

Tonight's game starts at 7:30; tomorrow's at 8. Students will enter at the West Door of the Armory. Cash customers will enter at the East Door.

The Spectrum

Tonight's game starts at 7:30; tomorrow's at 8. Students will enter at the West Door of the Armory. Cash customers will enter at the East Door.

BOOST THE BEST; QUESTION WORST; KNOCK NOTHING

VOLUME 40

AGRICULTURAL COLLEGE, NORTH DAKOTA, FRIDAY, JANUARY 30, 1925.

NUMBER SEVEN

STATE BISON GUESTS TONIGHT BISON DOWN COBBERS IN INTERCITY GAME

DEWEYMEN PLAY IN SPURTS---DEFENSIVE PLAY SHOWS POWER

BISON MISS MANY FREE THROWS; COBBERS GET 75 PER CENT FROM LINE

BLAKELY STARS

HOLZER SENDS TWO COBBERS FROM FLOOR ON FOURTH PERSONAL

Ad Dewey's Bison cagers made a flying start in their quest of intercity honors Wednesday, when they defeated the Concordia college five, 30 to 21. The Bison played erratic ball, but in their flashes of form gave a much improved performance over the James-ton game.

Bison Start Fast

The Bison started fast and led, 4 to 1, after a few minutes of play. From the opening Concordia spurted when the Bison laid down on their guns and consistent tosses from the free throw lane kept them dangerous.

The Bison played an overhead game interspersed with flashes of dribbling and bounce passing. Blakely and Greenfield used their height to an advantage and the big red head, Blakely, came through with a total of 12 of his team's points. Greenfield followed him with seven points.

The contest was featured by spurts on the part of the two teams. The Bison airtight defense made the Cobber scorers work for every point that was gained and the Watkins team were allowed but few short tosses at the hoop. Brewster, star performer for the Moorhead team, was high point man of his team with seven points.

Free Tries Poor

The Bison free throwing was poor. Only 6 out of 15 tries by the donation route were made good by the Bison. The Cobbers, on the other hand, made 75 per cent of their tries good, getting 9 of 12 tries.

Dick Holzer refereed the contest and kept the game fully in hand. Two players were sent from the floor with four personals each and in all 21 violations were called. Twenty-seven free tries were taken during the contest.

The summary:

N. D. A. C.—	FG	FT	PF
Greenfield, f	3	1-6	1
Rumpeltes, f	0	0-0	0
Newgard, f	2	1-1	3
Thompson, f	0	0-0	1
Blakely, c	5	2-9	2
Miller, g	0	1-2	1
Arnold, g	2	1-3	2
Totals	12	6-15	10
Concordia—	FG	FT	PF
Brewster, f	2	3-4	2
Ostby, f	2	1-1	0
Boe, c	1	1-2	4
Thorsen, c	0	0-0	0
Buesing, c	0	0-0	0
Birkeland, g	1	1-1	4
Anderson, g	0	0-0	0
Lawrence, g	0	3-4	1
Narveson, g	0	0-0	0
Totals	6	9-12	11

Technical foul: Birkeland.
Referee: Dick Holzer.

BISON DEBATERS MEET VIRGINIANS

SOUTHAM, PARKINSON AND HOWELL WILL UPHOLD YELLOW AND GREEN

The first of the Intercollegiate debates of the year will be held in the Little Country theater next Monday evening, when the A. C. will debate the University of West Virginia on the question of giving Congress the power of overruling the decisions of the Supreme Court, by a two-thirds majority, which affect the acts of Congress.

The team from West Virginia is composed of law students from the University. They will uphold the affirmative of the question. From indications it promises to be a bitter debate. The negative side of the question will be debated for the A. C. by Clair Southam, James Parkinson and Lewellyn Howell.

The debate is to be a non-decision affair in which the audience is the judge and is allowed to question the speakers. The question is one of great interest and is certainly well worth attending. All of the college people are especially urged to be present.

MCKINLEY COLLEGIANS SAIL ON BRINY DEEP

The S. S. President McKinley Collegian band, composed of five Fargo boys, three of them former A. C. students, who left Fargo a short time ago for a trip to the Orient, sailed from Seattle yesterday, according to word received from Hugh McMath, drummer.

The boys played for several dances en route to the coast. They broadcast a program from station WJR at Seattle last Friday and were well received, over 500 requests for dance music being received, according to a Seattle paper. James Stamp, Earl Olson and Hugh McMath are the members of the band who formerly were registered here at the school.

WOMEN'S SENATE HOSTS AT TEA SUNDAY AT 3

A tea open to all women students of the North Dakota Agricultural college will be given Sunday afternoon, Feb. 1 in the Ceres hall parlors. The affair is under the management of the Women's league of the college. Misses Katherine Eddy, Myrtle Euren and Margaret will act as hostesses. Various committees are preparing for this tea.

The similar function given two weeks ago was well attended but it is thought that there still could be a better representation of the women students of the college. This is in effect the only real opportunity which girls of the school have to meet each other and thus have a gathering exclusively their own.

This sort of a social feature is not put on to teach girls how to act. The Women's league believes this method of getting together would be both enjoyable and valuable to every girl student. It is an affair sponsored by and for women of the A. C. The hours will be from 3 to 5 in the afternoon.

BISON WILL USE ACE SYSTEM FOR FEATURE NUMBER

EACH CLASS WILL BE ALLOTTED EIGHT ACES FOR SINGLE PAGE

FACULTY GET VOTE

SYSTEM WILL BE MORE FAIR THAN "POPULARITY" PRIZE CONTESTS

Efforts of men and women of the three upper classes of the North Dakota Agricultural college in school activities will be recognized in a section of the 1926 Bison to be known as the Bison Ace section, according to an announcement recently by Stewart Schlipf, editor-in-chief.

Each Class Gets Page

Each class will be given one page in the section on which to place their eight most representative members. Work in dramatics, R. O. T. C., journalism, Y. M. C. A., Y. W. C. A., and other similar activities will be taken as a basis for the choice of the Aces.

In his announcement, Mr. Schlipf declared that elections will be held soon to name the eight Aces of each of the upper classes. Vote of the class itself will count one-third, that of the faculty one-third and that of the Bison staff another third. The date on which the election will be held is expected to be announced by Monday of next week.

Aces Form Border

On each page will be nine miniature playing cards, marked with Aces. These will be laid out in three rows of three cards each. The center card in the second row will have printed upon it a Bison. The other cards will carry pictures of members of the class.

In previous years participation of students in activities could be recognized only in small photographs of college life and as a result many who were active in college affairs went unmentioned. Mr. Schlipf believes that the Ace system will prove fairer in recognizing work of the students.

The Ace section is only one of several new features planned for this year's annual. Others are expected to be announced soon.

Notice!

The annual County Fair comes Saturday afternoon in the Little Country theater. A typical county fair will be portrayed with all the side lights and features. In addition there will be speeches and the usual prize awards.

The general admission has been set at 25c.

EDWIN BOOTH TAKES "THE WREN" AS PLAY

WINTER TERM PLAY OF DRAMATISTS WILL BE PRESENTED IN FEBRUARY

The Edwin Booth Dramatic club is to present for its winter term play "The Wren," a three act comedy by Booth Tarkington. The tryouts for the play were held in the Little Country theater Thursday, but as yet the cast has not been announced.

The play to be produced is one of the best comedies that has yet been given by the club. It is a typical Tarkington play, full of humorous situations, clever lines and complete characterizations. The story is of Eusebia Olds, who is always mothering and managing the people around her. She laeds her father, Cap'n Olds, a merry life, he has always wanted to marry somebody or another, and such a sentimental desire demands a good deal of his daughter's attention.

A young painter, who has been her special charge and worry, has become caught in the coils of a young matron from New York. The comedy deals with the wren's successful routing of this gaudy bird of prey, and how the daughter keeps the helpless artist from getting lonely.

The cast is to be announced in the near future so that the play can be worked up in time to give near the end of February. It is the intention of the club to try out several new people in the play in order to get them interested and to develop possible new talent on the campus with a view of increasing the membership of the club.

FRESHMAN BEAT SPORTS CLUB WOMEN CAGE FIVE

Freshmen sextet beat the Sports club, 29-25, at a game played Monday, January 26, at Ceres hall gym.

Ruth Andrews for the Sports club, and Ethel Smith for the Freshmen, were the outstanding stars. Miss Smith, the neatest performer on the floor, collected a total of five goals from the field. Miss Andrews played a strong game and collected five field goals and one point from free throws.

Lineups and summary:

Freshmen	Sports Club
M. Olson	F Francis Root
B. Flem	F Ruth Andrews (c)
Ethel Smith	F Mrs. Johuk
V. Sands	G Mrs. Eddy
G. Buckwoldt	G J. McKellar
R. Oscarson (c)	G E. Washburn
Substitutes:	Morrow for Smith,
Carstens for Sands, Root for Eddy,	Borderud for Root, Eddy for Borderud.

Field goals: Olson 3, Flem 3, Smith 5, Morrow 1, F. Root 3, R. Andrews 5, Johuk 4.

Free throws: Smith 1, Morrow 4, Andrews 1.

Referee: Dorothy Loudon; umpire, Nellie Mae Root.

Squire: "Did you send for me, my lord?"

Lancelot: "Yes, make haste, bring me a can opener. I've got a flea in my night clothes."—Ohio Northern Review.

"Tommy, when you jumped over that fence, you showed your agility." "I told maw to sew that button on my pants."—Moonshine.

WESTMEN WILL MAKE EFFORT TO AVENGE EARLY SEASON LOSS

BUNNIES FORCED TO LEAVE TWO STARS AT BROOKINGS WITH ILLNESS

PLAY TWO GAMES

BORLESKE ISSUES ULTIMATUM ON COMPLIMENTARY TICKETS, PASSES

South Dakota State cagers will open a two game series here tonight, when they clash with Ad Dewey's Bison five in the first North Central game of the season. The Bunnies will be handicapped by the absence of Frank Welch and Malmer, who have been forced to remain at home with injuries and illness.

Tonight's contest will open promptly at 7:30. Tomorrow night's game will start at 8. Coach Borleske wishes several things made clear. Holders of student tickets, Bison booster tickets and complimentary tickets will enter at the west entrance. Cash customers will enter at the main or east door. Holders of complimentary tickets will see that they are in possession of the pass issued them. These are not transferable and those violating this rule will be picked up, Borleske says.

In their first hoop game of the season the Bison, quint had little difficulty and took two one-sided games from Jack West's Jackrabbits. The Bunnies since that time have taken one and lost one contest to South Dakota University. In their final contest with the Coyotes the Bunnies showed surprising power, both on offense and on defense. With the Bison in their present slump a series of pretty contests should be forthcoming.

The Bunnies opened their Dakota invasion at Grand Forks last night with Coach Hauser's Flickers. Several changes in the Flicker lineup were promised before the game but the Westmen appeared confident of pulling out a win.

FIVE STUDENTS VOTED INTO EDWIN BOOTH CLUB

At the regular meeting of the Edwin Booth Dramatic club, which was held at the Little Country theater Tuesday, five college students were elected to membership. Those who were voted into the club were: Danny Hanson, Ida Anderson, Aubrey Hook, Walter Boerth and Bruce Rindlaub.

The people taken into the club have been adjudged to have shown the proper amount of interest and talent in dramatics, and have met the requirements of having appeared in at least one major production and several minor productions.

The initiation of the candidates will take place at the time of the annual banquet of the club, which is to be held in the Log Cabin, February 10.

Use our Laundry Cases TO SEND YOUR LAUNDRY A. C. Book Store

FOR EVERY OCCASION "Say It With Flowers" HOME GROWN FLOWERS

St. Valentine's Day February 14th 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 Managing Editor
 Eugene J. Fitzgerald Conference Editor
 Grace Ross Campus Editor

BUSINESS STAFF
 Richard V. Cripe Business Manager
 Paul Revell Assistant Business Manager

REPORTERIAL STAFF (This Issue)
 Bruce Rindlaub Ruth Von Sien Philip Burger
 M F. Peightal M. A. Cramer K. V. R. Brown
 Emory Putnam Charles Wells

MAY WE BE THE SAME—

When the Bison went south two weeks ago they met and severely trounced the South Dakota State cage five The Bunnies have a good team and one could not blame them for bitterness at their defeat. Instead a fineeditorial appeared in the State College paper. Th Bison have been unusually victorious this season but cannot win all the time. Defeat may come when we least expect it.

The State example is a fine one. It is a high record of sportsmanship for the North Central conference. Students will do their team a favor by being generous hosts to our sister school from the south when the Jack-rabbits are here tonight and tomorrow. South Dakota State are the best friends the Bison have in the "Little Eight". Treat them as such.—Their editorial follows:

GOOD LUCK BISON

Victory in any athletic contest is a fine thing. It is an experience which the winning team can enjoy to the utmost. Defeat, however, is no less fine, and hardly less enjoyable, when it leaves no bitterness to mar the good feeling between the competing teams.

Coach "Ad" Dewey's North Dakota Bison administered two defeats to State's basketball team last Friday and Saturday night. The defeats were administered by a clean, team, playing skilful basketball, to a team that was game to the last whistle.

Last fall in football, State fans watched the Jackrabbits hand the Bison a 14-0 defeat in the game which started State toward the conference title. Last weekend the tables were turned and they watched the northerners make a clean start in the conference basketball race.

No true sportsman could begrudge Coach Dewey and his team their victories for they won them by clean, hard basketball. Good luck Bison!

IN MEMORY OF HOYTS COLONGE

By Burdette Graham

Do you remember the time that you went to the birthday of the little girl down the street and waggged along a bottle of Hoyts colonge? It was all done up in blue ribbons, a little round bottle some two inches long. On the way you smelled the bottle to see that it had lost none of its sweetness.

Once safely there you bowed according to directions and passed over the present with a pretty speech. When the little girl opened the bottle and got a whiff of the odor she kicked off her heels with delight and you were in favor all afternoon.

That little girl is in college now if I do not miss my guess and apparently still has some of the perfume left. If you do not believe me just blind-fold yourself some morning and walk across the campus and see if you cannot tell every time you pass one of the female of the species. The odor simply knocks you off the sidewalk.

I never ran a beauty shoppe but it does seem to me that perfumes are meant to give the suggestion of sweetness that flowers have rather than the sickening, heavy odor of the country barber shop on Saturday night.—Copyright, 1924, Collegiate Feature Syndicate.

England Not Concerned With America--Bester

AMERICAN CHATAQUA HEAD DELIVERS INTERESTING ADDRESS BEFORE WEDNESDAY CONVOCATION; DISCUSSES LABOR PARTY

"What will happen to the labor party in the next four years?" asked Dr. A. Bester of the American Chataqua Institute, recently returned from England, in an address to the student body at convocation Wednesday afternoon, on "An American Impression of the English Labor Government."

Lost Out--Will Return

"In order that the Labor Party may regain its supremacy, it must combine with either the Conservative or Liberal group. The Labor party during its short reign proved to the English people that men drawn from the ranks could efficiently administer the most responsible posts of the empire."

The Labor party fell from power not through lack of administrative ability, but because of its policy regarding the recognition of Russia.

Ramsey MacDonald, according to Dr. Bester, is the man who is respon-

sible for the growth and development of this party, and its past successes. Although past middle age he will in all probability handle the reins of the Labor party for many years to come.

If the Labor party returns to power, its leaders will have profited much by their experience. They have learned that it is easier to make pledges when in opposition than to fulfill them when in power.

Not Concerned With Ranks

"England is not thinking about America," declared Dr. Bester. "She is not concerned with what the United States will do or how it will do it. Her own problems are too absorbing at present to allow her to pay much attention to those of other nations."

Since the war the possessions which were formerly economically dependent upon the mother country, are rapidly becoming self-sufficient. This means the total reorganization of British governmental policy. This, together with the problem of the unemployed, constitutes the source of Britain's difficulties today. (Dolphin and Rindlaub.)

Edith Skurdall, Aurelia Bairey To Be Prom Queens

LARIMORE GIRLS WILL LEAD MILITARY BALL, JUNIOR MANAGER CHOOSES SISTER TO LEAD PROMENADE OF '26

Miss Edith Skurdall of Larimore has been chosen by Cadet Major Leslie Narum to lead the Military Ball with him, while the Junior Prom manager, George Bairey, has chosen his sister, Aurelia Bairey, as his partner for the Junior Promenade.

The Military Ball grand march will be the feature of the annual military formal of this year, which is being managed by Scabbard and Blade, honorary military fraternity, who are in charge of the affair. Leslie Narum is managing the military function under the auspices of Scabbard and Blade.

The date for the Junior has not as yet been set, due to the difficulties encountered with the late Lenten season and the number of other college functions.

Miss Skurdall is a graduate of Larimore high school and junior in the school of Home Economics. She is Delta Phi Beta sororities.

Miss Bairey is a graduate of Tower City high school and of the Moorhead State Teachers college, where she was a member of the Witches sorority. She is now teaching at Fessenden, North Dakota.

STATE FROSH WILL PLAY 6 CAGE GAMES

Following the conference rule of Freshman schedules South Dakota State has slated six contests, the maximum allowed, for their yearling cage team. One game has already been played and several more look like cinches for the Bunnie Frosh.

The schedule follows:
 January 9, Frosh (47) vs. Madison Normal (25).
 January 27, Flandreau Indans at Brookings.
 February 7, U. S. D. Frosh at Vermillion.
 February 14, U. S. D. Frosh at Brookings.
 February 20, Flandreau Indans at Flandreau.
 (Undecided) Madison Normal at Madison.

L. LEVIN

--Jeweler

Diamonds, Watches and Jewelry of the Highest Grade Phone 4033 605 First Ave. N. and Cor. Bdwy. FARGO, N. D.

Annual Declam Contest 4 o'clock This Afternoon

The annual declamatory contest will be held in the Little Country theater on Friday afternoon, January 30th. A large number of people from the college, high school and industrial course will strive to win the medal which is offered to the best speaker in each group. It will be a very interesting program, since it contains a variety of numbers ranging from comedy to melodrama. Students are urged to attend the contest and hear the work of some of the best readers in school.

— Stores —
 FARGO, N. D.
 MANKATO, MINN.
 LACROSSE, WIS.
 MADISON, WIS.
FRED W. KRUSE CO.
 WOMEN'S, MISSES' AND CHILDREN'S OUTFITTERS
 LARGEST IN THE NORTHWEST

Wife: "But, Jack, I haven't a thing to wear."
 Jack: "Quite right, my dear, we'll go in the closed car."—Center College Cento.

He—"Can I kiss you?"
 She—"No—that is wrong."
 He—"Why?"
 She—"You should say, may I."—

GARRICK
 Now Showing
VIOLA DANA
 — in —
"Revelations"
 COMEDY
ORPHEUM
 Now Showing
 All-Star Cast
North of 36

PLEASANT PEOPLE
 "Store manners" may not be as important as ballroom manners but we think they are. Every store that has become an Institution holds to the same doctrine. When you come to this store, every one here becomes your host as truly as though you visited them at their own homes. As a guest you expect courtesy without stiff formality, careful attention to your wants without impertinent suggestion, and a pleasant echo of the welcome that greeted your arrival when you leave. All this is assured you whenever you call, but you are reassured NOW, because we want you to know that we are glad to have you come and see the new spring shoes and other merchandise, just arrived, even though the thought of purchase may be weeks away.
BLACK'S
 ON BROADWAY

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
 Winter Term opens January 5; 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 2 South Broadway :: Next To N. P. Track
Kingsbury Tailoring Co.

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

Y. PUG MEET MEDALS AWARDED

JONES DEMMING GO PROVES INTERESTING FOR RECORD CROWD

HEAVYWEIGHT WINNER STEPS TWO EXHIBITION ROUNDS AS CLOSER

MAGNUSSON OFFICIATES

BIRKELAND, ANDERSON MATCH FURNISHES THRILLS FOR THE FANS

By M. A. CRAMER
The large crowd of fight fans that turned out for the finals of the boxing tournament at the Y last Thursday night were more than given their money's worth of excitement. Three full four round bouts were staged, all of which were hard fought.

The preliminaries which, it had been planned to have were called off, in order to shorten the card so that those attending could take in the Lyceum number afterwards if they wished to.

Jones Wins
The first bout of the evening was the elimination in the heavyweight division. "Tubby" Jones of Fargo won the medal in this class by eliminating Arthur Demming. The fight was fairly fast and even and at one time Demming was apparently in a position to step forth and win the fight when he had Jones slightly groggy in the second round, but he did not realize his opportunity soon enough. Under the capable handling of "Greek" Mallarian Jones was fully pepped up again between rounds and the last two rounds both were won by him. Demming took considerable punishment the last two rounds, but stood manfully to his work, although bleeding profusely.

The middleweight event between Dvorak and Smith was awarded to Dvorak through the non-appearance of Smith. After the other bouts were finished Dvorak and Jones staged a two round exhibition by which it was easy to see the reason for the non-appearance of Smith. It was the consensus of opinion of the fans that there is no student in school who could have stood against Dvorak for four rounds without attempting to make an offensive show against him.

Cowan Has Easy Time
The second bout was fought by Dud Cowan and Rolf Svenddal for the welterweight championship of the Y. The bout was rather one sidedly in favor of Cowan, due to Svenddal's inability to close in and jab. This bout lacked the finish of a boxing match, as both boys were out to win by the knockout route and were swinging clear from the ground every time.

The third and last bout was the best exhibition of the evening. In this event Jorgen Birkland bested Carol Anderson for the lightweight honors. Anderson and Birkland both come from Warwick and both are a credit to their home town. Birkland was much faster, both with his blows and foot work than Anderson, but the latter did not lack one bit of fighting spirit or aggressiveness, even attempting to carry the fight to his more skilled opponent after he had been

badly cut up about the face and was bleeding freely. The last round was a rare exhibition of boxing for college talent and should have been worth the price of admission if there had been no other bout all evening.

Knapp and Newgard, who staged the affair, were well pleased with the crowd that turned out, except that they had hoped there would have been more ladies in attendance. It was expressed as a desire on the part of the managers to hold another boxing class to terminate in a similar tournament if enough students wished to participate. Anyone desiring to sign up should see "Jug" or Jack or they may sign up at the college Y.

Warren Magnuson, a member of this year's Freshman football team, was the third man in the ring, and officiated in a very pleasing manner.

BUNNIES--COYOTES BREAK EVEN IN 2

COYOTES STALL WAY TO FIRST WIN; JACKRABBITS SHOW POWER IN VICTORY

By BERT POPOWSKI
Brookings, S. D., Jan. 27.—South Dakota State and the University Coyotes broke even in a two game series played on the Jackrabbit floor; the University winning the first game, 16 to 14, while the Jackrabbits took the second by a 30 to 24 margin.

Rabbits Trail Twice
The rabbits were trailing at half time in both tangles, but uncocked offenses that threatened throughout the final period. The university won the initial game, by preserving a one point lead by stalling for 12 minutes with the score 15 to 14. The final point was added on a foul a minute before the gun.

The second game, the Westmen were behind 21 to 13, but with the opening of the second period they rallied and pulled ahead at 24 to 23. From then on, they spread the Coyote defense by stalling, and punctuated this with lightning thrusts down the floor for counters.

Redfield was the university stellar performer, caging 11 points per game. Ekern, Rabbit center, scored six points in the first fray, and tied with Coffey at nine points in the second game. Wilcox, Coyote center, played a strong game for the Coyotes, until he was ejected on four personal fouls in the second half.

The state title rests on an even balance between the two aggregations, with the deciding series of two games to be played on the university floor on Feb. 23 and 24.

DES MOINES IMPROVES FROM BAD BEGINNING

TIGER TEAM HAS UNUSUAL DEFENSIVE POWER: LEAD IOWA LOOP

By ALLAN M. HOSCHAR

Des Moines, Iowa, Jan. 25.—After a bad start the Des Moines University basketball team has at last found itself, and is beginning to burn up the Iowa Conference. Twice during the past week they have upset the conference leaders and the standings of most of the teams in the conference are greatly changed over a week ago.

Beat Parsons

On last Monday night the Tigers humbled the then leaders of the conference, Parsons college of Fairfield, 22 to 13. The Tigers showed one of the best defenses in this game that has ever been witnessed on the Tiger floor for some time. Parsons college was held to three field goals during the entire game. These goals were all made in the first half, they being held to four free throws in the last half. The Tigers gave an excellent exhibition of team work in this game and if the work becomes polished, there are going to be several upsets in the North Central Conference in the next four weeks.

Last night the Tigers emerged victors from the fray with their ancient rivals, Simpson college of Indianola. The game was featured by the close guarding of both teams, both teams being held to five field goals. The Tigers caged three more free throws than did their opponents, and the game ended, 16 to 13, in favor of the Tigers. Couchman, star forward on

the Tiger crew, garnered all of his teammates 16 points on three field goals and five free throws, and was high point man of the game. Last night's game was the first defeat of the season that the Methodists have suffered this season, and has thrown them out of the lead in the conference.

"Red" Burnett Goal
The guarding of "Red" Burnett has been the shining light of the present season for the Tigers. Knapp at running guard is also a dangerous man. Couchman, playing his first year, is standing second in the scoring column of the Iowa Conference with 37 points. Olsen has the makings of a second Art Rust, but at present is slowed up by a bad ankle. Toay is also a dangerous man, both on offence and defense.

The Tigers get their first chance at North Central Conference meat this week when they clash with Nebraska Wesleyan there, on Friday night. Saturday night they will mix with the strong Creighton team at Omaha. A week of hard practice is scheduled for the team in preparation for these two important games.

First Prof.: "Did you favor the honor system in the last teachers' meeting?"

Second Prof.: "I sure did; I voted for it five times."—Student Voice.

SOCIETY BRAND

Fall and Winter

Suits and Overcoats

PATRICK OVERCOATS, SHIRTS AND MACKINAWS

S. & C. Clothing Company

520 Front St. Fargo, N. D.

Chicago Cafe

214 Broadway

AMERICAN AND CHINESE SERVICE

BEST MEAL IN TOWN

Faculty Members and School Superintendents

Have the windows and doors of your homes and school buildings fitted with

Double Rib Metal Weather Strips

To keep out the wind and cold.

RICHARD O. SLOAN

BUILDERS AND TRADERS EXCHANGE FARGO, N. D.

RICKER'S

Coats of Youthful Line are included in the

January Clearance

Fur Trimmed Coats as low as

\$10.00

\$49.50 to \$69.50 Coats now

\$15 and \$25

A Spoiled Evening---

A comfortable easy-chair, a magazine brimming over with lively stories, replete with action and interest, the soft glow of a good reading-lamp.

An hour's reading—then the thump, thump, thump of a dizzy headache, caused by defective vision.

Drop in today for an examination. Shur-on Glasses will restore the pleasures that have vanished.

Anderson-Vanson

OPTOMETRISTS

108 Bdwy. Fargo Next to the Garrick

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

Party Favors and Decorations

School Supplies of All Kinds

Globe Gazette

Printing Company

115 Broadway

Walk-Over

Shoes of Quality

for Men and Women

Kinnear Shoe Co. 226 Broadway Shoe Repairing

Drop in and inspect our New Fall Woolens in the new shades—London Lavender, Powder Blue, and Gull Greys. Tailored as you want them . . .

\$33 UP

Gents' Furnishings

Broadway Tailoring Co.

116 Broadway

Fargo, North Dakota

Get in on the New Ones at Flaten's 318 Broadway

Knewsey Knosey Kampus Kolumn

Honorable mention for this issue goes to M. A. Cramer for the manner in which he has handled the Y Boxing Tourney. Cramer has been a consistent and faithful reporter on the Spectrum since his arrival here.

Exhibit Continued

A collection of oil paintings by Mr. Knute Heidner of Duluth, and of water colors by Mr. Dudley C. Watson of Chicago who was the convocation speaker last Monday, has continued to be on exhibit this week in the Art Studio, Science hall. The studio will also be open on Sunday between the hours of 3 and 5 p. m.

Recovering

Miss Edna Sommerfield, a last year's H. E. graduate, is recovering from a tonsil operation which she underwent last Monday. Edna is now state clothing expert.

Congratulations

Mr. and Mrs. James McGuigan of the vicinity of Casselton, announce the birth of a baby daughter, born Jan. 27. Mr. McGuigan was an A. C. student in 1911-12-13.

Bill Gray had one meal at home this week!

Byron III

Mr. Byron Hanson, business manager of the Bison, has been confined to his home since Sunday. He is expected to be back in school today.

New Pledges

The Sigma Theta sorority announce the pledging of Misses Florence Fleming and Phyllis Heimark, both of Fargo. The young ladies are mid-year graduates of Fargo high school.

To Breckenridge

"Bobby" Jones is to spend the week end at home, Breckenridge, Minn. "Bobby" is a Delta Sig.

All College Tonight

Don't forget that the Alpha Sigma Taus are having their all-college informal this evening in the Ceres hall dining room.

Wahpeton Visitor

Mr. R. Jameson will visit (?) in Wahpeton this week end

Lund Here

Carol Lund spent Sunday in Fargo. Carol is a former A. C. student. He is now a member of the Leland Park-er hotel orchestra of Minot, N. D.

Mike in Valley City

Mr. "Mike" Murdahl, former A. C. student, is spending the week with Mr. Rathje, also a former A. C. student, at Valley City, N. D.

Word from McMath

Mr. Hugh McMath has written home saying that the party of which five are Fargo boys, sailed on the U. S. S. President McKinley, Jan. 27 for the Orient. A Seattle paper stated that the orchestra broadcast a dance program from station KJR, Seattle, some time ago, and 500 request numbers were received by telegram.

Hence the Odor of Paint

The basement halls and coat rooms of the Library are now in the process of being redecorated. A new stack is also being constructed in the store room.

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.

Luncheon Saturday

The Delta Phi Beta sorority will entertain at a luncheon Saturday noon at the Gardner hotel in compliment to Miss Bertha Donahoe of Atlantic City, N. J. Miss Donahoe is the guest of Becky Elliott.

Mrs. Arthur Ostman Hostess

Mrs. Arthur Ostman, 1014 Second avenue south, entertained the members of the Delta Phi Beta sorority Monday evening. A business meeting was also held.

Bohlig III

Mr. George Bohlig, a graduate of A. C., who has been home since the holidays, has had his share of hard luck. George has been ill for some time, having just recovered from an attack of quinzey and now is to have his tonsils removed. It is hoped this will remove any further difficulties.

Florence III

Miss Florence Cole has been unable to attend school this week, due to illness.

Party Tomorrow

The Delta Kappa Sigma fraternity will hold an informal dancing party at their chapter house Saturday evening after the game.

Junior Prom Committees Meet

The various committees working on the Junior Prom held a meeting Wednesday noon. This looks like a good beginning.

Goes to Sabin

Miss Alice Benedict will spend the week end with her parents at Sabin, Minn.

Shannie Entertains

Miss Shannie McNeese held open house in honor of Florence Fleming and Phyllis Heimark for members of Sigma Theta on Thursday afternoon.

Kate Returns

Miss Katherine O'Connor returned from a short business trip to Minneapolis.

College Grocery

FANCY AND STAPLE GROCERIES

Ten Years Ago

(From the files of The Spectrum)
January 20, 1915

Professor Trimble commands recognition in the east. Presented the history of the United States from the farming angle at the Chicago convention.

Twenty-first annual poultry exhibition to be held in the Patrick flats. Percy Beals of N. D. A. C. is superintendent of the exhibits.

Crack squad in first performance at the Grain Growers convention, under the direction of Drillmaster McGui-gan; the other members are: Warren Dodds, Curran Rourke, Helmen Bruegger, Dick Lewis, Sherman Pinkham, Adrian Foley, Walter Bender, R. C. Gibbons, Roy Boyd, Morse Dial, R. C. Powell, Cyril Mergens and Melvin Holtzen.

Advertising the Junior Prom. Armory to be decorated in the form of a box.

Chemistry department releases-bulletin No. 14, containing the scores of grocery stores and the grading of wheat.

Prof. Darner engaged in experiment on varnishes, expecting to have a new method for varnish analysis.

Mrs. G. L. Martin leaves for Boze-man, Montana, to take charge of the school of Home Economics.

Students!

Get a

Meal Coupon Book

\$5.50

for

\$5.00

Viking Hotel

THE FIFTH ANNUAL

COUNTY FAIR

Saturday, Jan. 31, 4 p. m.
Little Country Theatre, N. D. A. C.

Speakers, Exhibits, Plays, Supper, Music, Etc.
Single Admission 25 Cents

BOYS! STUDENTS! GIRLS!

HAIR CUTS

Model Bob Shop 514 1st Ave. No. Grand Barber Shop 618 1st Ave. No.

BROWN & CULP, Proprietors

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

Miss Dorothy Keene entertained at a skating party.

The Dacotah quartet sang at the Operetta, Chrysanthemum, held in the high school at Casselton. Mrs. Walter Reed of Amenia was the leading soloist. Ward Porter and Earl Yerrington sang a duet.

Aggies win from Concordia, 11-10. Aggies outwitted them at every move. Both teams out for blood. Concordia's big center kept Bolsinger on the move every minute. Movold and McQuillan played very consistent games. Referee, Pete Tierney.

Delta Phi Beta held their weekly meeting at the home of Suly Grest. A short business meeting was followed by refreshments.

Dr. William B. Bell to address the Polytechnic society.

Chess club to pick players to compete with Fargo college.

Hearts Are Trumps with St. Valentine

The romantic old Saint celebrates joyously on February 14, and so should you.

Dennison's GALA BOOK

will tell you how. It is only 10 cents a copy. We can help you make the favors, nut cups, Jack Horner pies, party caps, costumes and other decorations described therein, as well as supply you with

Dennison's
READY-TO-USE
VALENTINE PARTY
GOODS

A complete variety now from wh to choose.

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.

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

CALL 3606

Before 6:30 P. M.

To get your Party Rolls,
Decorated Cakes,
Wafers
or Feature Pastry

Barker Bakery

Tuxedos-- New English \$40.00
Straightline \$32.50
models -----

We also have them for rent

FARGO TOGGERY

Pioneer Life Building