

The Trinity Chronicle

Volume XV, Number 11

TRINITY COLLEGE, DURHAM, N. C., NOVEMBER 26, 1919

Price Five Cents

MANY DECLAIMERS FOR THE HIGH SCHOOL MEET

THIRTY-SIX ENTRIES IN ANNUAL INTERSCHOLASTIC DECLAMATION CONTEST

TWELVE IN FRIDAY NIGHT FINAL

Men to Arrive Wednesday Afternoon and Be Entertained on Campus. Three Preliminaries on Friday Morning

The annual Inter-scholastic Declamation Contest to be held at Trinity college on Friday, November 28, gives promise of being one of the best of the series of contests that have been held since the inauguration of the plan in 1910. The contest is being conducted by the 9019, local scholarship and patriotic student organization, which has a long record of honorable achievements behind it, and which has won for itself an enviable reputation in college circles. Last year, because of unsettled conditions, the 9019 did not hold a contest, but soon after the opening of the present year plans were set under way and work began that will find their fruition Friday night when one of the best of the series will be held in Craven Memorial Hall.

To date there have been thirty-seven entries by high schools in this state, and while one or two of these are not absolutely sure that they will be in the contest, there is every assurance that thirty-five contestants will enter the preliminary Friday morning at 9:30 o'clock. The speakers are expected to arrive in Durham on Thursday afternoon and night, and will be the guests of the college community until Saturday morning. Of all the men who enter, twelve will be chosen to take part in the final contest Friday night, the preliminaries to be held Friday morning when the men, who will be divided by lot into three equal sections, will appear before preliminary judges whose duty it will be to choose four men from each of these divisions. These chosen twelve will appear before an audience that has in previous years well filled Craven Memorial Hall, and the previous contests have been of a sufficiently high order to insure that the speeches will be unusually fine examples of the art of declamation.

The committees of the 9019, which have been at work all the past few weeks, have secured rooms and places of entertainment for all the men who have entered; in most cases it has been true that there were men from the home town of the contestants who have gladly taken charge of their high school chums, and who have thus relieved the 9019 of a considerable share of detail work.

The official program as announced by the 9019 officers is as follows:

Thursday Night, 7:30 P.M.—Meeting of all contestants in the Y.M.C.A. Hall, East Duke Building, for purposes of enrollment, receiving instructions, and drawing for places in the preliminary contests.

Friday Morning, 9:15 A.M.—Meeting of all contestants and preliminary judges in Y.M.C.A. Hall

(Continued on Page 4)

Every member of the college community is urged to be present at the Interscholastic Declamation Contest in Craven Memorial Hall Friday night at 8 o'clock. Admission free. Everyone is invited to attend.

TRINITY PROFESSORS HAVE ACTIVE PART IN MEETING

Papers Read by Several Trinity Professors at Meeting on Literary Association

Several Trinity College professors had active parts in the joint session of the State Literary and Historical Association, the North Carolina Folk-Lore Society, and the North Carolina Library Association held in Raleigh Thursday and Friday of last week. Dr. W. H. Glasson, professor of Economics, read a paper before the Literary and Historical Association Friday morning on "Some Economic Effects of the World War." The "Psychology of Negro Songs" was the subject of a paper read by Dr. N. I. White, professor of English, before the Folk-Lore Society. Dr. F. A. G. Cowper, professor of French, also read a paper on "The Use of Folk-Lore in Romantic Literature." Dr. F. C. Brown, of the department of English, was elected secretary-treasurer of the Folk-Lore Society. Mr. J. P. Breedlove, college librarian, and Miss Eva E. Malone, assistant librarian, were present at and took part in the meeting of the Library Association.

Walter Lamber, '16, of Thomasville, and C. V. Ring, '16, of Kernersville, were visitors on the campus Saturday.

DR. COPPRIDGE LECTURED TO BIOLOGICAL CLUB MONDAY

Chief Bacteriologist of Watts Hospital Lectured on "Tissue and New Growth"

An unusually interesting meeting of the Biological Club was held Monday evening when Dr. William Coppridge, chief bacteriologist of Watts Hospital, delivered a most instructive lecture on "Tissue and New Growth." Dr. Coppridge pointed out the fact that tumors and cancers were the most serious disease menaces of the day, since more people, after they reach the age of forty, are affected by them than any other disease. He emphasized the fact that biological students should give careful and continued study to this subject and stated that medical experts knew very little of the causes for them, having no successful treatment with which to offset their spread. Those who heard Dr. Coppridge enjoyed one of the most enlightening discussions of the year.

J. B. Whitener, ex-17, has just been discharged from service and has returned to college to be a member of the class of '20. Mr. Whitener attended the first Oglethorpe training camp, and has been in the army ever since, only receiving his discharge on November 10.

JOSEF KONECNY PLAYS HERE TUESDAY NIGHT

FAMOUS BOHEMIAN VIOLINIST AND ACCOMPANISTS WILL PLAY HERE

UNDER AUSPICES OF Y. M. C. A.

Grand Concert by One of Best Known Violinists to be Given in Craven Memorial Hall Next Tuesday Night

Josef Konecny, the young Bohemian violinist, will give a recital at Craven Memorial Hall on Tuesday night, November the second. This distinguished Bohemian violinist is taking his annual tour of America. He has played in almost every state of the union and in the insular possessions, appearing in many of the cosmopolitan centers of this country. His critics unanimously place him among the foremost violinists of the day. He has the distinction of having studied with Professor Sevek of Vienna, the great Bohemian master who has turned out Ruhelick and most of the galaxy of celebrated violinists of the present day. He is the son of an humble Bohemian blacksmith, and a living example of what can be accomplished through indomitable courage, industry and perseverance.

Mary Tris accompanies Josef Konecny as his pianist. Miss Tris is a brilliant young Chicago pianist—a pupil and graduate of the late William Sherwood. At her professional debut some years ago she played the Godard Concerto, and both in that work and in many other appearances has proven herself a pianist of splendid charm. Gifted with an abundance of temperament, her technique is by no means mere mechanical skill, but it is a means to the production of marvelous tonal and rhythmical effects.

Martha Stelzl, soprano, also accompanies the violinist. Miss Stelzl has enjoyed exceptional opportunity for study. She has appeared in concert in almost every part of the United States and Canada. Her artistic work and unaffected presence winning her instant and enthusiastic recognition.

This recital is given under the auspices of the Y. M. C. A. No student should fail to be present at this recital, because it presents an opportunity to hear a musical performance rendered by one of the world's most famous artists. The following telegrams have been received from cities where Josef Konecny has given recitals:

"Don't be afraid to boost Josef Konecny. He and his assisting artists gave us a wonderful program here last night. People highly enthusiastic. Our auditorium seats four hundred,—every seat sold several hours before program began."

"Konecny and assisting artists accorded great ovation at Academy of Music last night. Eight hundred dollar house. Concert worthy of your best support."

Tickets for this recital can be purchased from L. W. Saunders and J. E. Gilbreath.

Josef Konecny's Concert will be given in Craven Memorial Hall Tuesday evening, December 2, at 8 o'clock. For tickets see Y.M.C.A. officers. This concert promises to be a rare musical treat, and everyone should avail himself of the opportunity.

PRELIMINARY DEBATE HELD BY COLUMBIA LAST NIGHT

Carpenter, Harmon, Jackson, and Leffer Compose Debate Team for Columbia

The Columbian Literary Society held its preliminary for the selection of its inter-society debaters last night, and the following men were the successful contestants: J. T. Carpenter, G. T. Harmon, J. L. Jackson, and H. T. Leffer, as alternate. Quite a large number of men were in this contest and all the speeches showed a great amount of careful thought and preparation. The judges of the contest were: Dr. W. I. Cranford, Dr. W. T. Laprade, and Professor B. W. Barnard.

The inter-society debate is an annual event of the college year, and it is always looked forward to by the students with a great deal of interest. The query for this year's debate is: Resolved, That the principle of the closed shop should be applied to all American industries. Hesperia has chosen the negative side of the question, and will select her representatives tonight. From all present indications both of the societies and of the college community are eagerly awaiting this spirited contest, which will be held just before the Christmas holidays.

Y. M. C. A. HEARD REPORT OF BLUE RIDGE DELEGATES

Work of Big Conference Last Summer at Blue Ridge Explained by Students Present

At the last meeting of the Y. M. C. A., presided over by W. N. Vaughan, reports were heard from Trinity's delegates to the Students' Conference at Blue Ridge last summer. Eugene Chesson, Ivago Tonaka, W. E. Powell, W. N. Vaughan, and Dr. W. I. Cranford spoke briefly of the varying spiritual and recreational features of the conference and emphasized the need for more constructive and serious thinking on the part of the students of today. Their reports were very interesting and contained many helpful suggestions for the work of the Y.M.C.A. in college.

Thursday evening at 7:30 a group of student met with Professor A. M. Webb in the Economics room and organized a French club, "Le Cercle Français." Professor Webb opened the meeting with a short talk in which he stated that the purpose of the organization is to get together those students who are interested in and want to learn French, and to help them acquire a better knowledge of that language. Mr. Lavallee gave an interesting talk explaining the work and activities in the Lycees of France.

SOPHOMORES DEFEATED BY JUNIORS SATURDAY

CONTEST RESULTS IN SCORE OF 16 TO 0 FOR THIRD YEAR MEN

JUNIORS HOLD CHAMPIONSHIP

Contest Was Hard Fought and Was an Excellent Exhibition of Football. Practice for Varsity Will Continue

Three hundred enthusiastic football supporters saw the junior eleven walk away with the interclass football championship last Saturday afternoon, beating the sophomore aggregation by the score of 16 to 0. The count consisted of two touchdowns, one field goal, and one goal kick. This game ended the schedule planned for this season, but Coach Rothensies has announced that football practice will continue and several exhibition games will probably be played in order to train the material for a varsity team next fall.

Captains McGranahan and Crawford were back in the game, having been out a while on account of slight injuries. Barrett and Leach did good playing for the sophomores while the defensive work of Hathcock at tackle, Harmon at guard, and the playing of Giles at end deserves special mention for the juniors.

The first half of the game was marked by hard playing by both teams; the fighting of the sophomores being marred, however, by the high tackling of some of their players. Near the end of the second quarter the juniors scored a touchdown by two line plunges by McGranahan, one end run of Starling, and a series of quick line rushes, Starling carrying the ball over.

The second half was opened by a splendid run of 20 yards made by L. L. Rose, after receiving a forward pass. During the first quarter of this half, the game was marked by series of penalties placed on the juniors which were counteracted, however, by a series of brilliant plays made by Cole, Hathaway, and Starling, which ended in the second touchdown of the game made by Captain McGranahan. Cole kicked goal. In the last few minutes of play Cole received a punt and made a run of 20 yards, following this by kicking a field goal. The line-ups were:

Juniors	Position	Sophs.
Ashe, A. E.	Millican, J. P.
	Left End	
Moore, J. H.	Kirkman, T. C.
	Left Tackle	
Davenport, C. A.	Knox, J. C.
	Left Guard	
White, R. S.	Midgett, P. D.
	Center	
Harmon, G. D.	Adams, J. M.
	Right Guard	
Hathcock, J. W.	Gray, Cecil
	Right Tackle	
Giles, R. T.	Rose, L. L.
	Right End	
Starling, G. B.	Crawford, T. B.
	Quarterback	
Tysor, R. J.	Barrett, J. M.
	Left Half	
Hathaway, L. B.	Carver, W. S.
	Right Half	
McGranahan, F. N.	Leach, R. C.
	Full Back	

(Continued on Page 3)

The Trinity Chronicle

PUBLISHED EVERY WEDNESDAY DURING THE COLLEGIATE YEAR BY THE COLUMBIAN AND HERPERIAN LITERARY SOCIETIES

SUBSCRIPTION \$1.50 PER YEAR

THE COLLEGE MAN'S NEWSPAPER, PRINTING EVERYTHING OF INTEREST TO TRINITY MEN

STAFF

W. N. EVANS, JR. Editor-in-Chief
L. W. SMITH Business Manager
EDITORIAL OFFICE: 304 Jarvis
BUSINESS OFFICE: 306 Aycock

ASSOCIATE EDITORS

C. H. MOSER R. A. PARHAM

REPORTERS

T. G. KIRKMAN S. S. FARABOW
LEROY DOLIN R. D. WARE

ASSISTANT MANAGERS

From the Class of 1921
D. W. KANOF R. J. TYSON
From the Class of 1922
W. O. EDWARDS S. L. LANE
B. I. SATTERFIELD J. D. JOHNSON, JR.

Entered as Second-Class Matter September 19th, 1906, at the Post Office at Durham, N. C., under the act of March 3rd, 1879. Printed by THE SEEMAN PRINTERY, Durham, N. C.

Communications and items of educational interest are solicited from the alumni. The writers full name should accompany all communications, which must be of length proportionate to the space in The Chronicle. Advertising rates made known on application. Checks and money orders should be made payable to the Business Manager, and all Business Communications should be addressed to him. All subscriptions and bills for advertising are payable before the first of February. Subscribers will please notify the Manager of any change of address.

EDITORIAL

DECLAMATION CONTEST

Friday's event marks the revival of an institution of Trinity College that has had notable influence and success. The Declamation Contest, established in 1910 by the 9019, and the first of its kind to be started in this state, serves several purposes. It was designed to serve two primary functions. The first of these was to develop the art of public speaking, which is one of the most valuable and one of the most difficult accomplishments attainable. The American people have always been unusually proficient in this branch of intellectual endeavor, and the training for development in it must be begun early. The stimulation of self-help is a most creditable work, and reflects honor to the organization that is the patron of the work. The second prime motive of the contest is to bring about a closer relation between the high schools and colleges. The colleges must look to the high schools for material, and must keep in touch with the high school if they are to arouse interest. Because of this spirit for the future of the colleges, the contest should have the earnest support of the community.

The Chronicle would state that there is nothing more essential to the success of the contest than the interest of the students in the work, at least to the extent of attending in large numbers the public appearance of the young speakers Friday night. It is not necessary to remind any Trinity man of his duties as host to guests of the College, and there has never been any difficulty found here by worthy interests in the entertainment of visitors.

The Chronicle extends the sincere welcome of the college to the young speakers; may you all do well, and remember that to only one can the medal be given.

RECOGNITION

In the last issue of the Chronicle there appeared an editorial comment on a burlesque in the Carolina Tar Baby, Chapel Hill's new humorous publication, in which some allusions to Trinity students were thought to be rather uncomplimentary. Since that time a letter has been received from the editor of the Tar Heel, who was the author of the burlesque, in which he explains that the article was purely burlesque, and that no malice and nothing uncomplimentary was intended. He says that the Chronicle and Trinity students mistook his attitude, for he certainly did not mean to cause hard feelings. He says further that he did not mean in the least to be voicing the sentiment of Carolina, and that the responsibility for the article should rest upon him.

The Chronicle is indeed glad to have received such a letter from the author of the burlesque article, and while we are sorry to have misconstrued the writer's attitude in the first place, we are glad, nevertheless, that the construction placed upon by us was strong. It would be a great mistake for the student bodies of Trinity and Carolina to stir up trouble and strife between themselves now, after they have been friendly for so long, and just on the eve of the return of full athletic relations between the schools. There are no material issues for the two colleges to fight over, and for them to wrangle over petty matters and trivial jealousies would be the height of folly.

Since the discussion arose last week, the editor of the Chronicle has talked with many students of both institutions concerning the matter, and the general attitude of the students of both colleges seems to be entirely friendly, one toward the other, and squarely against anything that would tend to create discord and strife. In the light of this discussion and of the explanation offered by the editor of the Tar Heel, it is clearly the duty of Trinity students, if they would be as broad as the Carolina men have been, to take the remarks as they were meant,—just as a joke,—and let them pass.

The text of the letter is Editor Trinity Chronicle, Trinity College, Durham, N. C.

Dear Editor:

I have before me a current issue of the Trinity Chronicle which has an editorial in its columns referring to a burlesque I wrote for the last issue of the Carolina Tar Baby, our new humorous publication.

Let me say here that the whole article was pure burlesque and that there was no intentional malice in any references. The fact that Trinity students were brought into the action means nothing. Any other student body would have served my purposes quite well. I might point out further that the line you quote, "dressed neatly but not gaudily in light pink shirts with green collars," is manifestly not an effort to portray Trinity students as they dress. It merely forms part of the burlesque element that is present throughout.

I may add that the Carolina student-body is not to be held responsible for the actions of any individual and the responsibility for anything I write rests squarely upon my own shoulders.

I regret that an explanation concerning what I wrote is necessary, but in view of the comment I think one is due you.

Sincerely yours,

THOMAS WOLFE,
Editor of the Tar Heel.

JUNIORS ARE LEADING BASKETBALL CONTEST

TWO MORE DOUBLE HEADERS ARE PLAYED, ONE SET FRIDAY AND ONE TUESDAY

SENIORS HOLD SECOND PLACE

Senior-Junior Contest 14 to 10. Freshman-Sophomore 21 to 13. Senior-Freshman 15 to 4. Junior-Sophomore 31 to 12

JUNIORS vs. SENIORS

The seniors were defeated by the juniors and the freshmen outplayed the sophomores in a double-header basketball game Friday night. The score for the first game was: juniors, 14; seniors, 10. The freshmen won the first half the sophomore other game by a score of 21 to 13.

The senior-junior game started off with the odds in favor of the seniors during the first half as the fourth year men made nine points during the half to four by the juniors. The juniors got on their feet during the last half and made ten points while the seniors secured only a single point by a foul goal.

Jeffries was the highest scorer for the seniors, while Giles carried off the honors for the third year team. Richardson for the juniors secured the most field goals, making two during the game. Brady showed up well as a guard for the junior team.

FRESHMEN vs. SOPHOMORES

The freshmen secured a lead in the first half of fifteen to six which the sophomores were unable to overcome during the remainder of the game. The first half was notable for fast work on the part of the freshmen; whereas the sophomores did not seem to be able to play in their usual form.

The stellar work of the game was done by Pennington and J. T. Jackson. Pennington played a very good game of ball while Jackson showed up well especially in the first half. The best individual game for the second year men was played by Borland at forward; he made five of the thirteen points scored by the second year men. Scott did good work for the sophomores at guard and made two field goals.

In two fast games of basketball played Tuesday night in the Angier Duke Gymnasium the seniors defeated the freshmen by the score of 15 to 4, and the juniors defeated the sophomores by the score of 31 to 12. The juniors are leading in the series for the interclass championship, having won four games and lost none.

SENIORS vs. FRESHMEN

The seniors started the game with a rush, scoring seven points during the first five minutes of the game. It appeared for a while that the freshmen would not score in the first half. However, in the last few minutes of the half, Pennington pocketed two field goals, which completed the entire score for the freshman during the game.

JUNIORS vs. SOPHOMORES

The junior quint outplayed the sophomores in shooting goals, passing, and general team work. Durham scored only five points, while the juniors slipped through the basket eight field goals and one foul goal. During the second half the sophomores scored seven points and the juniors scored fourteen points. For the juniors Moore did stellar work, scoring eight field goals. Borland, for the sophomores, scored every point made for his team. Both teams played good defensive ball.

MONEY FROM HOME!

Place it on checking account with us. It is far safer, more business-like and convenient to pay by check. We will look for you when that check comes.

Durham Loan and Trust Co.

Banking and Trust Business

DURHAM SHOE SHINE PARLOR

ALL SHINES TEN CENTS
OLD HATS MADE NEW

BUDD-PIPER ROOFING CO.

Contractors, Manufacturers, Dealers
ROOFING, WATERPROOFING, SHEET METAL WORK,
TIN SHOP
Approved Contractors for Barrett Specification 20-Year Roofing
Approved Contractor-Dealers for Johns-Manville
Asbestos Roofing
DURHAM, N. C.
Contracts Executed Anywhere in North Carolina

BALDWIN'S

"Quality First"
FASHIONABLE WEARING APPAREL FOR WOMEN
MILLINERY
Up-to-the Minute Styles; Quality First and Reasonable of Price.
SHOES
High-Grade Foot-wear for Women and Children
DRY GOODS
Dry Goods, Notions, Corsets, Underwear, Etc.
R. L. BALDWIN COMPANY
105 EAST MAIN STREET DURHAM, N. C.

THE BEST RECOMMENDATION YOU CAN HAVE IS A

SAVINGS BANK BOOK IN YOUR POCKET

IT BRINGS THE SMILE THAT STAYS

HOME SAVINGS BANK

GEO. W. WATTS, President T. B. PIERCE, Cashier

TRINITY MEN!

EAT AT

PHOENIX CAFE

205 E. MAIN ST., OPPOSITE COURT HOUSE

EVERYTHING NEW, NEAT, and CLEAN

TELEPHONE 1315 DURHAM, N. C.

Let us show you our line of—

HARDWARE
MALLEABLE RANGES
CUTLERY, ETC.

POLLARD BROS.

R. BLACKNALL & SON

PRESCRIPTION DRUGGISTS
ALWAYS FRESH ASSORTMENT OF CANDIES

You're Next! Trinity Men Can Always
Be Found In the Chairs at
Parrish, Poe & Poe, BARBER SHOP, Trust Building

SUBSCRIBE FOR THE CHRONICLE

Meet Your Friends,
Old and New

at the

Goody Shop Cafe

"Unquestionably, We Feed
You Better"

Trinity Students
Always Welcome

Telephone 610

At Christmas Time

Make your gifts personal ones.
Photographs will solve a lot of
problems for the busy man—as
gifts they are always appreciated.

Come in for your setting as soon
as possible.

MISS KATTIE L. JOHNSON

DURHAM FLORAL NURSERY

"Flowers that Please"
"In Season and out of Season"
PHONE 1123

BURCH-GORMAN CO.

SEE OUR
OXFORDS, SHOES, TRUNKS
AND TRAVELING BAGS
Main and Mangum St.

MAIN ST. PHARMACY

The Rexall Store

PHONE 541

GREEN & POTEAT

Come in and examine our line of Sta-
tionery, Pins, Gifts, War Novels,
and other things of interest
to College Students

For Best Results IN FINISHING BRING
US YOUR FILMS

High grade Photographs at Popular Prices
MISS LAURA TALLEY'S STUDIO
Over Cigar Store

HESPERIA AND ATHENA HOLD JOINT MEETING

LITERARY SOCIETIES MEET TO-
GETHER FOR FIRST TIME IN
THEIR HISTORY

MEETING ACCORDED A SUCCESS

Regular Programs Varied by Special
Musical Numbers. Interesting De-
bate Participated in by Mem-
bers of Both

The consensus of opinion of those
present at the joint meeting of the
Hesperian and Athenian Literary
Societies on last Saturday evening
seemed to be that the meeting was
a great success in every way. This
joint meeting was the first of its
nature ever held at Trinity, and
those in attendance feel that its
success was sufficient to warrant
its repetition in the future.

The meeting was presided over
by Wesley Taylor, president of
Hesperia, who made a short intro-
ductory speech in which he extend-
ed to the members of Athena a cor-
dial welcome to Hesperia. Miss
Gladys Price, president of Athena,
responded to the effect that Athena
was glad to take advantage of an
opportunity to meet with Hesperia
and thus see the society in actual
operation. The members of the
two societies were then entertained
by both instrumental and vocal
music of a high order. Gilbert
Powell, '19, a loyal Hesperian, was
present and delivered his usual
"line," which was immensely en-
joyed by all in attendance. Read-
ings were given by Miss Lota Leigh
Draughn and Miss Florence Har-
ris.

In keeping with the regular pro-
gram of procedure in Hesperia,
three members of Hesperia and
three members of Athena were
called upon to speak on assigned
subjects in harmony with the spirit
of the meeting. Those responding
for Athena were Misses Nancy
Maxwell, Flora Meredith, and
Sophia Ryman, while E. W. Finch,
T. R. Waggoner, and W. S. Elias
spoke for Hesperia.

Perhaps the most interesting part
of the program of the evening was
that of the debate. The query was
Resolved, That men should know
how to keep house." M. A. Bras-
well and Miss Thelma Howell rep-
resented the affirmative, while W.
J. Bundy and Miss Louise Berry
argued that it was not essential
that men should be skilled in this
art. However, the committee of
judges composed of Misses Lucile
Bullard, Estelle Warlick, Nancy
Maxwell, and Messrs. Brown and
Salmon, rendered a decision of 3
to 2 in favor of the affirmative.

Dr. F. C. Brown, head of the de-
partment of English, served in the
capacity of critic for the evening.
Below is a copy of the program as
rendered in addition to the extem-
poraneous speeches and the regular de-
bate:

Piano Duet—Blanche Barringer
and Jessie Penny.

Vocal Solo—Estelle Warlick.
Oration—Gilbert E. Powell.
Reading—Lota Leigh Draughn.
Vocal Solo—L. M. Draper.
Reading—Florence Harris.

Y. W. C. A. Gave Box Party
in Gym Thursday Night

The Y. W. C. A. gave a "box party" Thursday evening from 8:30
to 10:30 in the Angier Duke Gym-
nasium, for the purpose of raising
funds to send delegates to the Blue
Ridge Conference. Luther Ferrell,
"Skin," acted as auctioneer, and
he was very successful in making
sales. There were twenty-five boxes
sold, netting a considerable sum of
money.

CALENDAR OF THE WEEK

The Biological Club will hold its
regular weekly meeting on next
Friday evening. A joint paper
will be read by L. C. Richmond
and A. S. Barnes, Jr., the subject
of which is yet unannounced.

The regular weekly meeting of
the Ministerial Band will be held
Friday evening. It will be in the
form of a round-table discussion of
various questions.

The regular Vesper service of the
Y. M. C. A. will be held Sunday
evening at 6:40.

The Engineer's Club will meet
Friday evening at 6:45 in the
Physics Lecture Room. The fol-
lowing men will make talks: S. H.
Barber on "The Development of
Farm Power Plants"; Earl Stone
on "Recent Development in Auto-
mobile Construction"; R. F.
Brown on "The Origin of the
Steam Engine."

SOPHOMORES DEFEATED BY JUNIORS SATURDAY

(Continued from Page one)

Juniors0 6 7 3—16
Sophomores0 0 0 0—0

Substitutions

Sophomores—Turner for Kirk-
man; Rose for Gray; Pickett for
Millican; Gonzales for Pickett;
Moore for Gray.

Juniors—Cole for Tysor.
Umpire—N. M. Salmon.
Referee—Major Crawford.
Headlinesman—W. J. Rothen-
sies.

Linesman—T. N. Graham and
L. R. Riddick.
Timers—W. W. Card, W. L.
Ferrell.
Time of Quarters—Ten minutes.

Bob Hambrick, '19, was a visi-
tor on the campus Sunday.

R. H. Bennett, Jr., has entered
the theological school at Emory
University.

NUNNALLY'S FINE CANDIES
ANSKO KODAKS AND FILMS
WATERMAN AND SCHAFFER FOUNTAIN
PENS
HAYWOOD AND BOONE
The Dean's Tea College Drug Store
Telephone 3

ORPHEUM THEATER

Paramount and Artcraft Pictures
and
High Class Vaudeville

VICTROLA AND VICTOR
RECORDS
THE CORLEY COMPANY
Victrola Headquarters

C. E. KING & SONS
DRUGS, TOILET ARTICLES,
GOOD DRINKS, NUNNALLY'S
CANDIES

H. NURKIN'S
ELECTRIC SHOE SHOP
Next Door to Durham Motor Car Company

 **Walk-Over
Shoes**
FLORSHEIM SHOES FOR MEN
College Representatives
C. H. WARD S. T. CARSON, Jr.
E. E. BRAGG & COMPANY
DURHAM, N. C.

Sneed-Markham-Taylor Co.

Smart Clothes
FOR YOUNG MEN

We Call the Attention of Smart Dressers to Our
New Fall Suits, Over Coats, Hats and Furnishings

Sneed-Markham-Taylor Co.

CLOTHIERS AND FURNISHERS

W. M. NEWTON & CO.

FASHIONABLE CLOTHIERS

Anything with our lable in
it has the stamp of quality.

AGENTS FOR FASHION PARK CLOTHES

W. M. NEWTON & CO.

"Too Young for Old Ideas"

213 W. MAIN STREET

NEXT TO BROADWAY

THE FIDELITY BANK

"On the Convenient Corner"

CAPITAL AND SURPLUS \$700,000.00

4% ON SAVINGS

COMPOUNDED QUARTERLY

ELLIS, STONE & COMPANY

DURHAM, N. C.

The Fall and Winter display of stylish new Ready-to-Wear gar-
ments is now complete in every detail: Suits, Coats, Frocks and Dresses,
in the most becoming and attractive models.

We extend a cordial invitation to every lady to come and see all
the new styles.

This store is also the special agents for the Gossard Front-Lacing
Corsets, P. Centemeri Kid Gloves, "Onyx" Hosiery, and Merode Under-
wear.

All Mail Orders carefully filled.

ELLIS, STONE & COMPANY

SANITARY DRY CLEANING CO.

112-114 CHURCH STREET

TELEPHONE 888

DRY CLEANERS AND PRESSERS

"We Press While You Wait"

SANITARY DRY CLEANING CO.

A happy-groomed man's appearance touches a secret spring in his fellow men that inspires in them a desire to speak well of him; and good words soon generate a lifting force that overcomes all influences that tend to weight him down. You can no more escape the good influences of good clothes than you can escape the benefits of sunlight. This is particularly true of

PRITCHARD-BRIGHT COMPANY

We specialize on everything that appeals to the College Boys

Lambe-Burch-Bowen Co.

HABERDASHERS

Be a Modern Beau Brummell
by allowing us to dress you. We have all that is
smart and nobby in clothing for
college men.

REPRESENTATIVES

Willie Carver Swain Elias Howard Satterfield

W. A. Slater Co.

MENS FURNISHINGS

Full Line of Latest Style Suits,
Hats and Overcoats.
Watch Our Displays of Shirts,
Collars and Ties.

GENUINE QUALITY GUARANTEED

H. O. WOLTZ College Representatives

W. A. Slater Co.

COLLEGE SHOES

NETTLETON'S, HURLEY'S AND THOMPSON'S

"You Can't Beat Them"

PERRY-HORTON COMPANY

TELEPHONE 7

117 WEST MAIN STREET

DURHAM, N. C.

PARK SCHOOL NOTES

Robert L. Jerome was selected from the nine contestants to represent Trinity Park School in the 9019 declamation contest to be held at Trinity College on Friday following Thanksgiving Day. The winning selection was from President Wilson's April 2nd Address before Congress. Mr. Overton was given special mention for the good selection and excellent way in which he delivered his plea for present day education. The judges in the contest were Professors West, Murray, and Lewis.

Professors Aldridge and McKay have just returned from conference bringing news from home to many of the boys.

MANY DECLAMERS FOR THE HIGH SCHOOL MEET

(Continued from Page one)

ONE—Chronicle

for instruction and allotment of judges and speakers.

9:30 A.M.—Preliminary contests in *Hesperian* and *Columbian* Literary Society Halls, Y. M. C. A. Hall.

2:00 P.M.—Meeting of all contestants and judges in Y.M.C.A. Hall; announcements of winners in preliminary contests, and drawing of lots for places in final contests.

2:30 P.M.—Tour of campus and city of Durham.

8:00 P.M.—Declamation Contest in Craven Memorial Hall, participated in by twelve speakers chosen in preliminary contests.

10:30 P.M.—Informal reception and dinner given to all members of the 9019, all speakers in the preliminary contests, all judges, the faculty of Trinity College, and specially invited guests of the faculty and 9019.

The banquet that follows the contest has always been one of the most pleasant features of the event, and there has always been in evidence a feeling of fellowship that has served one of the prime purposes of the work of the 9019.

The following schools have already entered men, and letters and telegrams have entered a number of others in the last days of the period of entry:

Marion High School, East Durham High School, Durham High School, West Durham High School, Pineville High School, Lexington High School, Gatesville High School, High Point High School, Raleigh High School, Dover High School, Pleasant Garden High School, Siler City High School, Marshville High School, Summerfield High School, Liberty High School, Yanceyville High School, Newton High School, Greensboro High School, Hamlet High School, Burlington High School, Robersonville High School, Grifton High School, Littleton High School, Lewisville High School, Fallston High School, Hookerton High School, Jamestown High School, Sand Hill Farm Life School, Seaboard High School, Yadkin Collegiate Institute, Cary High School, Rockingham High School, Lillington High School, Baird's School for Boys, Winston-Salem High School, Aurelian Springs High School.

G. W. H. Britt, '16, is now a member of the staff of the *Daily Oklahoman*, of Oklahoma City, of which R. M. Johnston, '16, is city editor.

L. I. Jaffee, '11, has recently been elected editor of the *Virginian Pilot* of Norfolk.

ELECTRIC SHOE HOSPITAL

(Opposite Kronheimer's)

324 WEST MAIN STREET

Let us take care of your Shoe Troubles. All work Guaranteed. See "Brick" Starling or Henry Cole at College.

Sometimes

We love to touch the human side of folks. After all money making is not all there is in business, leasltwise not with

THE FIRST NATIONAL BANK

THE MAN behind the dollar interests us.

THE FIRST NATIONAL BANK

wants the public to consider it as a MAN MAKER, as well as a MONEY MAKER. Every bank owes the other fellow something. There is but 100 cents in a Dollar, but there is the word of encouragement, the human touch that will help lift the burden. Many a poor fellow is hungry for a word of sympathy, "the hello, hooray Bill, we are betting on you" spirit that makes

THE FIRST NATIONAL BANK

a MAN MAKER as well as a MONEY MAKER.

Dan Henderson interpreted the thoughts and plans of

THE FIRST NATIONAL BANK

When he sang:

Weave for the world the flag of man!
Finish the fabric our sires began!
Out of our lives shall the thread be spun!
Out of our veins shall the color run!
Out of our deed shall rise its lustre!
Out of our dreams its stars shall cluster!
Wide as the heavens spin the span
Of freedom's fabric—the flag of man!

HATS OFF!

"We Know Your Wants and Want Your Business"

The First National Bank

JULIAN S. CARR
President

W. J. HOLLOWAY
Cashier

MARKHAM-ROGERS CO.

Clothiers, Tailors, Furnishers
and Hatters

Extends to the Faculty and Student Body of Trinity College an Urgent Invitation to Visit their Store When Down the Street.

Not all the Well Dressed Men Trade Here but all the Men Who Trade Here Are Well Dressed.

TELEPHONE 590

MARKHAM-ROGERS CO.

RAWLS-KNIGHT CO.

"WHERE THE NEW STYLES ARE SHOWN FIRST"

Presenting all the Favorite Styles for Fall in Ladies Ready-to-wear

COATS, SUITS, DRESSES
FURS AND BLOUSES

WE ARE ALWAYS GLAD TO SHOW YOU. SPECIAL ATTENTION GIVEN MAIL ORDERS

SUBSCRIBE FOR THE CHRONICLE