

Vote in the Bison
Ace Contest!

The Spectrum

Vote in the Bison
Ace Contest!

BOOST THE BEST; QUESTION THE WORST; KNOCK NOTHING

VOLUME 40.

AGRICULTURAL COLLEGE, NORTH DAKOTA, FRIDAY, FEBRUARY 20, 1925.

NUMBER 12.

BISON MEET FLICKERS TONIGHT CREIGHTON CINCHES LITTLE EIGHT FLAG

BLUEJAYS COME THRU WITH THIRD PENNANT IN CIRCUIT HISTORY

WIN FROM MORNINGSIDE ENDS
CONFERENCE SCHEDULE
OF CHAMPS

WON 46 TO 18

CONFERENCE CHAMPIONS HAVE
BEATEN BEST TEAMS
IN COUNTRY

	W.	L.	Pct.
Creighton	8	0	1.000
Bison	6	3	.666
State	4	5	.444
Wesleyan	2	3	.400
Des Moines	1	2	.333
North Dakota U.	1	4	.200
Morningside	1	7	.125

Creighton won their third conference basketball championship on Monday of this week when they downed the Morningside Maroons, 46 to 18, on the Morningside court.

As was the case when the Blues put the skids under Bison titular aspirations, Ike Mahoney was leading killjoy. The tall center seemed to be unable to miss the hoops from any angle or distance, and as a result scored 15 points.

Trautman Finds Easy Going

A feature of the contest was the work of Trautman. The Bison guards evidently have an edge on anything in the conference, as Trautman again struck the score column with a heavy count of 13 points. Against the Bison he was able to get but 3 points.

The interest of the conference now centers on the race for second and third honors. At the present time the Bison seem firmly entrenched in second place, although a loss of two of the remaining six conference games
(Continued on Page Three)

THETA CHI SECRETARY COMPLETES PHI VISITS

Bernard M. McIlhany of New York, who is traveling secretary of the Theta Chi fraternity and who spent several days visiting Phi chapter of the fraternity, left Tuesday evening for the west coast. While on the coast he will visit other chapters located there and will also assist in the installation of new chapters at the University of Washington at Seattle, Wash., and at the University of Oregon at Eugene, Ore.

Monday evening Mr. McIlhany was the honored guest and main speaker at a banquet given at the Commercial club at which about 50 active and alumni members were present. The speaker reviewed national activities and related instances to prove his assertions that fraternities are greatly worth while to the individual and college community development.

Kenneth Kuhn, member of the University of Michigan chapter, and a member of the agricultural college faculty, talked on scholarship and Dean E. S. Keene of the engineering department told of some of the prominent positions members of Phi chapter have taken in the east. C. A. Williams, alumnus member, and Theodore Greenfield, active president, talked on the activities of the alumni and actives, respectively. Matt E. Tindall was toastmaster.

Special dance numbers were given by Wilfield Hurt and Jeanette Euren of Fargo. The Phi chapter orchestra gave numerous selections.

Speaks Sunday

L. B. Hanna

EX-GOVERNOR HANNA WILL SPEAK SUNDAY

FORMER STATE HEAD WILL TELL
OF THE PASSION PLAY
OF 1922

Honorable L. B. Hanna, former governor of North Dakota, will speak on "The Passion Play as Given at Oberammergau," at the monthly Vesper service to be held in the Auditorium of the Y. M. C. A. building at 4 o'clock Sunday afternoon, Feb. 22.
Saw It in 1922

A musical program will be given in connection with this address by the Moorhead State Teachers College Chapel Choir. The choir is under the direction of Professor Dan Preston of the Teachers College.
(Continued on Page Three)

JUST
BRILLIANT
STUFF
---By Ee Fy

Why is it that when a team gets "hot" they always put the game on ice?

Now that is improbable, in fact assured, that we will not get an appropriation for a new armory, why not try to coax the powers that be to give us a score board that runs past 50. "Red" responded beautifully Friday night and deprived the score-board of figures. If the Bison insist on running scores halfway to the century mark we'll have to have a new score-board.

BE AT THE "U" and help BEAT the "U."

The Nodaks are not a "setup" team and if they beat the Bison it would be in the nature of an "upset."

If Creighton were a distinguished rating school in military, it is our opinion that this "Ike" Mahoney would be a wonderful instructor in artillery fire.

With the band, a gang of Bison rooters, a two game victory over the Nodaks and—the Bison should have a good time at Grand Forks.

Dewey says "We have our eyes on the State Championship Pennant." We would rather get our hands on it.

We hope this man Wild at the "U" don't go wild and get a wild quota of baskets, and further we hope Boe looks like a "bo" against the Bison.

Tardiness is becoming less common in a class in a certain western college where a professor removes vacant chairs from the room so that late comers are obliged to stand.

Freshmen at Allegheny college in Pennsylvania claims to have contrived a new game of "spudball," which is a combination of football, soccer and basketball.

Notice!

Contrary to the original announcement the first game of the annual North Dakota A. C.-University series to determine the state championship will start at 8 tonight in place of 2:30 as had been previously announced. The second contest will also be changed, the game starting at 4 p. m. A special train will not be secured but every effort is being made on and off the campus to secure 125 fares in order that a reduced rate may be received.

Whether or not the band would go was uncertain at the time that this went to press, although indications were that at least a goodly part of the Gold Star musicians will ride the rattlers north.

VOTE WILL CLOSE MONDAY FOR ACES

BALLOT WILL CLOSE MONDAY
AT NOON; 200 HAVE ALREADY VOTED

Only two full voting days remain before ballot boxes in the Bison Ace section election which opened Tuesday of this week, are closed. At noon Monday the polls will be closed, leaving only this afternoon, tomorrow and Monday morning for students to cast their votes for the eight most representative members of their classes. Votes are to be dropped in the Spectrum box in the main building.

Ace Features

The Ace section which is to be a prominent feature of this year's Bison annual, will contain the pictures of the eight most representative members of the three upper classes of the school.

Each student in these classes is eligible to vote for eight students in his own class. The student vote is to
(Continued on Page Three)

FLICKERS PROMISE BISON CAGE STARS TWO HARD BATTLES

HOUSER WILL USE VARIED
STYLE OF GAME TO DEFEAT
FEAT BISON FIVE

FLICKERS IMPROVE

BISON GUARDS AND CENTER
HAVE EDGE ON FLICKER
DEFENSIVE TRIO

By EUGENE FITZGERALD

Coach Edgar Houser and his gang of tossers have been working earnestly for the invasion of Dewey's Bison hoopsters which opens at the Nodak armory Friday evening. The second game of the series is scheduled for Saturday afternoon at the same place at 4 p. m.

The Nodaks at the start of the season were called "a gang of misfits" by several critics. Perhaps it is true that at the start of the season they were as the critics had named them. Houser has worked untiringly with his squad pointing them for the Bison series in an effort to get an even break.

Houser Is Smart

Houser's reasoning has been logical inasmuch as the Bison have been in and out team. Should the Nodaks catch the Bison in one of their slumps the chances for an even break in the series assumes a rosy aspect for the upstaters.

Dewey is taking no chances on his team going into the series in the wrong frame of mind and has spared no efforts to get them to a position where they will realize that the Nodak contests are no setup matches.

The series should bring out several heretofore unknown stars on the Nodak squad, principal amongst them being Viegel, former Dickinson high school star. Viegel in games thus far this year has demonstrated that his defensive play is good and is the most dangerous short shot artist of the Flicker quint.

Flickers Have Subs

Busdicker is the most likely performer to start at the guard berth opposite Viegel. Busdicker has the earmarks of a coming star and it is in the defensive and dribbling end of the game that he shows most aptitude. Boe, Loughlin and Edwards
(Continued on Page Three)

KAPPA PHI ANNUAL PARTY WAS GIVEN TUESDAY EVE

Members of the Alpha Kappa Phi fraternity were guests to their honorary members and their ladies at a formal dance and dinner held at the Waldorf hotel dining room Tuesday evening.

The dinner was served at 7:30 and was followed by a formal program of 16 dances lasting from 9 until 12. Several features were put on during the evening, one a special number by the pianist and the climax of the party was the distribution of the favors for the ladies.

These favors were in the form of blue leather vanity cases with a gold border and emblem of the fraternity embossed on the cover.

Patrons and patronesses for the party were Dr. and Mrs. John Lee Coulter, Dr. and Mrs. W. T. Pearce, Prof. and Mrs. W. F. Sudro, Dr and Mrs. A. F. Schalk and Captain and Mrs. Thomas S. Smith.

BISON ACE BALLOT

The following consists what is to be known as the Bison Ace ballot, eight members to be selected from each of the three upper classes. Each student will be allowed but a single vote and that must be signed. The following is being repeated from the Tuesday Spectrum, and the contest will close Monday, Feb. 23, at noon. All ballots are to be cast in the Spectrum drop box. Every student has a vote in his own class only. He need not be a purchaser of the Bison to vote; every one is included; it is an all-college affair.

The official ballot follows:

Sophomore.	(Names to be filled in by voter.) Junior.	Senior.
1. _____	1. _____	1. _____
2. _____	2. _____	2. _____
3. _____	3. _____	3. _____
4. _____	4. _____	4. _____
5. _____	5. _____	5. _____
6. _____	6. _____	6. _____
7. _____	7. _____	7. _____
8. _____	8. _____	8. _____

Students can only vote in the class in which they are enrolled.

(Signed) _____

Class _____

Seen Our New Charms? A. C. Book Store

Corsage Bouquets for the Formals
Wrist Bouquets Colonials
DON'T FORGET HER

NOVEL CREATIONS AS
ONLY WE CREATE
Greenhouses: Oak Grove

Fargo Floral Co.
Store: 69 Broadway Phone 808

THE SPECTRUM

Official publication of the students of the North Dakota Agricultural College.
Published every Tuesday and Friday during the college year.
Address all communications to the Editor in Chief.
Subscription rates are \$2.00 per year.
Advertising rates and information sent on request.
Entered as second class matter at the Agricultural College under the act of March 3, 1879.

MEMBER NORTH CENTRAL PRESS ASSOCIATION

Winner 1924 Paper Contest

EDITORIAL STAFF

Edward M. Yocum Editor-in-Chief
Philip H. Boise Associate Editor
Eugene J. Fitzgerald Managing and Conference Editor
Grace Ross Campus Editor (This Issue)

BUSINESS STAFF

Richard V. Cripe Business Manager
Paul Revell Assistant Business Manager

REPORTORIAL STAFF

(This Issue)

Bruce Rindlaub	M. A. Cramer	K. V. R. Brown
Emory Putnam	Ruth Von Sien	Philip Burger
Carrie Dolphin	Beatrice Sjoquist	Wallace Mattson
Charlotte Blake		Edris Probstfield

BEST WE GO

Tomorrow the climax of the basketball season will be reached but not passed. The Bison will open their campaign for a third consecutive state college title. Should they win both games this week they will immediately gain the crown of North and South Dakota state champions.

The Bison will not be the favorites that many think they are in the coming games. Early season scores mean less than nothing now. Every Bison student that can possibly muster the funds had best grab the rattlers on the Great Northern this afternoon and stop at the University Station at 6 o'clock. March over to Coach Paul Davis's play room and line up for the first game of the state title series.

The Bison will need every bit of support that can be hauled from Fargo northward in two days. The Flickers are at a fever pitch; their team gave Creighton two awful battles and followed by taking an overtime game from the Coyotes. They want a pair of Bison horns this week and will get them unless the Bison backers get to Grand Forks and chase the noisy little Flickertail into his hole and pound sand in it. If they don't, he will perch on the Commons and for a year his chatter will resound over North Dakota, telling of his prowess.

Better go to Grand Forks, Fargo will be a lonesome place for an A. C. student Friday and Saturday.

RIP VAN WINKLE SAYS:

Page 1, our catalog, under the head of "Physical Training for men: Provision is made for giving gymnasium instruction to all students in the college who desire it. In addition to this optional attendance, students in the first year are required to take two hours a week of physical exercise under the direction of the instructor in physical training."

In as much as A. C. has no armory or gymnasium large enough to begin to take care of even the freshmen, it would seem about time to tell the inquisitive fresh who inquired about this part of our curriculum that this is only a little bit of history on which the departments dote as significant of the fact that A. C. once had facilities to give athletic instruction to the whole student body—all twenty-seven of them—and we still have the same old place it was done in and one more instructor. Verily, this is the age of Practice with Science.

NORTH DAKOTA WEATHER

Last fall we congratulated ourselves upon the unexpectedly fine weather that lasted until the day after Christmas. Even the oldtimers say they never experienced such a long period of mild weather at that time of the year. But after all, now that North Dakota weather has come at last, aren't we just a bit glad. It's this cold, snappy weather that makes you move, and puts real pep and vitality in you. It fills you with the instinct and spirit of "get up and go." North Dakota weather is hard on the loafer, and the indolent palefaced lounge lizard. But it simply sends the blood surging a bit faster thru the veins of a healthy, red blooded person. It paints your cheeks in hues that rouge can never match. It puts snap in your step, cheerfulness in your soul and selfconfidence in your character.

The southern climates are wonderful for ease, luxury, indolence, play and malaria; the north for work, healthy vigorous sports, and strong vigorous, ambitious men and women.

Yes—we grant you—the California touch was nice—but let's be glad we have North Dakota's vigorous, bracing climate, and let's keep it a part of our lives, our actions and character.

As North Dakota's climate is not made to suit the lazy and the shiftless, let our lives and characters be unfit for lazy thoughts and shiftless motives.

Fifteen Varsity Players; Sixteen Frosh Are Awarded Sweaters

Fifteen football men received varsity letters for last season's play; sixteen players of the freshman squad were also awarded sweaters, but with the '28 numeral. With a loss of but three regulars, and with much freshman material on hand 1925 football prospects for N. D. A. C. are bright. Boise, Bridgeford and Hull will graduate this year.

Those to win varsity letters are: Bliss, Boise, ends; Kneeshaw, Marks, Thompson, tackles; Wall, Baillie, Keltner, Hull, guards; Bridgeford, center; Arnold, Mach, quarterbacks; Rumpeltes, fullback; Augustine and Miller, halfbacks.

Freshman letters were given: Newgard, Tilton, Reedy, Millard, Chas. Ankeny, ends; Gorder, McPherson,

Ankeny, Hanson, Bentson, guards; Magnuson, quarterback; Hazel, LaFleur, halfbacks; Zimmerman, fullback.

This year's awards of letters have added five new members to the Lettermen's club. They are Wall, Baillie, Kneeshaw, Marks and Bliss. The club, organized by Coach Stanley Borleske to perpetuate social and athletic relations of lettermen, has now 30 active members. Meetings are held bi-monthly on Sunday afternoons. Each letterman will receive a gold pin having an N. D. set on a green enamel base; also, according to Cyril Arnold, the club's president, keyrings with stamped identification marks which will admit lettermen to all games of the future are to be issued.

"The World Will Support 5,200,000,000 People"

POINT OF SATURATION IS STILL 150 YEARS AWAY, SAYS DR. GILLETTE TO POLYTECHNIC SOCIETY WEDNESDAY

Dr. J. M. Gillette of the sociology department of the University of North Dakota gave a very interesting lecture on "Population Study" before the members of the Polytechnic society Wednesday evening.

Dr. Gillette presented several startling facts in regard to world population growth, and the possibilities of caring for such an increase.

No Cause for Alarm

"There is no cause for alarm," Dr. Gillette stated, "as this period is at least 150 years away. Industrial chemists have reason to believe that the future food supply of the world will be made in the chemistry laboratory, which will eliminate the problem of providing sufficient land to raise crops for such a threatening situation." The saturation point of the world's population, according to statistics which Dr. Gillette read is 5,200,000,000 people. "The big problem, should the world reach this saturation point and necessitate the manufacture of foods chemically, would be the adaptation of this chemically manufactured food as against the natural foods to which the population is accustomed," Dr. Gillette said.

Charts shown by Dr. Gillette showed various reasons attributed to the great increase in urban population, and the decrease in rural population. Migration from the small rural settlements to the centers of urban population, natural increase, immigration, and the incorporation of small places has tended to add to the population of the urban centers at the expense of the rural population.

Migrate Cityward

The migration from the rural centers to the centers of urban population, alone, is large enough each year to build a city the size of Boston, it was shown amongst the charts exhibited by Dr. Gillette.

Dr. Gillette showed several charts of the leading cities of North Dakota, and contrasted them against the leading cities of Nebraska, which is very

similar to North Dakota, except in location. "There is no reason to believe that North Dakota, despite the fact that her leading cities develop at the rate they have in the past three decades, can boast of a city of 200,000 people at the decade ending in 1950," said Dr. Gillette. "It is very unlikely that these cities will continue to show such a rapid rate of increase in the next three decades," he continued.

EDWIN BOOTH ACTORS PLAY BEAU BRUMMEL

CHARLES WELLS, THE DAINTY BEAU (BUM) PLAYS EXCELLENTLY

The Edwin Booth Dramatic club last night presented in the Little Country theater Clyde Fitch's four act play, "Beau Brummel." Thru Charles Wells, the dainty Beau once again lived his life of bravado, romance and tragedy. Lucille Thompson gave a skillful presentation of the role of Marianna, and Jack Knapp as Mortimer, repeated his success of last spring when the play was given here.

The production will be given at the Masonic temple on the 21st, and later

Students!
Get a
Meal Coupon
Book
\$5.50
for
\$5.00
Viking Hotel

Walk-Over
Shoes of Quality
for Men
and Women
Kinneer Shoe Co.
226 Broadway Shoe Repairing

Our Policy---
To give the best that is offered.
To give what you want.
To accommodate.
To render the utmost in service, courtesy and honesty.
To satisfy you.
Come in and use the phone—say hello.
Christianson Drug Co.
10 Broadway Phone 23-W
Don't forget—free delivery.

will be taken to LaMoure, Enderlin and Lisbon.
The Prince of Wales.. Bruce Rindlaub
Beau Brummel Charles Wells
Richard Brinsley Sheridan Emory Putnam
Reginald Courtney Dan Denis
Mortimer Jack Knapp
Mr. Oliver Vincent Thomas Caniff
Mr. Abrahams Emory Putnam
The Dutchess of Leamington Helen Krueger
Mariana Vincent Lucille Thompson
Mrs. St. Aubyn. Margaret Richardson
Kathleen Myrtle Euren
Bobs at A. C. Barber Shop.

GARRICK
Now Showing
Jackie Coogan
in
"The Ragman"
COMEDY
ORPHEUM
Now Showing
Ramon Novarro
in
"The Arab"

Shur-on Glasses
Our Eyeglass Service
Is Complete
Expert optometrists examine your eyes.
Experienced Opticians adjust the glasses.
Accuracy is the keynote of our establishment.
When you come to us your eyes are examined by an Optometrist skilled by years of experience and thousands of searching eye examinations.
The Glasses we furnish you are guaranteed to give you complete satisfaction.
Consult Us About Your Eyes
Anderson-Vanson
OPTOMETRISTS
108 Bdwy. Fargo
Next to the Garrick

North Dakota Agricultural College
For Completeness of Equipment and Facilities for Instruction is Unsurpassed in the Northwest.
The College Department Offers
AGRICULTURE — ARCHITECTURAL ENGINEERING — ARCHITECTURE — BIOLOGY — CHEMISTRY — CHEMISTRY AND ENGINEERING — CIVIL ENGINEERING — EDUCATION — HOME ECONOMICS — MECHANICAL ENGINEERING — PHARMACY — SCIENCE AND LITERATURE
These courses are available to those who have completed the equivalent of a High School training. For those who have not had such training
THE AGRICULTURAL AND MANUAL ARTS HIGH SCHOOL OFFERS
Complete Secondary Courses in Agriculture — Commerce — Domestic Science — General Science — Mechanic Arts — Rural Teachers.
SPECIAL COURSES
Business Training, Drafting and Building, Farm Husbandry, Homemaking, Power Machinery
THIS COLLEGE offers to the young people of this state an education which is thoroughly in line with modern thought and demands. It spends no time on dead languages or such subjects as are of little practical value. It aims to fit young men and women to think and investigate for themselves; to deal intelligently with the social, agricultural and industrial problems of the day.
THE LABORATORIES are thoroughly equipped, and the instructors are specialists in their line. Exceptional advantages are offered in chemistry, physics, botany, literature, mathematics, engineering and the social, economic and political sciences.
Graduates from Approved High Schools are admitted to the Freshman class. Board and room \$6.25 to \$7.50 per Week.
WRITE TO THE REGISTRAR FOR CIRCULARS, CATALOG, AND ADMISSION BLANKS
Spring Term opens March 30; New Classes in All Curricula.

A Look At Our Woolens Will Convince You of Their Worth
\$29.50 to \$39.50
Extra Pair Pants \$7.50 Tailoring That Suits
Kingsbury Tailoring Co.
2 South Broadway :: Next To N. P. Track

Just Received **New Spring Styles** Brown Clothiers **70 BROADWAY**

BISON ELLIGIBLE FOR CONTEST

BISON STUDENTS WILL BE ELLIGIBLE FOR '25 MILITARY PRIZE \$100

WINNER MUST BE CITIZEN SOLDIER IN ORDER TO COMPETE IN CONTEST

MUST BE 2000 WORDS

JUDGES TO BE NAMED BY BEATRICE RESERVE OFFICERS ASSOCIATION

Beatrice, Neb., Feb. 19.—R. O. T. C. students at the North Dakota Agricultural college, Fargo, North Dakota, as well as men undergoing similar training in all schools and colleges in the Seventh Corps Area of the United States Army, have been deemed eligible for competition in the Beatrice Price Essay Contest, which opens here today, according to Captain Thomas P. Wilson, president of the Beatrice (Nebraska) Officers Reserve Corps and general supervisor of the contest.

Must Be Essay

A cash prize of one hundred dollars is being offered this year for the prize winning essay on "The Citizen Soldier." The essay, typewritten or in legible hand, must be submitted before April 15, 1925. The writer may handle the subject from whatever angle he may choose and judgment will be passed primarily on the basic thought and secondarily on the constructive value of the essay.

Commanding officers of military units are being asked to foster the essay contest through the Seventh Corps Area headquarters. Full information relative to the conditions of the contest is obtainable from Capt. Thomas P. Wilson, Beatrice, Neb.

FULL CONDITIONS

THE BEATRICE MILITARY ESSAY

The Beatrice prize of \$100 is awarded to the writer of the best essay, upon a military subject, chosen each year by the donor.

Subject for 1925: "The Citizen Soldier."

Conditions: The writer must be an officer or an enlisted man in one of the component parts of the citizen army of the United States of the Seventh Corps Area.

(a) The National Guard of the several states.

(b) The Officers Reserve Corps.

(c) The enlisted reserve.

(d) Men who have attended the C. M. T. C.

(e) R. O. T. C.

(f) Accredited military schools.

I. The article must contain not less than 2,000 words.

II. Article shall be of a practical, constructive nature.

III. Article shall be typewritten, or written legibly.

IV. Article shall be in the hands of:

The President, Reserve Officers Association, Beatrice, Nebraska.

by April 15, 1925.

V. Manuscript is not to be signed with the name of the writer, but with a non de plume.

VI. The manuscript shall be accompanied by a second envelope containing:

(a) The non de plume.

(b) The name and address of the writer.

(c) His grade or rank, and unit.

This envelope shall be marked on the outside with non de plume only.

VII. In searching for the best essay, the judges will look for the intent of the writer, and will give credit for basic thoughts, rather than for grammatical correctness. Neatness, however, will be a factor.

VIII. The judges: Judges shall be appointed by the president of the Beatrice Reserve Officers Association.

I. No judges shall compete.

University of Pittsburg is to build a 52 story building, designed to accommodate 12,000 students and to cost ten million dollars.

ANDREWS HERALDS GIRLS VARSITY "6"

VARSIY GIRL CAGERS WILL OPEN SCHEDULE ON FRIDAY AFTERNOON

With the girls basketball tournament finished the task of selecting the varsity was exceedingly difficult. Those who make the varsity are Edith Skurdall, Nellie Mae Root, Christine Reed and Anita Mary Blake, forwards; Ruby Oscarson, Susie Martin, Grace Bayliss, Gladys Bockwoldt and Neva Trowbridge, guards.

Skurdall has the speed and the team work that makes her a very important player. She and A. M. Blake may always be counted on for baskets.

Root at forward is aggressive and fast and may be counted on for a number of baskets a game.

Reed, forward, is clever on the floor and an accurate shot.

The defense is nearly perfect with Martin, Bayliss and Oscarson playing guard. Martin is probably the most experienced player on the team.

Bockwoldt plays a steady defence game and has little trouble as a guard. Trowbridge is a tight guard but usually gives out before the end of the game.

Two freshmen, Oscarson and Bockwoldt, made varsity, which is a very difficult thing as the varsity is usually picked from the more experienced players. They are very capable, however, to fill their places as guards on the varsity.

The varsity will play their first game Saturday, Feb. 21, at 2:30 at Ceres hall gym against the Sports club. Two games with the Moorhead State Teachers are scheduled for a later date.

Vote Will Close Monday For Aces

(Continued from Page One)

count one-third in the final count, the ballot of the Bison staff and the college faculty each contributing another third to the final standing.

Stewart Schlipf, editor-in-chief of the year book, declared yesterday that the vote during the first two days of balloting was fairly light, but that he expected it to pick up considerably today and tomorrow.

Results Named Soon

Results of the election will appear in the Spectrum within two weeks time.

Copy for the annual is being sent daily to the printer and engraver and the makeup of the book has been commenced, according to Mr. Schlipf.

Organization pictures must be in the hands of the Bison staff by Wednesday, Feb. 25, if they are to appear in the book, it has been announced. The same dead line has been set on snapshots which are to be contributed for the campus activities page.

Haircuts at A. C. Barber Shop.

The Bluebird Cafe

Everything HOMEMADE and NO Substitutes Used, But Just Like MOTHER Made

The Bluebird Cafe

A. A. Lee, Prop. Fargo, N. D. 517 N. P. Av., Metropole Hotel Bldg.

Stylish Glasses

Glasses may not improve your looks—but we have the most stylish and becoming glasses you could buy. Much more important is the fact that we fit your eyes with the correct lenses—and you will be immune from eye-strain and headache—and other eye troubles while wearing a pair of our glasses.

Cannon Optical Co.

Phone 229 A. E. CANNON Optical Specialist 119 Broadway

Ex-Governor Hanna Will Speak Sunday

(Continued from Page One)

Ex-Governor Hanna and his family were in Europe in 1922 and visited Oberammergau at the time of the production of the play there.

The Passion Play has been given during the summer of the first year of each decade for the last two hundred years, except that the last production was delayed until 1922, due to the great war. The next production is slated for 1930. The play depicts the life of Christ from the time of his entry into Jerusalem until his resurrection.

Natives of Oberammergau take all the parts of the play, and the ten year period between the productions is spent in preparation for the next production.

Blue Jays Come Thru With Third Pennant

(Continued from Page One)

would change the complexion of the race considerably.

South Dakota University struck a setback early this week when they were able to get but an even break with the cellar champions of the conference, the Nodaks. North Dakota won the first game and lost by a three point edge while the second went only the regular distance, but was won by two points.

State to Make Bid

South Dakota State will make a determined bid for second place in their coming two game series with the South Dakota University. A double win would put the Bunnies in the running again and West says his men are out for University blood.

Nebraska Wesleyan and Morning-side have come through "just average" seasons, winning a game here and losing another there. Des Moines will get a chance at second place next week when the team from Iowa play the Bison here in a two game series.

Glo-co at A. C. Barber Shop.

SOCIETY BRAND

Fall and Winter

Suits and Overcoats

PATRICK OVERCOATS, SHIRTS AND MACKINAW

S. & C. Clothing Company

520 Front St. Fargo, N. D.

Flickers Promise Bison Cage Stars

(Continued from Page One)

have been holding down the scoring positions at center and forward and have com through in good shape in several of the Flicker contests this year. Wild has been taking the place of Loughlin and Edwards at a forward berth and has proved a consistent floor man and has also gathered in his quota of the points.

Arnold and Miller should hold their own against the Nodak forwards and Blakely will find nearly as much competition in Boe as he did against Art Busdicker last year. Greenfield and Newgard will be kept on the move at all times as in Viegel and Busdicker, Houser has two distinctive type of guards. Viegel is the scoring type of guard, while Busdicker plays the back

court at all times. This type of play will force the forwards to keep Viegel from scoring and they will find Busdicker a hard man to score against because of the type of play employed. Rumpeltes, Bechtel and Thompson will all see service in the series if the games warrant it.

College Grocery

FANCY AND STAPLE GROCERIES

Because

they are made by the world's largest makers of fine clothes

Kuppenheimer Good Clothes

embody the advantages of experience in manufacture authority in style and the economy of volume

The Globe

Clothing Store BROADWAY AT FIRST AVE.

OUR Rest Rooms ARE ALWAYS OPEN Meet Me AT THE Merchants National Bank

THE NEW ENGLISH MODEL TUXEDOS Are Here Now Price \$35 C. A. Swansen Company 514-516 Front St., Fargo

Well Dressed Men Appreciate Ed. V. Price & Co. Merchant Tailored Clothes Made Expressly for You The Community Men's Shop NO. 17 BROADWAY

A Good School— Thorough courses, trained experienced instructors, modern equipment, Service that satisfies This school is a member of the National Association of Accredited Commercial Schools and guarantees the work satisfactory to the student or refunds the unused tuition. Over eighty per cent of our graduates, during the past five years, have gone to positions in Fargo and Moorhead offices. It pays to take your training in a school that can secure for you the best positions. We have a fine attendance, join us and enjoy our service. INTERSTATE BUSINESS COLLEGE

Commence the School Year Right Headache, eyeache or any trouble with your eyes or glasses may cause you many uncomfortable and painful days, or make it impossible for doing perfect work with your studies or your work. SEE US TO SEE BETTER SATISFACTION GUARANTEED F. W. Peterson Co. Jewelers and Optical Specialists 118 Broadway

Drop in and inspect our New Spring Woolens in the new shades—London Lavender, Powder Blue, and Gull Greys. Tailored as you want them **\$33** Gents' Furnishings **Broadway Tailoring Co.** 116 Broadway Fargo, North Dakota

Flaten's for the Classy Spring Caps--318 Br'dway

Knewsey Knosey Kampus Kolumn

The A. C. rifle team last week defeated the Kansas Aggies in a telegraphic match, 3734 to 3660. This week the team is shooting the civilian rifle team of Blacksburg, Va. This is the first intersectional match of the year and if won by the A. C. will give them a rating in the east, where they are comparatively unknown.

Fraternity Initiates
Six students in the school of chemistry at the college were initiated by Alpha Phi Omega, honorary professional chemistry fraternity, Wednesday. Those initiated were: Walter Boerth, Fred Byerly, Lester Day, Henry Wangen, Thomas Canniff and Kenneth Mumford.

Ted Gets Trip
Theodore Greenfield has been chosen delegate of Phi chapter, Theta Chi fraternity, to the national convention of the fraternity to be held in Pittsburgh April 16, 17 and 18. Frank N. Leakey is alternate. For the alumni Reginald Colley is delegate and Walter Elliot, alternate.

Hoffman Visits Here
Merritt E. Hoffman, '22, spent Saturday and Sunday with his brothers of the Delta Pi house. Hoffmann has been in the employ of the Truscon Steel company at Detroit, Mich., and was en route to his home at Courtenay for a short vacation with his parents.

Jones Speaks
Prof. E. H. Jones spoke on "Community Spirit and Education" at the Education club at the regular meeting Tuesday evening, which was held immediately following a supper in the Y. M. C. A. banquet room.

Good Idea
If you want to know how to compel anyone to rise when the "Yellow and the Green" is played and have any doubt about the method to use ask Clara Birkland. She has a tried "hair raising" recipe which she guarantees to prove successful.

Dr. Gilette Speaker
Dr. Gilette of the University of North Dakota spoke before the Polytechnic Lecture club on Wednesday evening, Feb. 18. His subject was "Population Studies."

Refrigerator Plant Installed
A refrigerator demonstration plant is being installed in the physics department of the college. The plant was a gift to the college from the Ashelman Brothers of Fargo, N. D.

Mr. and Mrs. Dewey Entertain
Mr. and Mrs. George Dewey entertained the members of the Deus Moix Bridge club Wednesday, Feb. 18.

Leakey's Guest
A. C. Grofsek of Minneapolis was the guest of Frank Leakey at dinner Wednesday evening at the Theta Chi fraternity.

Byerly's Brother Here
Fred Byerly had as his guest over the week end at the Theta Chi house his brother, W. R. Byerly, who is connected with the Bank of North Dakota at Bismarck.

Leo Visits Friends
Leo Osman was in town renewing acquaintances the beginning of the week. While here he attended the Theta Chi banquet at the Commercial club Monday evening.

"U" Visitor
Miss Catherine Trepanier of the University of North Dakota is the guest of Mrs. George Mayoue, 1118 Fourteenth street north. Miss Trepanier attended the Alpha Kappa Phi formal on Tuesday.

Pledges at "U"
Marguerite Black, a former A. C. student who entered the University of North Dakota this semester, has been pledged to the Kappa Gamma Delta sorority.

Opal Biggs Entertains
Opal Biggs entertained eight friends at a valentine luncheon Monday evening.

Pop Pledges Entertain
The pledges of Phi Omega Pi were hostesses at a dancing party given in the Masonic temple Saturday evening. Red and white colors were used throughout. The affair was in the nature of a valentine party.

A. C. Students in Play
Miss Florence Earley and Malve McKone of the A. C. were participants in "The Third Degree," presented by the Cathedral club of Fargo Tuesday evening, Feb. 17.

Hold Pledge Services
Members of the Phi Kappa Lambda sorority will hold formal pledge services for Miss Nellie Ausbury of Grand Forks at the home of Della Johnson.

Going Uward
Lucille Piper, Mildred Vold will be the guests of Miss Nellie Ausbury at Grand Forks over the week end while attending the University games.

More Flicker Guests
Miss Catherine Cockrell will be the guest of Miss Bernice Klingler while in Grand Forks for the University games.

Notice!
Present plans of College and State, alumni magazine, have been so arranged so that the publication will represent the joint interests of students and alumni.

Music Week
February has the honor of naming its third week National Song week. A list of material of interest to music lovers is on the library bulletin.

H. E. Club Meets
The Home Economics club held a meeting Feb. 18 at Ceres hall. The Junior girls furnished the program.

Delta Pis Pledge
Delta Pi, engineering fraternity, announces the pledging of Donald Bishop and Elvin Potter of Fargo, and Abner M. Ingebretson of Mayville.

Mr. Jensen Leaves
Mr. T. D. Jensen, who recently addressed the students at convocation, left for Alaska Tuesday morning, Feb. 17.

Don't Forget
All organization pictures for the Bison are due this week.

Junior H. E. Meet
The Junior H. E. girls held a meeting in Ceres hall at 3:45 Wednesday, Feb. 18.

"Jimmie" Here
"Jimmie" Duncan spent the week end here. "Jimmie" is now attending the U. of N. D.

Helen Ill
Miss Helen Curran has been confined to her home this week. Helen has experienced an attack of the flu.

Dan, the Business Man
Mr. Dan Denis has left school to enter business with his father.

Spectrum Representative
Eugene Fitzgerald is going to Grand Forks to cover the games for the Spectrum.

BAND WAS "HOTTEST" OF YEAR AT MEETING

"The band played better this morning than they have played before this year," said "Doc" Putnam after the convocation program last Tuesday, when the band furnished a few numbers before and after President Coulter's speech. "Doc" went on to say that every member of the band was on his toes from the start. The phrasing was excellent and Hanson fairly outdid himself in his euphonium solo. Before "Prexy's" address the band played the overture—"Il Guarany" by Gomez and "Pas des Fleurs," an intermezzo from the Ballet Suite Nails by Delibes. After the president's talk Byron Hanson played his euphonium solo, Vision Fugitif, baritone aria from "Herodiade" by Massenet. The band then played the "Nobles of the Mystic Shrine," a march by Sousa, and finished with the "Yellow and the Green."

For information concerning ballots interview Miss Marjorie Gullickson.

Bismarck Visitors
Lee Scroggins and Alf Livdahl were guests of the Kappa Phi boys recently on their way to Grand Forks. The young men are from Bismarck.

Lt. Kneeshaw Here
Lt. Kneeshaw, who attended the officers' guard school, was the guest of his brother, Ray Kneeshaw, while in Fargo. He has returned to Devils Lake.

Mrs. Cole Entertains
Mrs. Cole, dean of women, entertained the alumnae of Phi Upsilon Omicron in her rooms at Ceres hall Wednesday evening, Feb. 18.

J.C. Penney Co.
A NATION-WIDE INSTITUTION
312 DEPARTMENT STORES
Fargo's Busiest Store

Men's Shirts

Of "Kyber" Cloth

Exclusive at J. C. Penney stores; "Vat" dyed; sun, tub and perspiration proof.

Cut full; neck-band or collar-attached style; pockets with button-down flaps.

A big shirt value at—

\$1.98

Eng. Broadcloth

Shirts for Men.

"Vat" dyed, neckband or collar attached.

\$2.98

Chicago Cafe

214 Broadway

AMERICAN AND CHINESE SERVICE

BEST MEAL IN TOWN

College Men Who Care Invariably Go To—

Alex Stern & Co.

STYLE HEADQUARTERS

The CASE Engineering Code

The Secret of Case Efficiency

CASE field reports cover fully the cause and remedy of every interruption in the satisfactory operation of Case machines. Case engineers have reduced the handling of these reports to a science.

Month by month they chart the comparative efficiency and durability of the parts and units affected. Month by month the charted information is checked against the record of repair parts sold. From this record an endurance factor is established by the simple formula:

Number parts used ÷ Number machines = Endurance factor for each part.

Every effort is made to reduce this factor to the lowest possible point. The whole process of refinement is continuous and now almost automatic in its operation. No weakness of any kind can escape attention.

This is why the development of Case machines can be, and has been, carried to a point far in advance of the ordinary. This is the secret of the efficiency and dependability of every Case machine.

J. I. Case Threshing Machine Co.
(Established 1842)
Dept. B75 Racine, Wisconsin

Case Farm Tractors, Steel Threshers, Silo Fillers, Baling Presses, Steam Engines, Road Machinery, Grand Detour Plows and Disk Harrows.

NOTE—Our plows and harrows are NOT the Case plows and harrows made by the J. I. Case Plow Works Company

GLO-CO

"Educates" the Hair

A few drops before school keeps the hair combed all day. Refreshing, pleasing.

At drug counters and barber shops everywhere.

GLO-CO

(Gloss-Comb)
THE ORIGINAL LIQUID HAIR DRESS FOR Real Men and Boys

Send for Sample Bottle
Mail coupon for generous trial bottle. Normany Products Co., 6511 McKinley Av., Los Angeles, Cal.

Name.....
Address.....

Retains the beauty of the Scarlet Tanager

Which Point Will You Have?

- 1 - Extra fine - like this
- 2 - Fine - like this
- 3 - Medium - like this
- 4 - Broad - like this
- 5 - Stub - like this

You can get all five degrees in the Classic Duofold Pens

And All Points Guaranteed for 25-Years' Wear

FOR what kind of writing do you use a pen? How do you hold it? And what style of writing is entirely natural to your hand?

Close figure work or fine memoranda, for example, call for a fine or an extra-fine point. But the medium point, the broad, or the stub—these give one's penmanship a personality and character that win the world's respect.

So in the classic Duofold Pen, Geo. S. Parker gives the world the whole five degrees of points that the five degrees of writing require.

Any good pen counter will sell you this beauty. Flashing black or black-tipped lacquer-red, the color that makes this a hard pen to mislay.

THE PARKER PEN COMPANY
Parker Duofold Pens to match the pen, \$3.50; Over-size, \$4
Factory and General Offices JAMESVILLE, WIS.

Parker Duofold
With the 25 Year Point

Duofold Jr. \$5 Lady Duofold \$5
Same except for size With ring for chatelaine

Caps! Caps!

In All The New Spring Colors. Select yours Now While The "Picking" Is Good.

FARGO TOGGERY

Pioneer Life Building