking Dead" showing at the Grand theatre Sunday and Monday. He is assisted by Ricardo Cortez and Marguerite Churchill. Warren William and June Travis appear in "Times Square Playboy" the next two days. "The Sky Parade" with Jimmie Allen, William Gargan, Katherine DeMille, and Kent Taylor is scheduled for next Thursday, Friday, and Saturday.

"Diamond Jim" with Edward Arnold, Jean Arthur, and Binnie Barnes is showing at the Roxy theatre Sunday, Monday, and Tuesday. "Jalna" with Kay Johnson and Ian Hunter will show Wednesday and Thursday.

Dean Slocum of the Civil Engineering Department has obtained several pieces of the old Front Street bridge for exhibit. This bridge is typical of steel construction of fifty years ago.

No Need to CRIB
when you take this
QUIZ

ON SUMMER TRAVEL

- Q. What method of transportation is the most educational?
- Q. What is America's biggest transportation system? Name its boundaries.
- Q. What is the best way home from school?
- Q. If your allowance is nearly exhausted and it's out of the question to wire for more, or if you have better ways of spending money than on transportation, how would you travel?

To be sure of an "A"—and to become travel-wise—see the answers on the opposite page.

Bus Depot, 506 N. P. Ave., Fargo

Viking Cafe

DELTA PSI KAPPA ELECTS JORDRE FOR SECOND TERM

Emma Jordre was re-elected president of Delta Psi Kappa, honorary physical education sorority last week-end at Lake Trowbridge. Other elections to offices were: chaplain, Ethel Olson; secretary, Olive Murchie; treasurer, Grace Gruttle; and soil reporter, Mary Fay Wenger.

Mary Fay Wenger, Grace Gruttle, and Olive Murchie were in charge of a steak fry at Oak Grove this morning at 9:00.

"All on a Summer's Day," by Florence Ryerson, will be presented by the Senior class in the Little Country theater Friday evening, May 29.

All freshman, sophomore and junior girls desiring to become "big sisters" during orientation week next fall should sign immediately with Vinnie Olson.
—Ethel Olson, President YWCA

FOR YOUR CONVENIENCE CUT THIS OUT!

Movie Calendar

WEEK STARTING MAY 24

FARGO Theatre

SAT., SUN., MON., TUES.,
MAY 23-24-25-26

Clark Gable
Jean Harlow, Myrna Loy
in "Wife vs. Secretary"

WED., THURS., FRI.,
MAY 27-28-29

MAE WEST
in "Klondike Annie"
with Victor McLaglen

GRAND Theatre

SUN., MON., MAY 24-25

Boris Karloff
in "The Walking Dead"
with Marguerite Churchill

TUES., WED., MAY 26-27

Warren William, June Travis
in "Times Square Playboy"

THURS., FRI., SAT.,
MAY 28-29-30

Jimmy Allen
in "The Sky Parade"
with Katherine DeMille

STATE Theatre

SUN., MON., TUES.,
MAY 24-25-26

Eleanor Powell, Robt. Taylor
in "Broadway Melody"

WED., THURS., MAY 27-28

Arlene Judge, Kent Taylor
in "College Scandal"

FRI., SAT., MAY 29-30

Joan Blondell, Glenda Farrell
in "Miss Pacific Fleet"
with Hugh Herbert

SATURDAY MORNING
May 30 at 10 O'clock

(On Our Stage)
"Uncle Ken's Kiddies Klub"
(On Our Screen)
JOE E. BROWN
in "Six Day Bike Rider"

MOORHEAD Theatre

SUN., MON., MAY 24-25

"THE CRUSADES"
All Star Cast

TUES., WED., MAY 26-27

WALTER C. KELLY
in "The Virginia Judge"

THURSDAY, MAY 28

Patricia Ellis, Warren Hull
in "Freshman Love"

FRI., SAT., MAY 29-30

Pat O'Brien, Jane Froman
in "Stars Over Broadway"

Perennial Mr. Lum Blossoms Again

No more certain sign that spring is finally here could be found than the fact that that publishing perennial, Mr. Lum of Wahpeton, has blossomed forth again with his annual message that this college as well as the university, Minnesota and Ames are "hotbeds of communism."

Wrapped in a sanctified cloak of patriotism, Mr. Lum has issued practically the same statement he made last year except that this year he has changed the position of the verb. Perhaps he meant well when he issued his statement yet it is as untrue this year as it was last year. The word communism has taken an awful beating the last few years from such men as Mr. Lum. There was a time when the word designated something definite, but now it is applied to any movement which dares depart from the conservative and become liberal. We doubt if Mr. Lum could give a satisfactory definition of communism without first looking in the dictionary.

The administration has denied the truth of Mr. Lum's charges, but it might have gone a step further and taken pains to shut up Mr. Lum for good; the denial of the charges might easily have been more emphatic without doing any damage. By saying that the situation here is not "as bad as at such institutions as the Universities of Minnesota and Wisconsin" is merely passing the buck. If the citizens of this state are going to continue sending their children to this college it is up to the administration, faculty, students and alumni to discredit such baseless charges as Mr. Lum's and to bring enough pressure to bear upon him that he will no longer issue his annual report. A mere denial of the charges is not enough. Of course Mr. Lum might admit that he is in error about this college, but no doubt he loves too well his little custom of accusing us of being communistic to forsake this annual pleasurable pastime. It is time that the administration, students, faculty and alumni did something about such reports and the sooner and the more emphatically the better.

All-College Response Indicates Interest in Event

One of the most successful all-college days in the history of the school has just been held. The efficient way in which the events were handled and the smooth manner in which the entire program was conducted and the response on the part of students and faculty is ample proof that such a program has a definite part in the school program.

In view of the response accorded all-college day it has the possibilities of becoming a much more comprehensive and inclusive occasion with a definite day being set aside for it. To the student commission, the YMCA, the YWCA, Blue Key, Alpha Phi Omega, Kappa Kappa Psi, Women's Senate, and Senior Staff goes the credit for cooperating in putting on an all-college day which was entertaining and packed with action from start to finish. May next year find an even bigger and better all-college day.

Helen Pease Will Give Song Recital

Helen Pease, soprano, daughter of Mr. and Mrs. M. W. Pease, Hillsboro, will be presented by the music department of Miss Adda M. Blakeslee in a graduate song recital in Festival hall at 4 p. m. Sunday, May 24. She will be assisted by Marie Amidon, Wheaton, Minnesota.

Miss Pease, accompanied by Mrs. Oscar Moen, will open her recital with a group of three selections "Caro Mio Ben" by Handel, "Voi Che Sapete" (Marriage of Figaro) by Mozart, and "Cherry Ripe" by Horn.

Marie Amidon, piano student of Miss Marguerite Beard, will present two piano solos, "Claire de Lune" by Debussy, and "Valse C Sharp Minor" by Chopin.

The balance of the program will consist of two numbers by Puccini, "One Fine Day" (Madame Butterfly), and "Vissi D'Arte" (La Tosca); "O Lively Night" by Ronald, "The Lass with the Delicate Air" by Arne, "The Wind's in the South Today" by Scott, Scene and Aria (Der Freischutz) "How Could I Fain Have Wandered" by von Weber, and "Lullaby" (Jocelyn) by Godard with violin obligato by Mrs. Marjorie Larson Reinhart, will conclude the recital.

The following ushers will assist at the recital: Wanda Peterson, Lorraine Engel, Betty Kretzshmar, and Pease, and Jennie Barton, pupil of Ruth Piper, sorority sisters of Miss Miss Blakeslee's.

Helen Pease, a Kappa Delta, is a senior in education and a member of the Glee Club.

Phi Mu—The Mother's club and alumnae are sponsoring a picnic for the active and pledge chapters in the Tourist park Monday . . . Mary May Hall is in charge of the senior breakfast Sunday at 9:30 at the Waldorf Hotel.

Alpha Tau Omega—Cy Lorschough, '32, former N. D. S. C. football star, Nebraska; and Vaun Morris, alum from Beach, have been guests at the house.

Sigma Phi Delta—Initiation will be held Sunday for Robert Crust and Clarence Putnam. Howard Bucholtz is in charge . . . Glenn Schoessow of Boulder City, Nevada, Head of the Research Dept. of Babcock and Wilcox Co. at the dam, was a dinner guest Monday . . . Harold Naegeli and Albert Rummel of Sioux City, Iowa, and Jack Dingle and Ed Comm of Bismarck were guests over the week-end and attended the spring formal.

Alpha Gamma Delta—Esther Watson was honored at a handkerchief shower at chapter meeting Monday night . . . The out-of-town actives were the guests of Delaphine Rosa at a picnic breakfast Sunday morning at Oak Grove Park . . . The spring formal will be held in the Waldorf hotel on Friday, May 22, in collaboration with Kappa Delta Sorority.

HELEN PEASE

Elanor Oman and Grethe Jones are in charge.

Kappa Delta—Initiation was held for Jean Leake Sunday morning at eight o'clock followed by a breakfast in the chapter rooms . . . Grace South, alumna who is teaching in Sharon, North Dakota, was a visitor over the week-end.

Kappa Sigma Chi—Guests over the week-end included: Elmer Lischeski, former student; Chet Walla; Gale Monson, former student and editor of The Spectrum; and Lyness Lloyd.

Theta Chi—Actives and pledges had a dancing party at the house last Wednesday . . . Ed Brekke, Al Murfin, and Bob Will spent the weekend fishing at Lake Cormorant.

Gamma Phi Beta—Mercedes Morris and Irene Martin were guests of Alpha Beta chapter at Grand Forks last weekend.

Sigma Alpha Epsilon—Joint picnics were held on Monday and Wednesday with Kappa Kappa Gamma and Gamma Phi Beta sororities, respectively . . . Clark Jenkins of Erie was initiated on Sunday . . . Warner Litten was given the Adolph Pahl Award, honor conferred upon a Senior who most fully represents his class and fraternity . . . A banquet was held at the house on Sunday in honor of the graduating Seniors.

FARGO CLINIC

Adjoining St. Luke's Hospital
PHONE 4600 PHONE
DR. OLAF SAND
 Diseases of Women, Diseases of Stomach
DR. N. TRONNES
 General Surgery
DR. O. J. HAGEN
 General and Thyroid Surgery
DR. WM. F. BAILLIE
 Genito Urinary Surgery and Skin Diseases
DR. WM. C. NICHOLS
 Diseases of the Heart and Internal Medicine
DR. JOEL C. SWANSON
 Bone and Joint Surgery
DR. WM. A. STAFNE
 Diabetes and Internal Medicine
DR. GEO. C. FOSTER
 Eye, Ear, Nose and Throat
DR. G. W. HUNTER
 Obstetrics, Pediatrics and Gynecology
DR. RUSSELL A. SAND
 Dentistry
DR. T. P. ROTHNEM
 X-Ray Diagnosis and Treatment
D. M. ASHLAND, B. S.
 Director of Pathological Laboratory
B. J. LONG, Manager
 807 Broadway FARGO, N. D.

Six Campus Groups End Social Program

The social program of the year will be concluded this week-end with six groups entertaining. Alpha Gamma Delta and Kappa Delta sororities and the Cosmopolitan club have chosen Friday night, and Kappa Gamma, Kappa Sigma Chi, and Kappa Epsilon, Saturday.

A Grecian theme will be featured when Kappa Delta and Alpha Gamma Delta hold their spring formal in the Waldorf hotel from 9 to 12 p. m. Friday. Grethe Jones and Eleanor Oman are in general charge. Mr. and Mrs. F. L. Dwight, Dr. and Mrs. C. S. Putnam, Mr. and Mrs. Rudolf Otterson, and Miss Delaphine Rosa will chaperon. Jimmie Baccus and his orchestra will furnish the music.

The Cosmopolitan club will hold a picnic in the tourist park at 5:30 p. m. Friday, followed by an informal evening in the "Y". Mrs. Psyche Gooden and Mrs. N. C. Gilbert will chaperon. Dorothy Moen is in general charge.

Kappa Kappa Gamma has chosen the Island Park Recreation room for its annual spring formal to be held tomorrow evening from 9 to 12 p. m. A summer theme will be carried out under the general direction of Harriet Berg. Sergeant and Mrs. L. L. Detroit and Mr. and Mrs. Paul E. Zerby will be chaperons. The Crystal Ballroom Orchestra will play.

Edward Pfau is in general charge of the Kappa Sigma Chi informal dancing party to be held in the College "Y" from 9 to 12 p. m. Saturday. Decorations will feature fraternity colors, purple and gold. Mr. and Mrs. Richard Warner and Dr. and Mrs. F. L. Brinley will chaperon. Guests will be Dr. and Mrs. Dedrick, Mr. Chris Jensen, and Mr. and Mrs. Donald Hay.

The Powers hotel has been chosen by Kappa Epsilon for its spring formal from 8:30 to 11:30 p. m. Saturday. Mr. and Mrs. Kenneth Redman and Dean and Mrs. W. F. Sudro will be chaperons.

ATTENTION SENIORS
 There will be a very important meeting of the Senior Class, Monday, May 25, at 12:45 in the Little Country Theater. All seniors are urged to attend.
 —Clifford M. Altermatt, President.

SOCIAL CALENDAR
Friday, May 22:
 Alpha Gamma Delta and Kappa Delta party, 9:00, Waldorf hotel.
 Cosmopolitan Club picnic, 5:00, Tourist park—informal gathering at YMCA after the picnic.
Saturday, May 23:
 Kappa Kappa Gamma party, 9:00, Island Park Recreation rooms.
 Kappa Sigma Chi party, 9:00, YMCA.
 Kappa Epsilon party, 8:30, Gardner hotel.
 Alpha Gamma Rho, 8:30, Festival hall.
Sunday, May 24:
 Lutheran Student's Association meeting, 4:00, YMCA.
Tuesday, May 26:
 Final Examinations begin.
Saturday, May 30:
 Decoration day.
Monday, June 1:
 Commencement.

Mr. Fitch of the Civil Engineering Department has received an appointment to work during the summer as a research assistant in highway engineering at Iowa State college.

Phi Omega Pi — Dorothy Olson spent the week-end at her home in Jamestown . . . The Pop Pie Lawn party will be held at the house next Friday from 4:00-6:00 under the supervision of Margaretta Bjornson and Kathryn McEnroe. A breakfast honoring graduating sorority sisters will be held at the house Sunday at 9 a. m. Miss Lorna Mitchell is in charge.

NDSC MUSIC STUDENTS TO GIVE PROGRAM SUNDAY
 Mrs. W. P. Tarbell, piano instructor, and Miss Adda M. Blakeslee, voice instructor, will present a group of their pupils at a musical tea today at 4 p. m. in Miss Beard's studio in Festival hall.

Of Miss Blakeslee's pupils, Jennie Barton, Rosemary Lee, Helen Pease, LaVahn Buhrman, and Marjorie Arnold, will present vocal numbers. Eleanor Isaacs, Ruth Cooley, Mona Davis, Carol Lunde, Donna Jean Davis, and June Lowe will give piano selections.

Sigma Chi—The Sigma Chi Mothers club gave a father-son banquet at the fraternity house last night.

Look for the Sign of the Elf
Oxford Club
 East end of the South Bridge
 MOORHEAD
 Phone 48 Lots of Parking
 ED. LODGARD, Mgr.

Here are the answers to the
QUIZ

ON SUMMER TRAVEL

Q. What method of transportation is the most educational?
A. Greyhound Lines, because they travel the highways and directly reach the spots of scenic and historic interest, reach more national parks and vacationlands, use the Main Streets of towns, and serve 12,000 towns that have no other means of transportation.

Q. What is America's biggest transportation system? Name its boundaries.
A. Greyhound. Its boundaries are coast to coast, border to border, and it reaches into Canada and Mexico for good measure—50,000 travel miles. Wherever you go in America, Greyhound will take you.

Q. What is the best way home from school?
A. Greyhound, because of its frequent schedules, convenient down-town terminals, choice of routes, liberal stop-over privileges, comfortable buses with wide clear-vision windows on all four sides, skilled veteran drivers, and because of the fun you'll have with congenial fellow passengers.

Q. If your allowance is nearly exhausted and it's out of the question to wire for more, or if you have better ways of spending money than on transportation, how would you travel?
A. Greyhound—every time!

For complete information see your local Greyhound Agent

Bus Depot, 506 N. P. Ave., Fargo

Fairmont's Better Food PRODUCTS
 . . . ALWAYS THE STUDENT'S CHOICE . . .
 Milk, Cream, Butter, Ice Cream, Poultry, Eggs, Frozen Fruit, Cottage Cheese, Frozen Sea Fish, American Brick and Pimento Cheese
 We particularly cater to School Parties and Socials for Panches, CALL US FOR INFORMATION — PHONE 730
 Frappes and Orangeade Inclusive—Free Delivery Service

Seniors...
 Congratulations
 on your
GRADUATION
 and
THANKS
 for Your PATRONAGE
 . . .
VOSS STUDIO
 On First Avenue

Loomis & Loomis DRY CLEANERS
 Fur Cleaning Bug Cleaning
 Phone 164
 110 9th Street S. FARGO, N. D.

SUMMER TERM....
 The summer term at the Interstate Business College opens Monday, June 1st; the summer review term, June 15th. Students who start a course in June graduate three months ahead of the crowd who start in the fall. Those who graduate first have the choice of the best positions.
 Plan your course in business training now. For information phone 1099 or write to the
INTERSTATE BUSINESS COLLEGE
 FARGO, NORTH DAKOTA

..CONGRATULATIONS..

Congratulations SENIORS

From the DRUG STORE of a 1000 Bargains!!
19 BROADWAY

FARGO, N. D.
One Door North of First National Bank.

FREE Two [2] beautiful 5x7 Enlargement
with each roll Films printed.
and developed all for **25c**

Visit our Cosmetic, Drug & Tobacco Departments for
GRADUATION GIFT SUGGESTIONS

Fur Storage

Place your Fur Coat in our modern vaults where it
will be protected from fire, theft, dust and moths until
you need it next fall.

Repairing, cleaning and restyling done at low sum-
mer rates.

PHONE 378

Our Messenger Will Call

113
Bdwy,

DENIS FURS

Fargo,
N. D.

The Hi-life of the Party
is the Lunch.

So to insure yourself of a
successful Party

Have Lunch at the

GOLDEN MAID

JOIN THE CROWD AT....

W. H. Diemert Cafe

South Bridge, Moorhead

S
E
N
I
O
R
S

1
9
3
6

A Good Place to Do Your Banking

The Fargo National Bank

52 Broadway Fargo, North Dak.

Member Federal Deposit Insurance Corpor-
ation and Federal Reserve Bank.

Dance Programs

We can give you suggestions for
novel and attractive Programs
and Folders.

Knight Printing Co.

619 N. P. Ave.

Phone 602

GRADUATION....

Is Nothing Short of
Thrilling in these
Lovely

WHITE

\$2⁹⁹

Glamorous — Stunning New Graduation Styles!
The very smartest . . . whitest whites . . . the best
values anywhere! See them!

Flats, Cuban and High Heels.

Many other styles—\$1.99 to \$3.95

Make EDWARDS your Headquarters for Shoes

SPECTRUM
SPORT
SPECULATIONS

By WALT McGRATH

With track season practically over, spring football gone, baseball and kittenball turned into the hands of the faculty and seniors, and a new sports editor at the University we find very little to gripe about and as a result this column is becoming damn tough to pound out. So to ease our word-weary minds, we'll begin by going back into the past for a little prep school stuff.

Lloyd Murphy still seems to have the Indian sign on Harry Arneson when it comes to vaulting over the high bar. Murphy was a constant thorn in the neck to Arneson as a high school athlete, trouncing Harry by a mere inch or so every time they met throughout three years of high school competition. Arneson had made better marks in meets where Murphy had not competed that his contestant, but when it came to an out and out face-to-face battle Murphy always seemed to be able to get that extra inch or so to beat him out for first place. Now college careers are over and Murphy is still on top.

Did you ever know that our Bob Lowe was one of the greatest grid-ders ever to perform at the University of North Dakota? A couple of years ago a poll among the old-timers was taken to choose an all time team of University greats and when the smoke of battle cleared there was Bob calmly holding down a halfback post—and by a goodly margin too. Lowe also was noted in northwest circles as quite a ball player in his heyday, being an outstanding twirler for professional and semi-pro clubs in these parts. Maybe it was lucky for the Senior satellites that Coach Lowe didn't come out there and begin ramming fast balls down the throats of the members of the graduating class. But then tennis player Leslie seemed to have pretty fair control of the situation himself.

Speaking of all conference athletes, North Dakota State had their share of them last football season. Of the nine men left by graduation from the championship grid team of last year, seven of them were mentioned for all-loop honors by some one or other of the many and sundry elevens chosen. When you look over the roster of the 1936 grid-ders just notice how many of the prospects are going to be mere sophomores. They may not set the league afire this fall but here's laying a dirty shirt against a rusty jackknife that by the time these year's sophomores are seniors there will be another title eleven at North Dakota State.

A tree-ring calendar covering eighteen centuries has been discovered in Northern Arizona.

DAKOTA PHOTO ENGRAVING CO.
ILLUSTRATORS DESIGNERS
ENGRAVERS LITHO PLATE MAKERS
FARGO, N. DAK.

BISON THIRD IN STATE INTERCOLLEGIATE

Westgate Sets Javelin Record

Jamestown Garners 44 Points To Annex Title—Sioux Second With 33

Jamestown College, with a track team that was well balanced as it was efficient, completely took over the state intercollegiate track meet at Grand Forks last week and walked off with the state title by garnering 44 points. The University of North Dakota ended up in second place with a total of 33 points while North Dakota State and Mayville Teachers tied for third position with nineteen points apiece.

Sam Westgate of the Bison squad smashed the only record of the meet when he tossed the javelin 190 feet 8 inches, the previous mark being 183 feet 3 1/2 inches. This feat was all the more remarkable because there was a high wind and the contestants were forced to heave directly into this.

The other schools entered in the meet ended up in the following positions: Dickinson, 13; Minot, 11; Wahpeton Science, 9; Valley City, 4; and Ellendale, 2.

The only other mark that was close to being broken was Joe Blakeslee's height of 12 feet 2 1/2 inches which he set in 1930. Lloyd Murphy of the University Sioux, a Bismarck lad who carved quite a reputation for himself during his prep school days, came within half an inch of bettering Blakeslee's mark.

High point honors were divided between Fait of the University and Eck of Jamestown each man winning two events and taking second place in one other for a total of 13 points. Fait won both the dash events and pounded out a second place in the low hurdles while Eck took both the hurdle events and garnered a second in the broad jump.

Weather conditions throughout the meet were adverse and men who might otherwise have set records were forced to be content with lower marks than have been their standard. The result of the relay came as rather a surprise with Wahpeton Science winning easily after leading the field the entire distance.

Prof. R. W. Wood of John's Hopkins has made a "specroscope" ruled with 30,000 individual lines to the inch.

For . . .
SPALDING'S
• Tennis Rackets
• Golf Clubs
• Tennis and Golf Balls
SEE . . .

Carlisle & Bristol
HARDWARE - SPORTING GOODS
67 Broadway Phone 757

Senior Officers Get Appointments

Five graduating cadet officers, Newel Beckwith, Robert Stegner, Victor Nordlund, Walter McGrath, and Sidney Shannon have received appointments for two weeks active duty as second lieutenants in completion of their ROTC training.

Twenty-seven seniors will receive their commissions as second lieutenants in the infantry reserve on June 1. They are: William Akeley, Newell Beckwith, Paul Boleyn, Paul Carah, Laurence Chloupek, Arthur Christensen, Bjarne Dahl, Lynn Fredrickson, Gustav Berlitz, Robert Hagen, John Hanson, Berely Hill, John Jenkins, Vern Johnson, Charles Warner Litten, Milton Martin, Harold McCannel, Walter McGrath, Ed Nemetz, Wilson Neperud, Victor Nordlund, Sidney Shannon, Hubert Smith, John Spalding, Robert Stegner, Robert Steffen, and Edward Ballard.

Each year there is a six weeks period of camp training for juniors taking advanced ROTC training. Those who attend this camp to be held at Ft. Snelling, Minn., must report to the commanding officer there on June 7. Captain Tagliabue is in charge of all NDSC students attending camp.

The juniors who will attend this camp are as follows: Hugh Anstett, Harry Anderson, Arthur Becker, Donald Bettschen, William Breitenbach, Donald Buchanan, Benjamin Cave, John Cook, Edgar Corneliussen, Walter Crane, Raymond Fitjar, William Gallagher, Robert Gwyther, Donald Hill, Philip Hodgson, Donald Howland, George Knauer, Robert Larson, Eldred Lee, Edward Meath, Marvin Moll, Homer Morgan, Maynard Nesvig, Beryl Newman, Frank

Gamma Rho, Delta Tau Win Baseball Games

Opening games in the intramural baseball league have been played with the Gamma Rhos trouncing the Kappa Psis, 6 to 0, and the Delta Tau Epsilon club whipping the Sigma Phi Deltas, 11 to 7.

There are seven teams entered in this competition and an elimination tournament will be run off. By virtue of their win over the Sigma Phi Deltas, the Delta Taus will meet the Kappa Sigma Chis, who drew a bye in the first round, to decide who will enter the finals. In the other half the Gamma Rhos will compete against the victor of the Dormitory-Theta Chi match for the right to advance to the finals. The finals in this tourney will be Tuesday afternoon.

In the kittenball tourney, Art Skurdahl of the Gamam Rho team was ruled eligible after a complaint was made as to his right to compete in the tourney. At a meeting of the representatives of the various teams it was decided that Skurdahl was an eligible man and therefore the Gamma Rhos will meet the Theta Chis for the title. This contest will be staged Monday p. m.

Bob Saunders has been in charge of both the baseball and the kittenball tourneys.

Nichols, Chester Olson, Walter Olson, Francis Osborne, Dan Peterson, Ward Redmond, August Reep, Jackson Riedesel, Arnold Rustad, Frank Sorenson, Wayne Springer, Earl Vollrath, Francis Walters, Donald Ward, Anthony Walker, Frederick Seeba, and Robert Erickson.

Seven Trackmen Leave For Loop Track Contests

The annual conference track meet held at Brookings, South Dakota gets under way this week-end when the seven members of the North Central conference attempt to establish their supremacy in the track and field events.

Seven scantily lads from North Dakota State will trek to Brookings where after their showing at the state intercollegiate meet at Grand Forks last week they will be greatly feared by the other teams especially in the weight events. Dietz pushed the shot put out some 45 odd feet last week to take the lead in the intercollegiate meet and as a result is given a good chance of copping this event in the conference contests. Reiners copped first place in the discus throw and Westgate set a new mark in the javelin throw with a heave of some 190 feet.

Emil May is all set to enter the 100 and 220 yard dashes, Bill Olson has been working on the discus and the 440 yard dash while Newman shows continuous improvement in his favorite, the 440, and may also be able to pick up some odd points in the broad jump. Arneson is still in the running in the pole vault although he did not enter this event in the intercollegiate meet. If he is able to pick up the standards he set up last season there is a fine chance that the Bison will be able to parner points in this event.

Let Your Baggage Go Home by the LAUNDRY ROUTE

Arrange to ship it off this June by your old friend Railway Express and when Commencement Day dawns, be fancy free to board the train for home. Anything — trunks, bags, books, golf clubs, cups, even your diploma — Railway Express will pick them all up on your phone call, forward them at passenger train speed, deliver them safe and sound at your home. And it's economical. Railway Express rates are low, and you pay nothing at all for pick-up and delivery service. There are no draymen's demands, no tips, no standing in line, and sureness is made doubly sure by Railway Express's double receipts, with \$50.00 liability included on every piece you ship. Besides, you have the choice of forwarding your things either prepaid or collect, and they'll be home as soon as you are. No other way of shipping gives you this kind of service, as you probably know, and to get it you have only to phone the nearest Railway Express office.

Railway Express Agency, Inc., N. P. Depot, 701 Front St. Phone 103. Depot Office: G. N. Depot. Phone 105. Fargo, N. D.

RAILWAY EXPRESS
AGENCY INC.
NATION-WIDE RAIL-AIR SERVICE

Loalkenny
REG. U. S. PAT. OFF.

Air Cooled
Reg. U. S. Pat. Off.

Summer Suit
THE ORIGINAL FABRIC
Loalkenny
Air Cooled

LOOK FOR LABEL
Smartest SUMMER SHADES and Moonbeam White
\$16.75

Broadway Tailoring Co.
Never Needs Laundering

CASH in your texts and references
BOOKS are worth money
Old or Late - Used or New.
BUYER AT
A. C. BOOK STORE
FRIDAY MAY 29 - 8 A. M. - 5 P. M.

158 Seniors Plan Class Exercises

(Continued from Page One)

music by the College Concert Orchestra at 10:30. James Davies will speak on "Then and Now" following Rev. R. A. Beard's opening prayer.

One hundred and fifty eight seniors will receive their various degrees from President Shepperd following their presentation by the Deans from the Divisions of Agriculture, Applied Arts and Sciences, Engineering, and Home Economics.

The unveiling of the Faust stained glass window in The Little Country theater will take place at the close of the exercises.

Traditional Exercises

Senior class exercises and the presentation of the senior class play "The Fourth Mrs. Phillips" by Carl Glick, Friday evening, May 28, at 8:00 o'clock in The Little Country theater, will officially begin the traditional exercises.

At ten p. m. in the Little Country theater the Pipe of Peace ceremony and Alumni Ceremonial will take place with class officers participating; president, Clifford Altermatt; vice-president, Vern Johnson; secretary, Sidney Shannon; treasurer, Bjorne Dahl.

Those graduating and the various degrees to be awarded are:

MASTER OF SCIENCE AGRICULTURE

Agricultural Economics

John Waldo Porter.

APPLIED ARTS AND SCIENCES

Botany

Warren Charles Whitman.

Education

Olaf Sever Anderson.

ENGINEERING

Chemistry

Florence Helene Beaudine.

BACHELLOR OF SCIENCE

Division of Agriculture

Clifford Martin Altermatt, Philip Chalog, Anton Dahl, Ralph Emil Dietrich, Sam Dobervich, Flora Kathleen Elliott, Martin Eriksen, Vernon W. Huttemeier, Alvin A. Johnson, William M. Johnson, Verne E. Kasson, William H. Keup, George H. Krieger, Kenneth M. Meland, Roman Hubert Pung, William Edwin Purdy, Raymond A. Quinnild, Donald Hyde Scott, John Clayton Spaulding, Ellis Eugene Thompson, F. Richard VanHook.

Applied Arts and Sciences

Harry Rudolph Arneson, Orell Boyum, John Paul Carah, Laurence Edmund Chloupek, Arthur George Christensen, Mary Elizabeth Clemens, Marjorie Jean DePuy, Albert Louis Elliott, Pearl L. Elofson, William Inglis Fish, Lynn Charles Fredrickson, Robert P. Hagen, Harold Gordon Heggeness, Gordon Hendry Heller, Florence Wilson Hunsaker, Henry Walter Jones, Edward L. Kuppich, Morton Frede Wilsbech Larson, Charles Warner Litten, Marvin Rudy Moll, Mavis Lowie McCain, Elizabeth H. Nelson, William Sidney Oftebro, Nita Pauline Oleson, Frieda Irene Panimon, Clare Vincent Poseley, Kenneth George

Pringle, Rocelia B. Rud, Earl Schranz, Lily Genevieve Simonson, Edward Arthur Steinhaus, Floyd Warren Viel, Arland McLean Weeks.

Education

Rosemary Allen, Marcelle Anderson, Donald James Bettchen, Eleanor LaVahn Buhmann, Mona Muse Davis, Benjamin Walter Dunkelberger, Jr., Thomas Owen Ensor, Charles Donald Fraser, John E. Hafstrom, Evve Cecil Hammer, Edward Craig Hankenson, Clara L. Hansen, Beverly H. Hill, Walter P. Jahnke, John M. Jenkins, George Muret Jurgens, Katherine Kaess, James Nelson Kent, Elizabeth Kretzelmar, Agnes M. Levorsen, Vivian Elvira Luther, Millard Elder Mickelson, Lois Millar, Sister St. James McAuliffe, Richard McKinnie, Doris Marguerite Nelson, Carmen Ostby, Helen Amy Pease, Floyd L. Penfield, Gertrude Elizabeth Powers, E. Philip Robinson, Norman Sandberg, Arthur Harold Skurdall, Robert W. Stegner, Martha Hansina Stensholt, Earl Thomas, Vardi Thorwardson, Ellsworth O. Wilson.

Pharmacy

Lawrence T. Bilden, Anna Rosetta Bruil, A. Ruggles Clay, Oran Arnold Craychee, Bjarne Dahl, Maurice W. Hylden, Vern E. Johnson, Edwin B. Knopp, Haaken Norman Mickelson, Robert Burton Reimche, Geo. V. Rumreich, John Julius Sevénants, Vernon O. Trygstad.

DIVISION OF ENGINEERING

Architectural Engineering

Walter Joseph McGrath

Architecture

William Glover Akeley, Ben Cave, Merrill Charles Grady, Robert A. Sundt.

Chemistry

Edward Cooper Ballard, Newell Pierce Beckwith, George Horejsi, Lawrence John Koller, Norman Richard Peterson, Donald Curtis Robbins.

Chemistry and Engineering

Harry G. Hanson, John K. Oscarson, Doyon H. Pollock.

Civil Engineering

Raymond N. Cruden, John Anton Hanson, William F. Kneeland, John Leo McCormick, Jr., Walter A. Norby, James Francis O'Laughlin.

KNUTE HAUGSJAA ELECTED COSMOPOLITAN PRESIDENT

Knute Haugsjaa has been elected president of the Cosmopolitan club for the coming school year, succeeding Robert Hagen. Other new officers are Abner Jodak, vice-president; Dorothy Moen, secretary; Helen Greenshields, treasurer; and Marjorie Hanson, social chairman.

The Cosmopolitan club will end its social activities with a picnic today at 5:30 p. m. Following the picnic, a dance will be held from 8:30 to 11:30 in the college YMCA. Mary Fay Wenger is in charge.

Electrical Engineering

James Craig Armstrong, Kenneth Brandby, William Arthur Erickson, Robert O. Froling, Gustav Albert Gerlitz, Lloyd Orlando Hanson, Edward J. Herda, Edwin Carl Schunke.

Mechanical Engineering

Gordon Joseph Baird, Kenneth Gordon Boyd, Lloyd Burman, Lloyd Bernard Erickstad, Roman A. Kaess, Albert A. Kramer, Milton Martin, Harold Roderick McCannel, Edward L. Nemetz, Wilson Fredrick Nepeurud, Victor V. Nordlund, Robert Earl Pierce, Ralph T. Rauch, Neville M. Reiners, Arlan Axel Schonberg, Robert Reynolds Scott, Sidney R. Shannon, Hobart Arthur Slingsby, Hubert Smith, Robert W. Stephan, Keith Ivan Strinden.

Division of Home Economics

Gertrude Backlund, Mary Elise Bibow, Ellen Marguerite Blair, Elizabeth Ann Bristol, Jane Bristol, Helen Elinor Engel, Geraldine E. Erdahl, Esther Erickson, Winifred Ewald, Ruth Elaine Foote, Helen J. Galyen, Dorothy Arlene Halland, Orphea High, Josephine M. Hoffman, Esther Evelyn Lindstrom, Mary Oline Ordahl, Lois Eugenia Presler, Erma D. Romine, Elisabeth M. Russell, Helen Josephine Tarp-lee, Hope Fton Tweet.

Graduate in Pharmacy

Helene Elizabeth Eriksen, Robert Lee Heemstra, Stanley F. Rudolph, Kermit Solheim.

Many Graduates Receive Positions

(Continued from Page One)

partment; Ray Cruden, Works Neville Reiners, State Highway de-Progress Administration; James O'Laughlin, engineer in Moorhead; and Walter Norby, county engineer, Minnesota. Architects receiving work are Robert Sundt, Bill Akeley, Ben Cave, and Walter McGrath.

Agricultural students with positions are Roman Pung, teacher at Wishek; Verne Kasson, teacher at Towner; William Purdy, the soil conservation project; Donald Scott, NDSC experiment station; William Kluender, forest service at Denbigh, N. D.; Alvin Johnson, in charge of the grass nurseries; and Charles Waldron, ranger at Yellowstone National Park.

Students from the department of arts and sciences who have plans made are: Floyd Viel, accountant at the Northern States Power company; Gordon Heggeness, ranger naturalist at Crater Lake National Park; Nita Oleson, Fargo Forum; Ed Kuppich, Broadway Tailoring company; Laurence Chloupek, Northern Pacific Railway; William Oftebro, to be employed at the college; and Frieda Panimon, who will take advanced work in zoology.

Students who will continue their studies at other colleges are Robert Froling, who received a fellowship at Texas A. and M.; Wm. Johnson, scholarship at Wisconsin university; Clifford Altermatt, fellowship at Virginia Polytechnic Institute; Ellen Blair, scholarship at University of Wisconsin; Ed Steinhaus, fellowship at University of Iowa; and Harry Arneson, Francis Walters, and Lynn Frederickson, who will attend a medical school.

Want A Cab...

444

Model Laundry

It's Phone 4

Laundry & Dry Cleaning

"Expert Watch and Jewelry Repairing"

WIMMER'S

FARGO JEWELRY MFG. CO.

"Walk a Flight and Buy Right"

GRADUATION then Vacation

How about a PALM BEACH SUIT? Only \$16.75

Crinkle Crepe \$1.65 Wash Slacks \$1.65
Shirts - - - \$1.65 Only - - - \$1.65

Genuine Catalina Swim Trunks, Summer Straws and Polo Shirts in dozen of Patterns and Styles.

GET 'EM AT

Esquire
THE SHOP FOR MEN

Styles for the Collegiate

Before You Buy--Be Fair to Yourself!

See The New CURLEE Spring Suits

Ted Evanson

219 BROADWAY

Our Confections Are....

Wholesome — Fresh — Delicious

Congress Candy Company

FARGO, NORTH DAKOTA

THREE MORE FAVORITES

Banana Sensation, Butterscotch Nut and Raspberry Sherbet.

Have been added to the many Refreshing flavors of

Dixie Cups and Ice Cream Bars available at

A. C. Bookstore

THE NEW SERIAL

"Glamorous Adventure"

Just starting in

THE FARGO FORUM

Spring is the best time to repair, remodel, reshingle your home

We have the best materials

Interior Lumber Company

Phone 838 or 839

"WE BOOST THE BISON AT ALL TIMES"

Professional Directory

DR. E. M. WATSON

Physician and Surgeon
Third Floor Edwards Bldg. Phone 2626 W & R

DR. N. J. BARNES, M. D.

Medicine, Surgery, Child Diseases
55 1/2 Broadway Office and Res. 1620

DR. M. V. ASKANASE, Dentist

Suite 409 — Phone 1304
New Black Bldg. Fargo, N. D.

DRS. SHERDAHL'S, Optometrists
C. A. Sherdahl and C. G. Sherdahl
805 Black Bldg. Fargo, N. D.

DR. MELVIN O. LOFTHUS

Chiropodist—Foot Specialist
Merchants Nat'l Bank Bldg. — Phone 1044

FARGO GENERAL HEALTH

SERVICE
Drugless Methods—Phone 252
Dr. H. H. Werre, D.C. 60 1/2 Bdwy.

DRS. HENNING & BURSACK
Non-Med. Optometry & Naturopathy
Phone 5485 411-414 Black Bldg.