

Minnesota State University Moorhead
RED: a Repository of Digital Collections

The Western Mystic

Student Newspapers

4-15-1932

The Western Mystic, April 15, 1932

Moorhead State Teachers College

Follow this and additional works at: <https://red.mnstate.edu/western-mistic>

Researchers wishing to request an accessible version of this PDF may [complete this form](#).

Recommended Citation

Moorhead State Teachers College, "The Western Mystic, April 15, 1932" (1932). *The Western Mystic*. 16.
<https://red.mnstate.edu/western-mistic/16>

This News Article is brought to you for free and open access by the Student Newspapers at RED: a Repository of Digital Collections. It has been accepted for inclusion in The Western Mystic by an authorized administrator of RED: a Repository of Digital Collections. For more information, please contact RED@mnstate.edu.

RELIGIOUS GROUPS PRESENT PROGRAM IN CHAPEL TODAY

STATE TO DEDICATE BUILDINGS
TO STUDENTS, MR. BALLARD
SAYS WEDNESDAY

To show the place and interest of religion on the College campus, the local Y. W. C. A., Y. M. C. A., and Newman Club combined their efforts in taking charge of the chapel program today. Special musical numbers were presented by the combined members of these three organizations who belong to the Chapel Choir. Short talks were given on the organization and activities of these groups as follows: Eileen Hiland, the Newman Club; Lillian Kankel, the Y. W. C. A.; and Charles Jahr, the Y. M. C. A. A speech concerning the building of character by James Krajeck was also scheduled.

Miss Leonard Announces Plans
Plans for Commencement and Dedication were presented in chapel last Wednesday. Miss Leonard, chairman of the Commencement Committee, summarized the plans already made for Commencement; Mr. Ballard, chairman of the Dedication Committee, gave a tentative program for Dedication of the new buildings; and Henry Booher, solicited the aid of the student body in the preparation for both of these events.

That the dedication exercises mean that the State of Minnesota is dedicating the new physical plant to the student body and to those who will be students here in the years to come was the statement of Mr. Ballard, chairman of the faculty committee on the June 6 epochal event in M. S. T. C. history.

"I have been interested in the various conceptions which many people have of this coming event", declared Mr. Ballard. "Some have thought it was to be something in the nature of a carnival; others have thought of it as something we were to dedicate to the city; some thought of it as a commercial opportunity, while still others thought of it as semi-political in nature, considering the coming campaigns.

"My idea, and I feel that most of you will agree, is rather that it is a ceremony of the state whereby it confers upon those who are students of the institution the rights and privileges of a fine educational plant." Mr. Ballard left the impression that such a ceremony would be a dignified one, fitting such an occasion.

Y.M.C.A. Members Conduct Services

Members of the Y. M. C. A. of the College conducted the morning services in the First Congregational Church of Moorhead, and the evening services in the First Baptist Church of Fargo last Sunday, April 10.

At the Congregational Church in Moorhead, the sermon was given by Gile Warren and Donald Bird on the subject "The Child from Birth Through His College Career". The scripture reading was by Wilson Dokken, and prayer was given by Cecil Veitch.

At the Baptist Church of Fargo the sermon was given by Gorman Thompson and Axel Taflin, scripture reading by Nelmer Johnson, and prayer by Charles Jahr. Jules Herman and Reynolds Christensen rendered a cornet duet, and a male quartet consisting of Oscar Thompson, Harlow Berquist, Ward Thompson, and Lawrence Peterson sang "Speed Away". Accompaniment was played by Laurence Norin.

Schoolmaster's Club Meets In Fergus Falls

Featuring a discussion on "Material for the Teaching of Social Sciences," led by Dr. Locke, the Schoolmaster's Study Club met Wednesday, April 13, at the Fergus Falls High School.

In addition the program included music by the Fergus Falls High School and a consideration of the question "Tax Reduction and School Economy."

LOCKE JUDGES DEBATE AT LEONARD TONIGHT

Dr. Locke will go to Leonard, N. D., tonight, where he will serve as a judge of the regional debate in which Leonard High School is participating for the right to enter the semi-finals of the state contest.

To Conduct Band

Mr. Christensen will again wield the baton at the concert given by the College Band on May 8 as one of the features of the eighth Annual Arts Festival at M. S. T. C.

REDUCED RATES ANNOUNCED FOR EUROPEAN TOUR

PLAN OF DEFERRED PAYMENTS ADDS TO ADVANTAGES OF SUMMER TRAVEL

Now a greater advantage is offered to get pleasure, education, culture, and experience for a little expenditure. A price of \$380 to tour for 48 days through seven countries of Europe, instead of \$412 as was formerly given out, was the announcement this week of Mr. Schwendeman director of the 1932 College Geography European tour and director of the successful Eastern and Western tours of the last two summers.

At the same time that he received word of rate reductions from the Cunard Steamship company, he also was authorized to announce that deferred payments may be arranged. Mr. Schwendeman also announced a special tour which will cost \$125, covering transportation to and back from London, and a several day tour of the world's largest city.

Mr. Schwendeman states that arrangements are complete for the accommodation of twenty-five people on the Geography Tour. In the nature of a regular accredited course, four quarter hours of credit in Geography are accorded those who make the trip under Mr. Schwendeman's direction and afterwards write a report.

Sailing from New York on July 16 on the "Aquitania", the M. S. T. C. group will devote five days to a personally conducted sight-seeing tour of England. On July 28 will begin a three-day excursion through Paris; then on to Rome via Geneva, Venice, and Florence. The return journey will be through Lucerne, Weisbaden, and Brussels to Amsterdam; thence back to Southampton catching the "Berenegaria" for New York.

The London tour will leave New York for London, where several days full of thrills and adventure will be spent under a guide's leadership.

The deferred payment plan offered by the Cunard line allows anyone who has a contract to teach next fall the sailing and the remainder in eight months of paying one fourth before monthly payments after returning, this to include a six per cent finance charge.

Barnesville Debators Win Inter-regional

In an inter-regional debate last week, the Barnesville high school debate team, coached by Evelyn Gunderson, a Dragon debater of last year, won the right to enter the state contest. Judges of the debate were President MacLean and Mr. Loewen of the College, and President Brown of Concordia.

Plans Are Made For Coming Spring Events

In order to formulate plans for the "Spring Visitations" and "Play Day", Miss Bieri, Miss Corneliussen, Dr. Archer and the teachers of the Affiliated Schools met Tuesday evening, April 12, at 6 p. m. This meeting was preceded by a dinner party given at the Campus Tea Room.

CALENDAR OF EVENTS

- Wednesday—April 21, 4:15 p. m.—Piano Recital.
- Wednesday—April 21, 7:30 p. m.—Concert by Detroit Lakes High School Orchestra—Weld Hall Auditorium.
- Monday—April 18, 3:00 p. m.—Meeting of General Committee on Commencement.
- May 6, 7, 8, 9—Eighth Annual Arts Festival.
- Tomorrow—Geography Council Banquet—Waldorf Hotel, Fargo

DETROIT LAKES HIGH ORCHESTRA HERE WEDNESDAY

GROUP TO APPEAR IN EXCHANGE OF CONCERTS WITH THE DRAGON BAND

In a letter from Francis Borden, instructor in the Detroit Lakes High School, an M. S. T. C. engagement of the Detroit Lakes High School Orchestra is announced. The concert will take place on Thursday, April 21, at 7:30 p. m. in the auditorium at Wald Hall.

The orchestra, consisting of 35 pieces, is directed by Chester Kaldahl. James Shannon, violinist, and Gordon Borstad, trumpet, both seniors at Detroit High School, will assist the group as soloists.

The following numbers will comprise the program: "March Militaire", Schubert; selections from Bizet's opera, "Carmen"; "Les Adieux", by de Sarasate; trumpet solo, selected, Gordon Borstad; "The Dells", Laurens; selections from Sullivan's operas; violin solo, Mendelssohn's E minor Concerto, James Shannon; "Celebrated Minuet", Valensin; and "In a Persian Market", by Ketelby. The concert will be closed with the Detroit Lakes High School Song.

The Teachers College Concert Band will play a return concert at Detroit Lakes in the near future.

RURAL SCHOOL DEMONSTRATION TO BE MAY 5, 6

EXHIBITS, DEMONSTRATION LESSONS PLANNED BY AFFILIATED SCHOOLS

To stimulate interest in rural education, the seventh annual Rural School Demonstration will be held in the College and in the affiliated schools, Thursday and Friday, May 5 and 6. Besides the annual school exhibits in the affiliated schools, demonstrations in reading, geography, history, and applied arts will be given by the supervisors of the different schools.

Banquet at Oak Mound
The annual banquet will be held in Oak Mound School, Thursday evening, May 5. Faculty members of the College, and guests from outside the school may send in their reservations the cents. The program, which is in the price of the banquet being set at 50 nature of a surprise, will be given by members of the Oak Mound school and community.

Many Educators Expected
It is expected that a large number of people interested in rural work from different places will attend this demonstration. Several county superintendents, teacher training teachers and students, several members of the State Department of Education, and representatives from other schools interested in rural work will be present.

Russell Osmundson Killed In Accident

Pupils of the College High and all who knew him deeply regret the death of Russell Osmundson, who was killed in an automobile accident in Oregon, where the family had moved only a short time ago. Russell, at the time he left here, was a member of the College High Freshman class.

Howard, Russell's brother, who returned here with his mother, will again take up his class work with the seventh grade at the Training School.

The best way to help those in need is to get acquainted with them.

Music Director

Two organizations which will appear in this year's Arts Festival, the College Orchestra and the Chapel Choir are directed by Mr. Preston, head of the Music Department at the College.

TAFLIN IS NEW WESTERN MISTIC EDITOR-IN-CHIEF

SHERMAN WILL BE ASSOCIATE; BRIDGES, COCKING DRAW STAFF POSITIONS

Axel Taflin, Winger, a Senior next year, is to be the editor-in-chief of the MISTIC for 1932-33, it was announced today by Mr. Murray. Working with him as associate editor will be Elianor Sherman of Fergus Falls, also a Senior in '32-'33. Other important staff positions include John C. (Jack) Bridges of Moorhead a Sophomore next year, as news editor, and Alwin Cocking of Fargo, also of the class of '35, as make-up editor.

Tryouts are being held for business staffs of both the MISTIC and the Praeceptor, and it is thought that these positions will be filled by this time next week. Tryouts for editorial staff positions were conducted two weeks ago. For the Praeceptor, College annual, Clarence Glasrud was recently elected editor-in-chief.

Of those named to the staff of the newspaper, Mr. Taflin and Miss Sherman have had advanced courses in journalism and have done considerable work on M. S. T. C. publications. Mr. Bridges and Mr. Cocking have been special contributors to the paper this year, are completing the courses in news writing and editing, and come to their new positions with records of successful work on high school publications.

Weaker Voices Gain Power In Cheering School

M. S. Rah! Rah! T. C. Rah! Rah! With the opening of the Cheer-Leading School Monday evening, April 11, practice of school yells and songs was immediately begun. Students, enrolled, were forced to throw away their weaker voices and use the stronger so as to establish from the beginning the correct kind of voices in the leading of yells.

Plans for future work in the Cheer-Leading School were brought forth and discussed. Copies of yells and songs were distributed, which are to be learned for practice at the next meeting, Monday evening, April 18, in the Student Exchange.

It is not yet too late to enroll in this school, according to Thelma Erickson, who has charge of the school. She asks that everyone interested enroll at the next meeting of the group.

Leonard Debate Team Advances In Tourney

The debate team of Leonard, N. D., coached by Alvera Brown, former M. S. T. C. student debater, has but one decision to obtain before they enter the N. D. state debate semi-finals. Clarence Gludt, B. E. '31, also a former College debater here, is the high school principal at Leonard. He awarded letters recently to the Leonard basketball team, of which he is coach.

REPORTERS FIND CONVENIENCES IN MACLEAN HALL

SWIMMING POOL, STUDENT QUARTERS, SOCIAL ROOMS AT-TRACT ATTENTION

Acting upon the idea that many students may not have made the rounds of the new buildings, and that in any case the Alumni would like to know more about the new quarters, a squad of reporters was sent out on a hunt for interesting features. Thus far four have reported, and their observations, whether good or bad, are here printed.

Rumor has it that "it won't be long now" until students and faculty start what Mr. Ballard calls the hegira or flight from Weld Hall, which has been a crowded bee-hive for the last two years.

New \$35,000 Pool Is Rhapsody In Color

An important feature of the Physical Education building is the swimming pool. Completed, it is a rhapsody of green and black. The perfect harmony of the room is its strongest feature. This part of the new building alone is estimated to have cost \$35,000.

The walls are of pale green tile with a scroll of black, and the pool is done in green tile with a border of black. On the floor of the pool are black lines running up to the side, indicating in black numbers the depth of the water. At the north end in large black letters is printed SHALLOW and at the south end DEEP likewise is indicated.

Placed at the south end is the spring board, which is covered with straw matting so as to insure the divers against any possible accidents.

In the southwest corner are two drains, the source of the water supply. A drain in the center of the pool is the outlet for the water, which is heated from the basement by two steam boilers.

Deeper shades of green mark the tiling of the floor immediately surrounding the pool, and separated from the pool by an iron railing are three rows of bleachers, on the west side.

The pool is eight and a half feet at the deepest end and three and a half feet at its shallowest. It is sixty-five by twenty feet in size.

Completed recently, the pool is filled with water and ready for use, but because of lack of funds, will not be employed until next fall.

Student Center Complete Unit In Hall

As a student center, practically all of the west end of the first floor of MacLean Hall has been planned for the use of the students. In this part of the building are the rest rooms, the laboratories, the Student Exchange, and ample room for lockers.

Entering the main floor of MacLean Hall, one finds the first room on the left has been set aside as a rest room for the coeds. This room is large, well lighted, and well suited to the purpose. The only schoolroom-like evidence in the place is black-board. No doubt this will be used as a medium for messages to other fair students and will not detract from the value of the room by reminding the students of painful memories incurred elsewhere. A similar rest room for men is found on the opposite side of the hall.

Farther south along the hallway is the Student Exchange. Two small rooms adjoining the Exchange have been set aside as storerooms. 288 new post-office boxes have been already installed, which will make a total of 608 post-office boxes, not counting 42 larger boxes which have been set aside for the faculty.

Opposite the Student Exchange are 262 new six-foot lockers. These lockers will permit a person to hang up his coat without folding it. Together with the new lockers in the Physical Education Building and those in Weld Hall ample locker facilities will be provided for the students. The lockers which are now in Weld Hall are to be used wherever needed. Some of them no doubt will remain in Weld Hall for use of those students doing most of their work there, while others will be moved over to the Physical Education Building.

(continued next week)

Mr. Kise and Mr. Loewen acted as judges for the Concordia-Gustavus Adolphus debate, which was held at Concordia College last Friday.

The Western MiSTiC

A weekly newspaper published by Moorhead State Teachers College every Friday of the College year. Printed in the College Print Shop and issued at the College.

Entered as second class matter at the Postoffice at Moorhead, Minnesota. Subscription price, \$1.50; single copies, 5c. Subscriptions are included in the student activity fee and in the alumni dues.

Member Moorhead Chamber of Commerce

Editorial Board

CLARENCE GLASBRUD Editor-in-Chief
DOROTHY FETVEDT Associate Editor
CECIL VEITCH College Editor

JOURNALISM CLASS

Oliver Asp Alwin Cocking
Eleanor Laing Doris E. Sorkness
Ruth I. Volkerding Geneva Tack
Mary Bertsch Donald M. Sather
Hazel J. Deal Marcella Redlinger
John C. Bridges Ethel M. Ludwig
Helen C. Kiland Ella M. Johnson

SPECIAL CONTRIBUTORS

RUTH BEST SIDNEY KURTZ
ELIANOR SHERMAN ADELE JENSEN

JOHN INGERSOLL Business Manager
WILSON DOKKEN Circulation Manager
RALPH JOHNSON Advertising Manager
CECIL VEITCH State Editor

HENRY B. WELTZIN Print Shop Supervisor
RALPH GLUDDT Print Shop Assistant

BYRON D. MURRAY Faculty Adviser

EDITORIALS

A WELL PLANNED BUILDING

Perhaps all of us wonder sometimes, just how we will act when at last we get into our new quarters in MacLean Hall. Rumor has it that inside of two weeks we will receive the reward of our long and patient waiting and will find out what it really means to have plenty of room and adequate facilities to carry on our classes and activities.

It is surprising that a really incredible number of students have not been inside of MacLean Hall while it is in the process of construction, and many more have not visited our new quarters recently or do not know how the various departments are to be distributed about that admirably planned structure. A series of articles dealing with the outstanding features of the new main building are to be found in this week's MiSTiC, and should furnish much information of interest to the majority of students who are not intimately acquainted with the building.

Besides providing up-to-date equipment and adequate quarters for all departments at the present time, provision is made for the future in providing extra space for expansion in the near future. Efficiency is the keynote in the arrangement of class rooms and offices within the various departments and of those departments in regard to each other. While all possible deference has been shown to the various instructors in the planning of their rooms, yet the whole structure forms a physical plant arranged with a superior degree of harmony between its component parts.

A RETURN TO AN OLD TRADITION

The opening of the new buildings is making it possible to return to several good old customs, suspended, by force of circumstance, for the past two years. Among these is the Arts Festival.

Not that this Festival has been entirely a lost Art since the destruction of Old Main. Every year the music department has presented two concerts; and the final lyceum number has been the climax of the event. But this year marks an expansion, and a return to tradition.

Originally, the Festival was planned to unite the arts of music, art, and drama. Lack of space and equipment has made it impossible to present all three. But in addition to several very fine concerts, this year an art exhibit and a studio tea will be given, in MacLean Hall.

As yet, the drama has not again taken its place. In former years, a pageant has been presented which included the whole physical education department, in collaboration with the dramatic department, and was sponsored by the pageantry class of the college. Is it too much to hope that a year or two hence, this tradition too will be taken up again, and a similar production added to the list of events in our Arts Festival?

THE LOCAL SITUATION

"Join the band and see the world". The M. S. T. C. band will play at Detroit Lakes soon. Seriously, our musical groups are establishing quite a reputation.

An unofficial addition to the curriculum was made when the cheer-leader's school was started last Monday. This latest course will undoubtedly prove most valuable in training cheerleaders and assistants who will be able to stimulate those tonsil-loosening yells so appropriate at Cobber games—and elsewhere.

"Two movings are as bad as a fire", but we'll risk it. Instructors and students register sheer glee at the news that MacLean Hall will be open for use by the first of May.

Along lines quite different, but of no less interest, were the services conducted last Sunday by the Y. M. C. A. of the college. If the purpose of education is to build a well-rounded character, such religious activities deserve a definite place in school life.

In the plans for commencement, the two-year graduates are not being overlooked. Committees are already working on the Sophomore Prom.

Did you ever take a look at the activities of Rural Play Day? Whether you ever expect to teach in the country or not, you're sure to get some worth-while idea out of an afternoon's observation—and we'll guarantee you'll get a kick out of it.

Yea, crimson! Yea, white! The south windows of the dormitory are again filled daily by eager admirers of the gentle art of football. Work-outs have started on the gridiron for next fall's team.

THE OPEN COLUMN

PLEASE OBSERVE RULES

Can it be a perverted sense of modesty that causes some girls to wear street shoes in a shower-room? Is it a physical disability that makes them leave their towels at home or fail to pick up used paper towels? Ridiculous, you say. Perhaps, but the result is worse than the reason as most of the shower room users will testify.

Surely the least one can do to show appreciation of the new building is to abide by the rules. No street shoes are to be worn in the shower room! All used towels should be put into the waste basket! Another reason for observing the rules has been suggested—the girls on the Archery Teams are improving their aim, and so far there is only one target available. (It's as good a method as any.)

—H. K.

"IT'S FINE TO FINE"

"This is a depression". I suppose no one has ever heard of that entirely original expression, but perhaps you have been through the following experience. The scene is familiar to all of us. Coming to school in the morning, we suddenly remember that the book which we have taken from the reserve library has been left at home. What to do? We cannot go back, because we have classes.

Our free period is not enough time in which to go to Fargo and come back with the book; besides there is additional street-car fare. And as the day passes, the fine mounts up to \$.50—and there another half dollar is gone. It does seem that ten cents an hour is an exorbitant fine for keeping a book out for just one day. If the fine is to make us remember to bring our books back, can't our memories be spurred by a five cent sum just as well?

Far worse than the reserve book fine, is the 10 cent fine for the other books in the library. It does seem a little ludicrous to be paying a fine for a book that has not been out of the library since September, and very probably will not be taken out again that year. A 2c fine is much more in keeping with the importance of that part of the library.

I am not deploring the principle underlying the fine system, but nevertheless it is painful to pay out 50 cents just for keeping one book out overtime. I think a lower scale of fines will do just as much in acting as a spur to the students' memories, and it will be a much needed favor in this time of depression when a student's purse is not in its usual robust condition.

—E. B. S.

Prize Given For Best Answer But Try And Get It

Sailors, farmers, lecturers, travelers, bums, storekeepers, and even teachers are nouns which might be used to describe the past activities of some of the different students in school. How well does the average person know some of the past experiences of some of the school characters? For the reader to test himself, several questions are listed for him to guess—

1. Do you know who was assistant county superintendent of schools in Ottertail County?
 2. Do you know who has been in every state in the Union?
 3. Do you know a girl who was president of the Student Commission three years ago?
 4. Do you know who has on his arm a tattoo which he received when he was in Japan?
 5. Do you know a student who attended the University of Southern California?
 6. Do you know a student who has visited many of the largest universities and colleges in our country?
 7. Do you know who lived in Norway until she was eight years old?
 8. Do you know who had a free trip to Washington when he was 13 years old, traveling as a Junior Red Cross representative?
 10. Do you know where another Moorhead State Teachers College is located?
 11. Where is Concordia State Teachers College? We have heard about Concordia, we know of several state teachers colleges, but do you know there is such a place as Concordia State Teachers college?
- Answers to these questions will be found on page four of this week's MiSTiC.

William Stevenson, '31, teacher in the Junior high school at Underwood, was called to Moorhead by the death of his grandmother, Mrs. W. J. Stevenson, whose funeral was held Sunday.

Mr. Schwendeman thoroughly disagrees with Clayton Hamilton, recent college lecturer, when he says that the writing of Cyrano de Bergerac was the most important event of the year 1897. Mr. Schwendeman, it seems, was born that year hence the disagreement.

The MiSTiC is a lot like Samson who took two columns and brought down the house.

Mr. Murray recently told the Journalism class that in proof reading it is much better to scratch out thoroughly all unnecessary words or else linotype operators would become confused by the x's. That remark causes one to wonder if the person who receives all Ethel Ludwig's letters is confused by all the X's he finds in them.

Rumor has it that Bill and Obert have been doing the Prince Charming-Cinderella act with a certain M. S. T. C. Miss. But they didn't wait for her to lose her dainty slipper; they took it away from her and went galloping down the hall.

P. S.—She finally recovered her shoe.

A platitude is an epigram with a steady job.

Red—"What's wrong, Dick?"

Dick—"I'm mad—When I parked my car, the cop asked me if I had reported to work."

Mr. Kise—"Name a foreign entanglement."

Mac—"Spaghetti."

"Shakespeare was well-educated, you know," said Miss Hayes. "He went to grammar school in his youth; I know he did—I've seen the school."

These spring nights remind us that many are chilled, but few are frozen.

"Of course," said Mr. Loewen, "I appreciate typewritten themes, but I feel sure that if you had written this in long-hand, Miss Boyer, you wouldn't have spelled 'much' m-u-s-h."

The waitress brought in the sandwiches. "Where is the ham?" she asked.

"Here," said Betty, nonchalantly, looking across the table at Art Nelson.

In folk dancing class, Miss Frick was teaching the Norwegian Mountain Dance. "Form in groups of three. The girl in front is the horse, and the other two girls are drivers. Now run."

They ran. Presently Reno turned around, and said out of the corner of her mouth, "Is this what they call 'horsing around'?"

As a parting jab: No wonder the world's asleep, with so much bunk!

From Our Exchanges

THE INDIANA DAILY STUDENT, Bloomington, Indiana.

Indiana University will be host today to 54 contestants in the culminating event of the ninth annual State High School Latin Contest to open at 9 o'clock this morning in the student building.

THE GAMECOCK, University of S. C., Columbia.

The fourth anniversary of the founding of Freshmen Barefoot Day by Kappa Sigma Kappa was observed today when first-year men shed their shoes and welcomed spring in a hilarious manner.

THE WICHITAN, Wichita Falls, Texas.

A treat of the rarest sort has been secured for Thursday assembly when the Royal Russian Chorus, for years one of the world's greatest organizations, will sing.

COLLEGE CHIPS

Luther College, Decorah, Iowa. The marvelous, natural dramatic ability of Miss Anne Frierson is subordinate only to her genuine mission of presenting the Gullah negro in his primitive vent of mind, in his everyday life, colored by superstition, by his peculiar inherent musical rhythm, by his romance and his religion.

BLUE AND GOLD, Aberdeen, H. S., South Dakota.

"Modern Transportation" was the theme of Malquist, State Auto School, given Tuesday, April 5. "Autos are a great influence in every community. The auto business is preferable to aviation", he stated. "Aviation is today where autos were twenty-five or thirty years ago."

Affiliated Schools

Sunnyside School had a visiting day for patrons of the school on Friday, April 8. Miss Bieri, Miss Corneliussen, and Dr. Archer attended.

The following will do student teaching in the affiliated schools for the last six weeks period: Oak Mound—Fern Krakow, Irene Rosten, Leona Burns, Arnold Erickson, and Ernest Lein; Clearview—Norah Hamre, Hazel Nelson, Adelle Lundhagen, and Eva Rave; Grover School—Olive Kragnes, and Kenneth McKercher; Sunnyside—Helen Anderson, and Theodora Benidt; Gunderson—Vivian Hendrickson, and Gladys Skove; Riverside—Esther Peterson, and Ruby Ferry.

Miss Burnadette Redlinger of Breckenridge spent the week-end with Marcella Redlinger at the College.

Tel.: Off. 365-W Res. 365-R

Dr. G. L. Gosslee

Physician & Surgeon

Over the First National Bank

SPECIAL PRICE

ON YOUNG MEN'S SUITS

\$18.00

WITH TWO PAIR OF TROUSERS

Matt Siegel

424 Front St. Fargo, N. D.

Gruen Cartouche, \$35

The Gruen prestige costs you no more.

The name on a watch is all important—for it reflects the maker's skill, upon which depends its beauty and time-keeping service.

Gruen on the dial assures you of the utmost in fine watch-making—but it costs you no more than a timepiece of lesser distinction.

\$25.00 and up

MARTINSON'S

Jewelers

Regular \$10.00 Now \$5.00

PERMANENT WAVES BUTLER BEAUTY SHOP

Phone 639

We give All Methods in Permanent Waves We Specialize

Artist in Marcelling and Fingerwaving

Expert Work in Hair Dyeing — Hennas and Facials

The Shop of Reputation, and You Pay Us No More

Under Fargo National Bank, 605 N. P. Avenue

SOPHOMORE PROM PLANS UNDERWAY

EVERLYN COOK, DORIS SORKNESS, ALICE DUBOIS ARE NAMED COMMITTEE HEADS

Culminating the year's activities of the Sophomore Class, the annual Sophomore spring formal prom will be held in a renovated Student Exchange, Saturday evening, May 28, according to announcement made today by the Prom committee.

Heading the program committee is Alice DuBois, with Solveig Headland, assistant, while the extensive program of decorations is to be promulgated by Elia Johnson, Geneva Tack, Jane Buse, Nelmer Johnson, and Ruth Grothe.

In charge of finance is Doris Sorkness, with Marcella Redlinger, Stanley Swenson, and Oliver Asp, assisting. Evelyn Cook will assume charge of refreshments, assisted by Enid Hanson and Eileen Hiland.

VINZ SENDS LEEDS HIGH PAPER FOR CRITICISM

Leland Vinz, '29, former track football and basketball star at M. S. T. C. and at present teacher at Leeds, North Dakota, recently sent a copy of the "Le-Hi-Lite" the Leeds high school bi-weekly paper, to Mr. Murray, asking that it be criticized before entering the paper in the state contest held at the University of North Dakota. Mr. Vinz is faculty advisor of the paper.

Miss Jeanette Bestick, '29, now a teacher in the Ulen schools, spent the week-end with her sister, Betty Bestick, at M. S. T. C.

Five Years Ago

Varied programs including numbers by the Kiwanis Quartet, a cantata by the Training School, and a health talk "The Importance of Food", by Dr. O. J. Hagen, had been given during the week.

Four Years Ago

The debate team consisting of Francis Borden, Ralph Smith and Harold Pruesse, made a trip to Coleraine, where they met the Itasca Junior College debaters.

Three Years Ago

Th art exhibit and Studio Reception was scheduled for Saturday, May 4.

A pageant "Those Who Go Down To The Sea in Ships" was presented in Chapel by the Junior High School department of the Training School.

Two Years Ago

Word had been received that the MiSTiC won first class honor rating in the national contest for weekly publications.

The grand band concert by the M. S. T. C. Band and the sacred concert by the Chapel Choir were announced as the main events of the sixth annual Arts Festival to be held May 17, 18, and 19.

Upon returning to school after Easter vacation the students found the new Student Exchange completed and ready for use.

Anderson's Bakery

1 Door West of the Post Office
PIES AND PASTRY FOR THAT LUNCH

I'LL MEET YOU AT BROWN'S CONFECTIONERY

For That After-Party Lunch
Private Booths—Lunches

(and don't forget Clarence "Mac" McAllister is Official Assistant Manager)

MOORHEAD

SOCIETIES

PI MU PHI WILL HOLD ANNUAL SPRING FORMAL

At a meeting held Wednesday evening plans for the Spring formal of the Pi Mu Phi sorority to be held sometime in May were discussed.

PI DELTA SIGMA TO CHOOSE GIFT FOR SCHOOL

A committee of Pi Delta Sigma has been appointed to choose a gift which will be donated to the Intermediate department of the Training School. The committee consists of Gladys Casey, Chairman, Corinne Sorkness, and Pearl Shetler.

KAPPA PI INITIATION TEA TO BE HELD FRIDAY

Miss Durboraw and Miss Delia Peterson will be hostesses to a Kappa Pi initiation tea in the Kindergarten rooms this afternoon from four to five-thirty o'clock.

DR. ARCHER SPEAKER FOR LAMBDA PHI MEETING

"The Redundant Tax Epidemic" was the topic of Dr. Archer's speech, given at a meeting of Lambda Phi Sigma, which was held at Weld Hall Tuesday night. Lunch was served by Miriam Johnson, Adeline Erickson, and Sidney Kurtz.

SIGMA TAU DELTA ELECTS DELEGATES TO MEET

At a meeting held Thursday evening, members of Sigma Tau Delta elected delegates to represent the local chapter at the Northwest regional convention to be held at Jamestown College, April 23. Papers of original material were read by Wilson Dokken, Hazel Deal, and Eugenia Paine, candidates for admission to the fraternity.

PROM COMMITTEES NOMINATED BY BETA CHI

Committees to take care of arrangements for the Spring Prom to be held April 30 were nominated at the meeting of the Beta Chi sorority Wednesday April 13. A part of the meeting was given over to the second meeting of the school for pledges.

One Year Ago

Dr. G. L. Gosslee was named the new resident director of M. S. T. C. He succeeded Dr. O. J. Hagen, who served as director for eight years.

The MiSTiC was again accorded a first class rating among college and university weekly papers in the contest conducted by the National Scholastic Press Association.

The human element make a strong appeal because we are all human.

**We Are Dragon Boosters—
Boost Us
ENGEL GROCERY**
1001 4th Ave. So.—Moorhead

Moorhead Shoe Hospital
C. W. Soule, Proprietor
"Let Soule Sole Your Shoes"
Phone 214-W
17 Fifth St., So. Moorhead

TWIN CITY MARKET
Johnnie Knapp Mart Kuppich
Truthful Advertising,
Guaranteed Values.
We specialize in
**Young Baby Beef.
Fresh Dressed Poultry**
Phone 597
621 1st Ave. So. Moorhead

**BRING US THAT NEXT
REPAIR JOB**

NEUBARTH'S

The City Hall is Across the Street

RURAL STUDENTS ENTERTAIN FACULTY MEMBERS

Rural students receiving their certificates this spring entertained the faculty members Wednesday afternoon in the Exchange. The theme was carried out in typical Norwegian style.

GAMMA NU SORORITY HOLDS INITIATION SUNDAY

Initiation for Pearl Shetler was held at the home of Bernice Onstine, Moorhead, on Sunday, April 10, by the Gamma Nu sorority.

HOLD SOCIAL HOUR FOR NEWMAN CLUB MEMBERS

A social meeting was held by regular members of Newman Club on Thursday evening, April 14.

WARREN ADDRESSES Y. M. C. A. WEEKLY MEETING

At the weekly meeting of the Y. M. C. A. held on Thursday, Gile Warren gave an excellent illustrated lecture on "A Trip through the Western States."

PSI DELTA KAPPA INITIATES NEW MEMBERS

Initiation for Mildred Haer, Mildred Melin, Adele Osmond, Alice Corneliusson, and Ruth Christianson into Psi Delta Kappa was held at the home of Ione Larson, Moorhead, on Sunday, April 10. Ruth Christenson, by special request, has become an honorary member of the sorority.

EUROPEAN TRIP THEME OF GEOGRAPHY GROUP BANQUET

With Cecil Veitch acting as toastmaster, the 1932 summer tour to Europe will be the theme of the Geography Council banquet which is to be held at the Waldorf Hotel tomorrow evening. The program arranged is as follows: "The Voyage Across the Atlantic", Sidney Kurtz; "London", Willabelle Wasson; "Paris", Ralph Johnson; "Geneva", Walter Schultz; "Venice", Nelmer Johnson; "Amsterdam", Tracy Schroeder; "Home", Mr. Schwendeman.

Regular Meals, 25 cents
Hot Meat Sandwich, 10 cents
Berrigan & Iverson
Right Across from the City Hall

MARTINSON'S
EYES EXAMINED
GLASSES FITTED
MOORHEAD, MINN.
ERNEST PEDERSON
OPTOMETRIST

**WE NEED YOUR HEAD
IN OUR BUSINESS.**
Larson & Jacobsen
624 Center Ave. Wheeler Block

EVENSON'S
"The Store of good things to
eat and good things to wear"
Telephone 528-529
Moorhead - Minnesota

**BON VALET
PARTICULAR
CLEANERS**
for
Particular People !!
BON VALIZE
Bill Robinson, Agent

The Training School

The Economic Geography classes of the Training School are working upon the study of areas of the world according to climatic conditions. The classes have been divided into groups which are held responsible for class discussions on certain days. The classes also made a large wall map of the world. Commercial exhibits related to the areas in which they are produced are shown on the bottom of the map.

The eighth grade citizenship class, under the direction of Mr. Veitch and Mr. Lee, in connection with a study of Minnesota, is making a specific project of Minnesota as a state for recreational opportunities. Material for the carrying on of this project has been provided for the students by the 10,000 Lakes Association at St. Paul.

The pupils are making an imaginary trip to various parts of the state and are telling the rest of the class about the beautiful scenery which is found in the state of Minnesota. In connection with this project the class will also study the Minnesota road system and transportation regulations.

The Primary department has received a delightful gift from Mr. Frick, father of Miss Frick. The gift, a small, hammer-marked copper aquarium, has been made by Mr. Frick himself, who finds unusual delight in making things of that sort and has surely won the hearts of the little folks in presenting to them so beautiful a gift.

DR. V. E. FREEMAN
DENTIST
Woolworth Building
Moorhead - - Minnesota

Thon's Shoe Hospital
Quality Shoe Repairing
4th St. & Center Ave., Moorhead
"GET A SHINE"

HUBERT ZERVAS
MEAT MARKET
Fish — Oysters
In Season
Meats & Sausages
Shipped by Parcel Post to our
country customers.
Country shipment of veal and
poultry solicited.
Moorhead - - Minnesota

THE FRANK O. KNERR DAIRY CO.
Specialize in ICE CREAM and FRAPPE orders
for your school parties
 Fargo, No. Dak. Phone 1200

WIN THEIR HEARTS WITH FLOWERS
Order your flowers early for Mother. Mother's Day, May 8th. Our Mother's Day box of flowers will please. This assortment \$2.00 and upwards. We ship flowers by parcel post and express. We telegraph flowers.
Open Evenings. Phone 762.
BRIGGS FLORAL COMPANY

FOR MOTHER'S KIND OF COOKING
eat at the
BLUEBIRD COFFEE SHOP
E. M. Peterson L. A. Benson
618 Center Avenue Moorhead, Minnesota

Comstock Barber Shop and Beauty Parlor
If your hair is not BECOMING to you
you better BE COMING to us.
Phone 3593-W Moorhead, Minnesota

PROGRESSIVE TEACHERS
Appreciate the Value of a Bank

PROGRESSIVE TEACHERS appreciate the value of a banking connection. Why not take advantage of the complete facilities in this strong institution while you are a student in the State Teachers College? The financial services of this bank, strengthened by our affiliation with the Northwest Bancorporation, make an account with us a valuable asset wherever you may locate in the Northwest.

FIRST NATIONAL BANK
Moorhead, Minnesota
Affiliated with Northwest Bancorporation

**DR. F. A. THYSELL
DR. J. W. DUNCAN**
Physicians and Surgeons
Tel. 3574-W
624 Center Ave. Moorhead

**Moorhead Hardware
Company**
422 Center Avenue
Phone 2215

Off. Phone 778-W Res. 778-R
Dr. H. D. Rostad
Dentist
Room 6, Gletne Block
Moorhead - - Minnesota

SERVICE
**AMERICAN STATE
BANK**
SAFETY
Moorhead, Minnesota

TAXI
Phone
1717
COMSTOCK TAXI
OFFICE
—Comstock Hotel—
COURTEOUS SERVICE

Why Pay More?
25c
will develop and print your
kodak film if brought
or mailed to
OYLOE STUDIO
Moorhead - - Minnesota

PIANO STUDENTS TO GIVE RECITAL

PUPILS OF MRS. LOCKE, MR. PRESTON PREPARE UNIQUE AFTERNOON CONCERT

Mrs. Evelyn Locke, teacher of piano at the Moorhead State Teachers College, will present a group of her students in recital at the College on Thursday, April 21, at 4:15 p. m. The students taking part are Lawrence Norin, Harlow Berquist, Louise Murray, Ray Simonitsch, Solveig Headland, Maxine Brown, Eugenia Walz, Ruth McClurg, Helen McClurg, Helen Harms, and Kenneth Englestedt.

Voice Pupils Assist

A feature of the program will be a two-piano number for eight hands, played by Harlow Berquist, Louise Murray, Ray Simonitsch, and Maxine Brown. Two piano numbers will be used throughout the program.

Voice pupils of Mr. Preston will assist in the concert, according to Mrs. Locke. Next year the department plans to have recitals such as this every few weeks.

Program Given

The following numbers will be used on the program: Ruth McClurg, "Japanese Doll", Masters; "The Laughing Fairy", Goodrich; "The Old Music Box", Maskell; "Rondino", Rogers. Ruth and Helen McClurg, duet, "May-time", Beer. Helen McClurg, "Musette", Bach; "Grashoppers", Turner-Maley; "To a Wild Rose", MacDowell; "Puck", Grieg.

Helen Harms, "German Dance", Beethoven; "LeSecret", LeGautier. Kenneth Englestedt, "The Storm", Warren; "Duets", Schumann.

Eugenia Walz, Mrs. Locke at the second piano, "The Sleigh Ride", Tschalkowsky. Harlow Berquist, and Louise Murray, first piano, Ray Simonitsch and Maxine Brown, second piano, "Fugue", Bach-Grainger. Ray Simonitsch, Mrs. Locke at the second piano, "Fantasia", Mozart-Grieg, Adagio movement. Louise Murray, Mrs. Locke at the second piano, "Concerto in Eb", Mozart, Rondo movement.

Harlow Berquist, Mrs. Locke at the second piano, "Russian Dance", Rubenstein, Solveig Headland, Mrs. Locke at the second piano, "Concert in Eb", Mozart, Allegro movement. Lawrence Norin, "Sonata, Opus 27, No. 2", Adagio Sostenuto Beethoven; "Seguidillas", Albeniz; "In a Chinese City", Niemann.

Heavy Slugging Features W. A. L. League Openers

To those who saw the opening games of the W. A. L. kittenball tournament, it was clearly evident that spring at last is here. In spite of the fact that some of the teams were handicapped because of the failure of certain persons to appear, the games were well played and exciting. Hoag thrilled the spectators with her daring slides to the bases.

And if you think those girls can't bat! More than one spectator held her breath as balls came dangerously near the windows. The games were played in the gymnasium, and there just wasn't room enough for some of the hard hits. Wait until they get outside and you'll see several home-runs!

Six teams are entered in the Round Robin tournament, and it was necessary to begin before they were able to get out-of-doors in order to complete the series. In the first round Hoag won from Hunter 25 to 10, and Bestick won from G. Hanson 28-18. Jeanie Gibb and Dorothy Hoag were referees.

The Original and Genuine Rexall One Cent Sale

APRIL 15 and 16

LAST TWO DAYS

At

The Rexall Store

Moorhead Drug Co.

A. S. SIGURDSON, Owner

THE STORE OF FRIENDLY PERSONAL SERVICE

Home of Paramount Pictures

Violin Soloist

James Shannon, Detroit Lakes High School senior, will appear as violin soloist with the High School Orchestra scheduled to appear here next Wednesday evening.

WARM SUN SPURS SPORTS PROGRAM

FOOTBALL PRACTICE MOVED OUT OF DOORS; WORK BEGUN ON TENNIS COURTS

With the advent of warmer weather, Coach Nemzek took his spring football candidates outside last Monday and began drilling them on plays and fundamentals. The Dragon team, with several freshmen prospects filling holes left by graduates, is going at its work with a determination that gives promise of a smooth-working team to represent the college next fall.

Cheered on by balmy skies and a brilliant sun, the College tennis luminaries are making every effort to get the courts into shape and hope to get on them by this afternoon. In the meantime, regular practises have been carried on in the new gym.

Some few golfers have even ventured so far as to trek out to the local links to test their prowess in the invigorating spring breezes. They report, however, that shovels are more necessary than mashies, and rubber boots more convenient than golf shoes.

All in all, "Sliv's" spring program is getting well under way, with the college athletes all working hard to get rid of that bothersome "reserve" developed during the last six weeks of inaction.

ANSWERS TO QUESTIONS ON PAGE TWO

1. Menser Anderson.
2. Dick Jones.
3. Thelma Erickson.
4. Chester Gilpin.
4. Lou O'Laughlin.
6. Cecil Veitch.
7. Miriam Johnson.
9. Al Cocking.
10. Morehead, Kentucky.
11. Concordia State Teachers College is in West Virginia.

OWL SECOND DEGREE ON SATURDAY, APRIL 23

The Annual Owl Second Degree ceremonies will be held in Weld Hall on Saturday, April 23 at 8:15 p. m. At this time eight fledglings, "tried and true", will have bestowed upon them the degree which will forever make them Plumed and Crested members of Owldom.

The Home Roost members have prepared a royal program for the returning alumni and hope that a large number will be present.

Barbara Stanwyck

in

"SHOPWORN"

MIDNIGHT SHOW

11:30—Saturday
SUNDAY
1 P. M.—11 P. M.

TENNIS NOTICE

Since the tennis squad is taking charge of the care and improvement of the college courts, the members are requesting that everyone keep off the courts unless given permission to do so by the group.

When the two courts are ready for use, a schedule will be placed in the Exchange for those wishing to use the courts to sign up before hand. Everyone too, is expected to abide by the usual rules of wearing tennis shoes and playing doubles when people are waiting.

Announce Schedules For W.A.L. Tournament

Dorothy Askegaard and Miss McKellar have announced the following schedule for the W. A. L. Tournament: April 13—Hoag vs Hunter and Hanson vs. Bestick; April 20—Lodgard vs. College High and Hoag vs. Bestick; April 27—College High vs. Hanson and Bestick vs. Lodgard; May 4—College High vs. Hoag and Hunter vs. Bestick; May 11—Hanson vs. Lodgard and Bestick vs. College High; May 18—Hunter vs. Lodard and Bestick vs. College High; May 18—Hunter vs. Lodgard and Hanson vs. College High; May 25—Lodgard vs. Hoag and Hunter vs. College High; May 26—Hoag vs. Hanson.

Spring Bonnets Are Offered Cheap By Kindergarten

Many of the coeds have failed to find a suitable spring bonnet at a suitable price, but here is an opportunity for finding what they want, which they cannot overlook. Members of the Kindergarten department have established a department store in which they are having special sales on spring bonnets of various styles, and also various kinds of lamps. The storekeepers undoubtedly will do their utmost in attempting to please all who patronize their business.

Just Rambling

Nice weather . . . down south . . . The fourth football rule . . . A player may not use the flying block or tackle . . . We can understand the prohibition of the flying block, but hardly the elimination of the flying tackle . . . The vicious tackle is one of the most spectacular elements in football; remember in 1930 when Herb Moberg saved the Dragons from being scored on by Concordia? . . . He dove over the line and effectually stopped Halmrast, who was diving the other way . . . It would be fair all around if the rules would limit the number of foot pounds of energy to be expended by the ball carrier, perhaps . . . Many happy returns of the day . . . and among them is Menser Anderson, former football and basketball player at this institution . . . And there we go crabbing the act of the Doyouknow colyum . . . A fellow here with a precedent to live up to is Albert Zech's li'l brer . . . A miracle has happened! . . . Donald Bird gave a sermonette at the Y. M. C. A. services Sunday and Laila failed to attend . . .

Personals

For the sixth consecutive year, Mr. Murray served as judge for the N. D. district declamatory-oratorical contest, which was held in Fargo, last Saturday.

Friends of Miss Jones will regret to learn that she is still confined to her bed at St. Luke's Hospital.

Miss Lumley went to Ellsworth, Wisconsin, last week-end, where, with the other members of the family, she helped celebrate her father's 75th birthday anniversary.

TAILORED-TO-MEASURE STUDENTS SPECIAL SUITS \$25.00 to \$35.00 TED EVANSON

219 Broadway Fargo

Northern Lights

And to continue with the interpretation of the new football rules.

If a tackler leaves the ground when he flies at an opponent he must immediately change his mind and take the count of 10, and then he may proceed with the process of tackling provided the runner has not left the field for his hot dogs and coffee.

"Sliv" says that indelible letters reading "No Trespassing" will be stamped on the necks of his linemen.

And he will instruct his ends not to shave so that they can stick their whiskers right smack in an opponent's ear or eye, and the offended one can't do a thing about it.

Such fun—heh—heh!

- Track Shoes \$3.35 per pair and up.
- Baseball Shoes, 2.95 per pair
- White Cotton Jerseys 25 each.
- Running Pants 25 per pair.
- Baseball Gloves 2.00 and up.
- Sweat Shirts 85 each.
- Sweat Pants 1.00 per pair.

Northern School Supply Company
8th St. and N. P. Ave.
FARGO

SCHOMBERS
Grocery and Confectionary
Give Us a Trial
306 10th St. So. Moorhead, Minn.
Phone 1411-W

Lincoln Grocery and Confectionary
Corner 10th St. & 5th Ave. So.
Fairmont's Special Ice Cream
Open Evenings and Sundays

Phone: Off. 854-W Res. 854-R
Dr. J. H. Sandness
Dentist
First State Security Bldg.
Moorhead - - Minnesota

GET YOUR PASTRY FOR THAT MIDNITE LUNCH AT THE
HOME BAKERY
J. S. ERICKSON, Prop.
Phone 1329-W 518 Center Av.
Moorhead - - Minnesota

FOR SAFETY INVEST in
NORTHERN STATES POWER COMPANY
6 Per Cent
PREFERRED STOCK
Tel. 686 Fargo, N. D.

WATERMAN-OHM CO.
109 Broadway FARGO, N. D.
SMART CLOTHES FOR THE COLLEGE MISS—ALWAYS
Moderate Prices

NEW **ROLLINS RUNSTOP HOSIERY**
Newest Spring Shades
Only 79c
Vold's
DEPARTMENT STORE
Moorhead, Minn.

SUITS and TOPCOATS for COLLEGE MEN
The CHALLENGER
\$16.75 to \$19.75
The Palace Has That "Something"
The Store for College Men
Palace
"Every Inch A Clothing Store"
Hear "The Palace Crooner"
Every Tuesday and Friday
6:15 P. M. — KGFK

W. G. WOODWARD CO. INC.
622 Center Avenue
We Buy and Sell for Cash—That's Why We Sell for Less
"EVERYTHING TO WEAR"
Dry Goods, Shoes, Ladies' and Gents' Furnishings, Millinery, Notions, Etc.

KODAK WITH ECONOMY
Get new fresh eight picture Ansco or Eastman films at same price of old six picture rolls.
We develop and print eight picture rolls for only
25c
"JUST WHAT YOUR DOCTOR ORDERS"
MILLS DRUG COMPANY
Moorhead — Phone 1041
Tune in McKesson Musical Magazine (NBC) 8 P. M. Tuesday