

THE SPECTRUM

VOLUME LI

STATE COLLEGE, NORTH DAKOTA, FRIDAY, NOVEMBER 8, 1935.

NUMBER 9

Honorary Group Nominates Ten Undergraduates

Phi Kappa Phi Group Elects New Members From Highest Percentage of Class of '36

Phi Kappa Phi, national honorary scholastic fraternity, at a meeting Wednesday elected ten senior students to membership in the organization. Those elected were: William Johnson, Watford City; school of agriculture; Gustave Gerlitz, Goodrich, electrical engineering; Robert Pierce, Fargo, mechanical engineering; Robert Froling, Fargo, electrical engineering; Ellen Blair, Fargo, home economics; Frieda Panimon and Mary Clemens, Fargo, applied arts and sciences; Flora Elliot, Drayton, agriculture; Beverly Hill, Erie, education; and Bjarne Dahl, Fertile, Minn., pharmacy. These students will be initiated sometime near the first of December.

Phi Kappa Phi was organized in 1897 for the purpose of promoting scholarship and character in the thoughts of students and to stimulate mental achievements by the prize of membership. According to the national constitution only a limited percentage of the graduating class may be chosen for membership.

Officers of the NDSC chapter are: president, Dr. A. D. Whedon; vice-president, Dean R. M. Dolve; secretary-treasurer, Mathilda Thompson; corresponding secretary, Harriet Pearson.

State Y Groups To Meet Sunday

To arrange the program for the state YM and YWCA conference in Fargo next spring, will the duty of the State planning committee during the area committee meeting which meets on the campus Sunday.

Besides Miss Marcia Seeber, Geneva Secretary of the National Student Council of the YWCA, there will be representatives from every school in North Dakota.

Meetings will be conducted throughout Friday and Saturday with an all-day session Sunday in the YMCA building. Miss Seeber will be guest of honor of the YWCA cabinet at a dinner tonight in the Graver hotel dining-room.

Attending from the YMCA, will be Lester Howard of Minneapolis, district secretary; Orrin Magill of Chicago, field secretary; William Holland of the University of North Dakota, executive secretary; Erling Thorson of NDSC, executive secretary; Orville Goplen of NDSC, state president; Lloyd Graving of the University of North Dakota, state vice president; and Emil Holm of Minot State Teacher's College, state secretary.

HOLD CHEMIST MEETING

Edward Boulger and Harold Spitzer will speak to the Chemists' club at its meeting Thursday evening at 8 p. m.

There will be a meeting of the Student commission in the Ceres hall dining room Monday, November 11.

GUEST SPEAKER

Ralph E. Flanders, ASME President

ASME President To Speak Here

Ralph E. Flanders, the president of the American Society of Mechanical Engineers will speak to the local student branch of this organization along with student engineers and others interested in attending, at the North Dakota State College, Tuesday evening November 12 at 8:00 P. M. in room 319, Science building. The subject of the address will be "The Engineer and Social Progress."

President of The American Society of Mechanical Engineers and president of the Jones and Lamson Machine Co., Springfield, Vermont, Mr. Flanders also served as a member of the Industrial Advisory Board in connection with the NRA. At present he holds a position on Business Advisory and Planning Council. Mr. Flanders was granted the degree of Mechanical Engineer by Stevens Institute of Technology in 1932 and Master of Arts by Dartmouth college the same year. In 1934 he was honored with the degree of Doctor of Science by Middlebury college and Doctor of Engineering by Brooklyn Polytechnic Institute. He recently published a book "Taming Our Machine."

Officers of the local student branch of ASME are Ralph Rauch, president; Sidney Shannon, vice-president; and Robert Pierce, secretary-treasurer.

FLORENCE BELL NAMED NDSC ENGLISH INSTRUCTOR

Mrs. Florence Bell, new English instructor, arrived Monday to replace Miss Waldron, who was forced to give up her teaching duties because of illness.

Before coming to NDSC, Miss Bell taught in the Mandan and Fergus Falls high schools and also in the Valley City State Teachers college. Her duties here will be to supervise English in the college high school and to conduct classes in freshman English and the course in English for prospective teachers. Miss Bell directed work on the revision of the state course of study in English and was president for two years of the North Dakota council of Teachers of English.

Schultz, Minard Lead Coed Prom On Wednesday

Mother Goose Theme Chosen; Proms Sponsored Yearly By YWCA for Women

Jane Schultz, leader of the grand march for the Coed Prom which will take place Wednesday, Nov. 13, has chosen Sally Minard as her partner. The affair, which will have a Mother Goose scheme, will be held in Festival hall between the hours of 7:30 and 10:30 o'clock.

Following Misses Schultz and Minard in the line of march, will be Ellen Blair, president of the "Y" cabinet, and her partner, Lois Pressler, present treasurer. Jean Newton, secretary, and Mary Elise Bibow will come next, followed by Miss Delphine Rosa, general secretary of the YWCA, and her partner, not yet chosen. Mary Horner, vice-president, and Lucille Iverson will be last in line, followed by the rest of the prom attenders.

The Coed Prom, sponsored annually by the college YWCA, is open to all women on the campus and is the one party of the year to which no men are admitted. It is a costume ball and prizes are given for the most appropriate, the funniest, and most original costumes. Judges for these will be Misses Ann Brown, Minnie Anderson, and Edna Meshke.

Assisting Jane Schultz on the general arrangements committee are Marjorie Arnold, Mary Sherwood, Jean Crowley, Florenz Dinwoodie, Katherine McEnroe, and Phyllis Coyne. Special guests at the affair will be the college YWCA advisory board. Music will be furnished through the medium of electrical transcription.

"Y" members are admitted free and a 25-cent admission will be charged all girls not members. Spectators, women only, must pay 15 cents if they wish to attend.

WPA Decoration Project Is Begun

A federal works project, which will include on its program redecoration of various buildings, landscaping, modernization of buildings, improvements on grounds, fences and roads of the campus, was started Monday with M. S. Hyland, assistant WPA engineer, in charge.

The project will cost \$84,496 in a year's time and will employ about 100 men. Twenty-two men reported for the first day's work. The school will pay \$55,490 and the national government the remainder.

Having been submitted to national officials Aug. 16, the project was approved recently, but as labor was unavailable, work could not be started until this week.

Thomas Dunn is superintendent of the project, G. J. Krueger time-keeper, and Marvel Liem, school representative. Headquarters for the project are in room 100, Agriculture building.

The WPA is employing only men listed on relief rolls.

ROBINSON CLUB MEETS

The John Robinson club, young people's group of Plymouth Congregational church, meets Sunday evening at 6 p. m.

MUSIC DIRECTOR

Jimmie Baccus, Brevities Music Leader.

Baccus To Direct Bison Brevities

Playing a large part in the production of this year's Bison Brevities will be James Baccus, junior in the school of Applied Arts and Sciences. Baccus is music director of this production, the name of which has not been divulged.

Last summer, Baccus wrote the libretto and musical score which is the vehicle. The comedy "Good News" and last year's musical revue furnished Baccus with experience and ideas which will be put to use in this show.

According to manager William Akeley, the cast for this year is considerably smaller than those of former years. Preliminary tryouts were held in Festival hall last Tuesday to Thursday. Final eliminations are to be announced later.

Other production managers are Donald Dickinson, dramatics; Hugh Anstett, advertising; Ben Cave, sets; and Lennea Frisk, office secretary.

MILLIGAN TO SPEAK AT TUESDAY CONVO

Edward A. Milligan, will speak during the convocation hour, Tuesday, November 12, at Festival hall.

After finishing high school in 1921 he continued his studies at the State Teachers College at Mayville, where he was given recognition by faculty and students alike. During the time of his teaching school he conducted his archaeology of Glacial Lake Agassiz, making many discoveries regarding those ancient cultures.

Because of his integrity, character and great interest in the welfare of the Indians he was adopted by the Sioux, being given the name "Mato Hanska."

Milligan is well known for his activities in the Boy Scouts. He is Indian Lore Counselor attached to the Red River Valley Council at Fargo. He is at present directing archaeological surveys for the North Dakota State Historical Society.

NOTICE

College directories for 1935-36 are now at the printers. As yet the date of issuance has not been announced.

The directory is a guide for students and instructors, listing them alphabetically and giving their addresses and telephone numbers.

Dramatic Club To Give First Play Nov. 12

Booth Tarkington's "Mister Antonio" Is Fall Project Of Edwin Booth Club Players

"Each man to his own way of doing good" is the dominant note in Booth Tarkington's cheerfully philosophical play, "Mister Antonio," which the Edwin Booth Dramatic club will present at the Little Country theater, Tuesday evening, November 12, at 8:15 p. m.

This play is in no sense a sermon, but a demonstration of the influence of a kindly soul upon the lives and destinies of other people as he travels along through the country with his hurdy-gurdy, his donkey, and his eccentric companion. The Italian organ grinder is the philosophical fellow who punctures the complacency of the leading citizens of a very straight-laced community. There is a love story and humor interwoven in this play, although Antonio is not a lover but a man of happiness and laughter.

Orville Sorvik has the leading role as Tony Camaradonia, with the following supporting cast: Herschel Hutsinpillar, Tug; Betty Johnson, Pearl; Wilfred Rommel, Mr. Jorny; Grethe Jones, Mrs. Jorny; Gwendolyn Stenehjem, June; Robert Nelson, George; LaVaun Anderson, Avalonia; DeLaurence Nelson, Earl; Robert Sanders, Mr. Walpole; Lorraine Dixon, Mrs. Walpole; Robert Pryor, Joe; and Elizabeth Dewey, Minnie.

This play is being produced by the Edwin Booth Dramatic club as its fall presentation. Miss Bender is in charge. Admission will be 25 cents.

Engineers To Hold Dance On Nov. 24

The twenty-fifth annual Engineer's Ball will be held Friday, Nov. 22 in the Field house, according to Ray Cruden, who was chosen manager at the last Engineer's club meeting Oct. 30.

Tickets for the dance, which will probably be one of the biggest social events of the fall, will be sold for fifty cents by representatives of the engineer's club.

The following committee members have been named: assistant Ball Manager, Victor Nordlund; music, Harold McCannel; decorations, Ben Cave, Ray Whitver, Sidney Shannon, and Alton Lien; refreshments, James O'Laughlin; publicity, Fred Heisel; tickets, Walter Norby; and chaperones and guests, John Knoll.

The first Engineer's Ball, which was held in 1911, was led by Victor Parker. Prior to 1921 the theme of the ball consisted of Wild West settings. This theme was originated by Howard Parkinson, who is at present a state representative from Bottineau County.

The engineering department has just purchased a model of Boulder Dam according to Dean R. M. Dolve. The model, which is constructed exactly to scale, was manufactured by the Hosek Manufacturing Company of Denver, Colo.

The CRYSTAL
RED JACKETS

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
Kent Helland	Desk Editor
Lennea Frisk	Desk Editor
Marjorie Laliberte	Desk Editor
Marjorie Arnold	Society Editor
Bob Taylor	Feature Editor

BUSINESS STAFF

Francis Walters	Business Manager
-----------------	------------------

STUDENT OPINION

Was there an election October 29.

Yes and no.

True, a ballot on all officers was taken, votes carefully counted, but all this does not constitute a valid election.

The reason is to be found in Robert's Rules of Order, the accepted authority on parliamentary procedure. On pages 23-24 of this manual one may find the definitions for "plurality" and "majority". Here they are: "In an election a candidate has a plurality when he has a larger vote than any other candidate; he has a majority when he has more than half the legal votes cast, ignoring blanks. In an assembly a plurality never elects except by virtue of a rule to that effect."

The important part is this: "In an assembly a PLURALITY NEVER ELECTS." This rule applies to class elections as admittedly there are no special rules of order for class elections at this college; therefore it is obvious that Robert's Rules of Order, the standard guide, applies to these elections. Here is how the rule works out: Senior Class President: vote—65-44-25; required for election, 68; no one elected. Senior Class Treasurer—64-43-27; required for election, 68; no one elected. Senior member of the Board of Publications—60-51-22; required for election 67; no one elected.

Junior Class: President: vote—69-43-53; required for election, 83; Junior Class Vice-President: vote—71-58-36; required for election, 83; Junior Class Secretary: vote—75-61-28; required for election, 83; Junior Class Treasurer: vote—75-58-32; required for election, 83. No one was elected in the Junior Class.

Sophomore Class: President: vote—102-91-51; required for election, 123; Vice-President: vote—96-92-58; required for election, 124; Secretary: vote—110-97-39; required for election, 124; Treasurer: vote—100-89-45; required for election, 118; Sophomore member of Board of Publications: vote—102-96-55; required for election, 127. No one was elected in the Sophomore Class. In regard to the Freshman Class, I have not contacted anyone who has the actual figures for this class, which accounts for its omission from this review.

Now, then, here is the situation: either the students of this college are competent to elect their class officers or they are not. The only way this can now be done is by another balloting on those offices that are vacant. It therefore appears that it becomes the business of the Student Commission to call another election for the purpose of filling those offices that failed to obtain the necessary votes to elect. This should be done as a matter of justice to the student body as a whole, and also to relieve the candidates erroneously supposed elected of the embar-

assment of filling positions to which they have no valid claim.

This problem is a part of the developments of having three frames, and has apparently not come up in recent years, since with only two frames one or the other was bound to receive the majority necessary to elect, while in a three-cornered contest on the other hand, it is possible, as in this instance, to take a ballot, and have no candidate receive a majority.

—Arwin Hoge.

BISON BRIEFS

By BOB TAYLOR

NUTTY NOOSE—Registrar Parrott announces that all students who go barefoot and wear the insignia of Russia will be refunded their tuition if they call at the Mercantile bank between the hours of eleven and twelve p. m. (Each man must bring his own tools.)

English instructors announce much progress in sub-English classes. The students have finished studying the comma and will soon write compositions on "What the Semi-colon Means to Me."

"When bigger and better fools are turned out, we'll turn them out," a college official stated proudly today. He closed with these ringing words, "You can fool all of the people some of the time, some of the people all of the time; but you can't fool us because we're too ignorant."

Ceres hall to serve free meal. All college students between the ages of one and two years will be given a banquet at Ceres hall tomorrow night. The two courses will consist of bread and water.

College professor denies accusations of Woman's club. "I was not reading a Whiz Bang in my bathtub when the ladies called," he asserts emphatically. "Furthermore," he added, "what I do in my bathtub is my own business."

Chemistry department to install sleeping compartments and free lunch counter in Chemistry building. "We realize that it is inconvenient for most of our students to ever leave this building and intend on arranging matters so this won't be necessary," states chemistry head.

Crystal Ballroom Sidelights—Lane wondering who popped him in the eye—Goplen walking up and down the female stag line with that superior "Gosh, but you're lucky dames" look in his eyes—Henning trying to find a good-looking blonde to take home—Pfau cutting in on Redmond's property—Crane basking in the sunshine of a hundred feminine eyes—The policeman attempting to be every place at the same time and doing a good job of it—Kinky Boyd exploiting his dancing ability to an unappreciative audience. (He thinks he's pretty good since Hallows Eve.)

Some things I'd like to see—The editor of the social climber on Wednesday night's amateur program—thirty-minute classes—the arrival of some PWA checks—later hours in Ceres hall—More girls who smoke their own cigarettes—More instructors who know what they're talking about—Better service from the college employees—A more lenient editorial policy in the Spectrum.

"Bombing Bob," ladies delight, hangs pin on sorority babe after an hour's acquaintance—Betty Christenson dries tear-stained eyes and searches for another catch—Ward Redmond and McCormick disrupt peace of Kappa Psi's at Le Chateau.

Now for a bit of poetry to close these inanities. Poetry is a remarkable medium for good-fellowship and friendship, so I am certain I will make many friends with this brain-storm:
Who spends all your money and smokes your cigarettes?

Who rides in a taxi and sulkily frets?
Because she says you don't love her;
Who wants to go home as soon as she's eaten?
Whose temper at best, no honey could sweeten?
Who keeps you waiting for hours and hours?
Who thoughtfully says when you send her flowers?

"How nice it would be to have orchids."
Who breaks all her dates and feels that she rates A Park Avnoo mansion with platinum gates?
Can't you guess? It's nobody else but a woman!

Theater Reviews

The theater offerings of the week seem to be evenly divided between the mystery and musical comedy types. Among the mysteries is the Grand theater's billing for the end of next week, Thursday, Friday, and Saturday, Nov. 14-16. It is "Charlie Chan in China." In conjunction with this picture the Grand plans to offer a forty-minute added feature, "Wings Over Ethiopia," a timely and authentic film of the customs of the country taken on a plane journey through it. Other showings of the Grand are Frances Dee and Francis Lederer in "Gay Deception," Sunday and Monday, and Robert McWade in "Cappy Ricks Returns," a comedy, to play Tuesday and Wednesday.

Five days, Nov. 9-13, are reserved at the Fargo theater for the playing of the widely publicized "Broadway Melody of 1936" in which Jack Benny, Eleanor Powell, Robert Taylor, Una Merkel, and June Knight contribute wit, song and dance to refresh audiences. Thursday and Friday, a Katherine Hepburn picture, "Alice Adams," is to be featured.

A combination mystery and comedy is "One New York Night," to play at the State today and tomorrow. The cast includes Franchot Tone, Una Merkel, and Conrad Nagel. Purely musical comedy is "Go Into Your Dance," the Al Jolson-Ruby Keeler picture playing a return engagement at the State, Sunday, Monday, and Tuesday. Edmund Lowe and Victor McLaglen again play rivals in "The Great Hotel Murder," also mystery-comedy, to be at the State, Wednesday and Thursday.

The Roxy is featuring an air drama, "Air Hawks," with Ralph Bellamy and Tola Birell playing leads, today and tomorrow. Sunday and Monday will follow Lyle Talbot and Heather Angel in "It Happened in New York." Tuesday, Wednesday, and Thursday will be played a sophisticated comedy, "By Your Leave," with Frank Morgan and Genevieve Tobin.

DAKOTA PHOTO ENGRAVING CO.

ILLUSTRATOR DESIGNER
ENGRAVER LITHO PLATE MAKER
FARGO, N. DAK.

Professional Directory.

DR. E. M. WATSON
Physician and Surgeon
Third Floor Edwards Bldg. Phone 926W & R

DR. N. J. BARNES, M. D.
Medicine, Surgery, Child Diseases
55 1/2 Broadway Office and Res. 1620

DR. J. R. OSTFIELD
Physician and Surgeon
Suite 2 — 54 1/2 Broadway

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. W. A. KERN, Dentist
Phone 1112
74 Edwards Bldg. Fargo, N. D.

Eye Comfort — Quality Service
DR. I. E. LITTIG, Optometrist
104 1/2 Bdwy. 2nd Floor Office 36

DR. J. W. TUCKER
Optometrist
20 1/2 Broadway (over Alex Stern Clothing)

DR. MELVIN O. LOFTHUS
Chiropodist—Foot Specialist
Merchants Nat'l Bank Bldg. — Phone 1046

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.

DRS. HOGE & HOGE
Licensed CHIROPRACTORS
Admitted to all N. D. Hospitals
Special Rates to Students
Phone 399-W 25 7th St. So.

ALPHA TAU SIGMA JOINS SELECT GROUP OF YMCA

Alpha Tau Omega this week joins the list of campus organizations that have signed up 100 per cent in the YMCA, according to Hugh Anstett, membership drive chairman.

Other organizations that had previously joined the select group are: Delta Tau Epsilon, Sigma Alpha Epsilon, Sigma Phi Delta, Kappa Psi, Kappa Sigma Chi, and Sigma Chi.

Miss Priscilla Rollands of Logan, Utah, will officially inspect Beta chapter of Phi Upsilon Omicron, national honorary home economics sorority, Nov. 10-14. While on the campus she will be a guest at the practice house. Mary Elise Bibow, president of Beta chapter, is in general charge of the arrangements.

Pioneer Coffee

"Unanimous on the campus"

Pioneer Coffee Co.

MOORHEAD, MINN.

FOR YOUR CONVENIENCE CUT THIS OUT!

Movie Calendar

WEEK STARTING NOV. 10

FARGO Theatre

SAT., SUN., MON., TUES., WED.

Nov. 9-10-11-12-13

Jack Benny—Eleanor Powell

—in—

"Broadway Melody of 1936"

THURS., FRI.—NOV. 14-15

KATHERINE HEPBURN in

"Alice Adams"

with Fred MacMurray

GRAND Theatre

SUN., MON.—NOV. 10-11

Francis Lederer—Frances Dee in "The Gay Deception"

TUES., WED.—NOV. 12-13

"CAPPY RICKS RETURNS" by Peter B. Kyne

Thurs., Fri. Sat.—Nov. 14-15-16

"CHARLIE CHAN IN SHANGHAI"

with Warner Oland

STATE Theatre

Sun., Mon., Tues.—Nov. 10-11-12

AL JOLSON—RUBY KEELER in "Go Into Your Dance"

WED., THURS.—NOV. 13-14

Edmund Lowe—Victor McLaglen —in—

"THE GREAT HOTEL MURDER"

FRI., SAT.—NOV. 15-16

JOE E. BROWN in "Alibi Ike"

MOORHEAD Theater

SUN., MON.—NOV. 10-11

Virginia Bruce—Richard Arlen in "LET 'EM HAVE IT"

TUES., WED.—NOV. 12-13

Madge Evans—May Robson in "AGE OF INDISCRETION"

THURSDAY—NOV. 14

Irene Ware—Russell Hopton in "CHEERS OF THE CROWD"

FRI., SAT.—NOV. 15-16

Fred MacMurray, Ann Sheridan in "CAR NO. 99"

The Social Climber....

Heavens! Am I ever exhausted from trying to get the low-down on the big parties last week-end. Judging by the non-presence of the Sigma Chi's at the debut of the Kappa pledges Sunday night, the Gamma Phi party Saturday must have been too much for them. The boys would have liked to play all night at Gamma Phi "Toyland", but the peppermint stick was forever falling in the punch and just about knocking the dancers down, so the children decided they'd better go home... well, go, anyway... Kappa Psi's tripped the light fantastic with their partners the same night, and by the time the party was over, everyone was tripping over

noise-makers and confetti. Le Chateau goers were entertained, whether they liked it or not, by the carry-over of the noisy playthings after the party... Oh, yes, before we forget, there was a Gamma Rho "baa'al" Fri. night... Waiting for SAE Fredrickson's cigars is like waiting for the student directories... We hear that Alice Larson passed candy... SAE's are going to rent a ward at St. Luke's hospital. What with three of them in there at once, they were afraid for awhile that they were going to have a meeting there Monday night. Jo Connelly saved the day, though, 'cause she went down to see Mike, and as poor Mike hadn't been able to sleep, the mere touch of her hand, put him under. Now he'll be out soon... So the Alpha Gam's want to meet the family, so she says, but we know he had a car, and so many girls wanted to go to Bismarck... We'd like to know where she put him in a house with 17 rooms... Seeing as how the snow has kind of made football practice impossible, we have nothing for you this week on the ATO's... Mid-terms sort of left ye scribe wandering, but today is the tomorrow you worried about yesterday... so, all is well.

Sigma Chi—Bob Parrott, '35, who is now residing in Minneapolis, will be a guest at the house this week-end... Bill Kunkel of the UND and business manager of the Dakota Student, was a guest of Francis Walters last week-end.

Phi Omega Pi—Initiation was held last Sunday at 5:00 in the "Y" for Mary Sherwood, Eleanor Trzcinski, and Frances Tourlotte. Following the ceremonies, the active and pledge chapters had refreshments at the Green Owl.

Theta Chi—Wayne Krogfoss and James Elwin spent last week-end in Minneapolis... Ed Brekke is minus his pin, but as yet has not passed the cigars... Ward Swanson and Roger Spielman spent the week-end in Bismarck... Pledged: James Gallagher, Fargo, and James Bodmer, Kenmare.

Alpha Gamma Delta—Emma Mae Brittin and Esther Watson went home last week-end... Guests were entertained at potluck supper Monday night.

Sigma Alpha Epsilon—Maurice Benidt and Ed Crewe, alum, are recovering from appendicitis operations in St. Luke's hospital... Lynn Fredrickson spent the week-end in Minneapolis... Jim Gale, student from Jamestown college, was a visitor at the house Friday... Newell Beckwith's father from Minneapolis

visited the house last week... Vernon Nestos went to Valley City last week-end.

Kappa Delta—Pledged: Jean Leake, Emerado, and Geraldine Davis, Lansford. After pledging services Monday night, supper was served in honor of the new pledges. Marguerite Johnson and Mrs. Beth Hastings, alums, were in charge... Audrey Boe, pharmacist at Mayville and a member of Kappa Delta, visited the chapter over the week-end... Corrine Ballard, Helen Pease and Lorraine Engel, entertained at a Hallowe'en dinner in the room last week... Esther Erickson will go to Casselton this week to start her practice teaching.

Gamma Phi Beta—To compliment the pledges, the active chapter entertained at a Toyland party Saturday night in Festival hall from 9 to 11:30. About 50 couples attended. Capt. and Mrs. Tagliabue and Mr. and Mrs. T. W. Johnson were chaperons. Committees in charge were: Eloise Voss, decorations; Marjorie Patterson, music; Vinnie Olson, entertainment; Jean Crowley, refreshments; and Elise Brophy, chaperones... Ellen Blair was a guest of Kappa chapter at the "U" of Minnesota last week-end.

Kappa Kappa Gamma—At potluck Monday night, Dorothy Halland and Marion Stern were guests... The active chapter will entertain its pledges at a dancing party Saturday, Nov. 16.

Sigma Phi Delta—Dale Quickstead of Hettinger and Marvin Nurnberger of Velva were pledged last week. Four men were initiated last Sunday. They were: Edwin Wheeler, John Hanson, Walt Olson, and Alvin Lippert. The mothers' club met Tuesday night. Millard Borke spent last week-end at his home in Hillsboro.

Kappa Psi—Honoring the pledges the actives gave a party last Saturday in the "Y" at which Prof. and Mrs. John Ward, Mr. and Mrs. Redman, and Prof. and Mrs. Sudro were

chaperones. Out-of-town guests were Matt LeFor and Dick Rupp. **Phi Mu**—Phi Mu announces the formal pledging of Leonette Perries, Fargo, and LaVaun Langbell, Minot... Out-of-town alums at the Phi Mu party will be Bernice Streit, Doris Brimer, and Evelyn Morrow... Cathryn Ray was a Bismarck visitor this week.

Four Social Groups Hold Term Parties

One sorority and three fraternity parties are scheduled this week-end, Phi Mu, and Theta Chi hold theirs tonight, and Delta Tau Epsilon and Kappa Sigma Chi Saturday evening. Mildred Peterson is in charge of the arrangements for the Phi Mu aeronautic party which will be held at the Y from 9:00-11:30 in honor of their new pledges. Jimmy Baccus's orchestra will play for the informal and formal dancing.

Dancing from 8:30-11:00 at Festival hall followed by refreshments and entertainment at the fraternity house, are the plans for the Theta Chi party tonight in honor of the new pledges. Victor Nordlund, in charge of the party, has made arrangements for Leon Suttle's Kampus Kings orchestra from Grand Forks to play at the party. Mr. and Mrs. T. W. Johnson and Captain and Mrs. A. J. Tagliabue will chaperon the party.

Thanksgiving theme, picket fences, pumpkins and cornstalks will be the setting for the Delta Tau Epsilon party Saturday evening at Festival hall from 8:30-11:30. The party is under the direction of Dean Vigen. Maeco Gotta's orchestra will furnish the music.

A night club is the theme of the Kappa Sigma Chi party in honor of the new pledges Saturday evening from 9:00-11:30 at the Y. Prof. and Mrs. P. J. Iverson and Dr. and Mrs. C. I. Nelson will chaperon the party. Jimmy Baccus's orchestra will furnish music for the program. Edward Pfau is in charge.

TWO NDSC STUDENTS WILL ATTEND INDIANAPOLIS MEET

That two NDSC students shall be sent to the twelfth quadrennial convention of the Students Volunteers Movement at Indianapolis, Ind., were the tentative plans made at a committee held in the YWCA Tuesday evening. The Indianapolis convention will be held beginning Dec. 28. Delegates will be one representative of college YWCA and one of the college YMCA.

Members of the committee are Robert McCracken, president of Fargo inter-denominational young peoples council; Ellen Blair, president of the College YWCA; Orville Goplen, president of the college YMCA; Miss Delaphine Roan, YWCA advisor; Erling Thorson, YMCA executive secretary; and Rev. R. R. Strutz.

Definite announcement of the delegate will be made pursuant to the success of a campaign for funds.

FIRST ISSUE OF PHARMACY JOURNAL TO APPEAR SOON

Plans for the fall issue of the Papyrus Ebers, pharmacy journal, are proceeding under the editorship of Bjarne Dahl.

The present schedule calls for the publication of the fall term issue on the week-end before Thanksgiving. Three issues are published during the school year. The spring term issue is sent to all high schools in this vicinity.

Various divisions of the paper contain campus news and professional material of interest to Pharmacy students.

Other members of the staff are Clyde Yeo and Sidney Lebien, desk editors; and Carl Fitterer, business manager.

Delta Tau Epsilon Initiates Two Men

At formal initiation services which began at midnight on Saturday, November 2, Delta Tau Epsilon initiated two new actives and an honorary member. The honorary member was Mr. H. M. Fitch, instructor in Civil Engineering at NDSC. The new actives are Walter Isley of Verona, N. D., and Milton Frendberg of Hillsboro, N. D.

Mr. Fitch graduated with a B. S. degree in Civil Engineering from Illinois in 1923. In 1922 and 23 he was a member of the Illinois track team and also a member of the Tribe of Illini, an honorary fraternity for lettermen. In 1923 he was national A. A. U. champion in the quarter mile race and in 1924 went to Paris, France with the American Olympic team where he placed second in the 400 meter race. In 1924, he was a member of the American all-official track team, a team picked by the secretary of the A. A. U. His last National championship was in the 600 yard indoor championship in 1926. Since then he has been in the commercial world and a member of

the faculty at Illinois. All those interested in trying out for debate meet in the Little Country theater Tuesday at 4 p. m.

LEEBY'S
FRAPPE, PARTY PASTRIES
CATERING SERVICE

Something to CHEER About...

Wilson Bros. Advance Guard Mufflers.
Patterns are vivid and virile.....woven of warm wool.
You College Fellows will go for them in a big way at \$1.00 each

Featured at
Grand Haberdashery
GRAND THEATER BUILDING
FARGO, NORTH DAKOTA Open Evenings

Phone 525

15c Off on All Student Haircuts

If You Show Your Registration Card to the Barber

Malchow's Barber Shop
Downstairs 102 Broadway

**WAHL EVERSHPAR
FOUNTAIN PENS**

You tailor this Pen to exactly fit your handwriting. Guaranteed not to leak. A point made to be smoother and easier writing.

Fountain Pen Repairs of All Makes

Office Specialities Co.
115 Broadway Phone 2626

The Edwin Booth Dramatic Club
presents

"Mister Antonio"

A Comedy in Four Acts by
Booth Tarkington

Tuesday Evening, Nov. 12, 1935
8:15 o'clock

The Little Country Theater
Admission 25c

Herbst Photo Studio

IS HEADQUARTERS
FOR A. C.

STUDENT CUT PICTURES!

*Herbst special low rates receive
O. K. of Bison.

Student Picture for Cuts
Furnished for 50c

See Herbst First for Your
Christmas Photos

HERBST

Photo Studio Downstairs Store
Phone 6000 for Appointment

DUTCH MAID
ICE CREAM

Imitated But Not Duplicated

You'll Enjoy Our New
Pecan Krunch Bars

Ice Cream, Pecans, Candy and
Chocolate—All for

5c

TRY ONE TODAY FOR DINNER

If You Want....

"VOSS" Portraits
for CHRISTMAS

Your Bison Pictures Must Be Taken Now.

PRICES.

Glossy print (2 proofs) - - \$1.00
Glossy print (6 proofs) - - \$1.50

"VOSS" Portraits [additional] \$4.00 per dozen,
A beautiful enlargement in every dozen.

College Knitters.....
are
Cordially Invited
NOVEMBER 9th
to see

**New Tiogo Models
and Yarns**
Dorothy's Yarn Shop
321 8th Ave. So.
Instruction and help given free
with all yarn purchases.

CUT PHOTOS.....

Asgeirsson Describes Country To Second Lyceum Audience

Geographical, political and cultural aspects of his native land were unfolded by Asgeir Asgeirsson, one of Iceland's premier statesmen, to the season's second NDSC lyceum number audience in Festival hall Wednesday night. Asgeirsson utilized his keen sense of humor to offset this difficulty with the pronunciation of English to hold the listeners' attention during his informational lecture.

Iceland, populated in the ninth century by Norsemen, has, however, been closely linked with the growth of the United States, he said. He credits the original discovery of America to Leif Ericson, the intrepid Icelandic explorer, in 1000. Columbus, he avers, learned of America during his early contacts with Icelandic explorers and thus received the inspiration to set out on his expedition. United States aided Iceland in its efforts to set up an effective republic when it framed its constitution. The framing of the United States Constitution was termed "one of the greatest achievements of all history."

The culture of Iceland is different from that of any other people. The literature is all saga written in the early history of the country. The average Icelandic peasant is as well versed in the saga of his country as the professor of languages is in the Greek classics.

Iceland, contrary to popular opinion, is not an adversely cold country. The temperature in Rakevik, the capital city, is about the same as that of Philadelphia, and "the capital of Iceland has as many igloos as has Philadelphia," he said.

Juniors Win Over Seniors In Debate

For the first time since the Lincoln Debate club provided for the engraving of the winning team's name on a plaque, a team representing the junior class won the annual inter-class debate tournament.

Arthur Bjerkan and Arwin Hoge became the first juniors to win the tournament when they defeated John Dornacker, senior, in the finals held last Thursday evening in the Little Country Theater. Attorney P. J. Garberg was the judge.

This tournament was sponsored by the Lincoln Debate club under the supervision of Frieda Panimon.

The junior and senior teams advanced to the final round with victories over the freshmen and sophomore teams, respectively. Herschel Hutsinpiller and Mildred Weiser represented the freshmen class, and

Be one of the first.
Insure getting your picture.
Support your annual.
Order your space
Now is the time to act.

Altho the Bison cut sales are always slow in getting started, many fraternities, sororities, and independent organizations on the campus have offered 100% support in competition for the cup to be awarded this year by the Bison business staff to that organization selling the most copies for the 1937 Bison Annual.

This year cuts are cheaper than ever before. Depending upon the photographer. Prices range between \$2.00 and \$2.50.

Students To Give 10 Plays Thursday

Ten one act plays will be presented by the play production class, November 14, at 7 p. m. in the Little Country theater.

Lorraine Dixon is business manager of the group; Robert Knauer, stage manager; Robert Sanders, music between plays and lighting; Corrine Ballard, costumes and make-up; Phyllis Rowe, publicity manager; Carson Noecker, properties manager; and Cynthia Riggs, candy sales.

The plays will be directed by the following students. "Weak Spots", Corrine Ballard; "Poets All", LaVerne Gilbertson; "Challenge to Youth", Mary Clark; "Suicide", Robert Knauer; "Roses, Sweetpotatoes, and Onions", Lorraine Dixon; "Sob Sisters", Grethe Jone, and "That's That for To-day", Phyllis Rowe. Two radio plays are included in the group, directed by Robert Sanders and Carson Noecker.

Four of the plays are original. The audience will criticize, make comments, and decide which of the plays is the most original. Boxes of candy will be given to the team selling the most tickets, and to the cast of the best play. The admission charge is ten cents.

de Laurence Nelson, the sophomore. Prof. Paul E. Zerby judged the freshmen-junior contest, and Dr. Floyd J. Brinley, the sophomore-senior.

"Expert Watch and Jewelry Repairing"

WIMMER'S
FARGO JEWELRY MFG. CO.
"Walk a Flight and Buy Right"

THE business world offers more opportunities to trained workers than all other lines of work put together. Every month we have more calls for trained workers than we are able to fill. Why not take a course in business training and in a few months be ready for a position that will pay you a worth while salary and give opportunities for advancement. If interested, write for a catalog.

INTERSTATE BUSINESS COLLEGE
FARGO, NORTH DAKOTA

McCrackens Studio

Is open until 9 P. M. to accomodate students who are coming in for individual Cuts and Pictures.

Remember the place 112 Broadway
Over Newberrys Phone 775w

NDSC Farm Union Receives Charter

In recognition of interest in farm co-operation on this campus, the state board of the Farmers Union has chartered the Farmers Union College club as a regular local, according to the report of Esther Erickson, club president, before the local chapter of the American Federation of Teachers at the regular meeting Wednesday afternoon. The meeting also heard a report by Professor Kenneth Kuhn of the national convention of the teachers' group.

Farmers from every part of the state showed great interest in the rise on the campus of the agricultural college of a group directing its attention toward co-operative enterprise and organization of farmers, reported Miss Erickson. She headed the club delegation attending the recent Farmers Union State convention at Dickinson to make application for a charter. The two thousand or more farmers attending the convention gave the college group a warm welcome, she pointed out, and also that this club, organized last year, is the first of its kind in this country. Other members of the delegation were: Cathryn Ray, Marian Hokenson, and Donald Erickson.

Edmund Peterson, class of '32 chemist, has just been employed by the Phalen-Faust Paint Co. of St. Louis, Mo. Mr. Peterson, who lives in Moorhead, was formerly employed by the Porter Paint Co. of Louisville, Ky.

Supermix Paints and Varnishes

WINDOW GLASS

Carlisle & Bristol
HARDWARE - SPORTING GOODS

67 Broadway

Phone 757

UNIVERSITY OF NEBRASKA MAN ADDRESSES TEACHERS

Prof. Worcester of the University of Nebraska, a field representative of the American Association of University professors spoke at luncheon of the local A. A. U. P. chapter at Ceres hall Wednesday. His topic was "Whims and Practices of the A. A. U. P."

Worcester on his current trip also visited the University of North Dakota and Minot State Teachers college. Prof. Leon Metzinger, president of the NDSC A. A. U. P., arranged for his local appearance.

FOUR NDSC STUDENTS WIN PRIZES IN CONTEST

The Theta Chi trio, composed of Wayne Krogfoss, Wesley Phillips, and Robert Will were awarded first prize of fifteen dollars at the weekly WDAY amateur contest last Wednesday night. They sang "Dinah" and "Hold That Tiger."

Miss Ruth Piper, also of the school, won second place singing "Alice Blue Gown."

Better Sight-Better Light

Have Your Eyes Examined and Glasses Fitted By
E. A. ANDERSON
Optometrist
Phone 680 104 Broadway

Viking Cafe

Loomis & Loomis
DRY CLEANERS

Fur Cleaning Rug Cleaning
Phone 164
110 9th Street S. FARGO, N. D.

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

AFTER THE PARTY....

Meet at the

Golden Maid

The Finest in Town

INSTRUCTOR WRITES ARTICLE

Mathilda Thompson, instructor in mathematics, has an article in the October issue of The North Dakota Teacher. Her article contains suggestions to high school teachers on how to make the subject of mathematics of more interest to high school students.

Gymnasium Clothing for Men

White Cotton Jerseys, Each... 30
Supporters, Each 30
Sweat Socks, per pair..... 25c
Sweat Shirts, Each..... 80
Sweat Pants, Per Pair..... \$1.00
Converse Basketball Shoes
Per Pair \$2.15

WE CARRY A COMPLETE LINE OF ATHLETIC EQUIPMENT

NORTHERN
School Supply Co.

8th St. and N. P. Ave.

say that's a smart coat
...you bet it's a Varsity-Town
CHECK ROOM

The smartness of Varsity-Town coats is immediately recognized. Every detail is correctly designed to give Varsity-Town coats distinction. Did you say you'd be right over?

\$18.50 - \$22.50

Full Belt Raglans
10% Discount to Students

Matt Siegel

"Where the College Fellows Buy Their Clothes"

424 Front Street
Fargo, N. Dak.

SPECTRUM
SPORT
SPECULATIONS

By WALT McGRATH

Hats off to Blue Key and Mortar Board at the University of North Dakota campus. Using the brains that God gave them and their own initiative, these two organizations have banded together and are circulating petitions around the campus proposing the building of a new winter sports building. The edifice will be 320 feet by 130 and will house a hockey rink, a skating rink, dressing rooms, and other supplementary facilities such as locker rooms, etc.

It's always been one of our pet gripes that the state of North Dakota, which is ideally located climatically for winter sports, has never had proper facilities by which persons interested in these sports could at least have some opportunity to enjoy them. More power to the Sioux on their new venture!

When told of the proposed building at the Forx, one of the ardent Bison hockey players exploded, "they could bring the Madison Square Garden down there and we could still beat 'em."

Let's start out like this: Reiners, Bettschen, Saunders, Bernard, and Anderson. Yup, you're right. To our untutored mind that sounds like the first five men on the '35-'36 group of basketball potentials. These five boys are the veterans of Lowe's basket tossers, and while there are some fine boys coming up from the neophyte ranks of last year, we can hardly see any of them taking a first string berth from these finished performers.

Anderson, the one-man scoring team, will be eligible for another year of competition if he returns to school next fall. Russ went to a Colorado college last year but did not participate in any varsity games and as a result was eligible for immediate competition this season. If you want an exhibition in fancy basketball shots just drop over to the gym some afternoon and witness the scintillating center from Svea pop them in from all angles and positions.

Now that Finnegan has gone ahead and obtained a real honest-to-goodness boxing instructor, all the rugged men on the campus have begun to hitch up their pants, eat more spinach, and when no one is looking go a few fast rounds with their shadow. Kidding aside though, some of the best attended athletic events of the year a few seasons ago were the amateur battles staged by intra-mural athletes who had visions of championship medals adorning their manly chests.

The man who examines your eyes is a Scientist—Let our Registered Optometrist examine your eyes.
F. W. Peterson Co.
Jewelers and Optometrists
120 Broadway Phone 805-J

COSTUMES
And Masks For
— School Parties and Plays —
All Types of Beauty Work
KOPELMAN THRIFT SHOP
512 1st Ave No. Phone 1188-W

Bison Trek South For Crucial Games

Omaha Game Is Armistice Day 60 Frosh Aspirants Answer First Call

Completing the annual conference schedule, Finnegan, Lowe and Company journey to Omaha, Neb., tomorrow, and from there trek to Mitchell, S. D., the following Tuesday, where they meet the South Dakota university Coyotes a week from tomorrow.

The contest with the Omaha Teachers is planned for Armistice day with the Bison being cast in the role of favorites much against their liking. Until last week, when they bowed to South Dakota university by an 18-0 count, the Omaha club was considered to be a series stumbling block in the path of the pennant-seeking crew from North Dakota State. At present, it seems as if the great difficulty will lie with the vastly improved Coyotes, who have come up to the top with a rush after an inconspicuous opening and provided the most startling upset of the season when they whipped the South Dakota State Jackrabbits, which up until their defeat were considered one of the three strongest elevens in the conference.

Because of a cancellation of the fracas with the Kansas State Teachers college the Herd has been idle since the 20-20 deadlock with the title-aspiring tribe of Sioux from Grand Forks. Inclement weather has prevented them from any outside scrimmage and actual contact work has been practically nil. Regardless of this fact Finnegan and Lowe don't seem to be very much worried as to the condition of the players, chiefly because of the fact that practically every man on the squad has had a workout on the track every afternoon the past week.

The outcome of the two games this (Continued on Page Six)

With about sixty men reporting for the first practice, Coach Johnny Smith has things well under control for a high class frosh basketball team this season. The initial session held Wednesday was for the purpose of obtaining the names and positions of all the men interested.

An innovation so far as frosh teams are concerned will be put into practice this year. All men reporting will be assigned to a team and these outfits will conduct a tournament among themselves with the frosh squad being chosen from the best men participating. This will give all the boys an equal chance and will do away, partially at least, with the high school big shots getting credit for more ability than they really possess.

Some of the names that have graced the high school reports of games in headline fashion whose owners are continuing their careers at North Dakota State can be easily picked out from the list of hopefuls. Detroit Lakes' contribution to bigger and better cage teams for the Bison comes in the person of Harry Peterson, high scoring center, who in the two months he has been here, has earned himself a name on the gridiron. Wheeler and Frankosky hail from Fargo high school and give promise of maintaining the high standard of play they set in high school circles.

Snyder, Hawkins, Jim On, Naprovnik, Ose, and McKay are just a few of the names that come to mind after watching the frosh going through their antics.

NOTICE

All Bison cut salesmen meet Friday at 4 p.m. in the Bison office.

63 GIRLS REPORT FOR WAA RIFLERY PRACTICE

Rifery attracted 63 girls Wednesday night. As one of the minor sports sponsored by the Women's Athletic association, riflery is held every Wednesday evening from 6:45 to 9:00 on the range in the Field house. Colonel Easton and Gordon Baird are the instructors. Assisting them are Hubert Smith, Anthony Welker, and Kenneth Boyd. A girls' rifle team will be chosen in February from those having the highest scores. Plans are being made for the team to compete against other schools.

THREE MEMBERS INITIATED INTO WOMEN'S SPORTS UNIT

The Women's Athletic association initiated nine girls, and held a business meeting last Wednesday in the Ceres hall gym.

The girls initiated were: Margaret Jones, Delilah Sailor, Willa Jean Wells, Emily McNair, Norma Peterson, Orphia High, Betty Verne, Phyllis Rowe, and Mary Elise Bibow. The committee in charge of initiation was composed of Marjorie Smith, Fern Berg, Kjordis Lovig, and Luella Grutle.

NOTICE

Those interested in boxing meet in the Field house at 4 p.m. Monday.

Former NDSC Man Works In Soviet

Dean R. M. Dolve, head of the engineering department, has just received a letter from a former NDSC mechanical engineering professor, David M. Bavy, who is at present in charge of the Gorky Automobile Factory at Gorky, Soviet Russia. Mr. Bavy, who left NDSC in 1928 after six years service as an instructor, was contracting engineer for the Russian government at the Ford Plant at Detroit until three years ago when he assumed his present position.

"Education is both universal and compulsory; but the most striking thing is the masses of adults who are attending school," he wrote.

The auto factory at Gorky is turning out 250 cars a day he reports and its capacity is being increased to 1000 a day. Gorky is a city of 500,000 people. Mrs. Bavy, who is at present in New York city, teaches English at the American village school at the factory.

TRY —
HANNAH'S
Homemade Chocolates
39c and 59c per lb.
304 Broadway

Friday and Saturday "Get Acquainted" Special to A. C. Students!

HAT FREE

Yes, sir! This is no gag. We will give you your choice of any \$2.95 hat in stock with the purchase of any \$22.50 suit or overcoat.

MARX-MADE

- | | | |
|-----------------|----------------------------|----------------------|
| Suits | 2
2
5
0 | Overcoats |
| Single breasted | | Raglans, |
| Double breasted | | Double breasted |
| Sport backs, | | Half belt, full belt |
| Blues, Grays, | | Caraculs, |
| Browns, Plaids, | Fleeces, | |
| Checks | Niggerheads | |

Come Today--Offer Good this Fri. and Sat. only

Emporium Men's Clothing

Downstairs in the Emporium
8-10 Broadway 8-10 Broadway

Send Your BAGGAGE Home by

RAILWAY EXPRESS

No need to burden yourself with the transportation of trunks, baggage and personal effects at vacation time...send them all home by Railway Express.

● TUNE IN ON THE RAILWAY EXPRESS NEWS PARADE Every week from the following stations:
WEEK • WOR • WHE
WLS • KWK • WDSU
WFAA • WGST • KYA
KNX • KSTP • KOMO
WBAL • KOIL
Watch for local announcements

Here's the way...merely telephone Railway Express and we'll call for the shipments — whisk them away on fast passenger trains, swiftly and safely to destination. You take your train home with peace of mind, knowing your baggage will be home almost as soon as you are. Rates surprisingly low; two receipts—one at each end—insure safe handling and delivery.

After vacation, we'll bring your baggage back again, eliminating all worry, trouble and unnecessary expense.

For service or information telephone

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

Suits and Overcoats
\$19.75 - \$16.75

Styled for College Men • Sport Models. • Single or D. B. • Polo Raglan Wraps

Remember NO SALES TAX **The Palace** The Store for College Men

ROTC Enrollment Gains In College

Chicago, Ill.—(ACP)—A gain of more than 5,000 in ROTC enrollment, amounting to an average of about 20 per cent in 40 of the country's leading colleges and universities has been registered this year, a recent survey shows.

It is not believed, however, that the increase is indicative of a kinder attitude toward war on the part of college students. The general increase in college registration this year is held partially responsible, together with the opportunity for reserve officers to land good jobs after graduation as Civilian Conservation Corps commanders. Then, too, the supplying of uniforms by the government attracted more enrollers, some institutions reported.

The Mid-West and South showed the biggest gains, with the University of Illinois in the lead with a gain of 460. Purdue, Michigan State, the University of Nebraska, Kansas State and Louisiana State University registered big increases.

TRYOTA CLUB HELD FIRST MEETING OF YEAR LAST NIGHT

With explanations and reports of summer projects in foods and clothing as the theme, Tryota club held its first meeting of the year last evening in the Art Studio.

Freshmen home economics students and any other girls enrolled in that course who were not already members were the honored guests of the evening.

Alice Larson, Lottie Behrens, Mary Elizabeth Runice, Dorothy Hawkinson, Doris Johnson, Irene Bork, Mary Sherwood, and Helen Edmonds told of their summer projects. Harriet Berg welcomed the freshmen and explained the purpose of Tryota. Honorable mentions were announced at the meeting.

A dean at the State University of Iowa thinks students should wait three minutes for an instructor to appear, five for an assistant professor, eight for a full professor or dean. This would be O.K. if the faculty would allow freshmen to be two minutes late, sophomores five minutes, juniors ten minutes, and seniors fifteen minutes.—A. C. P.

There will be a program meeting of the Chemist's club next Thursday evening in room 307 of the Chemistry building.

Dance Programs

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

Knight Printing Co.

619 N. P. Ave. Phone 602

Our Guarantee

You can always do best at SCHERLING'S
Best Quality - Best Service
Best Price
Special Rates to Students
Holiday Offer - 8x10 colored enlargement in glass frame with each dozen photos.

Scherling Studio
113 1/2 BROADWAY PHONE 92W

Prompt Courteous Attention to Your Banking Requirements

The Fargo National Bank

52 Broadway FARGO, N. D.

ANOTHER CADET HOP ACTUALLY TO BE HELD

That there will actually be a cadet hop next Thursday afternoon, Nov. 14, in this year of many governors, one thousand nine hundred and thirty-five, is the candid opinion and outspoken statement of no less a personage than Sidney Shannon, who has something or other to do with Scabbard and Blade, national dilatory society for postponing cadet hops.

Personally, the Spectrum Staff is quite loathe to publish another story on cadet hops inasmuch as Stab-hard and Bleed has called their last two shindigs off, but Mr. Shannon assures us that there will be a cadet hop—usual day, time, and price, with Jimmie Baccus and his orchestra furnishing the necessary rhythm. Well, we warned you, and have only acted on the advice of S. Shannon, who should know, so if that cadet hop doesn't come off we stand absolved of all blame.

HOLD PING-PONG MEET

Delta Psi Kappa is sponsoring a ping-pong tournament to begin Monday. A trophy will be given to the winner. All girls interested should sign up on the Ceres hall gym bulletin board.

Kappa Kappa Psi, honorary band fraternity, announced the following men pledged last Wednesday: John Hasstrom, Franklin Schoeffer, Clifford Altermatt, Woodrow Wieland, Vardi Thorwardson, and Myron Skow.

Alumni Notes

Alice Bender '26, member of the governing board of the Alumni and Former Student association, left for Bismarck on Wednesday to attend the North Dakota Educational association. Miss Bender also represented the Alumni association at the luncheon which was held in the Presbyterian church at Bismarck, Thursday noon. E. H. Jones '23, was one of the speakers at the luncheon and John Thysell Sr., '08, president of the Bismarck-Mandan Bison Booster club, presided at the luncheon. Gertrude Almos '31, teacher in the Bismarck schools, and Helga Rostvedt '31, teacher in the Mandan schools, and Marion Schroeder '29, principal of the Mandan high school, were in charge of the luncheon.

Denise Burke '35, Velva Rudd '32, Edris Probstfield Hacke '29, and June Fredeen '33, are employed as teachers in the department of supervised high school study, with offices on the campus.

GUIDON ORGANIZATION ELECTS NINE NEW MEMBERS TO GROUP

Jane Bristol was elected secretary of the Guidon, honorary women's ROTC auxiliary, last Wednesday, in the Gamma Phi Beta rooms.

Girls who were elected to be pledged Nov. 17 are: Georgia Cook, Harriet Ellsworth, Catherine Cannon, Kathryn McEnroe, Jean Verne, Janet Sharp, Gertrude Anderson, Betty Kibbee, and Genevieve Hawkinson.

The game of football was originated by the Spartans about 500 B. C.—Miami Student.

SOCIAL CALENDAR

- Friday, Nov. 8:
Phi Mu party, 8:30, at YMCA.
Theta Chi party, 8:30, at Festival hall.
- Saturday, Nov. 9:
Delta Tau Epsilon party, 8:30, at Festival hall.
Kappa Sigma Chi party, 8:30, at the YMCA.
- Sunday, Nov. 10:
Sigma Phi Delta pledges entertaining at a dinner, 5:00-9:00, in the chapter rooms.
- Monday, Nov. 11:
Omaha University - North Dakota State College game at Omaha.
- Wednesday, Nov. 13:
Coed Prom, 7:30, at Festival hall.
- Thursday, Nov. 14:
Cadet hop, 4:00-6:00, at Festival hall.
- Friday, Nov. 15:
Sigma Chi party, 8:30, at Festival hall.

Conference Title At Stake On Trip

(Continued from Page Five)

next week will settle the matter of whether or not the Bison will have a clear title to the loop gonfalon or not. At the present writing, the Herd has one tie and no defeats recorded against them, while the second position is occupied by the Nodaks with two ties chalked up against them. If the home team can come through these last two contests with victories the banner will rest in Fargo for the first time since 1932, while a defeat will automatically revert it to Grand Forks. One tie and one win will leave the Bison and the Sioux deadlocked with each sharing the much coveted crown.

FOR SUPERIOR FUEL SERVICE...
Phone 6500
Coal - Coke - Fuel Oil
Oscar H. Kjolrie Co.

HERE'S A BRIGHT IDEA!
Have your next Fraternity or Sorority Party

IN THE

Graver Dining Room

- The Finest in Fargo -

"Mrs. Spalding will manage everything"

CUT PHOTOS--Charmingly different....

CHIAL'S STUDIO

AUTHORIZED BY THE BISON

55 1/2 BROADWAY

PHONE 2663

Attention Fraternity House Managers:

We have just the fuel you want to burn for Heating purposes or if it range coal you want try our "Special" range coal and get the best.

Interior Lumber Co.

Phone 838 or 839

We Boost the Bison at All Times

HELP WANTED

Watch the Want Ads in.....

THE FARGO FORUM

If you are looking for a Job.

Our Confections are....

Wholesome - Fresh
Delicious

"When you treat give a sweet"

CONGRESS CANDY CO.

Fargo, N. Dak.

Trade in Your Overcoats
ON A NEW ONE

\$19.50 to \$45.00

SUITS at \$25

TED EVANSON

219 Broadway

Buy that New

Fur Coat

AT

HOENCK'S Fur Store

25 years of successful operation is your guarantee of satisfaction

We Have....

Greeting Cards

for Every Member

of the Family

A. C. BOOK STORE