

4-21-1922

U.N.M. Weekly, Volume 024, No 27, 4/21/1922

University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/unm_weekly_1922

Recommended Citation

University of New Mexico. "U.N.M. Weekly, Volume 024, No 27, 4/21/1922." 24, 27 (1922). https://digitalrepository.unm.edu/unm_weekly_1922/14

This Newspaper is brought to you for free and open access by the UNM Weekly 1920-1923 at UNM Digital Repository. It has been accepted for inclusion in UNM Weekly 1922 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

U. N. M. WEEKLY

PUBLISHED BY THE STUDENTS OF THE UNIVERSITY OF NEW MEXICO

Vol. XXIV

ALBUQUERQUE, NEW MEXICO, FRIDAY, APRIL 21, 1922

Number 27

TRACK MEET WILL MATERIALIZE SAT. "BLANCO" ABSENT

One of the biggest gaps in the track squad has been plugged. Prospects for the distance runs looked bad from the showing made in the inter-class meet last Saturday. But with Bill Collins, who holds a record of 4:38 in the mile event, out for the distance runs a feeling of confidence has been restored.

In the coming city meet Saturday, Collins will have a fair chance to show what he has. He has been training only a few days, but reports from reliable sources have it that he did the four laps in something under five minutes last Saturday. "Pelican" Clark is also showing up good in the same events, and the Varsity should "cop" the woman's share in these entries.

No other new material has made its "debut." Hale and Dow continue to hold first honors in the sprints, and Jones is looked forward to as the winner of the 440 dash.

"Blanco," who is in New York attending to business pertaining to his fraternity, will be unable to return in time for the meet. His absence will be severely felt, but even without him the Varsity should win the meet.

CAMPUSTRY THREATENED! TRADITIONS ENDANGERED!

By P. T. H.

No more will "rug-hoppers" who are out doors for a bit of sentiment be able to murmur sweet essentials into the bobs of supine co-eds—unless something is done! For, since the addition of a gasoline grass-grinder to the yard equipment, the trifter must either shout his trivialities in order to be heard above the clatter of the machine, or else resort to signs "that the eye of love alone may see." Which, of course, would never do!

And, for the same reason, there will be no more after lunch siestas in the class rooms of the Administration building—unless something is done. Explosions blasted from the open exhaust pipe of the lawn mower's engine resound throughout the building like successive cracks of doom, making sleep impossible for one and all.

Zounds! That deafening nuisance of a clattering juggernaut must be silenced! Our jelly beans MUST have quiet—for noise, like light, is admittedly the enemy of love—and how would certain block-head prowlers of your acquaintance be able to properly transact unfinished fussing until that "just one, please" era of the nocturnal period is deprived of those invaluable class room naps?

Now some of you people more intimately concerned take this matter up with the proper authorities and see if this deplorable situation can not be relieved. For, as matters now stand, the science of Campustry and the interests of Morpheus are actually jeopardized, imperiled merely for the sake of efficiency and large scale grass gleaming.

The student body officers elected to position for the coming year will take their oaths of office at the assembly Friday, April 21.

Miss Juliet Fleisher recently entertained the women of the Alpha Chi Omega Sorority with an informal afternoon bridge party. Miss Clark won the prize.

FRESHMAN-SOPHOMORES VIOLATE RULES AT THE FORMER'S DANCE. LEADERS CASTIGATED

In view of the fact that the results of the Frosh-Soph controversy have been submerged in a haze of incongruities the facts of this lamentable event have so far been suppressed. Now, however, after much diligent perusal on the part of the press, the facts have been gleaned from the incongruities and are, for the first time, presented in a concise and lucid form.

Epitome

During the first semester it was agreed and stated from the assembly rostrum that the Freshmen-Sophomore class fight would settle the question of Freshman standing and the matter of Freshman caps. Freshmen lost and were told to wear caps and obey all rules. Freshmen complied with rules and regulations, wore caps, and were assured of non-interference from upper classmen when they held the Freshman dance, providing the dance was given downtown and in accordance with rules, regulations and the social calendar.

In March the Freshmen secured a date for a dance for April 1, which was in due form and to be held at the woman's Club, off the campus.

Freshmen proceeded with plans, thinking themselves safe from upper class interference.

At six o'clock, April 1, the Freshman president, the Freshman Council member, and two members of the Freshman dance committee were forcibly carried out on the mesa by upper classmen and forced to walk in, while other upper classmen defaced the Woman's Club hall with obscene refuse and foul smelling chemicals, and placed rosin on the floor. Club janitor removed the trash before Freshmen arrived.

Cars filled with upper classmen paraded before Club during dance. Freshmen abducted earlier arrive about nine. Crowd of upper classmen gather at nearby corner until dispersed by Freshmen. During the process of dispersal club lights were extinguished, necessitating the use of a lantern. Freshmen agree to avenge wrongs with upper classmen on University campus after dance.

Freshmen convene at Varsity Shop at twelve P. M. No upper classmen on the Hill. Search which lasted until four-thirty resulted in location of but one upper classman, president of the Sophomore class, who was forced to walk in from a distant point on the mesa.

JUNIORS FURTHER ALL PLANS FOR COMING PROM

At a recent meeting held by the Junior Class in Rodey Hall plans and details concerning the Junior Prom scheduled for April 28 were discussed and approved.

The Prom, as planned by the class, will be one of the most elaborate affairs of the entire season. As before, the party will be strictly formal and all members of the two upper classes and the faculty will attend. Governor and Mrs. M. C. Mechem and about fifteen patrons and patronesses of the University will also be entertained.

At the meeting lavender and purple were adopted by the class to figure as the color motif in the decorations planned for the occasion. Committees reported that the Elk's banquet hall and ball-room, which has the best floor in the Southwest, have been secured, and that suitable refreshments, favors, and the finest music available may be expected.

Freshmen announce individually and collectively their determination not to wear the Freshman cap.

Affair seemed closed until Freshman class receive bill from Woman's Club demanding \$40.00 for damage done to hall.

Freshmen say they are not guilty and refuse to pay.

Club secretary refers bill to University authorities.

University authorities grill Freshmen and Sophomore class presidents.

Sophomore president agrees to call meeting and learn class opinion. Sophomore class refuses to pay damages but votes resolution stating their regret for incident and intention of apprehending the guilty parties.

Resolution presented to University authorities and forwarded to Woman's Club.

Woman's Club and University authorities not satisfied.

Authorities state that guilty parties must confess by four o'clock Monday, April 17,—which action would insure light punishment for offenders—or that severe measures of detection would be instigated which would result in expulsion and other serious consequences when the identity of the offenders was finally learned.

The charges to be confessed to by the upper classmen were: Damaging Woman's Club. Strewing dance floor with filth.

The charges to be confessed to by the Freshmen were: Hazing Sophomore president. Participation in general disturbance attending Freshman dance. Damaging Woman's Club.

On Monday, April 17, a meeting of the Freshman class was called at twelve-thirty. The Freshmen refused to inscribe their signatures as individuals admitting participation in any of the offences, but stated that they acted as a class. A resolution was voted admitting the guilt of every able bodied male Freshman in the hazing and attempted hazing only.

By four o'clock of Monday 17, some few upper classmen had admitted their part in various minor incidents of the affair.

The University authorities are not satisfied.

EDWARD HORGAN HOST AT PIPE AND PEN BANQUET

Pipe and Pen Club of the University, held a special meeting at the home of Edward Horgan in honor of George Skeel, a former University student, who is leaving for a trip through the northern part of the state, and through Arizona and Colorado.

The meeting was of a regular type, however. Papers were read and criticised, amid the fumes of several glowing cigars, and plans were laid for the publication of another number of the Bulletin. The next issue is expected to appear sometime in the future. It has not been definitely decided when.

Morely Cassidy, another member of the club, unexpectedly announced his intentions of leaving for Arizona, where he will enter the services of a Phoenix newspaper, now under the supervision of Mr. Gilbert Cosulich, a former instructor in journalism at the university.

SENIOR CLASS TO KEEP TRADITIONS WILL PLANT TREE

At a meeting of the senior class held last Monday noon, it was tentatively decided to erect, as a class memorial, a concrete bench under the large tree at the head of the stairs leading down to Central. This bench will serve as a waiting place for students wishing to take a car for town.

A senior Banquet will be given on June the third, and a dance will either follow the banquet, or be given on the night of June the seventh.

Invitations have been selected and it is requested all seniors and cap and gown, place their order with the committee on selection, Mary Sands, at once.

A date had been granted for Arbor Day services to be held Saturday morning at ten o'clock, at which a tree will be planted by the outgoing class. This is a tradition that has been observed for years by the senior classes and it is requested by the president of the class that everyone be present.

PRES. HILL ADDRESSES CALIFORNIA AND ARIZONA

On April 27, 1922, President Hill will deliver, by invitation, an address before the Pan-American Conference in Los Angeles on the subject: URGENT PROBLEMS OF EDUCATION IN AMERICA. The Pan-American Conference will be held under the auspices of the University of Southern California, and delegates will be present from the different states of this country as well as from the Republics of South America. While at the Pan-American Conference he will also attend the Inauguration of President R. B. von Klein-Smid, who was formerly president of the State University of Arizona and who has now become the chief executive of the University of Southern California. While in California President Hill will visit the University of California and Stanford University in the interest of the University of New Mexico. On May 2, 1922, he will address the State Teachers College of California at San Jose, his subject being the SOCIAL BASIS OF EDUCATION.

On his way to California a stop will be made at the State Normal School of Arizona at Flagstaff. He is scheduled to deliver four addresses. One in the morning before the students and faculty of the Normal School, one at noon before the Rotary Club of Flagstaff, a third in the afternoon before the teachers, and a fourth at night in the Auditorium before the general public.

Last week President Hill returned from Farmington, New Mexico where he delivered three addresses, one before the students of the Farmington High School, another before the San Juan Teachers' Convention during the afternoon and a third before a general audience in the evening. He reports an interesting as well as an arduous journey, having traveled one hundred thirty-four miles by jitney across the desert and through the Navajo Reservation upon the return trip to Gallup.

A lawn mower has recently been purchased by the University, and it can be heard at any time during the day.

The vacation last Friday was a good day for all boys to spend their money on a trip to the hills. They did.

who desire to do anything along these lines should join the Society as soon as possible in order to begin work for the coming year. The meeting has been called by George Bryan, who was last year manager of debate.

able runners, etc., in various designs and have an unlimited supply. They also are carrying an excellent grade of fraternity stationery engraved with crests of the various fraternal organizations on the Hill and, best of all, they have two leaders which they will loan—free—

low the example shown in older universities by making contributions, giving prize awards, and loan funds to the University.

During the past year the following were noted:

The gift of \$1,500 by citizens for the grandstand \$800 of which was

Friday noon at 12:30, the four seniors, Cullen Pearce, Vernon Wilfley, Ed Horgan, and George Bryan, who constitute the total active membership of the Khatale Senior Honor Society, met for a short get-together and business meeting. While the organization is still a comparatively

the first game of the season equipment is the best made for athletic use. The new uniform form with the present uniform that the sweaters are reformed leather to prevent any chafing.

U. N. M. Weekly

ALBUQUERQUE, NEW MEXICO

Published every Friday throughout the college year by the students of the University of New Mexico.

Subscription Price - \$1.00 a year in advance

Editor-in-Chief, Geo. W. White, '22
Bus. Mgr., Robt. W. Cartwright, '23

ASSOCIATES

Edward Horgan, Jr., '23
J. Bursay, '24
Thos. V. Calkins, '22
Walter E. Bowman, '23
Fredrick T. Wagner, '24
Pat Pugh, '25

Contributions received at all times from students or faculty not on staff. Changes in staff personnel made by show of earnest effort on applicants' part.

Staff Meets Every Monday at 12:30 p. m., Seminar Room.

Entered in the Post Office in Albuquerque, New Mexico, February 13, 1914, as second class matter.

FRIDAY, APRIL 21, 1922

From Another State

Following we reproduce correspondence which should become the knowledge of every undergraduate in the University of New Mexico. From it may be obtained some idea of the scope of the attention which will be given an affair of the nature reported by August Wolf, director of the service department in Las Cruces Chamber of Commerce. Students at the University of New Mexico must not give rise to such misconceptions by any unguarded word, and should constantly have in mind the fact that they must endeavor to boost the University whenever possible in order to combat misleading statements. In this case, the word of an undergraduate reporter attained such weights as to cause comment in a foreign state.

Watch your step!

FROM AUGUST WOLF TO DR. HILL
(First Letter)

Dear Sir:

In an article, headed "Why They Cross States to O. U." Almer S. Monroney says among other things in the February issue of University of Oklahoma Magazine, published at Norman, Okla.:

"The poorly developed school system of New Mexico gives cause for 14 students to come here for their higher education. The University of New Mexico offers only a few courses, and students wishing instruction along other lines must go to some other state to get specialized education."

No mention is made of the New Mexico College of Agriculture and Mechanic Arts; the New Mexico School of Mines, and the Normal Schools of the high and grade schools throughout New Mexico.

In bringing the excerpt from Mr. Monroney's article to your attention, it is suggested that you write a letter of protest to the editor of the magazine and send a copy of it to the president of the University.

(Signed) AUGUST WOLF,
Director of Service Department.

FROM JOHN V. CONWAY, STATE SUPERINTENDENT, TO DR. HILL
(Second Letter)

Dear Dr. Hill:
I am herewith enclosing a letter from our good friend, August Wolf of the Chamber of Commerce of Las Cruces, which is self explanatory.

We have just received a new assortment of Pipes, including Dunhill, B.B.B., French Briars, Italian, Briars, Congo, and many others.

The latest in Cigarette Tubes, Cases, and Tobacco Pouches.

Famous Lockite Pouches at \$1.00

Let us show them to you—

We will save you money

UNITED CIGAR STORE

207 W. Central

Albuquerque, N. M.

After you have written an answer to this editor, will you kindly send us a copy of your reply.

(Signed) JOHN V. CONWAY,
State Superintendent.

P. S.—Dr. Hill would it not be a good idea to send to Mr. Vaughn this man's letter, together with your reply, so the School Review can give your reply publicity. The teachers would get the information direct in this way.

(Signed) M. L. Sec. to Mr. Conway.

FROM DR. HILL TO PRESIDENT BROOKS OF O. U.
(Third Letter)

My Dear President Brooks:
Mr. August Wolf of the Las Cruces Chamber of Commerce has written to me stating that the February issue of the University of Oklahoma magazine contains the following paragraph:

"The poorly developed school system of New Mexico gives cause for 14 students to come here for their higher education. The University of New Mexico offers only a few courses, and students wishing instruction along other lines must go to some other state to get specialized education."

I feel sure that I need only call your attention to the absurdity and gross injustice contained in the above two sentences to enlist your vigorous effort in having the Editor of the University of Oklahoma Magazine correct conspicuously these false statements.

The State University of New Mexico is still a relatively small institution, but it is one of standard grade, admits no preparatory students, and has a faculty, the excellent training of which compares favorably with that of any state university. The institution is out of debt, received an increased appropriation from the last Legislature, and has a considerable permanent endowment of cash besides some three hundred thousand acres of land.

A careful statistical comparison of our records would probably show that proportionately to the size of our respective student enrollment, as many students come to this institution (Continued on page 3)

Now Is the Time to Look
Like What You Want to
Be Tomorrow

Order at Once
Before the Spring Rush

SUIT

\$23.50

Made to Measure

You save Ten to Twenty and have garments made especially for you. We guarantee quality, fit and satisfaction or you get a new

SUIT FREE

Connor & Lyons

114 S. Second St.

Buy from Us and Bank the Difference

THE IMPERIAL LAUNDRY CO.

QUALITY LAUNDRY and DRY CLEANING

VARSITY SHOP, Agent

Phones 148 and 449

MATSON'S

Headquarters for

University SUPPLIES

SPORTING GOODS OF ALL KINDS

206 W. Central Ave.

Phone 19

Courtesy—Service—Appreciation—Lumber

J. C. BALDRIDGE LUMBER CO.

405 to 423 S. First

Phone 402

Albuquerque Gas and Electric Company

PHONE 98

4% PAID ON SAVINGS ACCOUNTS SAFE DEPOSIT BOXES FOR RENT FIRST SAVINGS BANK AND TRUST CO.

ALBUQUERQUE LUMBER CO.

LUMBER, PAINT AND GLASS 423 N. FIRST STREET

ARNO HUNING ELECTRICAL CO.

American Heating Devices "Exide" Battery Electrical Appliances

BUY YOUR DRY GOODS AND READY TO WEAR AT

"THE GROWING STORE"

Walter Collettey Co.

ALBUQUERQUE'S DRY GOODS SHOP

TAUPERT OPTICAL CO.

305 W. Central

Unexcelled Equipment

OPEN AND CLOSED CARS 196 DAY AND NIGHT SERVICE

Clifford Taxi

PITFALL AND GIN

Proof

First voice, "You can't enter here. You look like a preacher."
Second voice, "The hell I am."
First voice, "Enter."

Cheer Up! They're All Doing It.

I wonder what the end will be,
When will that end arrive?
I wonder what they'll do to me,
What can't men's minds contrive?

WHAT THE!

"I'm going, my darling, I'm going," said he—
"Why are you going?—It's early!"
"Fear not!" he replied, "I'm not going away—
I'm going to kiss you, and going to stay."

GIRL TRACK ARTISTS ARE RAPIDLY ACQUIRING FORM

With the Telegraphic Track Meet nearing reality the girl athletes are pursuing their training with precision and diligence. Miss Ruth Morgan continues to loom up as the most promising star of the team and has made some records that other schools will have difficulty in lowering. Miss Dorothy Cameron continues to show form.

Y. W. C. A. OBSERVES ANNUAL EASTER SERVICE

Under the direction of Miss Frances Rogers, president of the local Y. W. C. A., Easter services were held before the Administration building. This is an occasion that is observed with persistent regularity by the Y. The sun rose as the gathering was W. C. A., and such services are held annually. Several songs were sung and a prayer was offered. The sun rose as the gathering was dismissed.

PAN-HELLENICS FAILED TO TRANSACT BUSINESS

Members present failed to equal a quorum. Meeting adjourned. All members requested to be at next session. Due to the unavoidable absence of various members of the Pan-Hellenic society, the meeting called for house on last Monday failed to transact the usual business and another

Your Messenger Phone is 380.

WINDOW GLASS

and

WIND SHIELDS

REPLACED

Superior Lumber Co.

501 S. First St. Phone 377

Citizens National Bank

Bank of
PERSONAL
SERVICE

meeting was slated for Monday/24 of April.

The meeting previous to the one held on Monday 16, was also without a quorum and full attendance is expected at the coming session.

PHI MU OPEN HOUSE HEADS EASTER EVENTS

On the afternoon of Easter Sunday, April 16, the Phi Mu Sorority house on East Gold Avenue was the scene of a very pretty social event when over one hundred guests were entertained at an open house which lasted from four 'till six.

All students of the University and many members of the faculty attended, as well as a number of down town guests.

The house was pleasantly decorated with the Phi Mu colors and numerous candles, also of the sorority colors, illumined the place. Dainty refreshments were served, songs were sung, and the guests were unanimous in their expression of appreciation for a most delightful Easter Sunday afternoon.

GEORGE WHITE ATTENDS PI K. A. CONVENTION

On Friday, April 14, George White boarded the two-forty east-bound for New York City and points intermediate; the occasion being the eleventh National Convention of the Pi Kappa Alpha Fraternity.

Mr. White had good luck in his accommodations, as the latest train available happened to be one of the less expensive—thereby leaving him with more wherewithal for enjoying purposes while away.

The Convention has its headquarters at the Pennsylvania Hotel; the Zeigfeld Folly Chorus will endeavor to entertain the delegates; and our hero of the Light Grey Cognomen declared that his only regret was that the gathering was scheduled but from the 18th to the 24th.

FROM DR. HILL TO PRESIDENT BROOKS
(Continued from page 2)

stitution from Oklahoma as go from New Mexico to the University of Oklahoma.

The paragraph in the Oklahoma University magazine also omits any reference to the other higher educational institutions of this state comprising the New Mexico College of Agriculture and Mechanic Arts at Las Cruces, the State School of Mines at Socorro, and the two Normal schools.

Under separate cover I am sending to you our catalog of last year. The manuscript for the new catalog is in the hands of the printer. Fervent of intelligence that this small institution is offering a wide range of courses rather than "only a few courses," and that its laboratory facilities are excellent.

I would be very grateful to you if you would give the matter of the correction of the above statements your personal attention.

(Signed) DAVID SPENCE HILL,
President of the University of N. M.

PRESIDENT BROOKS' REPLY TO DR. HILL
(Fourth Letter)

My Dear President Hill:
I am much obliged for your letter calling my attention to the paragraph in the February issue of the University of Oklahoma magazine, but the statement, of course, is in no way justified. The magazine is used as a practice laboratory for the school of journalism in order to give expression to the type different from that, if possible, in newspapers. The work in this case apparently was not examined critically by the journalism department.

As a matter of fact many students from every state attend universities in other states. Some time for personal reasons and some times because they are seeking types of instruction not yet developed in our own state, Oklahoma students, for

A dozen photographs will solve a dozen puzzling gift problems. Make an appointment today.

WALTON STUDIO

313½ W. Central

Phone 923

THE B THEATRE

Paramount, Arcraft, Realart and Associated Producers Productions

"THERE ARE NONE BETTER"

EXCELSIOR

Soft water

LAUNDRY

SATISFACTION

See

M. STINNET

Agent

Phone 177

C. H. CARNES

Specialist in Ocular Refraction

107 S. 4th St.

Phone 1057-W

"Eyeglasses That Satisfy"

This Is Your COLLEGE INN

Come and be at home here
Have your Parties and
Dances in our Balcony

The Home of
High - Grade CANDIES and
EATS and DRINKS

FORDS FOR HIRE

DRIVE 'EM YOURSELF
"We Furnish Everything But
the Driver"

Driverless Ford Co.
Day and Night Service
Phone 580 121 N. Third
Albuquerque, N. M.

QUICKEL AUTO CO.

AUTHORIZED SALES and
SERVICE
Sixth and Central

Briggs Pharmacy

Exclusive Agents
Miss Saylor's Chocolates
GUARANTEED THE BEST

Imported Perfumes

"If It's Advertised We Have It."

Phones 23 or 25, 4th & Central

Men's \$40 and \$50 Hart, Schaffner & Marx Suits and Overcoats

\$23

Men's \$60 and higher priced Hart, Schaffner & Marx Suits and Overcoats

\$36

UNTOUCHED BY FIRE, WATER OR SMOKE

Rosenwald's Fire Sale

NEW

NUMBER

IS SEA

ETING

BY K.

Participa

Give

on, Sep

man mee

Rodey K

Honor S

pose of

interest

lar clas

sal. The

small sch

of the

men

city we

speaker

ance wa

they re

nd in

od have

sources

pursue

ing on

Mr. H

ated St

ent part

as, and

the b

calling

this soc

eeding,

om wh

is mad

the n

ance o

not ar

o polit

Senior

progra

us and

es, yell

made c

will b

their c

reputa

spirit.

AKES

PEAR

nation

its usu

annual

regist

The ba

d guid

his pra

as wa

editio

of the

mel.

lished

he Ass

endar

the i

her im

the Pr

and the

Stage

ames Fr

of the C

an Who

arsity

U.

Customs

off. Gen

city, ti

anda.

and o

the new

needed i

QUIPME

DEVEN

WITH THE GREEKS

Some of the more conscience stricken brethren of the Pi Kallipers have arranged with Mr. Kirk to paint the Varsity bleachers, the proceeds to go to the Fraternity treasury.

Mr. George White has gone to New York City for ten days to attend the Pi Kappa Alpha National Convention.

Copies of El Humo De La Estufa, the Beta Delta annual publication, are circulating about the campus.

Alpha Delta Pi.

The Alpha Delta Pi Sorority entertained with an informal dance at the Women's Club on Friday, April 21.

Alpha Delta. "All's quiet along the Potomac." Exam week.

Sigma Chi. The sigs are having their annual installation banquet at the Alvarado Saturday evening at six o'clock.

LOWELL SOCIETY CHOOSES WAGNER FOR PRESIDENCY

At a recent meeting of the Lowell Literary Society Fred Wagner, who will take part in the coming debate with Las Cruces Thursday night, was elected president. Mr. Wagner succeeds Miss Mary Sands.

Dr. Hubbell of the English department, was elected critic for the remaining part of the year.

Several members of the faculty were made honorary members of the society.

ROUGE POT ART CLUB FORMED BY UNI. WOMEN

A new organization, the Rouge Pot, has been announced. The purpose of the organization is the appreciation and production of the cultural arts. A need of such has long been felt on the campus, and it is expected that it will prove very successful.

Rouge Pot has been completely organized for some time as a secret club and has been maintained as such until the present time.

As insignia, the members will wear sand colored smocks with the symbol representing the ideals of the club on the left pocket.

Membership is restricted to women students of the University who have shown interest and ability along lines of literature, music and art. The present members of Rouge Pot are: Eleanor Cameron, Dorothy Cameron, Helene Jackson, Clarissa Parsons, Mary Sands, Dorothy Stephenson and Mrs. Thamasset. From time to time women students who answer to the qualifications of the club will be admitted as the members see fit.

ESTABLISHED 1883

Everitt
THE DIAMOND HOUSE
RELIABLE
WATCHMAKERS & JEWELERS
205 W. CENTRAL AVE.
ALBUQUERQUE, N. Mex.

HONOR DAY AND PRIZES

Annual Honor Day Exercises were inaugurated during Commencement of 1921, and will be repeated at succeeding Commencements. Annually on the occasion of HONOR DAY, the President of the State University and the president of the Associated Students, in the presence of the students and friends, announce in Rodey Hall the names of those students who are entitled to certificates of excellence or prizes for achievement. The honors bestowed by the Faculty are awarded by the President of the University, and honors bestowed by the Student Body are announced by the President of the Associated Students. The occasion is one of interest to the students and their relatives and friends.

University Honors and Prizes

The C. T. French Medal for Scholarship

A friend of the University, Mr. Chester T. French of Albuquerque, during the spring of 1921, notified President Hill of his willingness to establish a permanent fund, the proceeds of which might be used perpetually as a prize to stimulate scholarship. Mr. French accordingly gave \$500 in Liberty bonds for this purpose. The C. T. French Medal for Scholarship will be awarded annually by the President of the State University to the student who meets these conditions:

(1) He or she shall have obtained during the year the highest general average for scholarship in a regular course of not less than 15 hours, leading to the Bachelor's degree, during a residence of not less than one full academic year.

(2) Only Juniors and Seniors in residence will be eligible in competition for the C. T. French Medal, and the medal can be awarded to the same person but once.

Katherine Mather Simms Prize in English

Another friend of the University, Mr. Albert Simms, during the summer of 1921, gave \$250 in Liberty bonds, the interest of which will be paid in cash to that student who in the opinion of a Faculty Committee and the President of the University has excelled in English Composition. The prize is named for Mrs. Katherine Mather Simms, a great-granddaughter of an early president of Harvard.

George E. Breece Prize for Excellence in Engineering

Colonel George E. Breece of Al-

bquerque during 1921 established this prize-endowment by a gift of \$600, the proceeds of which are to be awarded on Honor Day. This prize is open only to Junior and Senior students of Engineering in residence and taking a full course. The award will be made upon the basis of excellence of scholastic record during two consecutive years and general fitness to be determined by a committee appointed by the President of the University.

The Cecil Rhodes Scholarship

In accordance with the provisions of the will of Cecil Rhodes, awarding two scholarships every three years to each State and Territory in the United States, tenable at Oxford, England, and of the annual value of \$1,750, New Mexico has the privilege of electing a scholar from the candidates who present themselves.

The election from the State, without the examinations formerly required, is made by a State Committee appointed by the American Society of the Rhodes Trustees. Recommendations of candidates from the University are made to the State Committee by the President of the University.

CLASS CERTIFICATES

The Faculty on Honor Day awards Special Certificates of Excellence, as follows:

College of Arts and Sciences
BEST SCHOLARS, respectively, in the Freshman, Sophomore, Junior and Senior Classes.

College of Engineering
BEST SCHOLARS, respectively, in the Freshman, Sophomore, Junior and Senior Classes.

FEE'S
ASSORTED
CREAM CARAMELS
in
Attractive
Pound Boxes

IF YOU WANT THE BEST, BE SURE IT'S

FEE'S

304 West Central

Phone 435-W

STATE NATIONAL BANK

ALBUQUERQUE, N. M.

WE SOLICIT YOUR BUSINESS

M. MANDELL

Fashion Park Clothiers

COMPLETE OUTFITTERS FOR MEN AND BOYS
LEADERS IN CLOTHING AND FURNISHINGS

Cerrillos Hard and
Soft Coal

Gallup Soft Coal
Lime, Coke

HAHN COAL CO.

Mill Wood

PHONE 91
Kindling

Stove Wood

Liberty Cafe and Dairy Lunch

Sanitary in Every Respect

One of the finest appointed Lunch Rooms in the State of New Mexico
105 W. Central Anthony Pavlantos, Mgr. Phone 358

"THE U. N. M. WEEKLY" IS PRINTED BY

ALBRIGHT & ANDERSON, Inc.

Figure with us on any of your school printing
PROGRAMS, PLACARDS, INVITATIONS, ETC.

HALL'S ROYAL PHARMACY

BRECHT'S CHOCOLATES :: LONEY'S CHOCOLATES
WATERMAN PENS :: EVERSHPAR PENCILS

Phone 121

"Get it at Hall's"

Free Delivery

March 17, 1921, when with other elaborate ceremonies the Engineers have honor to their patron Saint Pat-

ty was given last Saturday evening by Mrs. W. G. Hopewell for her son, Willard Hopewell, who spent the holiday at home. Dinner was served

WE CARRY A COMPLETE LINE OF IMPORTED TOILET

tertaining with a dance at the Wom- Angle, Tom Bunn, Stewart Mac-Ar-