

5-24-1935

The Western Mystic, May 24, 1935

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, May 24, 1935" (1935). *The Western Mystic*. 112.
<https://red.mnstate.edu/western-mistic/112>

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.

Recognition Services Honor Prominent Students Monday

All Students Of College Are Eligible To Recognition In Nine Fields

The last chapel of the year will be in the nature of a special occasion—Recognition Day—to take place at 2 p. m. Monday, May 27. During the exercises students who have been outstanding during the year in any one of nine fields of curricular or extra-curricular endeavors—art, music, athletics, citizenship, dramatics, forensics, publications and creative writing, scholarship, and student teaching—are given recognition by the faculty. All students of the College are eligible to the honor.

The names of students were turned in by the various departments concerned, and a central committee of the faculty acted, by a process of recommendations, to eliminate duplications. Few students are honored more than once, and none more than twice. In all cases recognition takes account not only of brilliance but of perseverance and reliability, the committee pointed out.

Summer School Begins On Tuesday June, 11

Courses Are Selected To Satisfy Variety Of Needs And Interests

Registration for the six weeks' summer session at M. S. T. C. begins at 9 o'clock Monday morning, June 10. Regular classes begin June 11.

Courses selected for the summer school period will satisfy a wide variety of needs and interests, cultural and professional. Professional courses, offered especially to the experienced teacher, reveal trends and demands in modern education. For students who are primarily interested in earning their degrees, the two-year standard diploma, or a renewal of their elementary certificate, the regular constants are taught. Cultural opportunities are offered in the fields of music, art, and literature. Subjects are taught by regular members of the College teaching staff.

Famous Son to Speak

Samuel O. Elliot, son of the famous president of Harvard, will address the first chapel of the summer term June 12.

The Training School will be open during the summer school period. Miss Loudon and Miss Hawkinson will supervise. The number of student teaching assignments will be limited, however. The third, fourth, fifth, and sixth grades are open in the elementary department. In the high school the subjects taught will be algebra, modern history, American history, ninth grade English and other subjects for which there is a demand.

Extensive Facilities

The school provides extensive recreational facilities. Tennis courts, an archery range, horseshoe courts, and the swimming pool are open to all summer school students. Camp Fire Girls' activities are also a part of the program. Regular physical education classes are offered to those students working for credit toward graduation. A special course in "School Festivals" is also offered.

Lyceum Numbers

Two lyceum numbers have been announced by Miss Hayes to take place during the summer session at the College.

On June 17, Harry Culbertson, Inc., will present Humperdinck's Fairy Opera, "Hansel and Gretel," with a five-player cast, and on July 8, Harry Tarbman, violinist, will appear. Mr. Tarbman has been touring South America and Europe for several years, and newspaper commentators are lavish in their praise of his accomplishments.

Helen Rauk, Jules Herman Are Presented In Recital

Helen Rauk and Jules Herman were presented in a musical recital in Weld Hall yesterday at 8:15 p. m. Miss Rauk, a pupil of Miss Eleanor Nesheim, performed on the piano, while Mr. Herman, a pupil of Mr. Preston, sang several tenor solos.

Heads Scout Work

Dr. C. P. Lura, dean of men, who has been elected Moorhead district Boy Scout commissioner, returns from the annual balloting conducted by mail, revealed. He succeeds James Fay.

Dr. C. P. Archer, head of the College education department, was re-elected district chairman.

Moorhead H. S. Band Performs In Chapel

Charles Hill, Cornet Soloist, Receives Enthusiastic Ovation

The chapel program Wednesday was a delightful performance by the Moorhead High School Band under the able direction of Mr. Elmer Uggen. The band has recently returned from the state contests in Minneapolis where it was the only class B group to be awarded a class A rating.

The band opened its program with "Herbert Clark's Triumphal March," following that number with a vital interpretation of the Overture to the opera "Martha." Charles Hill was accorded an enthusiastic ovation for his cornet solo, "Trees." The band entertained with a playful novelty, "Who's Next?" and concluded with selections from the popular "Merry Widow."

A short message by President MacLean preceded this part of the program, in which he extended to the graduates the best wishes of the College for their future success.

Faculty Men Will Address Schools

MacLean, Lura, Archer, Kise To Be Commencement Speakers

Several members of the College faculty will speak at high school commencement exercises during the next two weeks.

President MacLean will address the Clinton High School graduating class on "Youth and His Inheritance," Friday, May 31. Dr. Lura will speak at the Wheaton High School on Friday, May 31. Dr. Archer will also speak on Friday at Mahanomen.

Mr. Kise will fill three speaking engagements at commencement exercises. He will go to Felton, Thursday, May 30; to McHenry, N. D., Friday, May 31; and to Amenia, N. D., Monday, June 3. Mr. Kise will also speak at the Memorial Day program at Hawley at 2 p. m.

Schwendeman Postpones Summer Tour To Mexico

Mr. Schwendeman has been forced to abandon his plans of a geography tour to Mexico this summer because, although the new Pan-American highway will be opened June 15, tourists will have to camp out at night. It would be impossible for the geography tour to carry camping equipment, so the trip had to be postponed until a time when hotel accommodations are available. Mr. Schwendeman received his information from a report by the manager of the Chamber of Commerce, Laredo, Mexico.

Swing-Out, "Annual," Alumni Ball, To Be Held Monday June 3

Alumni Ball For Faculty, Alumni, And Seniors Features 14-Piece Band

"Swing-Out," the "Annual," and the Alumni Ball, compose the busy round of commencement activities scheduled for Monday, June 3.

The "Swing-Out" program given by the Juniors in honor of the graduating class will begin at 9:30 a. m., with the planting of the ivy by the Seniors.

Planting Rites at 9:30

The procession, led by Alwin Cocking and Vernon Schranz, presidents of the Seniors and Juniors, respectively, will march from Weld Hall to the northwest corner of MacLean Hall where the ceremony will take place. The program includes: A poem, "On Planting the Ivy," by Rudolph Bergstrom; the planting of the ivy; speech of presentation by Alwin Cocking; acceptance by Vernon Schranz; and "Amici," played by a brass quartet.

Mabel Peoples, Herbert Lange, Florence Williams, and Walter Severson are the members of the general committee in charge of the "Swing-Out" program that will begin at 10 a. m. in the Auditorium. "The Spirit of the West," a three-act playlet, and the Lantern Ceremony in charge of Signe Olson, feature the program.

Alumni Banquet

The program for the "Annual," a dinner to be attended by faculty members as well as the Alumni and Seniors, is being kept a big secret, but the committee promises one that "will dispel any dampening of spirits caused by the spring rains." Comstock Hall is the scene, and 6:15 p. m. the time of the festivities. The alumni election will be held at this dinner.

Music by the 14-piece Crystall Ballroom Orchestra will feature the Alumni Ball, which begins immediately after the dinner, according to Chet Gilpin, dance chairman. Alumni, faculty, Seniors, Juniors, and their guests will be in attendance. Mr. Weltzin is in general charge of the alumni events.

Awards Are Presented To Members Of Debate Squad

Presentation of awards to the members of the debate squad were made this week by Mr. Loewen, debate coach. Those who were thus honored are: Eunice Andrews, Valborg Sorknes, Rita Redlinger, Alwin Cocking, Leverett Hoag, Charles Jahr, Maynard Tvedt, and Walter Rodger.

Eunice Andrews competing for the second year received a gold key. The remainder of the squad received silver keys for first year competition, with the exception of Walter Rodger, who received a bronze pin because of his Freshman status.

Christensen To Fete Band Members Sunday

Mr. and Mrs. A. M. Christensen will entertain the College Band at their home Sunday evening. The feature of the evening's entertainment, which will conclude the activities of the year, will be the presentation of pictures of the band to the nine Seniors.

TO TEACH AT WENDELL

Mildred Casperson, Walcott, two-year graduate, has accepted a position in the kindergarten department at Wendell, Minn. It is the same kindergarten which she once attended.

Calendar

Today: Psi Delta Kappa Formal.
Tomorrow:
Regional Track Meet.
Beta Chi Formal.
Monday, 2 p. m.—Recognition Chapel.
Tuesday: Exams Start.
Wednesday: Alpha Epsilon Formal.
Thursday: Memorial Day.
June 2, 8 p. m.—Baccalaureate, Weld Hall.
June 3, 9:30 a. m.—"Swing-Out" program.
6:15 p. m.—"Annual."
9:00 p. m.—Alumni Ball.
June 4, 10 a. m.—Commencement.
Owl Reunion.

C. R. Reed, Noted Educator, Is Commencement Speaker

Speaker

Rev. F. A. Schlotz, Moorhead, who will deliver the Baccalaureate Sermon, June 2, in Weld Hall.

Students To Receive Praeceptors May 29

Signe Olson, Assisted By Staff Of 22, Edits Dragon Annual

Yes, the time has come—the Praeceptor, the College yearbook, is expected to be ready for the students on Wednesday, May 29, according to Signe Olson, editor.

In editing the annual this year, Miss Olson has been aided by the following editors and assistants: Mabel Peoples, editor-elect for the 1936 annual, has held the position of art editor with Irene Hougard as assistant; activities, edited by Mildred Lee and assisted by Aileen O'Laughlin and Janet Anderson; the organizations section, edited by Gladys Flom with Lucy Grommesh, Adele Jensen and Elaine Hanson; the album was directed by Mary Reck, assisted by Eunice Andrews and Wilma Barry.

Frances Olson edited the feature section with Doris Thysell, Helen Peoples, and Martha Lou Price assisting her; the men's athletic section was under the editorship of Arthur Berlin with Clarence Eskildsen and Henry Stevenson; the women's athletic section was edited by Elizabeth Hoag.

Arnold Kittleson was the business manager and Edward Eastman, managing editor.

Name Eight Students On Newspaper Staff

Four New Positions Created In New Lineup; Three Retain Positions

This being the last issue of the year, the present M. S. T. C. staff, headed by Laverne Lewis and Arnold Kittleson, complete their duties and turn over the reins to Maynard Tvedt, Rudolph Peterson and Walter Severson, the new heads.

The staff for the next year will include, besides the regular members, at least three new positions which will be the alumni, faculty, and critic editorships, according to plans being made by the new editors.

Clarence Eskildsen, Karlstad, Freshman, has been named news editor. Catherine Jones, Moorhead, will return as organization editor. Margaret Vowles, Moorhead, has accepted the post of copy editor for another year with Grace Henderson, Battle Lake, as her partner.

The sports and feature editorships have been left to be filled next fall, as have the new editorships with the exception of critic editor, Marian Collins, Fargo, has been appointed to this new post. She will review all musical and dramatic events and the art exhibits for the MISTIC.

FLORENCE HANSON PLACED

Florence Hanson, Karlstad, has been elected to teach the first two grades at Lancaster. She is a member of Beta Chi sorority and a two-year graduate.

Rev. F. A. Schlotz Will Deliver Baccalaureate Sermon on Sunday, June 2

Carroll R. Reed, superintendent of schools in Minneapolis, will be the speaker at the forty-sixth annual Commencement exercises Tuesday morning, June 4, at 10 o'clock, in Weld Hall. Well known in educational fields especially for his outstanding work in rebuilding the school system of Akron, Ohio, Mr. Reed will speak on "Fundamentals." Rev. F. A. Schlotz, pastor of the Trinity Lutheran church, Moorhead, will deliver the Baccalaureate sermon Sunday, June 2, speaking on "God Touched People."

54 Degree Graduates

One hundred seventy-eight students will be graduated; 54 will receive their degrees, and 124 Sophomores their standard diplomas.

The Baccalaureate service will be given in the auditorium Sunday evening, June 2, at 8 o'clock. The Chapel Choir under the direction of Mr. Preston will sing "Trust Ye in the Lord," by Barnes; "Nunc Dimittis," by Gretchaninoff, and "Gloria—Twelfth Mass," by

CORRECTION

In addition to the two-year graduates listed in last week's MISTIC, there are eleven others whose names were omitted by mistake. They are: Lyla Gravgaard, Alice Rundquist, Lempie Salo, Eula Tye, Alice Tweeten, Martha Wade, Irene Wicklund, Esther Witamaki, Woodrow Wilson, Marion Wiste, and Albin Zabrocki.

Mozart. Reverend S. J. Hedelund of St. John's Episcopal church will give the invocation.

MacLean Confers Degrees

The commencement invocation will be given by Rev. George E. Field of Ogema, father of Gwendolyn Field, who is one of the graduating Sophomores. A group of mixed voices will sing "Song of the Cherubin," by Tcherepau. Joseph Kise, the class adviser, will present the graduating class. Dr. G. L. Gosslee, resident director of the College, will present the diplomas and President R. B. MacLean will grant the degrees.

Starting at MacLean Hall, the professional, composed of the entire College faculty, in academic garb, the Seniors, also in cap and gown, and the graduating Sophomores, presents a rather striking pageant in itself.

Junior Ushers

According to the custom instituted a few years ago, choice has been made, through a faculty committee, of members of the Junior class to act as "Grey Gown" ushers during the commencement season. They are: Vincent Schneider, Maynard Tvedt, John Chisholm, Marcus Gordon, Signe Olson, Clara Jorgenson, Clara Carter, Robert Marquardt, Frances Olson, Walter Severson, Ross Stephens, Edna Johnson, Milton Hollister, Herbert Lange, Margaret Fuglie, and Lucille Weir.

Mrs. Sealander Re-elected District P.T.A. President

Mrs. J. A. Sealander of Detroit Lakes was re-elected president of district 15 of the Minnesota P. T. A. at the convention held on the campus last Saturday. Other officers are: Vice president, Mrs. A. J. Anders of Lake Park; Mrs. J. E. Empting of Dilworth, secretary-treasurer; and H. E. Halvorson of Audubon, historian.

Featuring the program were addresses by Mrs. A. L. Lathers of Duluth, state president of the P. T. A., and Miss Lommen, director of the Training School. A women's sextet from Detroit and Mr. and Mrs. Preston of the College music department presented several musical numbers.

More than 80 teachers and parents attended the convention, with 66 registrations reported by Mrs. Price, who was in charge of registration.

POSITION AT YELLOWSTONE

Lawrence Peterson has accepted a position for summer work in Yellowstone National Park. He will work at Canyon Lodge.

STENBERG GETS POSITION

Mabel Stenberg, Sophomore, Greenbush, will teach in a rural school in Roseau county next year.

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
Associated Collegiate Press
—1934 Collegiate Digest 1935—
MADISON WISCONSIN

Member Moorhead Chamber of Commerce

Editorial Board

Luverne B. Lewis Editor-in-Chief
Arnold Kittleson Business Manager
Vincent Schneider State Editor
Byron D. Murray Faculty Adviser

Editorial Staff

Maynard Tvedt News Editor
Mabel Peoples Feature Editor
Carl Fridlund Sports Editor
Catherine Jones Organization Editor
Leverett Hoag Copy Editor
Margaret Vowles Copy Editor
Vernon Schranz Make-up Editor

Editorial Contributors

Rudolph Peterson Wendell Christopherson
Grace Henderson Rudolph Bergstrom
Maynard Tvedt

Reporters

Janet Anderson, Eino Aho, Gene Miller, Webster Rowan,
Clarence Eskildsen, Martha Lou Price, Joe Bauer,
Mildred Lee, Naomi Vinette, Ray Novak,
Walter Rodger, Melvin Wedul.

Business Staff

William Wallace Advertising Manager
Walter Severson Circulation Manager
Henry B. Weltzin Print Shop Supervisor
George Meyers Printshop Assistant
Nina Jorgensen Typist

Match Factories

ACCORDING to some of our more romantic instructors one of the primary purposes of college is match-making. It is not our purpose to question this statement as it stands, but we do maintain that college is not a match factory.

In this industrial era, the theory of mass production has at times been extended to include our educational institutions. Many people (alas, even some college students) have come to think of a college course as a stereotyped factory plan which produces a uniform product—like a match factory which turns out countless "fire-sticks" all the same length, the same thickness, and having a uniform head.

This attitude is illustrated by the students who are here merely to get through in the easiest possible way. They find it easier to accept the ideas presented by instructors or by books without making the mental exertion of thinking for themselves. By so doing they lose the characteristics which mark them as individuals—that inexplicable personality which distinguishes leaders from the masses.

And so, without trying to discredit Cupid's activities on the campus, we believe that college should develop self-reliant, capable leaders—not "matches."

—M. T.

The Scholar's Place

A METROPOLITAN newspaper columnist pauses to remark that students should attend to their "reading, 'riting, and 'rithmetic, and let others adjust the affairs of the world." The way out of our economic difficulties is "not likely to be found by college boys and girls," he declares.

Belittlement of the student is a conventional pastime with those who would defend the stagecoach economic faith. "Practical problems of the world can only be solved by the hands of experienced men in business," they say. "Mere book learning should keep its place behind cloistered academic walls."

True, the college student is probably incapable of reforming the world, but if he is to be discouraged on every turn from taking part in the solution of social problems, there is small hope that he will be of much use as a citizen. Yes, parts of our education are bookish and theoretical, but if the scholarly approach to social situations is to be ridiculed, there is small hope for an intelligent organization of our economic processes.

Commencement

WITH THE conferring of degrees and diplomas June 4 the College bids farewell to 54 Seniors and over a hundred graduating Sophomores, who supposedly are to "commence" facing life. The world they face is neither the one that waits with open arms, as the pre-depression orators painted it, nor the despondent world weighed down with depression pessimism.

"It is an age of opportunity," the Moorhead Daily News declares, editorially, "for it cannot be denied that the leaders of any given generation have almost always come up out of an age of adversity. Those whose faith in the future was strong, who were not deterred by obstacles, have laid the foundations for success while others were bemoaning their lack of opportunity.

"If fate has ordered the beginning of their adulthood to coincide with an era of hard times, it has also 'tempered the wind to the shorn lamb' by removing strong competitors from the field. . . . A post-depression era is an ideal setup for the energy of youth, provided their sense of perspective has not been lost."

It's Done

WHEN IN the course of human events it becomes necessary for an editorial staff to pass on the duties, opportunities—and tribulations—to its successors, it is customary for the editor to wax eloquent in recounting the accomplishments and bemoaning the shortcomings of the year.

But we're going to skip all that and just say that we're glad for the experience and glad that it's done. We'll let others pass judgment—and hope that it will be tempered with charity.

Scribe Finds Difference Between A Holy Senior And A Lowly Frosh

By MIBS PEOPLES

WHAT IS the difference between a holy senior and a lowly freshman? We mungled it over for a while, then asked a freshman. It might have been a Slop. The answer was unintelligible. We stood over the frosh and dug a toffee bar and five caramels out of his mouth, wiped his chin, and blew the crumbs off his necktie. He spoke.

He said seniors were more cautious. A senior would be eating only a toffee bar and four caramels. He snapped his suspenders. It was too much. . . . Later they found his remains folded up in that bookcase-on-wheels that the librarian trundles around. (That was my idea, if I do say it.) The investigation went on.

ALAS, THE only soph we could find was that pink-haired ping-ponger. He was devouring a book. The last corner of it was disappearing as we rode up in our new 1935 Chase and Sanborn stream-lined Coca Cola. "The difference between a freshman and a senior," he brayed dramatically, "is in the headsize. The senior's is larger." Curtain. We looked skeptically at his head and murmuring, "of course, of course," we backed away confusedly and started looking for a junior.

WE COULD not find one. Someone said they saw one last fall around Thanksgiving time but it might have been a Cobber in disguise. Is there no junior class at M. S. T. C.? Yes, but no juniors. Either they are sophs or seniors or indifferent. However, the juniors might have been playing tennis, or at the club, or practicing their piccolo.

We addressed our question to the empty air and got for an answer an ancient grapefruit in the solar plexus. Ah, youth! Oh, the beautiful spirit of youth in the training school! They need no target practice.

SENIORS! We stalked them day and night but not one would speak to us except as a grandparent. That's right; Betty Brown giggled, and Al gave us his blackest look. The others without exception were grandparents. Then one day we found one. "What," we asked wearily, "is the difference between a senior and a freshman?" From a great height it opened its mouth. We were overwhelmed by such majestic graciousness.

"A senior," he said, "is an ephemeral abstraction with certain granite qualities instilled by four years of merciless experience. A freshman is an ephemeral abstraction with gelatine-like qualities instilled by nothing at all. Seniors may be characterized as a paving block, and freshmen as a bowl of raspberry Jello." Jittering slightly, we took down his words.

"WHO," we asked a faculty member, "is that senior we were just talking to?" "Senior!" snorted the faculty member, who was a snorter from 'way back, "that's no senior, that's Rodger." The Investigation Committee has given up journalism and is going to run away to sea and be a sailor.

Miss Tic, the Draggin' Dame, Sez:

Venerable Senior, what now?

National Merry-go-Round

An Analysis and Interpretation of the Highlights Occurring in the Week's News
By Maynard Tvedt

UNLESS THE League of Nations can check developments in its present session, it seems inevitable that Italy and Ethiopia will come to armed conflict. Mussolini has publicly declared that if he desires to wage war no one can stop him and so Europe hesitates to take any decisive step. The rainy season, which will last until September, seems to be the chief factor in preventing immediate hostilities.

MRS. ANNE MORROW LINDBERGH, aviator-poet, has entered a new field of endeavor by writing the story of her air jaunt to the Orient four years ago. The book will be published this fall.

PRESIDENT ROOSEVELT displayed real courage in his stand against the bonus. We agree that the principle of need should govern the distribution of government funds but who doesn't need a thousand dollars or so? The president must point to more substantial reasons for non-payment if he hopes to have his veto sustained by the senate.

WITH THE death of Marshal Pilsudski, dictator of Poland, the political stability of Europe becomes even more precarious. Poland, under Pilsudski's guidance, has maintained a neutral position between France and Germany. The attitude which Pilsudski's successors take will be of vital interest to the world.

It has been done at the University of Michigan (Ann Arbor). They have traced the "happiness curve" of students through the week, to determine just when they feel high and when low. They found (and we could have told them) that the happiness scale reaches its height on Saturday evening and its greatest depth early Monday morning. Greatest cause for sadness is poor grades, and as to causes of poor grades—84 attributed them to carelessness, 58 to lack of time, and 28 to lack of ability.

Senator Huey P. Long held a 2-1 lead over the Rev. Charles E. Coughlin and William Randolph Hearst in a recent "unpopularity contest" at the University of Illinois (Urbana).

Raising chickens in their rooms is the latest fad of students at Marshall College (Huntington, W. Va.).

Half the students at Ohio Wesleyan University (Delaware) who cut classes do it because they want to sleep. Other favorite reasons: Fear of quizzes, and studying for exams. But why cut if you can sleep in class?

"Apple-polishing" is the reason girls get better grades than men, one faculty member at Texas Technical College (Lubbock) believes.

Rules are rules at Ohio State University (Columbus).

There was a big blaze in the women's dormitory there, and firemen found the charred end of a cigarette at the spot where the fire begun. But the University rules say there can be no smoking in the dormitory. A nice problem.

So the official report attributes the fire to a "cigarette which blew into the building."

Research into the archives at Purdue University (Lafayette, Ind.) reveal that the Purdue charter states that there must be on the board of regents, "One farmer, one woman, and one person of good moral character."

We admit it—this column is a sucker for surveys of every description, but now we give up. The millenium in surveys has arrived and we feel too faint to go on.

Business Of The Alumni

Alumni Election

The committee on nominations has submitted the following candidates for the elective officers of the Alumni Association of the Moorhead State Teachers College. Alumni may mark the ballot attached hereto and send it by mail to Ralph Iverson, secretary, Tower, Minnesota, or vote at the Annual Meeting of the Association at Moorhead on Monday evening, June 3. The Annual Meeting is held in connection with the Alumni Banquet.

FOR PRESIDENT

Chester Gilpin, '31, for the past three years supervisor of science and director of athletics at M. S. T. C. High School.

Theodore Wantke, '31, who has been employed as principal of the school at Soudan, Minnesota, for six years.

FOR DIRECTORS

Ole R. Sande, who has been president of the Alumni Association since it was organized and is now connected with the State Department of Education.

Wallace Rosel, who has been on the Alumni Board since the Association was incorporated, has been treasurer for the past six years and is now superintendent of schools at Hendrum, Minnesota.

Mrs. Oscar H. Kjolrie, Fargo, who has been a member of the Fargo School Board for several years and has taken an active interest in the Alumni Association.

A. Adair Ash, Perley, who was principal of the school at Perley for a number of years.

Reservations For Alumni Dinner

Miss Marie Sorkness,
M. S. T. C.,
Moorhead, Minn.

Enclosed find for which reserve for me tickets at the Alumni Banquet and Annual Dance at Comstock Hall, Monday, June 3, at 6:15 p. m.

The price is 75 cents per ticket. If checks are sent, add enough to cover bank exchange.

Make reservations by June 1

Alumni Ballot

Ralph Iverson,
Secretary of the Alumni Association,
Tower, Minnesota.
Dear Sir:

My choice for officers of the Alumni Association of M. S. T. C. is as follows:

For president (1 year)
For directors (5 years)

1.
2.

Signed.....

(Mail this ballot not later than May 30.)

Regional H. S. Track Meet To Be Held Here Tomorrow

Coaching Class Will Be In Charge; Scheela Will Be Chief Field Judge

The Regional High School track meet takes place tomorrow at Memorial field with the winners of the district meets in the fourth region competing. The men's coaching class of this College will be in charge of events.

During the morning, the preliminary running of the dashes will take place and the finals will be completed in the afternoon.

Several high schools boast excellent track teams, notably Fergus Falls, Brainerd and Crosby-Ironton. Brainerd appears to have the edge over the other contestants in the number of men entered in the regional meet. Gale, of Fergus Falls, who won five firsts in the district meet, appears as an individual threat.

The regional meets are always gala affairs, with parents of the sprinters mingling with the college spectators. High school marks will be in danger when the best of the track men from the various schools will battle to better the existing records.

Among the officials, Mr. Charles Green and Mr. B. D. Murray, of the College faculty, will be honorary judges. Walter Scheela will be in charge as chief field judge. Referee and starter assignments go to Charley Kimball. Other events are in charge of various men from the coaching class.

Sophs And Juniors Win In First D-Ball Games

The Juniors and the Sophomores emerged victorious in the inter-class diamond ball tournament which got under way this week. The Sophs won from the Frosh in a wild fray that wound up in a score reminiscent of the basketball season, 23-18.

The Seniors met the Juniors in a game which started out as a hard-fought duel but ended in a walkaway for the Juniors. The final score was 21-8 for the Juniors, who will meet the Sophs for the championship Tuesday.

Both games revealed some potential stars, so any way you look at it, things look plenty dark for the faculty who are to meet the winners in the grand finale.

BRITT'S GROCERY and MARKET

Staple and Fancy Groceries
Fresh Meats
Candy and Fruit
Magazines - Stamps
Street car stops at the door
1012 Seventh Avenue South

HUB CLOTHING CO.

Since 1896
Still the Store for Men
MOORHEAD, MINN.

in Blues, Browns and Greys
SUITS - \$22.50
OVERCOATS
\$16.50 and \$22.50
Niggerheads - Caraculs

TO THE FACULTY AND STUDENTS—

Again we bid you Welcome to Moorhead—Your 46th Year—Our 62nd.

We have served you through all these years—We shall be pleased to continue this service.

Call on Us for Anything At Anytime.

Mackalls Drug Store
510 Center Avenue
Moorhead

Dragon Tennis Team Defeats Wahpeton 4-1

Lose To Jamestown; Enter Conference Tournament Wednesday

Dragon netters broke even in their last two matches, losing to Jamestown 4-2 and winning from Wahpeton 4-1. With the Moorhead team badly off form against Jamestown last Saturday, the Jimmies had a comparatively easy time in coming out on top. The Jimmies won all the singles; Schouer defeated Cocking, Peterson defeated Rowan, Dressler defeated Lange, and Eastman defeated Logee. In the doubles Schouer and Peterson defeated Cocking and Rowan 6-3, 9-7, but Eastman and Lange won from Dressler and Logee 7-5, 7-5, for the Dragons' only win.

At Wahpeton Monday afternoon the Dragon netmen encountered tough opposition, with Cocking's and Eastman's tilts running up into the marathons, Cocking finally nosed out Adams 7-5, 4-6, 6-4, and Eastman came up from behind to out-steady Carrhart 3-6, 6-3, 10-8. Rowan easily turned back Schaltz 6-1, 6-1, but Stevenson lost to Ross 6-1, 6-3. In the doubles match, Cocking and Rowan coasted through the first set 6-1 and faltered to lose the second 6-3. In the third and final set, Wahpeton ran their lead up to 5-2 in games before the Dragon duo started clicking and took five straight games to run the set out in their favor, 7-5.

Next Wednesday afternoon the tennis team will leave for St. Cloud to participate in the annual conference tournament. The Dragon squad, yet undefeated in conference competition, will stand an excellent chance of coming out in front.

CATERING

Give us a trial on group luncheons and dinners.

College Club

1010 7th Ave. So. — Phone 6033-W

DR. F. A. THYSELL — DR. J. W. DUNCAN
Phone 3578-R Phone 5066
Physicians & Surgeons
624 Center Ave. (Wheeler Block)
Telephone 3578-W

Moorhead Shoe Hospital

Let Soule Sole Your Shoes
17 Fifth Ave. So., Moorhead, Minn.
C. W. Soule, Prop.

Zetterberg's Grocery

FANCY FRUITS AND GROCERIES
19 Fourth Street North, Moorhead

WELCOME

M. S. T. C. Students

Johnson's Pharmacy

"WHERE YOU WAIT FOR YOUR STREET CAR"

First National Bank Building

Suits or Plain Dresses

All Work Guaranteed

Walt Mikulich,
Campus Agent

AMERICAN CLEANERS
MOORHEAD

Thysel, Marquardt Win Final Tank Meet

Gamma Nu Wins Organization Cup, Burke, Estrem Win In Class B

Doris Thysell won high point honors in the swimming meet Monday which gives her three wins and permanent possession of the cup. Helen Peoples was second with 12 points.

Bob Marquardt won first place in the men's division giving himself two legs on the cup. Joe Edlund had 13 points to Bob's 15.

The Gamma Nu sorority won the organization cup with 49 points. The "M" Club took second place with 21 points. Members of the Gamma Nu team were Doris Thysell, Helen Peoples, Lois Estrem and Frances Gates.

In the Class B tournament, Willard Burke won first place in the men's division with 11 points. Leverett Hoag took second with 8 points. In the women's class B, Lois Estrem won high honors with 13 points and Frances Gates took second with 10 points. In class B felt letter awards will be given.

Sioux Baseball Outfit Defeats Dragons 5 To 0

University of North Dakota baseball team defeated the College Dragons 5 to 0 at Grand Forks Saturday. The Dragons, previously undefeated, were limited to two hits.

Friday evening the Crimson team defeated the local C. & H. Hamburger outfit by a similar score.

Meet Your Friends At Schomber's Grocery
Phone 1722
306 10th Street South

DE LUXE CAB MOORHEAD
PHONE 2600

NEW COATS SUITS DRESSES
Just Arrived!

Waterman's

Moorhead's New Ladies' Ready-to-Wear Store

Northern Lights

The hit of the athletic carnival whoopla was the masterful exhibition of Skipper "Sliv" and his pal, "Smithy" Sullivan, in table tennis.

We thought at first that ping-pong was a sort of parlor mania but after peeking at the lofty enthusiasm during the progress of the game it virtually puts the players in a class with college football players who like their competition garnished with glory.

A ping-pong player, so it appeared, must be pampered and petted, coddled and cavorted with at all times, to keep him in a humor to properly spank the elusive ball.

When "Smithy" served "Sliv" stands motionless and erect. He looks with cold, clammy indifference on the scene of battle.

But when he makes a point the Skipper is as tickled as an old maid with her first beau.

Baseball Shoes, pair.....\$2.95
Track Shoes, pair.....\$3.75

Athletic equipment of all kinds.

NORTHERN SCHOOL SUPPLY CO.

Dragon Track Squad Leaves Today For Conference Meet

Rife, Burke, Harris And Johnson To Represent The College

Tomorrow in the University of Minnesota stadium the Dragons will be represented by a picked squad of trackmen to participate in the annual Minnesota College Conference track and field meet. Orrin Rife, Bill Burke, Gene Harris, and Elmer Johnson, accompanied by Coach Nemzek, and Mr. Schwendeman, faculty director, leave today to compete in the meet.

Last year Wilbur Bailey and Gene Harris came back from the conference meet with medals for taking firsts in the discus and the half-mile, respectively. They both broke previous Conference records. Whether the present group can do as well remains to be seen. Harris has been doing the half-mile consistently in good time and should come close to his old mark and perhaps will even eclipse his own record. Rife has been showing up well in the dash, as has Burke. Johnson competes in the hurdles and weight events.

Eat Hamburgers with "Wimpy" Bill Burke on THE FRYING END THE ARROW 712 Center Avenue

FARGO CLINIC

807 Broadway, Fargo, N. D.

Adjoining St. Luke's Hospital

PHONE 4600

DR. OLAF SAND
Diseases of Women
Diseases of Stomach
DR. N. TRONNES
General Surgery
DR. O. J. HAGEN
General and Thyroid Surgery
DR. WM. F. BAILLIE
Genito Urinary Surgery and Skin Diseases
Diabetes and Internal Medicine
DR. WM. C. NICHOLS
Diseases of the Heart and Internal Medicine
DR. JOEL C. SWANSON
Bone & Joint Surgery
DR. WM. A. STAFNE
Children's Diseases, Obstetrics and Internal Medicine
DR. GEO. C. FOSTER
Eye, Ear, Nose and Throat
DR. RUSSELL A. SAND
Dental Surgery & Oral Diagnosis
DR. T. P. ROTHNEM
X-Ray Diagnosis & Treatment
DR. G. W. HUNTER
Obstetrics and Pediatrics

D. M. ASHLAND, B. S.
Director of Pathological Laboratory
B. J. LONG, Manager

Summer Special

EIGHT WEEKS COURSE

This course is designed for University students and others who desire a knowledge of the fundamentals of shorthand and typewriting. The instruction covers the complete theory of Gregg Shorthand and Touch Typewriting, and includes sufficient practice to enable University students to take shorthand notes of lectures and class work and to type their note books and themes.

Classes Start June 17th

Total Tuition \$35

AMERICAN BUSINESS COLLEGE

733 Marquette Avenue Main 2467 Minneapolis, Minn.

LAND O' LAKES Sweet Cream Butter

Pasteurized Milk and Cream - Ice Cream Cheese

Hawley, Minn.

Phone 253 Moorhead Off.

SERVICE

AMERICAN STATE BANK

SAFETY

Moorhead, Minnesota

Standard Cleaning

- at -

"ECONOMY PRICES"

Carry and Save

Bon Valet Cleaners

924 1st Ave. So. --- MOORHEAD

THERE IS SO MUCH TO LEARN

About our national affairs and goings on in the world.

KEEP IN TOUCH WITH ALL THE NEWS

THE FARGO FORUM gives you all the news every day, concisely and accurately.

Morning - Evening

Sunday

The FARGO FORUM

DANCE TOMORROW NIGHT THE CRYSTAL PLAYING—ELI RICE

FARGO'S BETTER BALLROOMS SLIM THOMPSON AND HIS COWBOYS THE AVALON WDAY BARN DANCE— 7:00 o'clock — Admission 25c

College High Will Hold Annual Banquet

D. A. R. Medals Are Presented In Special Assembly Today

The Senior-Junior banquet will be held tonight. The theme is based on the 300th anniversary of high school education in America. The Juniors have charge of the main part of the program; Harold Nelson will be toastmaster. On the program are speeches, "Fun With Old Books," by Verna Thysell; testing program, conducted by Dick Hoag; "Sketches," by Ethel Nemzek; and the Senior response by Fanny Stusiak and Philip Costain. For music there will be a piano solo by Borghild Headland and a trio by Borghild, Elna, and Dagny Headland. Also there will be two solo dances by Phyllis Fortin and Dorothy Schill.

Today a special assembly was held for the awarding of two D. A. R. medals. Mrs. S. J. Headland, district regent of D. A. R., presented the awards, one, the D. A. R. medal to the eighth grade pupil having the highest average in history, and the other to the eighth grade pupil having the finest citizenship. Also there was a program by the band, featuring small ensembles.

Baccalaureate services will be held Sunday afternoon at 3:30 o'clock. Rev. Schiotez will give the Baccalaureate sermon. Music will be presented by the high school chorus, Borghild and Elna Headland in a duet, and by nine girls singing an invocation. The college student body is invited to attend.

The Oxford piano class presented a musical program Thursday afternoon at 2 o'clock in the Training School auditorium. There were 29 pupils participating. Student teachers in charge were Doris Helland, Lawrence Norin, and Jenny Williams. Vocal soloists were Eunice Harris, Molly Preston, Mary Wallwork and Mary Preston.

SIGMA TAU ELECTS VINCENT SCHNEIDER

Vincent Schneider was elected president of Sigma Tau Delta, national honorary English fraternity, Sunday. The meeting was held at the summer home of Miss Hayes on Lake Melissa where the members were entertained last weekend. Other officers are Catherine Jones, vice president; Clara Carter, secretary; and Lois Estrem, treasurer.

Initiation for new members was also held, with Florence Williams, Clara Carter and Lois Estrem being made active members and Walter Severson, Luverne Lewis and Trevor Sandness admitted as junior members.

Go-- Clark Gable

with SUITS and TOPCOATS

\$16.75 To \$24.75

Blue

SOCIETIES

Beta Chi Honors Seniors At Annual Spring Dance

The Spring Dance in honor of the Seniors of the Beta Chi sorority will be held Saturday evening at the Island Park pavilion. Committees appointed for the event are: Decorations, Florence Hanson and Selma Eide; programs, Catherine Jones and Alice Hogganson; refreshments, Grace Turnbull and Mildred Norling; arrangements, Joan Storrs and Geraldine Hoel. In the reception line will be Dr. and Mrs. Archer, Dr. and Mrs. Lura, Vivian Clausen, Joan Storrs, Esther Langehaug, Margaret Fuglie and their escorts.

Wednesday evening the patrons and patronesses gave the active members and honorary members a picnic party in Moorhead park.

MARGARET VOWLES IS PRESIDENT OF PI MU PHI

Margaret Vowles, Moorhead, was elected president of the Pi Mu Phi sorority at the regular meeting Wednesday evening. Other officers for the coming year include: Vice president, Jenny Williams, Sidney, Mont.; secretary, Monica McCarty, Fargo; treasurer, Doris Helland, Arthur, N. D.; rushing captain, Gretchen Rehfeld, Dilworth; corresponding secretary, Elaine Johnson, Minnesota; inter-sorority member, Signe Olson, Fargo.

Arrangements were completed for the lake party to be held at the Price and Brophy cottages on Pelican Lake this week-end. Plans were also made for the luncheon honoring mothers of active members which is to be held June 3.

OWL BLOWOUT TO BE HELD ON TUESDAY, JUNE 4

A large attendance of Owl alumni is expected at the reunion banquet at the Comstock Hotel, Tuesday, June 4, which will precede the Spring blowout at Island Park. In charge of the two social affairs are George Meyers, John Chisholm and Alwin Cocking.

KAPPA DELTA PI INITIATES VERNON SCHRANZ

The members of Kappa Delta Pi met in Ingleside Tuesday evening to hold special initiation services for Vernon Schranz.

Florence Williams sang two vocal solos. Lunch was served by Marcus Gordon and Maynard Tvedt.

Psi Delta Kappa Spring Formal To Be Held May 24

The Psi Delta Kappa Spring Formal will be held Friday, May 24, in the Island Park Recreation House. In the receiving line will be Barbara Gutzler, active president, and her escort; Miss Vera Heston, sorority adviser; Mr. and Mrs. Swen Larson, patron and patroness; and Frances Olson, retiring president, and her escort.

During the evening an award will be made to the girl selected as most representative in the sorority. Features of the evening will be songs by the sorority trio.

GAMMA NU GRADUATES HONORED BY ALUMNI CHAPTER

Graduates of the Gamma Nu sorority were guests of honor at the annual spring luncheon given by the alumni chapter Tuesday.

Active members and their escorts were entertained at an informal dance at the Comstock Hotel Wednesday evening which was given by the patronesses.

Members of the sorority will spend the week-end at the G. L. Gosslee cottage on Pelican Lake. Frances Gates is in charge of arrangements. Graduation morning a breakfast will be held at the LeChateau, Fargo.

ALPHA EPSILON DANCE TO BE HELD IN ISLAND PARK

The Alpha Epsilon Spring Dance will be held at Island Park, Wednesday, May 29. In general charge is Rudy Peterson, with Jules Herman, music chairman, and Clarence Eskildsen in charge of decorations.

RHO LAMBDA CHI ELECT HAUKEBO PRESIDENT

At a meeting of Rho Lambda Chi Monday evening the following officers for the next year were elected: President, Clarice Haukebo; vice president, Emil Hoppe; secretary, Doris Wyland. Three original skits were given by members.

DR. MOOS DENTIST

Special attention given to porcelain jackets
American State Bank Building
Phone 700 --- Moorhead

W. G. WOODWARD CO. INC.

"EVERYTHING TO WEAR"
Dry Goods, Clothing, Shoes, Ladies' and Gents' Furnishings, Millinery, Notions, Etc.
MOORHEAD, MINNESOTA

Meet Your Friends After Parties and Games

THE GOLDEN MAID

Fargo's Finest Cafe

68 North Broadway

FARGO

ENJOY SCHOOL DAYS WITH FLOWERS

"You'll Appreciate Those You Get Here"

"BRIGGS BEAUTIFUL BLOSSOMS"

MOORHEAD

Phone 762

MINNESOTA

For a VISIT, a LUNCH, or a MEAL

Meet At

THE BLUEBIRD COFFEE SHOP

E. M. PEDERSON

L. A. BENSON

618 Center Avenue, Moorhead, Minnesota

NEUBARTH'S

WATCHES — DIAMONDS — JEWELRY

Bring Us That Next Repair Job

MOORHEAD, MINN.

The City Hall is Across the Street

Wedding Bells To Ring For Two M.S.T.C. Alumnae

Wedding bells are soon to ring for two M. S. T. C. alumnae. Miss Lorraine Lerberg, daughter of Mr. and Mrs. A. E. Lerberg, 8 Fifth Ave. So., Moorhead, will become the bride of Mr. Walter R. Cowden of Grafton, N. D., in June.

Miss Louise Henrickson, Fargo, will be married in June to Mr. Joseph Day, of Minneapolis. Miss Hendrickson has been music instructor in the Clara Barton school in Fargo. She is a member of Pi Mu Phi.

Annual Military Ball To Be Held In College Gym

The annual Military Ball of Company F, of the National Guard, will be held Friday evening, May 31, in the College gymnasium. It was originally planned to hold the affair in the new armory, but it will not be completed in time to permit it.

A general host committee in charge of arrangements includes men from the College who belong to the organization. Over 40 men in Company F are M. S. T. C. students and Alumni. Mr. Nemzek is captain.

Dr. G. L. Gosslee
Physician and Surgeon
Telephone:
Off: 365-W, House 365-R
Over First National Bank

HAVE YOUR EYES EXAMINED

ERNEST PEDERSON OPTOMETRIST

MARTINSON'S
MOORHEAD, MINN.

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

Johnnie Knapp Marty Kuppich

TWIN CITY MEAT MARKET

Smoked and Fresh Meats
Oysters in Season
621 First Ave. So.

Phone 597

"The Store of Friendly Personal Service"

Moorhead Drug Co.

The **Rexall** Store

A. S. SIGURDSON, Owner

Friday & Saturday—
Zane Grey's
"The Dude Ranger"
with
GEORGE O'BRIEN
IRENE HERVEY

Sun.-Mon.-Tues.—
SHIRLEY TEMPLE
in
"Bright Eyes"
with
JAMES DUNN
JUDITH ALLAN
JANE DARWELL
Weekday shows, 7 & 9 P. M.
Con't Showing Sundays

MOORHEAD
THEATRE

For all Drug Store Service
WOLD DRUG CO.

PING PONG Photos

For a Short Time Only
12 PICTURES (Four Poses) for..... 25c

BERGSTROM STUDIO

MOORHEAD --- MINN.

The OYLOE STUDIO

405 Center Ave.

Moorhead, Minnesota.

Studio Portraits

Kodak Finishing Service

Commercial Photography

Musical Supplies

HOWARD'S FARGO

2500 EXTRA SUIT PANTS

Mostly from our regular \$22.50 Suits

To Close Out At

\$2.85

and

\$3.85

WASH PANTS

—SANFORIZED—

\$1.85 To \$2.85

English Flannels

\$3.85 & \$4.95

SAVE AT

HOWARD'S
— Fargo —

FIRST NATIONAL BANK

MOORHEAD - MINNESOTA

Safe Deposit Boxes for Rent

Checking Accounts

Savings Accounts

Deposits Insured by

The FEDERAL DEPOSIT INSURANCE CORP.
WASHINGTON, D. C.

FAIRMONT'S BETTER FOOD PRODUCTS

Assure You of FINE QUALITY—

They are used in your dining room and are for sale by all the leading dealers.

Ask for the FAIRMONT brand when buying milk, cream, butter, cheese, eggs, ice cream.

The Fairmont Creamery Company