

Digitized by tine Internet Archive

in 2010 with funding from

Lyrasis IVIembers and Sloan Foundation

http://www.archive.org/details/quipscranks1914davi

mms.

'h
-DJi V/DSO/y

QVIPS^i^CRANKS
VOL. XVII ^ MCNXIV

DR. WILLIAM JOSEPH MARTI

To

Dr. WiW'iam Joseph Marfm

ovir new Presiaen^,

a thorough scholar, a true {riend, a wise leader,

a capable adm'msVraVor, and a Clir'isVian gentleman,

tills volume o\

Qu't(>s and Cranks

Is dedicated bvj tlie editors, in recognition o{

Vi'is untiring efforts on belialf ot tbe College we love

^^ rsio

OUIPS ^i^CRANKS
n^.

»*'•'' - -.^WM.^'- " ^ -^^

acuity

William Joseph Martin, A.B., M.D.. Ph.D., LL.D.. President

John Bunvan Shearer, A.B., M.A., D.D., LL.D., l^ice-Presidenl

Professor of Bible

Caleb Richmond Harding, A.B., Ph.D.

Professor of Greek

William Richard Grey, A.B., Ph.D.

Professor of Latin

John L. Douglas, A.B., M.A.

Professor of Mathematics

James M. Douglas, A.B., M.A., Ph.D.

Professor of Physics and Geology

Mark Edgar Sentelle, A.B., M.A., D.D.

Professor c.v Philosophy

Joseph Moore McConnell, A.B.. M.A., Ph.D.

Professor of History and Economics

Thomas W. Lingle, A.B., M.A., Ph.D.

Professor of Modern Languages

Howard Bell Arbuckle, A.B., M.A., Ph.D.

Professor of Chemistry

John Wilson MacConnell, B.S., M.A., M.D.

Professor of Biology and Physical Training

Maurice Garland Fulton, A.B., M.A.

Professor of English

^ ^^^^

/=\ ISIO

^ QUIPS .^^JCRANKS^

Archibald Currie, A.B., M.A., LL.D.

Professor of Law

Charles N. Wunder, A.B., Ph.D.

Professor of Astronomy

Assistants in Chemistry
C. C. Minter, W. L. Menzies, R. W. Guthrie

Assistants in Physics

B. F. PiM, M. A. BoGGs, C. B. Bailey, J. P. Marsh, J. H. Rouse

Assistants in Bible

A. S. Anderson, W. T. Bitzer

Assistants in History

C. B. Ratchford, J. P. Williams

Assistants in Mathematics

J. E. CousAR, E. R. Campbell, F. W. Price

Assistants in German
U. S. Alexander, Z. V. Roberson

Assistant in Economics Assistant in English
Z. V. Roberson W. A. McIlwaine

Assistant in French
R. Perry

Assistant in Biology Assistant in Latin

H. B. Overcash F. W. Price

^^ ^^^^

Hast'e VViee, ni^mpli, and brin^ sviUi llice

Jesi: and vjovtth-ful ;jollitij;

Quibs and Cranks and wanVon wiles,

Nods and becks and wreathed smiles.

y=x r>JO

„ QUIPS filCRANKS^

cicnjor L»lass rocm

l^ow the last slone is laid, and the builders

|n silence look back on their work;

1^ ow the sadness of parting comes o'er us,

[^ re the contest of life is begun.

T'o the bravest, the truest, the strongest.

Ever the victory shall belong;

Even the weakest among us

1^ eed feel not the breath of despair;

For the stones that we laid up with toil

Overbear any thought of dismay.

Up the path. then, of life shall we labor.

Rough and steep through the climbmg may be

—

T ake the lesson we learned in the quarries.

F very one his own trials to meet,

E very one with no fear of disaster

—

N ol a heart that shall fail to respond.

Like brothers thai follow one calling.

On the task we have worked toward this goal.

Y outh's fire warmed our hearts toward each other

A nd the slogan we learned was not vain.

Let the gates of the future swing open.

E ntreat not the Fates to delay.

N ow the moment has come—we are ready.

T o things that are new we press forward,

O n the fields of the future recall.

Until Death comes to claim us forever,

T he days that we spent piling stones.

^^ ^5

/A rvjo

„ QUIPS HR„CRANKS„

n S SLOW our ship her foamy track

Against the wind was cleaving.

Her trembhng pennant still looked back

To that dear isle 'twas leaving.

So do we part from all we love

From all the joys that bind us

—

So turn our hearts, wheree'er we rove,

To those we've left behind us.

^^ ^ ^5

Vincent William Archer Montreal. N. C.

"Everyone lilacs to hear himself hrap"

The original and only genuine "Donkey"—

a

combination of the pecuhar and the odd. He
won fame in his first year at Davidson by defeat-

ing "Doc" Siler in a dual Track meet. Smce
then, he has won fame in almost every con-

ceivable way—on the Class gridiron, in the class-

room, and in the dormitories. For several years,

he has been the dependence of the Class fool-

ball team by reason of that good right foot of

his. which has sent many a punt sailing over the

enemy's line. "Donkey" is a bright lad. and

has a peculiarly fafcinating way of saying things

backward that appeals to his hearers. We are

not willing to believe that he has done his best

in every way while in College, and are expecting

to hear great things of him when he gets out :n

the world. He can certainly make a name for

himself if he will.

Joseph Alle.v Avers Ca=s, W. Va.

"Btca in from other ficlh lo gel his final

polish here"

Avers came to us from the broad fields of

Mississippi, after absorbing all that the people

of that State could teach him, to finish his edu-

cation with us. While he has been with us only

one year, we can truly say that he has won a

place for himself by his sterling merit, and is

sincerely liked by all who know h m. Neat,

unobtrusive, good-natured, and gentlemanly, he

is always welcomed in any gathering, yet he does

not spend his time in loafing. Had he roomed

on the campus instead of in the village, we feel

sure that A^'ERS would have made even more

of his one year among us, for we would all

have known him better. Our only regret is that

he came to us in our Senior year instead of in

our Freshman.

Clarence Bernard Bailey. ..Greenwood. S. C.

"Eilecmed

\'ou may
"Bill" or "B
him. whenever

may always co

record bears wi

conscientious \\

lo loaf. Yet

working while

J respccled by all ivbo l^noiv h'lm"

call him "Red" or "RusTv".

Bernard," and whatever you call

r there is anything to be done, you

:ount on him to do his share. His

ivitness to the fact that he is a hard,

worker, and he seldom finds lime

he's no recluse. He believes in

he works, and playing while he

plays. Science is his "long suit," and whenever

in doubt as lo his whereabouts it is only neces-

sary to make a round of all the laboratories.

Don't omit any of them—he might be in the

very one you missed. He's the one man who
knows all the inside athletic dope, too. In fact,

Bill is one of Fourleen's all-round good men,

and a gentleman at all times and under all con-

ditions.

"No

William Tinslev Bitzer

Valdosta, Ga.

strives lo s/imc in olhcn'

BlTZER is master of the difficult art of study-

ing, being able to gel up a whole lesson while

fome of the rest of us are reading the intro-

ductory paragraph. It is not in his make-up to

dissimulate. He believes in letting his colors fly.

and he tells one just what he thinks or doesn't

think. As a friend, he'll stick through thick and

thin. He is a rash ladies' man in theory, but

when it comes to "brass tacks" he shows up miss-

ing. At the start of his College career, BlTZER

was given a little too much to philosophizing, but

a little active service will give him th

toning, and his power to think will

keenly.

e proper

come in

/^^2^

B.S.: Eu.; K Z- Gry-
phon.

Honor Roil Iwo years

Ctau Baseball: Class Foot

ball; Manager Senior Fool

ball Team: F.xcculive Com
miltee Athletic Associa

lion ; Secretary - Trcasuri

Alhlclic Asfociation: Oi
chestra and Glee Club.

A.

William Keith Boswell

Waterbury, Md.

'/((a/fC5 more than a fool lo hoU his longue"

"W. K." comes lo us from the North, and

we are glad that he decided to come as far

Soulh as Davidson to pursue his education. Be-

sides attending his classes, he leaves his room

three times a day—for his meals. Verily, he is

the man who put "the stud in study"; but he is

sure of winning out in the end. Quiel in his

ways, he has to be known to be appreciated, but

when once known is truly appreciated. He

leaves with the assurance of being one of the

men whom we know will succeed. We hope to

be able to call him "Doctor" some day, and our

best wishes go with him in search of his Ph.D.

Robert Frank Brownlee

Anderson, S. C.

"Whence is thy learning? Halh thy toil

O'er hoolfs consumed the miilnishl oil?"

Good looking? Well, a man who has posed

as photographers* model ought to be good-looking.

And "Huck" is a ladies' man with it—ask 'em!

But aside from his social activities, "Huck"

has taken time to work hard, and consequently

he has made good, both in his studies and his

athletics. When the football team needed an

able end, "Huck" was always ready—and

somehow ihe other team always found it out.

Popular among his classmates, he carries away

wilh him the good-will and best wishes of every

man on the campus.

^-3^43

B. S.

f7^^

B.S.; 11 K'l'.

Class Basket-ball; Man-
ager Class Basket-ball;

Class Baseball; Class Foot-

ball; Coach Class Football;

Scrub Football; Sub on

Varsity Football Team

;

Pan-Hellenic Council.

S->nNF.v Bruce

Pickens, S. C.

"A poUsheJ gentleman, withal!"

"Icky" numbers every man in the Class among

his friends. Although quiet and inclined to be

studious, he takes a holiday occasionally—espe-

cially when the boarding-house baseball season

i> at hand, for "Icky" loves his first base—so

well in fact, thai it was once rumored that he

sang first bass; but no just person would make

such an accusation now. It is said that there is

a girl in Pickens, S. C, and—but that is quite

another story. "IcKv" has made good with us,

and for him we predict a bright future.

DANrEl_ 1 EMPLETON t AI.nWELl-

Mount Ulla. N. C.

"An affable and courleoui gentleman"

Dan is a member of that caliber of students

who never have to lie awake at nights wonder-

ing whether they are going to make a pass the

next day. because Mount Ulla's representative

goes South when it comes to tickets. Too, when

Fourteen was battling for the football cup, Cald-

well was one of the mainstays on the team

which captured that coveted honor. In the Lit-

erary Society, the same gentleman shines. O. K.

as he is along these lines, nowhere does DANtEL

Templeton star quite so stellarly as with the

fair sex. "The pains of love be sweeter far,

than all the other pleasures are." he reiterates.

Therefore, we shall be on hand to see the one

who comes at Commencement time to claim that

blue "rag" that has been glistening around here

during the year.

B.S.: Eu.; i;.\ E.

Monor Roll.

A. B.; Phi.

Class Football; Junior

Commencement Orator ;

Inler-Socicty Debater;
Commencement Marshal.

ERNtM Rai Campbeli Davidson. N. C.

"A good scholar, and a ripe one"

You would not think, when you first saw

"Skinny" shuffle into class, dragging his feet

wearily under him, sling of? his cap, and flop

down, that there was anything under thai

touseled hair of his. But sit in the professors

chair a day. and you'd find it out. The lobes

of "Skinny's" b;

fissures cylindrical, the

indeed, we would venture

examination. "Skinny's"
full of mathematical mo
live on this science. Pi

athe

said to be elliptical, the

cerebellum parabolic

—

to prophecy that, upon

brain would be found

dels, so much does he

erhaps we can account

some of his "ec

Iricilies." But. though always Skinny, he

never been a skinHinl. and you will find hii

good chum. A good Society worker and fo

ful speaker, well read and a creditable wr
we prophecy for him a professional chair s

day. and an ultimate LL.D. (long-le<

daddy).

Ja.mls L.'sGLiiU Collar, Jr.

Bishopville. S. C.

"/ saj) the earth did shake ni/icn / vas born"

Who can explain this wonder of creation?

Oh. thou gullible youth! JiM really is a wonder.

To know him is to like him—but he does not

purchase his popularity at Scolield's. For JiM

is a true scholar, and much study hath made

him such. He has the "git up and git" in him

that makes a man. Many have been the limes

when Jim has held the line in Class Football;

and a sturdy tackle he was. too. But he was

destined for higher things, and now a "D. C."

reposes on his manly breast. He is one or the

men who have made good all the way round,

and we know that success will be his with a big

S. Luck to you. Jim!

(-2^^

B.S.; Phi.

Honor Roll four years;

Magazine Staff; Critic Phi.

Society; Alternate Com-
mencement Orator,

A. B.; Eu.

Honor Roll two years;

Class Football; Scrub
Football; Coach Class
Football; Captain Scrub

Football Team. Mag-
azine Staff, Vice-President

Senior Class; President Eu.

Society.

looked

double tune

easily that

Robert I avlor Crawford.. Greensboro. N. C.

"H'hat 15 il?— Three guesses!"

Crawford stopped talking once, but everybody

prised that he apologized by making
ever since. He can laugh, too. so

ou would think he used "ihree-in-

one ' on it. He was a terror to the Freshmen in

his Sophomore year, but rumor has it that he

received a North-Pole reception one night from

'Dr." Cook and his bovine roommate, since

which he has been sadder and wiser. Crawford
IS a greal walker as well as talker, and has made
a careful survey by feet of all Davidson's future

suburbs. He has tried his hand al almost every-

thing, his head at almost every study, and his

feet once al football. Lately, he joined the

Greensboro Club, and thinks the Gate City to be

much congratulated. Without studying much, he

has taken a srood stand in his class, and revels

in Math. Versatile, hard-headed, jolly, and a

good companion when you know him. is our

nicknameless RoBERT TaYLOR.

Lewis Broyles Crayton Charlotte, N, C
"The combineJ qualities of a man and a great

athlete"

Where he got the name "Pete " no one knows,

but "Pete" he is, and "Pete" he will always

be to his College mates. No one has yet been

found who could talk or grin exactly like

"Pete," though many have tried to counterfeit

these charms. As a ladies' man, he is not espe-

cially at home, but you just ought to see him on

the football or baseball field! As captam of the

baseball team, he has infused the men with his

own "pep," and always done what he could for

the honor of the College and the Class. In foot-

ball, he is something of a combination of a war-

horse and brick wall. But he's never so happy

as when in the Chemistry Lab.—and we feel

sure that he will be highly successful in this, his

pro

^5^^

AB.

Cla.. Foolb,

^a^^a/

B.S.: BHII.

Class Football; Varsity

Football; Varsity Baseball

three years; Captain Var-

sity Baseball; Executive

Committee Athletic Asso-

ciation; Wearers of D
Club; President of Wear-
er, of the D, roach Class

Football.

Newton Blair Dulin Bowling Green, S. C.

"Smooth funs the Tvaier Tvherc the broo^ is Jeep"

DuLIN was not. originally, a '14 man. He
entered with the Class of '13. but had the good

sense to drop out a year and become a member
of Ihe illustrious Class of '14. The advantage,

however, was not all on one side. It may be

that he profited by the change—it is certain that

the Class profited, for it gained a man whose

presence would add to any Class. DuLIN is not

very well known among the college men as a

whole, but to those who know him well, he is a

friend worth having. Earnest, studious, ambi-

tious, and alwavs loyal to the interests of the

Class and College, we are glad to be able to

claim him as a *I4 man. He does not make a

fuss about his work, but he always manages to

get his work done someway—and that's the kind

that counts in the end, i:n'l it)

Avon Hall Elliot

Thornwall. N. C.

"Trul}) a man"

Avon never says much, but everybody on the

campus likes him. His smile is always handy,

and he is never spoken to without calling it out.

He IS a man on whom one can depend, and a

faithful worker, either in his studies, the Sociely.

or on the athletic field. Many an underclass-

man has quailed in class football before his de-

termined onslaught. He is the kind of man that

forms the backbone of the Class, and he leaves

us. a credit to 1914 and to his Alma Mater.

For him we prophecy every success.

B.A.; Eu.

Class Football two years;

Class Baseball: Punctuality

Roll

terms.

Ho Roll two

A. B.; Phi.

s

Henry Laurens Elliott Winnsboro. N. C,

"There is always room for a man of power"

A man whj has the God-given faculty of mak-

ing a brilliant success of whatever he under-

takes. "Bo" came to us as a quiet, unassum-

ing, gentlemanly fellow, always attending to his

own business, yet ever ready to lend a helping

hand to a comrade. He has made a name for

himself as a football and baseball star, and at

the same time has led the student body in class

standing with apparently no trouble at all. The
simple fact that he is president of the Student

Body tells more plainly than words where he

stands in the estimation of the students. What
more can a man ask than to be the leader of

the College in athletics, in studies, and in social

and collegiate activities? "Bo" leaves Davidson
with the hearty wishes of every man in College

for his brilliant success, in whatever he shall

undertake.

James Wilson Gibbon

Charlotte, N. C.

"Never was man more genial and happy ihan he"

A versatile man, who could have done more

if he would. A crackerjack basket-ball player,

good at baseball, and a star chemist, he is now

developing evidences of ability as a public

speaker. (Don't ask JiM about that—he'll for-

get that he's a Church member.) But if you

want to see JiM shine, put him in a crowd of

ladies, and give him about a minute to get

started. Then watch out! JiM is the kind of

men who make a class what it is—who has done

his work well without being narrowed by close

study, who has made numberless friends and re-

tained them, and who has not forgotten the fact

that he is a gentleman always.

A. B.; Eu.; K 1; Gry-
phon.

Honor Roll four

years; President Student

Body; Student Council
three years; Chairman Pan-
Hellenic Council; Execu-
tive Committee Athletic

Association; Vice-Presi-
dent Athletic Association;

Class Baseball; Captain

Class Football; Varsity

Football; Coach Senior

Football Team ; Soph.
Banquet Speaker; Junior

Representative at Soph.

Banquet.

J^^^'

Robert \\'eslev Guthrie SpnngheM, W. \a

"A /lappj) soul thai, all ihc 7va\i lo Heaven.

Halh a summer's Jay"

This Happy son of WesI Virginia look a room

on ihe lop floor of Chambers when he first came,

and kepi his own counsel strictly for a whole

year. About all we knew about him m his

Fresh year was his strict Methodism. In his

Soph. year, he dropped one floor lower, and

began to thaw out. Then as a Junior he

blossomed into the darling of the campus. His

fame for wil began first in the halls of the

Eumenean Society, where he was certain or

unanimous applause at every word and gesture.

But a good thing cannot be selfishly kept long,

so the Society reluctantly yielded up their humor-

ous idol to the wider fame of the whole hill.

Robert Wesley is an exhaustless bundle of

sunshine: his company a guaranteed cure for

the oloomiest blues; his wit of the kindest sort,

never smacking of the caustic. We are frankly

jealous of the Methodists.

Robert Stuart Haltiwancer

Ninety-Six. S. C.

"For his heart is tilfe the sea.

Ever open, hravc. and free"

From the babyhood of our class. "Halti" has

A-ays been a loyal Fourleen-er. W hen we

ught for football cups, no foot could lift the

ill Quite like his; whei

iseball ground, his bat

ictor in every game; wh<

e basket-ball floor, his

as the forwards' delight,

id contributions to our

we battled on the

was c considerable

n we tumbled around

long reach at center

Thus in his support

victories. Halti won
• undying esteem of the Class. As for the

A of the College, he drew them with his

lely jokes. For four years, he has been one

Ihe best smile-producers on the hill. Every
ng with him passed off with a smile; from

! slubborn crayfish in "Bug " lab. lo the hutch-

ing of his name by blundering linguists.

A. B.; Eu.

Magazine Staff; QuiPS
AND Cranks Staff; Vale-

dictorian Eu. Society; Re-

viewer Eu. Society.

B.S.; Eu.

Class Baseball; Class

Basket-ball; Class Fool-

ball; Punctuality Roll t%vo

Crawford Averv Hart Moon lie. N. C.

-A. the Jalj 15 long"

In Ihe words of Colonel. "He's a good old

boy," and that seems to be the opinion of every-

body about "Craw." Steady, jolly, ruddy of

head and warm of heart, with a slock of jokes

ihal is unsurpassable and a geniality of spirit cer-

tainly irresistible. He is looking forward to the

day when he can hang out his shingle and benefit

the human race by dispensing dough pills and

sweet-lasting syrups. In the role of heart-

smasher. "Rusty" is perfectly at home; as a

burner of the midnight oil. he scores high; and

when it comes to provoking laughter and a gen-

eral feeling of optimism, few there be who can

beat him. We foresee for him a long and useful

career. Heaven grant him some noble nook!

Fred Jay Hay. Jr Farm School. N. C.

"He adorned whatever subject he either $polge

or "Dtrote upon with the most splendid

eloquence
'

Studious, an indefatigable worker, a good

speaker, "there" with the pen. critical, with a

voice of much merit, and a basket-ball artist of

no mean ability, he has been on hand with the

goods ever since he hit the hill. Fred is the last

of a series of brothers who came to Davidson to

drink at this fountain of knowledge, and. verily,

the last shall be first, because F. J. has nobly

imbibed. As in the case of his predecessors, he

is expecting, one day. to look out for the welfare

— religiously—^of some flock, and we feel sure

he is going to make good. "My Genevieve" is

his song from morn (ill night; shooting the profs

his cherished diversion; and writing editorials is

the variety which spices his life.

^^^^

A. B.; Phi.

A. B.; L-.u.

Honor Roll three terms;

Magazine Staff one year

;

Ouips AND Cranks Staff

one year; Edilor-in-Chief

Magazine: Secretary Class;

Secretary Y. M. C. A.;
Manager Class Basket-ball;

Captain Baskel-hall two
vrars; Secretary Ministerial

H.,nd; V. M. C. A. Cabi-

net; Class Historian; Senior

C ommencemcnt Orator;
I ..saviM's Medal.

Henri I

Slai

-CoJ bte iha

N. C.

man who first invented sleep"

A boxing boul in his Freshman year caused

this demon to be styled Hercules. It was nat-

urally shortened to "Herc." in order to econ-

omize time in addressing him. In the same year,

he took the Nazarite vow. Some phases of it

have probably been broken, but the razor has

not yet gone upon his face. "Herc's" luck is

a proverb about the campus. He knows all

about the Peace of Utrecht, and why Napoleon

ascended the heights of Marengo. He is also

the inventor of all chapel-culting schemes. He
studies when he feels so disposed, but few are

the tickets he fails. He's some Herc. that's all.

Walter ."-' iii m k |
,•.;! -

Laurinburg, N. C.

"Allvayjs at home to his friends"

Of course, he's called "Je.sse
" —no one would

expect anylhmg else. .And it is as Jesse that

this man has won for himself a standing place

in the regard of his Class. He's one of the

laziest lookmg fellows you ever saw, but get

him started, and you have a pretty lively bundle

of energy. He has always been a firm believer

in the superior merits of old *I4, and for several

years he has battled for the class in basket-ball,

baseball, and football. A genial, pleasant, warm-

hearted, easy-going boy, we all like him, and

are glad that he was a member of the '14 Class.

t^^S^

B.

John Edward Johnston

Davidson. N. C.

"A hanJiomc face I's Nature's best gifl"

Ed is a "tarheel" only temporarily. Al heart,

he is a loyal "sandlapper," his allegiance being

suspended for a time for the sake of expediency.

With his picture here before you, it is useless

to say that he is a good-looking rascal, but the

repetition helps to entrench. Ed is another of

those South Carolinians who simply can't be

held in when it comes to the girls. He and

McGregor "work out" strong together, engender-

ing mutual inspiration to heart trafficking. He
has the lucky gift of a sense of humor to the

keenest extreme; sees the point of a joke before

it is half-grown, and can see the ridiculous in a

Rash. Here's every best wish to our happy Ed.

Thomas Pinckney Johnston, Jr.

Salisbury, N. C.

-UnUss someone chokes lum firsi. he'll talk '""'-

self to death"

For versatility and variety of talents, CoACH
IS one of the best in College. He is a good

musician, but not one of the long-haired kind; a

bright student, though not a cranky "boner";

an artist; a writer; a lively conversationalist; a

good class footballist. Perhaps he shines most

brilliantly as a conversationalist, for only rarely

in his career has he treated us to "brilliant

flashes of silence." Full of "pep," he infuses a

sideline crowd as a good cheer leader. CoACH
has town loyalty, too. for. though an artist with

the ladies, he saw to it that his heart was en-

meshed just a little off of the campus. As a

little prophesy from us. CoACH will make good.

A. B.; Eu.;

Clatt Football.

^^a^

Or

Charles Leonidas King

"A ng men.

In

Porlerdale. Ga

I lo the end"

the mos
man car

our humble opinion, here stands

briMianI example m College of what a

make of himself If he will. "Charlie"
us fresh from the coltonfields of Georgia, and
those who knew him m the early days say (hat

he was the personification of greenness. Today,
ork, he stands as one of the

n of the Class— a leader

ever grown larger and has

:s allegiance. One of the

ihe student body, he never

the test of his actions;

after four years of

most conspicuous

whose followmg h

never wavered in

most popular men
seeks public app

inspi he dowhose Christianity

not seek to display his religion; a manly man.
yet always modes! in displaying his manly
qualities. He is a debater and an orator of ex-

ceptional ability, a companion of remarkable

pleasantness, a friend whose trueness has been
tried, and a leader who is always to be trusted.

We are looking tor Charlie lo make a name
high up en the list of the

nation's honored

/^^^

A.B.; Eu.

Student Council I w o

years; Vice-President. Re-
spondent. Reviewer, and
President of Eu. Society;

J u n lo r Commencement
Orator; Senior Orator;

First Allernate Debating

Team; Intercollegiate De-
bating Team ; Fresh-Soph
Debater's Medal; Presi-

dent of Y. M. C. A.

William Whitenlk .MiClmh Hickory, N. C.

"/ ne'er have fell the k'm of love nor maiJen\

hand in mine"

Wilson may have his double, and Roosevelt,

loo, but there will always be but a "single

Parson." A moral Galahad; a faithful stu-

dent; conscientious; a veritable Jew at bar-

gains; a terrible enemy lo noisy Freshmen, un-

faithful student-councilmen, and the "moral

lepers'; a waler-drinking and physic-absorbing

fiend; holder of a unique three-year dumpless

record: a "high-loned" orator; joking and joked

wilh, but with friends everywhere—ihis is the

original combination, "Pars." He will stay

single, too, unless he can screw his courage up to

the asking point. The axis of the world slicks

out visibly ihrough Hickory, and Hickory girls

are the best— as long as they are on the other

side of ihe lennis set (Pars is quite a pushing

lennis player). But gel him oft, and he is as

inleresling a chatterer as you'll find—jolly, con-

genial and full of fun. "Good lands a living,

boy"; "Now let me tell

you"— these will be fre-

quent landmarks; but
Pars is a good egg. His
ambition is to teach, and
next year no doubt we will

hear of Professor Mc-
COMB and the

"Readmg and writing and
'riihmelic

Taughl to ihe lune of the

Hickorv slick"

Clas. Baseball;

Football.

Manchester,

'.'Vcxf to faiih in Cod. f^ill, labo

"Spooks" is not one of those fellows who go

about to the sound of drums, bedecked in a lot

of showy tinsel ; but he's always there. He's

rather orthodox— in fact, he still insists that

Doctor Shearej grades his papers by weight. He

has religiously taken a small amount of exercise

in the gym. and spent the rest of his energy

struggling with his College course. If anybody

ever thought they saw him loafing outside of

Rumple porch, it must have been an hallucina-

tion—he doesn't do it. that's all. It is our opinion

that Spooks will give the world value received,

and more.

James Henry Mrl.wi - Alaiihews, N. C.

"A man he is of /loncsll) ami irusi"

The charge of being a politician will never

be marked ud against McEwEN, because he

simply IS not built that way. Things come to

him, and office-seeking is as far from him as the

East is from the West. Mac is a modest,

wholesouled. can-be- relied-upon sort of person-

age. Always appearing cheerful, assiduously

making good grades, doing his duty with a will,

he is one of the best men in the Class. His

ability as a speaker is recognized by all of his

fellows, and 'tis a foregone conclusion that one

of these days he is going to make some staid

congregation sit up and take notice at his ser-

mons. We are lookinp forward to his making

a mark in this old world, a mark of which he

will have a right to be proud.

A. B.: Phi.

Superviior

Phi. Tociely.

and Critic of

/^^^

A. B.;

Robert Lee McKinnon Laurinburg, N. C.

"Men of /eHJ coords are the best men"

"Stump" is a unique man. We never saw

htm gel mad. He always goes about with a

genial good humor that wins and keeps friends,

and a never-failing good nature that can sec

the doughnut instead of the hole. StuMP can

be dignified, though, and sometimes utters phil-

osophic truths and solemn conclusions with a

Delphi-oracular air that would humble any

Freshman. You can always find him at home,

from 2.00 to 2.15 every afternoon, on Rumple
Porch, leaning against one of the pillars; and

on festive davs and the first of the month
smoking a cigar almost as big as he is. His only

failing IS an aversion to sweet discourse with the

fair sex, and he has already signed for a reserva-

tion in the Bachelor's Hall of Fame. But we
prophecy that there will eventually be a "lime
and lied" in the life of ihis earnest, genial, big-

hearted fellow. Some tell him he ought to be
a "STUMP-speaker"; but he has decided to have
his letters addressed. Rev.
ROBT. L. McKlNNON,
D.D.

A. B.: Phi.

Firil Critic Literary So-

WiLLiAM Lamar Menzies

Hickory, N. C.

'Quii;(in appearance, with motives un^nolun"

A peculiar combination is BiLL—quiet as the

Sphinx as a rule, but as entertaining as the mis-

chief when you get to know him. He is the

chemist of the Class, and what he doesn't know

about that subject would fill only a very thin

pamphlet. He may be found in the lab. at any

hour, where he will extend to you a most hos-

pitable greeting. In short, MenZIES is a capital

sort of chap. Always attending to his own busi-

ness, possessed of pleasing manners, a studious

mind, and an indomitable will. No one knows

what he is going to do for a livelihood during

the rest of his days, but whatever sphere in life

he chooses will be filled by a man of diligence

and capability.

^^^^

As&islant

Chemical Society

ball two years;

Chemistry;

He's

s thai

Iames Pearsall Marsh

MarshviUe. N. C.

"Il pavs (o he happy"

If you know "Blondie." you like hin

one of those congenial, good-nalured fell

never gets mad unless somebody sells his books

and goes off with the money—and even then he

comes to the conclusion that maybe they needed

the money more than he did. He's been our

star in class baseball, and his baiting average

would make Tv Cobb's look like a Chinese

penny on Wall Street. He studies Math, be-

cause he likes it. and is scientifically inclined

—

works Math, too much; not too little. .Around

Junior Speaking. Commencement, etc.. "Blondie"

always stars with the pentle sex. .A good

round man is "BloNDIE."

B.S.;

Edward Clark Murray. Jr.

Graham, N. C.

"My strength is as the strength of ten

Because my heart is pure"

Ed came here a mere striphng of a lad, but

leaves—a man from the ground up. He is one

of these triangular chaps, constituted accordine

to that well-balanced formula of the Y. M. C. A..

which means that he is a good athlete, a good

frtudent, a good boy. Quiet, thoroughly reliable,

steady, and unsophisticated. As president of the

ministerial band, and captain of the gym team, he

has been "Johnny on the spot," and it is not go-

ing far wrong to say that he will make a success

at whatever he attempts. He is bound for Union

Seminary, so he says, and we anticipate for him

a D.D. before many years. May the dews of

heaven fall thick in blessings on him.

Will:am Rucgles Norris Chester, S. C.

"He did nothing in particular, and did it TVell"

From the time that William Rugcles made

the first perfect mark on Bible for the Class

of 1914, until he passed seven tickets last Fall,

he has—no, not made the Honor Roll each term,

but has made a place for himself in the esteem

of his fellows. In fact, he hcs done everything

else except make the Honor Roll, from playing

the Y, M. C, A. organ in the wee sma' hours of

the morning to spending the afternoons of his

Senior year in laboratories—including being

out one day for Class football. He knows the

names of all the animals, insects, and reptiles

in South America, and calls the islands of the

South Sea by their first names. He's an enigma

to most people, but rub elbows with him, and

you'll find him a thoroughly good fellow.

A. B.: Phi.

Gym Team three years;

Captain Gym Team; Sup-
ervisor and Vice-President

Phi. Society; President

Ministerial Band, Volun-
teer Band,

Query Pharr Charlotte. N. C.

"A man of cheerful]ie5lerJays and confident

Ion

ch man is liked by some other

man who is hked by every

In everv cla

man, but here

man in the student body, for his genial disposi-

tion and happy countenance. Always optimistic,

and always smiling. **Bum" lacks little of being

an ali-round student. The very name "Bum"
is sufficient to drive away sorrow and brin-^

a smile to the face of all who know him. As a

business man. he has a keen eye for anything

that will benefit the Annual, the Lyceum Course,

or Q. Pharr. As an athlete, he has been the

shining star of the *14 Class for two years,

alwavs displaying true sportsmanship, and fight-

ing for the honor of the Class as few men ha\e

ever done. As Manager of the Lyceum Course,

he has shown the same business ability which
hii the well

business man in College.

IS a true friend, a happy
companion — and long
after he has left Davidson
he will be remembered a.

one of those manly men of

whom Davidson is proud.

B

Clyde Bank^ Rauhiokd

"There was a Utile mt

And he said. 'Little

n. and he had a Utile soul ;

soul, let us /rji, Ir^, try'?"

Allhough RaTCHFORD is the Zaccheus of our

Class, you don't often "gel him up a tree." If

you make the mistake of insulting his dimmulive

dignity and importance, you are liable to find

that he's little but loud. "Ratch" is quite a

warrior of the tennis court, as many an opponent

will testify. In Society, he is famous for suit-

ing the length of his speeches to that of himself.

but occasionally he surprised us with an eloquent

foretaste of Junior-Senior Speaking. "Brevity

is the soul of wit." and RaTCH is always ready

with a joke, a gibe and a laugh. He is alwavs

neat, always pleasant, and always on the job

when it comes to business. He is a man who has

developed greatly since he entered College, who
has proved himself a thoroughly likable com-

panion, and who will not soon be forgotten by

his classmates.

Zee X'a.nce Robei^son

Durham, N. C.

"TheM sal! there are more able mea than I, hut

I'll have to get my glasses"

Zebulon Vance Roberson—critic, orator,

poet, athlete—what shall I say? Zeb's char-

acteristic is distinctiveness of style—a distinct

way of saying and doing things. This has given

him success in everything—study, friendship, and

athletics. Everybody likes Zeb, and we all

feel that some day we may say proudly. "I was

a classmate of his." He is going to be a parson,

but even that will never separate him from his

"old meerschaum." If he puts the "PEP" into

his sermons he puts into his campus work, look

^^^2/

A. B.

PunrI

Eu.

ality Roll.

/^^"^

A.

James BcintN sfske Iroy, N. C.

"Men of brains are inJicaleJ fcy if>eir feet"

Behold the gentleman of the numerous initials

and the modest grin. SiSKE is a man for whom
Colleqe life has done wonders, and no man in

the Class has developed more in the past two
years than this same gentleman. His marked
fondness for Greek, and his deadly aversion to

all forms of outdoor exercise except walking,
are his chief characteristics—unless an appetite

can be counted a characteristic. SiSKE can do
much if he will, for he has ability in a high
degree, and the fact that he has not been on the

Honor Roll for four years is simply a tribute to

his good judgment, for he sought other things

than book knowledge: and. if our word may be
taken, he has gained what he sought in large

measure. He is a man who must be known to

be appreciated, but when once known is never
forgotten. .A good debater, a good orator, and
a man of unusuallv sound judgment, we predict
for him a bright future.

<S^^

A. B.: Phi.

Punchiality Roll: Honor
Roll: First .Alternate De-
bating Team: Inter-Society

Debater: .Alternate Com-
mencement Orator.

\X iLLt.iM Hltchisov Sprint. Jr.

Wilmington. N. C.

"A /olja/. just, and upright gentleman"

If there is one person who can take care of

five girls at Junior Speaking or Commencement,

and not have something go wrong, it is the gentle-

man named above. "Bill" also insists that the

shortest route from Wilmington to Davidson is

via Birmingham and Chattanooga. He knows

exactly how to accomplish thmgs with a minimum

of work, being able to pass five tickets with an

average of 70^.->. His honors bear ample wit-

ness to his popularity, and he has been one of

the mainstays of the student body during his

B.S.; Phi.; K.\.

Executive Committee Ath-

letic .Association : Assistant

.Manager Football; Presi-

dent .Athletic .Association;

Commencement Marshal:

President Phi. Society;

\arsitv Basket-ball: Cap-
tain \arsitv Basket-ball;

Class Baseball ; Qlips
AND Cranks Staff; Stu-

dent Council; Pan-Hel-
lenic Council.

K«WSf W^

William Francis Strait. Rock H
"Much corn lies under the straHf that's not seen"

"Crooked." our only represenlative from

Rock Hill who stood to his guns for the whole

four years, is a man of few words. He be-

lieves in minding his own business, and not

meddling in things that do not concern him.

However, he is far from anything like cynicism.

Penetrate his slight covering of reserve, and you

find a ready and sprightly wit. He goes "strait"

for the hard things that most of us are afraid of

—as witness his taking both Junior Chemistry

and Junior Biology in the same year, with their

labs so endlessly long. "Crooked" is certainly

"all there"—and here's our health to him in

whatever he undertakes.

John Gillespie Thacker Greensboro. N. C.

"A combination of pigm^J and athlete"

"Glp" is best known when altired in the red

lights of the Gym Team, and it is well worth the

time it takes to watch this slenderly-built fellow

perform on the apparatus, no matter what it is.

He has been well called "some gymnast!" Gyp

IS the only man who entered with 1914 attired in

short trousers, who has had the courage to stick

lo his guns to the end. He lengthened his

trousers soon after he entered, but his size is

still the same, and bids fair to stay the seune. A
little bundle of energy and nerve, a splendid

end on the Class football team, a cheerful and

entertaining companion, we all like him. and wish

him the greatest success.

B. S.-. K i.

Clan Football

B.S.; Phi.

Gymna

II K<l'.

m Team four

years; Assistant Manager
Gym Team; Captain Gym
Team; Class Baseball
Team two years; Class

Foniliall Tram two years.

Charles Douglas Whiteley

Greensboro, N. C.

"Bid me Jiicourse; I n^^ll cnchanl ihine car"

If ever there lived a man who enjoyed a good

time, this is the one. Charles didn't come to

college to bury his head in books, or to squander

his time—a truly happy medium he has hit

throughout his four years. He is a hard worker,

pleasant speaker, stickier for principle, fine

looking, fond of the weed, and has a veritable

catalog of excellent characteristics. C. D. is

some debater, by the way. having brought him-

self into connection with a medal for argument's

sake. Cupid found an easy mark when he tackled

this heart, and now it begins to look like "14 will

point with pride to at least one benedict m the

near future. May the gods look with favor upon

him.

Samuel Baker Woods Charlottesville. \'a.

"5omc(imc5 / 5c(an' thinl(: and somelima I juil

set"

Like the placid waters of the Susquehanna.

"Chink" wends his peaceful way among us

here. He is a firm believer in the phrase "I

should worry." In his Fresh year, he received

the unanimous vote of the student body for the

laziest man, and it has stuck to him since, al-

though he really does not deserve the name at

all. There are few men in the Class who have

taken the part that Chink has in the Class

athletics, or who have considered the interest of

old Fourteen more than he has done. He was

once persuaded lo be a sport, and "work out"

with the ladies, and they have been clamoring

for a sight of him since, but Chink says

"nevermore." There's only one original Chink
in the world, and we have him here—a like-

able, good-natured. popular fellow. always

pleasant, and always a friend lo those who know
him.

Freshr

Medal;
Society

;

ciely.

lan-Soph Debaters'

Second Critic Ph.i.

President Phi. So-

QUIPS HS^PRANKS^

HisVoryj Nineteen Fourteen

^ 1^ '' HE Fall of 1910 will always be a date pecul'arly dear and lasting in the

A '^ memories of a certain band of one hundred and thirty young fellows, for it was

^""^ on that memorable date that the goal idealized for so many years had finally

become real, and as the Class of 1914 this band of youths enrolled themselves as Fresh-

men at the Alma Mater of their fathers, brothers, and uncles—the College whose glories

they had heard sung from time immemorial.

As Freshmen, we were treated in a similar manner to those who had preceded

us. Although real hazing had been stopped a year before, the Sophomores were always

"on the job," and we never lacked attention at their hands. However, before the season

had hardly opened, we had distmguished ourselves, and accomplished a feat that had

never been done before in the history of Davidson. In the annual baseball game between

the Sophomores and Freshmen, we drove the Sopti pitchers from the mound, and defeated

them by a large score. Right then it became evident that enlisted under the banner of '14

were some of the most promising of young athletes.

Football season opened, and here 1914 was well represented. It must be

remembered that it was a Freshman who took in a fumble and made the touchdown

against Carolina in 1910.

But not alone in athletics did our excellencies consist— for at the end of the term

there were to be found more Freshman names on the "Honor roll than had ever been

found before or since from a Freshman class."

After the Summer vacation, we returned to the hill much delighted to be Soph-

mores. It was soon seen that a few had perished in the whirlpools and cross-currents of

the sea of knowledge, thus leaving the original band somewhat smaller in numbers. Of

^^^^

„ QUIPS iHCRANKS^
our Sophomore year we are justly proud. In the Fall, it was a product of '

1 4 that led

the college in marks by a good margin. The following Spring, it was the Sophmores who

defeated all contesting rivals, and won the football cup. Then followed the Banquet in

Charlotte, which was admitted to be the best thai was ever pulled off. For 1914, it will

certainly be an occasion never to be forgotten. Dr. Sentelle, Professors Douglas and

Currie were there to lend experience, wisdom, and wit to the occasion.

It is to Dr. H. L. Smith that we give the credit of safely guiding us over the first

two and hardest years in our struggle to atta-n the "sheepskin," the modern emblem of

knowledge. But at the beginning of our Junior year Dr. W. J. Martin was given the

chair of control, and to him we looked for guidance in the remain-ng two years of our

course. Again in this year we won the football championship, and so the cup, which

must soon be ours. In the Spring, we contested with the Seniors for the baseball cham-

pionship; but luck broke with the Seniors. It was during this year also that we were all

given a very rare privilege, namely: the opportunity for manifesting our wisdom and learn-

ing in the form of an oration before an audience we were ever ready to please and impress.

No one can doubt now that we succeeded nobly.

When the roll was called for the last lap of our course, only about forty-eight

answered to their names. But the remaining few continued in that spirit of harmony,

progress, and unity which characterized them from the first. By this time so many of our

men had made their Varsity or Scrub letter, that the Class team was quite reduced in

strength, and we lost the coveted cup. Our course is not over yet, but the end is in sight,

and it cannot be long before that earnestly desired "DIP" is ours.

When the end of our college days has come, and we enter into the business of

life, within a world cold, cheerless, and dreary, certainly those who learned to fight,

master, and win at the Alma Mater of their own, their fathers, brothers, and uncles, will

in that same courageous spirit seek and find success.

^^^^

FAMILIAR SCENES

Ui.MAN S. Alexander Charloite. N. C.

A. B.; Phi.

Class Baseball; Class Basket-ball; Vice-President Phi.

Society; Junior Respondent for Society; Honor Roll;

Magazine Staff.

Louis H. Anderson Anderson, S. C.

B.S.; BO II; Gryphon

Student Council one year; Class Football Team; Class

Track Team; Class Historian; Executive Committee of

.Athletic Association; Coach Junior Football Team; Var-
sity Football; Manager Class Track Team; Varsity Track
Team; Manager Varsity Track Team; Wearers of the

"D"; President Soph. Class.

Marion A. Boccs Liberty. S. C.

A. B.; Eu.

Punctuality Roll; Class Baseball; Class Football.

M. Griffon Boswell Greensboro. Ga.

B.S.; Eu.

Rowland Brown Red Springs. N. C.

B.S.; nKA
Orchestra two years; Leader of Orchestra two years;

Glee Club two years.

J. Edward Carter Mount Airy, N. C.

A. B.; Phi.; Gryphon

Secretary Society; Declaimer's "Rep."; Assistant

Manager Magazine; Student Council; Commencement
Marshal; Vice-President Student Body; Manager Class
Basket-ball; Class Football; Gym Team; Junior Repre-
sentative Soph. Banquet.

J. A. Carriker Harrisburg, N. C.

A. B.; Phi.

Varsity Track Team; Class Football; Treasurer Phi.

Society.

Wii.soN M. Cosby Mount Airy, N. C.

B.S.; KA
Class Football; Varsity Football two years.

James Ralph Dlnn Camden. S. C.

B.S.

J. Enoch Faw Marietta. Ga.

A. B.: Eu.; 11 K*; Gryphon

Declaimer's "Rep."; Manager Soph. Banquet; Manager
Manager Orchestra; Magazine Staff; Assistant Manager
Quips a.nd Cranks; Commencement Marshal.

Charles M. Gibbs

A. B.; Eu.

Secretary and Treasurer of Class; Treasurer Eu.

Society; Vice-President Eu. Society.

G. \X'. GiCNiLLlAT. Jr. S. C.

.A. B.; Eu.

Honor Re. I three ye

W. Stewart Gilchrist Charlotte, N. C
B.S.; Phi.; Ben

Varsity Track Team three years; Manager and Cap-
n Track Team; Captain Class Track Team; Class

jskel-ball; Manager Class Basket-bail; Class Football;

agazine Staff; QuiPS AND Cranks Staff; Gym Team
o years; Vice-Pres.dent Junior Class; Second Critic

>ciety; Supervisor Society; Commencement Marshal;
'earers of the "D"; Secretary and Treasurer of Wearers
the "D."

William W. Griffln Ninety-Six. S. C.

B.S.

Class Football.

James M. Hall Red Springs, N. C.

B. S.; i:-\E

F. I.. HarKEY Charlotte, N. C.

A. B.; Phi.

Class Football; Vice-President Phi. .'^cciety.

James C. Harper Lenoir. N. C.

Orcherlra three years; Glee Club; Treasurer Glee Club;

Secretary Y. M. C. A.; Class Track Team; Supervisor

Society; Critic Society; Magazine Staff.

James E. Howell Rockingham. N. C.

A.B,

Scrub Football Team; Varsity Football Team; Captain

of Varsity Football Team; Coach of Class Football; Sec-

retary and Treasurer of "D" Club; Vice-President Athletic

Association; Executive Committee.

A. Rav Howland Charlotte. N. C.

A. B.; Phi.

Class Basket-ball.

NcRMAN Johnson Atlanta. Ga.

A.B.; Eu.

Declaimer's Medal; Honor Roll; President Junior

Class; Magazine Staff; Student Council; Treasurer Y. M.
C. A.; Vice-President Eu. Society; Secretary Eu. Society;

Track Team; Member Wearers of the "D"; Class Moni-

tor; Soph. Banquet Soeaker; President Tennis Association;

Captain Class Track Team.

E. E. Jones Sumler, S. C.

B.S.

Lex W. Kluttz Chester, S. C.

A. .B.; Eu.: Ki;; Gryphon
Varsity Baseball two years; Class Football two years;

President Fresh. Class; Fresh. Representative at Soph.

Banquet; Track Team two years; Assistant Manager Foot-

ball; Wearers of the "D" ; Vice-President Student Body;

Manager Fresh. Basket-ball.

Malcolm M. Knox Pine

A.B.

Harry L. McCaskill Bainbridge. Ga

B.S.

John C. McDonald Charloiie, N. C.

B.S.; Ki:

Class Basket-ball three years; Captain Soph. Basket-

ball; Varsity Basket-ball; Class Baseball; Scrub Base-

ball; Cla-s Football two years.

W. A. McIlwain - .- Kochi, Japan

A. B.; Eu.

Honor Roll; Orchestra and Glee Club; Class Histor-

ian; Secretary Damage Committee; Secretary Volunteer

Band.

J. 11. \V. McKay Charlotte. N. C.

B.S.; KS

Harry W. Mai.loy. Jr Laurinburg, N. C.

B.S.; :^ A K; Gryphon
Assistant Manager Baseball.

H. B. OVERCASH

B.S.

Honor Roll thn

j. W. O'CONNELL - Charlotte,]'.. C.

B.S.; II Kl.

Class Foolhall; Class Basket-ball; Scrub Football.

B. R. ONeal : Greenville. S. C.

B.S.: Ben

Paul. D. Patrick Greenville, S. C,

B. S.; Eu.

Punctuality Roll; Class Football.

Frank W. Price „ Nanking. China

A. B.; Eu.

Honor Roll; Student Council: Vice-President Class;

Treasurer Y. M. C. A.; Secretary and Respondent So-

ciety; Debating Council; Secretary-Treasurer Student

Bodv; Magazine Claff; Qu:ps AND Cranks Staff; First

Alternate Debating Team; Fresh.-Soph. Declaimer'i

"Rep."; Fiction Medal.

R. K. RoBENSON Charlotte. N. C.

A. B.; niv*
Class Football; Class Basket-ball; Cheer Leader.

J. H. Rouse - Valdosia, Ga.

B.S.

Charles H. Rowan Cameron. N. C.

A. B.; Phi.

Punctuality Roll: Secretary. Second Critic, and Vice-

President Phi. Society; Member of Debatine Council;

Inter-Society Debater; Soph-Fresh Debaters' Medal.

Earle Rowland Sumter. S. C.

A. .B.; Eu.; K2; Gryphon

Manager Class Track Team; Secretary Eu. Society;

Student Council; President Junior Class; President Sumter

Club.

.Alfred Scarborough Sumter. S. C.

A. B.; Eu.; Ben
Student Council two years; Commencement Marshal;

Varsity Track: Debating Council; Y. M. C. A. Cabmet;

Masa:ine Staff.

W. McLaurin Shaw Sumter. S. C.

A. B.; Eu.

Assistant Manager Baseball; Manager Junior Football

Team; Secretary of Eu. Society; Class Football Team;
Class Baseball; Class Track Team.

M. J. Shirley Honea Path. S. C.

B.S.; Eu.

Vice-President Eu. Society; Class Baseball two years.

Wmlum M. Winn
_ Sumter. S C

B.S.
Class Baske.-ball ,wo years; Gym. Team two yearsManager Gym. Team.

D. Caldwell Young Davidson. N. C
A.B.

Jumor Class HisVorij

o N 1 HE fifth day of the ninth month ol the year eleven, there was mourn'ng

throughout the land, for the darhng sons of an hundred and eight households

were departing on the pilgrimage in quest of wisdom. And their parents thereat

did weep (as d d they themselves, shedding tears not a few) ; but even so they

set out, clad in new and strange garments, and having like ones in their trunks.

At the halls of Davidson did they meet on the morrow, to attend the older

knights who before them had essayed the ardous journey—to some of whom remained

but one year of trial. And here were the five score and eight Green Men, for so the

youngest were called, divided among the companies to be menials, until they had acquired

wsdom enough to be fools. Some were in the company called Watts, some in the

Chambers, and others in Rumple and among the Georgians.

So they set out on their first year's journey, and began the search for wisdom.

Now as they went their way, it seemed that wisdom was strewn and buried in little stones

along the way, and verily at times the digging therefor was arduous. And some fainted

at the sight of the task, and refused to gather, and others delayed to rise with the day to

cons'der their search. For this, some, when ten times they had lain idle in the morning,

were sent weeping away until they should learn more diligence.

Now as they went on, the vanity of the Green Men increased, and they did hire

a maker of pictures to portray their hkeness as they stood in company assembled. But

the thing was noised abroad, and the wise fools among their fellows, being filled with

jealousy, came upon them when they were met together, and cast water on them, and there

was great consternation. But when their clothes were dried, they betook them to the

artist again, in secret, and he did shoot them.

And it came to pass, when the required number of weeks were fulfilled, that the

youths were required every one to show to those in command over them the number and

manner of stones which they had gathered. And those among them who had not gathered

were commanded not to return after the days of absence and rest which were granted.

But seven there were, a goodly number, who were given honors as being the best searchers

for wisdom.

But not only in gathering wsdom were these Green Men concerned, but also in

making to themselves names. Some acquired renown for prowess in sporing with a pig

skin, and some with the ball and bases, and others among them by their manner of speak-^ ^5

r^OUIPS ffljSCRANKS^

ing, and by sundry other means. And one there was to whom was given the name

"Snipe," for he was a mighty hunter for this manner of fowl, for they all abounded along

the first part of the journey.

So journeying, the band of youths grew in their store of wisdom, but because of

the sap in their heads these parts did swell. Therefore, when they had returned to renew

their journey after the days of heat where wisdom could not be found, they were called

the wise fools. And at this time some did join them who were green also, and with much

labor did they obtain a welcome with them.

Now as they went on in this their second year, it seemed good to them to appomt

a night, and on it to have good cheer and fellowship together, and rest from the weariness

of gathering learning. And then there was such a goodly time as is not often seen among

men, for all were clothed in fair raiment, and some were appointed to rejoice the minds

of their companions with seemly words, while food and drink did gladden their hearts.

But on the following m.orning there was a refraining from rising, and a strange taste in

the mouth of the youths.

As this and other things did con-e to pass, it seemed that the swelling of heads

was departing, and there was an increase in wisdom, so that the youths knew that they

knew nothing. But some there were who found marvelous things ere this came to pass,

for one did find an ancient animal such as hath not been seen by man, nay not by tjie

ancients, even a trilobite, and great fame was his therefor. But some say that he saw a

vision.

Thus as they traveled, the second year, too, did pass, and again they rested from

their quest. And in the tenth month they came again to take up their journey, and were

now called The Younger Ones, for now they had been fully turned from their folly and

did begin to grow.

In this year did their wisdom increase, so that men marveled thereat, but they

themselves did trenr.ble, because their wisdom was too great for certain of their com-

panions, who had fallen away, to the half of their first number. Moreover, those who

guided them, seeing their increase in knowledge, did decree that they everyone should

speak unto the people in a clear voice, telling them of the wonders of wisdom. And thereat

was great trerr.bling and smiting of knees, yea, the knees of the writer hereof do also

tremble, and his hand, as w^th palsy. Therefore must his pen be stopped, and the history

be kept in silence until this terrible thing be come to pass.

^ ^^^^

OUIPS UlCRANKSIfe=^S^i=^=^^siJ^^^

As Heard One N'l^lit a\ Junior SjpeaUing

c HE silver moon is a silver boat

In a Sliver tinted sky

;

And would that just we two might float,

Together in that silver boat,

And watch the clouds go by.

And in that silver boat there'd be

No one but you and I.

There'd be no one around to see.

And time would pass most pleasantly.

And years would roll on by.

And always we would happy be.

As we sailed through the sky.

Twould carry only you and me

—

No need for others would there be

—

And years might roll on by.

It is a silver tinted dream.

This moon and boat and sky.

And yet how wonderful 'twould seem

If we might sail that endless stream

And let the years go by—

-

Together—you and I.^ ^5

rv^OUIPS fflKCRANKS^

Sojpli Class Historij

HNOTHER year has passed, with its snares and pitfalls, and again comes the

task of the historian to record both the successes and failures of '16. Ever

since our entrance, we have gone straight ahead to win distinction for our-

selves, and honors for our Class—in the classroom, on the athletic field, and

in every branch of college life.

Although we are now m our second year, we can with little trouble remember

our first visit to the Hill—how we were treated by the Sophs; remarkably well, consider-

ing that we were only Fresh. The Sophs certainly upheld the high standard of our

honor system, especially that article forbidding hazing; for, with the exception of a few

harmless wettings, we were allowed to pass unmolested through our career as Freshmen.

This good example was not in vain, for never have Freshmen been better treated than the

members of the 1917 Class. The first week after their arrival, a few of them got a little

damp, but since then they have been spending their first year among us in peace. Let us

hope that hazing at Davidson will forever be a thing of the past, and that the honor

system will always be honored and obeyed.

When we gathered at Davidson this year as mighty Sophs, there were a number

of old faces missng, but when we numbered the faithful, we found that there were still

one hundred loyal supporters of 16. Soon after our arrival, we gathered and elected

officers for the year. L. A. Mullen was elected President; J. P. Williams, Vice-Presi-

dent; W. G. Morrifon, Secretary-Treasurer, and W. C. Copeland, Yell Leader. We
also selected as our Class yell, one composed by Copeland. At a later meeting, we chose

Mullen as Toastmaster of the Soph Banquet, and W. G. Morrison, Manager. Since

the banquet has come off, we justly feel that it was indeed the "best ever held"; and

every man there fell amply repaid for going.

Imm.ediately after our arrival, in the Fall, we got down to the real work of

"shooting" the professors, and we have had rather an up-hill contest, having had to fight

against a Sophomore's inclination and nature, for everyone knows that they do not have

(^ ^^ ^5

o^
QUIPS CRANKSka

any loo much love for their studies. So far, we have been very successful, and although

there was not a multitude who made the honor roll, most of us managed to squeeze through,

at any rate.

Our athletic stars have been far more numerous than our honor men. Even in

our Fresh year, we had a number of men on the Varsity teams, and pushed the upper

classes hard in the class athletic contests. This year, a greater number of men made the

football team and won their D's than last year. We had a good class team, and although

we did not win the championship, we put up a hard fight. We are confidently expecting

to be well represented on the Varsity baseball and track teams this Spring.

On the whole, we consider our Soph year a success, and feel certain that our

endeavors have not been in vain. We have tried to be diligent and faithful in our studies,

and we feel that it has been the brightest and most beneficial year that we have so far

experienced. We only hope that we can fare as well in the future as we have while Sophs.

^^-^^^

y=v rsio

^ QUIPS JRCRANKS^
So}^\\omore UlassCI

Adams. Minor Revere A.B Siaiesvillc, N. C.

Arrowood, John Bartley A.B Hemp, N. C.

Bain. Franklin Munns A.B Wade, N. C.

Bain. Lattie Alfred A.B Wade. N. C.

Baker. Archie Eve _ B.S Charleston. S. C.

Bennett, Robert Hays B.S Trenton. Tenn.

Bird. Eldred Holloway A.B Hazelhurst. Miss.

Blake. William Kennedy, Jr A.B Greenwood. S. C.

Brown. Benjamin McClure B.S _ Cornelius. N. C.

Carson. James H B.S Charlotte, N. C.

Carson. William Clifton B.S Atlanta. Ga.

Cashion. Avery Ted B.S Davidson, N, C.

Clary. Ernest Gilmer A.B China Grove, N. C.

Cloud. Joel Mable B.S Hamlet, N. C.

Coleman. William Osce B.S Chappells. S. C.

Copeland. William C A.B Rocky Mount, N. C.

Craig. Hugh Curnette A.B Matthews. N. C.

Cranford. Spencer Rouse B.S ., Davidson. N. C.

Crawford, Lawrence Aylette A.B Greensboro, N. C.

CuRRiE, Ernest McArthur A.B Fayetteville, N. C.

Dumas. Walter Alexander B.S Atlanta. Ga.

Edgerton. Lacy Graves B.S Goldsboro, N. C.

Eikel. Leonard Hugh A.B Fort While, Fla.

Fairley, Alexander McIver. Jr B.S Laurinburg, N. C.

Farrior. Norman Player A.B Rose Hill, N. C.

Finley, Richard Gwyn B.S North Wilkesboro, N. C.

Foster, Gurdon Robert. B.S Davidson, N. C.

GiBBS, Archie Baird A.B Davidson, N. C.

Gillespie. James T B.S _ Florence, S. C.

Gi.oer, Joseph Alexander B.S Bowman, Ga.

Good, James Frederick B.S Greenville, S. C.

Hay, Sam Burney A.B Cornelius, N. C.

Hender.son, Arthur Irwin B.S Charlotte, N. C.

Hender.son, Edward Palmer B.S Aiken, S. C.

Hicks. Lewis Glasgow B.S Wilmington, N. C.

Hill. Thomas Morley B.S Statesville. N. C.

Hooper. Olin Stewart A.B Porterdale, Ga.

Howard, John Witherspoon A.B Morganton, N. C.

HoYT, George Brown A.B Atlanta, Ga.

Hudson, George Alexander A.B Davidion, N. C.

^^ ^^^^

a QUIPS
/=\ rsiD

5»l£MNKS«
Hughes. Robert Dawson B.S Cedar Grove, N. C.

Hughes, Robert Earl A.B Cedar Grove, N. C.

Johnson, Walter Alexander _...A.B Mount Berry, Ga.
Jones, Robert Hayne B.S Greenwood, S. C.
Knox, Paul Hamilton B.S Pineville. N. C.
Law, VUlliam Latta, Jr B.S Rock Hill, S. C.
LovEN, Eugene B.S Cold Spring, N. C.
McBrvde, John Malcolm A.B Red Springs, N. C.
McCoRMiCK. Hugh _ A.B Manchester, N. C.
McDonald. Kenneth Angus B.S Cotton. N. C.
McIntire, Edwln James B.S Wilmington, N. C.
McKeithen, Archie Murdock B.S Cameron, N. C.
McKenzie, Will.am Cameron B.S Bannockburn, S. C.
McKiNNON, William Boston 8.S _ Brunswick, Ga.
McLean. .Archibald Douglas B.S Lumberton, N. C.
McLeod, John Daniel A.B Carthage. N. C.
McNeill. James Purdie, Jr A.B Florence. S. C.
McNeill. Thomas Ruffin B.S Fayeiieville. N. C.
Mack, Joseph Bingham B.S Decatur, Ga.
Minter. Hugh Roderick B.S Davidson, N. C.
Monroe. Doucald McDougald A.B Manchester, N. C.
Morrison. Harlee A.B Loray. N. C.
Morrison, Julian Knox B.S Stalesville, N. C.
Morrison. William Gilbert A.B Okolona. Miss.

Mullen. Leroy Arthur A.B Shawnee, Okla.
Murray, Robert Lebby \.B _ Graham, N. C.

Nuttall. Dan Morrison ___ A.B Rockingham, N. C.
Crmand, Harry White B.S Bessemer City, N. C.

Patton, James Godfrey, Jr B.S Decatur. Ga,
Payne, John Lewis B.S Washington, N. C
Perry, Roy^ BS Easley. S. C.

Rourk, William Carleton ...B.S Washington. N. C.

Scott, Henry Allan A.B Fort Smith. Ark,
Shaw. Duncan A.B Fayeiteville. N. C
Smith. Frank Hollingsworth .A.B. Easlev. S. C.
SoMERViLLE. Walter Gray A B. _ Mitchells. Va.
Sparrow. Thomas DeLamar A.B Washington. N. C.

Stough. Frank Cornelius _ B.S Cornelius. N. C.

Stouch. Michael Alfred _ B.S Cornelius. N. C.

Thomson. Wardlaw Perrin B.S Rick Hill, S. C,
Tompkins. Arthur Smyly, Jr B.S Edgefield. S. C.

Wertz. John Chappelle Maxwell B.S Davidson, N. C.

Williams. John Payne B.S Chattanooga. Tenn.
Vii LIAMS9N. Orin Conway A.B Cha-lotte. N. C.

Wilson. James Frank B.S Donolas. Ga.
W'LSON. Thomas Ira A.B Mount Ulla. N. C
Witt. William Tazewell A.B Mount Airy. N. C

C^r
QUIPS

A:x IMO

CRANKSka

Frcsli Class H'jstorij

^^1 EPTEMBER ihe fourth. 1913. will always be a memorable dale for the Class of 1917. for

fc^H^ it was then that we gathered on the old "Hill." one hundred and twenly-lhree strong, and

£ W began our career as a Class. As we look back now, from the viewpoint of a more extensive

'
experience, we can realize how we must have appeared—but then, we all have to be Fresh

some time or other, and it is a matter of pride to us that we could have our Freshman days in an insti-

tution where new men are not looked upon as being created solely for the pleasure and amusement of

the upper classmen.

Our first few days and weeks were but the repetition of those through which every Freshman Class

has passed. We were frankly afraid—afraid of everything and everybody except the other Freshmen,

and sometimes were even afraid of them. Not that the upper classmen did anything to make us afraid of

them—on the contrary, they all did everything in their power to make things pleasant and aggreeable for

us. The Sophs, as we expected, came around to visit us occasionally, but beyond a few wettings and

"dumpings" we did not suffer even at their hands. Thanks be that we came to Davidson after hazing.

as it was in the old days, had been abolished!

Soon after our arrival, we elected officers for the year, and selected our class colors—which up

to that lime had consisted of the one color, green. After we had organized thus far. it was considered

necessary for us to have a picture, and we had a meeting for the purpose—but it rained, as it always

does at Davidson when the Fresh get together. However, we finally succeeded in having one picture made.

While it is still far too early to characterize our work for the year as a success or a failure, we

feel that it has been more of the former than the latter. In athletics, we have been more successful than

a Freshman Class has a right to expect, and hope to be able to keep up our record in the three years

which lie ahead of us. The whole Class did not succeed in making the honor roll, but we were at least

represented, and will no doubt do better in the future.

On the whole, our year, if not a brilliant success, has at any rate been a very pleasant and profit-

able one, and we can wish no better for the succeeding Freshman Classes than that they will be treated

as well as we have been.

^^^^

pp^
QUIPS CRANKSkO

Fres\iman Class

Ansley, Campbell Wallace Thomasville, Ga.

Bain, John Martin Fayelleville. N. C.

Bate. William Calhoun Bamsvillc. Ga

Bond. David Barnett, Jr. Liihonia. Ga.

BoNEY. Norwood Bruce Wallace. N. C.

Brower, James Graham Sumter. S. C.

Brown, Andrew Ripley. Miss.

Browning, Paul Greenville. S. C.

Bullock, Jack Bullock, N. C.

BuRCiN, Lawrence L Horseshoe, N. C.

Caldwell, John Grier Huntersville, N. C.

Campbell, Herman Archibald ..Aberdeen, N. C.

Carmichael, McKinnon Newbern, N. C.

Carroll, Alexander Thomas Benneitsville. S. C
Carroll, Duncan McColl Benneitsville. S. C.

Chennault, Frank Leroy Anderson, S. C.

Cooper, George Long Graham, N. C.

Craig, Augustus Rochester .Pendleton, S. C.

Craig, William Gilbert Blackwood, N. C.

Crawford, Dav:d Craighead Rock Hill. S. C.

Crayton, Joe Thompson Charloiie, N. C.

Critz, Robert, Jr Winston-Salem, N. C.

CuRRlE. .'\rchibald Murphv Fayetteville. N. C.

Davis, James Donald Linden, N. C.

Faison, John Butler Jersey City, N. J.

FiNLEY. Thomas Augustus
North Wilkesboro. N. C.

Gary. George Robert Coleman Whitmire. S. C.

Graham, Richard Malcolm Forest, Miss.

Hacood. Ben Folcer. Easley, S. C.

Hall. Vircinius Cormick Wilmington, N. C.

Halliburton. Robert Alexander
Charlotte, N. C.

Hamilton, Evelyn Harrison Atlanta, Ga.

Hampton, Edwin Goodloe ...Fordyce, Ark.

Harding. Robert Henry Davidson, N. C.

Harris. Samuel Caldwell Albermarle, N. C.

Hassell. William Taylor Fredericksburg, Va.

Haynesworth, Hugh Clarence Sumter. S, C.

Henderson. Steven Thomas Charlotte, N. C.

HoBSON, John Kemp Buchanan, Va.

House, Robert Wood Nashville, Tenn.

Howard, Rawls Tarboro, N. C.

Hudson, Dav d Venable David:on, N. C.

Hughes. John Henry Cedar Grove. N. C.

Hughes. Sam Watkins Cedar Grove. N. C.

Hunter, Parks Caldwell Matthews, N. C.

Jones, John Roderick Sanford, N. C.

Julian. William Alexandria... .Thomasville, N. C.

Keesler. Samuel Reeves. Jr Greenwood. Miss.

Keesler. William Parish Greenwood, Miss.

Laird, John Parry, Jr Decatur, Ga.

Lane. Davis Woodson Palalka, Fla.

McBrayer, D. p., Jr Anderson, S. C.

McCaskill. John Calvin, Jr Bainbridge, Ga.

McCoLL, Zeb Archibald EIrod, N. C.

McCoRMicK. John Duncan Parkton. N. C.

McDonald, Graham Cotton, N. C.

Macintosh, William Ocala, Fla.

McIvER, Benjamin Jay Carthage, N. C.

McKay, Robert Witherspoon Sumter, S. C.

McKeithen. Dan Ingram .'Xberdeet.. V.. C.

McKinnon. Lanch Dixon Laurinburg. N. C.

McKinnon. Murdock Laurinburg. N. C.

McLean, Archie Franklin Rowland, N. C.

McLeod. Daniel CALH0UN....Red Springs. N. C.

McLeod, James Carlisle Florence, S. C

McMillan, Zeb Vance Red Springs, N. C.

McNair. Alexander Mortimer. Jr.

Hartsville, Z. C.

t^
QUIPS CRANKS^

McGlLL. BOVD Kershaw. S. C.

Mann, John Walter _ Mebane, N. C.

Mattison. Wilbur Erskine Anderson. S. C.

Mayfield. Harry F Anderson, S. C,

Miller, James William Sherrill's Ford. N. C.

Mitchell. Francis Marion ...Edisto Island. S. C.

Mitchell. Thomas J Thomasville. Ga.

Morgan. Herbert Seth Atlanta. Ga.

Mullen. Thomas Lee Hunlersville. N. C.

Neal. William Henry Charlotte. N. C.

Nisbet. Everett Phifer Charlotte. N. C.

Paisley. John C Gibsonville. N. C.

PoE. Thomas McConneli Greenville. S. C.

Porter. Reuben Walker Jonesville. S. C
Price. Philip Barbour Nanking. China

Rankin, Carl Emmett ...GibsonviUe, N. C.

Ratchford. Raymond H Gastonia. N. C.

Reese. Algernon Beverly Charlotte. N. C.

Robertson. Maynard E Charleston. S. C.

Roddey. Benjamin Dunlap Rock Hill. S. C
Sayad. William ^'ohanna,,.- Urumia. Persia

Shane. Robert Wicks Columbia, S. C.

Shaw. Harry Faison Wilmington. N. C.

Simpson, Robert Lee Spencer. N. C.

Smith. Jeffry Dee - Mount Airy. N. C,

Smith, John Duncan Red Springs, N, C.

Smith. William Joel Abbeville. S. C.

SoMERViLLE, Thomas Hugh Rapidan, Va.

Thames, P. B., Jr Manning. S, C.

Thomason, Eugene Healan Charlotte. N. C,

Walker, Cosmo Lowry Columbia, S. C.

Walker. Guy Andrews. N, C,

WatKINS, John C Anderson. S. C.

Weedon, Fanning - Spartanburg. S, C.

Wharton, William Lacy Smithfield. N. C.

White, Benajah N.. Jr Danielsville. Ga,

White. Theron Long Danielsville. Ga.

Williams. Chas. Barkley Buena Vista, Miss.

Williams. Joe Thomas Stuart, Va.

Willis. James Ellington Bainbridge, Ga.

Winecoff. Eugene Monroe
Kenansville. N. C.

Yandell. Benjamin Franklin ...Charlotte. N. C.

Young. Archibald Lafayette Davidson. N. C.

c^ QUIPS CRANKS^n

Eclectics

Alford, Ernest Leslie Chipiey. Fla.

Baker. Francis Hayne Savannah, Ga
Bernhardt. George Harper Lenoir. N. C.

Bradfield. Lloyd La Grange, Ga.

Brady, F?,ank _ Siatesville, N. C.

Brown, Rowland Angus Red Springs, N. C.

Choate. James Leighton, Jr. Huntersville, N. C.

Christenbury, Lloyd Davidson, N. C.

Cranford. Spencer Rouse Davidson. N. C
Cranford. Wilson Hersburc Davidson. N. C.

Crayton. Louis Broyles Charlotte. N. C.

Crisp. Mark Sellers. Jr. Falkland. N. C
Dick. Gaither Pierson .Sumter, S. C.

Golden. Curry Franklin Talladega, Ala.

Hall. James McKeithen Red Springs. N. C.

Hood. James Corbett Sumter. S. C.

Howell. Charles Sebert Rockingham. N. C
Howell. James Ernest Rockingham, N. C.

Jones. Edward Eugene Sumler. S. C.

Jones. Ralph 5 Greenwood, S. C.

King. Robert Vaughn Okolona, Miss.

Kluttz, Lex William Chester. S. C.

Knox. Adrian Carson Huntersville. N. C.

McCowAN. James Leon Florence. S. C.

McEachern. Neill Alexander St. Pauls, N. C.

McGeachy. David McLean St. Pauls. N. C.

McKay. James Hamilton Woodrow
Columbia. S. C.

McKay. John Leach Wagram. N. C.

McRae. Rae Alexander Mount Gilead, N. C.

Mackey. Arthur Holmes Greenville. S. C.

Menzies, William Lamar Hickory. N. C.

Moore. Robert Hanna Yorkville. S. C.

Nash. Frank Lewis Lumberton. N. C.

Neisler. Charles Eugene...Kings Mountain. N. C.

O'CoNNELL. Jasper Walker Charlotte. N. C,

OsTEEN. William Thacker Greenville. S. C.

Panella. Joseph Anthony Charlotte. N. C.

Peters. Robert Lynn Knoxville. Tenn.

Powell, Benjamin Charlotte, N. C.

Spencer, Clarendon Rivers Whiteville, N. C.

Steyerman. Laurence Betram Thomasville. Ga.

Thompson, Edwin Beveridge Smithville, Ga.

Thompson, John Elliott Whiteville, N. C.

^^^^

D^=^^-^-— <k!f^^<d}^^̂ ^ : —^43

15

Tlic College Girl

HE rose leaf flushes in her cheeks;

The sunshine glitters in her hair;

Her hps a challenge, when she speaks

And shows the pearls embedded there.

Upon the campus, down the streets.

She sets our raptured brains awhirl

;

We follow in her train, discreet.

She rules us all—the College girl.

What matter if the lights seem dark.

And studies throw us in a daze?

She has the power to drop a spark

That lights our minds with sudden blaze.

A thousand other girls may strive

The D. C. banner to unfurl;

There's only one sweet maid alive

—

We love her, all—the College girl.

Let other students boast the grace

Of girls for whom they claim the prize;

We love one perfect form and face.

With features rare, and starry eyes.

This lass of whom I sing today.

Of glowing cheeks and hair a-curl,

When leaving D. C. fades away

And dies in dreams—the College girl.^^ ^

J=^ !SI O

ttfc
QUIPS ^fllRCRANKS

r^dD

/%lUi^ -nustr-

^^^^

Dr. Howard B. Arbuckle

chemistry

It is with a feeling of peculiar pride that we claim Dr.

Arbuckle as a member of our Faculty. He has been with us

only one year, yel in that year he has won for himself a last-

ing place m the hearts of all Davidson men, by the beauty of

his character and the earnestness of his nature. A man who

shows unassumed. simple friendliness to all. who always has a

word or smile of encouragement, and a man of lofty Christian

principles, we are proud to call him a Davidson man.

Dr. Charles N. Wunder
astronomy

Dr. Wunder came to us unheralded from that State which

has produced so many "wonders"—Virginia, and we hope that

It will be many a year before he sees fit to leave his duties at

Davidson to return to that State. Dr. Wunder is strongly

mterested in all forms of athletics, and lost no time in showing

his interest. He has won to him all those who have been so

fortunate as to know him, and it is our hope that his presence

may lend encouragement for years to come.

ckson has been with us for only four

, who handles the money," he has beco

He had been with us for only a f

months, but as

me very quickly

days befc

Mr. F. L. Jackson

BURSAR

Mr. Ja

the "man
known. ne iiau uccii v>nii uo .«. .^...j - --j-

we felt that he was one of us. and that feeling grows stronger

as time passes. An old Davidson graduate, he is familiar with

all that pertains to the student life and welfare here, and has

done much since he came to make things easier for the students

A gentleman of remarkable business ability, sunny and attrac-

tive disposition, and strong Christian character.

Ill afjpreciahon of Hieir mVercst m Hie attileVic

life o{ \\\c College

\r\e edit'ors l^ake jpleasure in dedicaVrnd

this porhon of Hie Annual

\o Hie men

wlio have jusV become a |part of \\^e Faculti)

/=\ INIO

C^OUIPS ^^eCRANKS^a

KFRR^ r.vMf

^^ ^^^^

f^ IMD

^ QUIPS IM.CRANKS^

Executive CommtHee Aililet'ic Association

Dr. J. W. MacConneli Chairman

W. H. Sprunt .
President

J. E. Howell Vice-President

C. B. Bailey Secretary and Treasurer

Z. V. RoBERSON . Manager Baseball

L. B. Cravton Captain Baseball

L. W. Kluttz Manager Football

J. E. HowELl Captain Football

Z. V. RoBERSON Student Body Representative

C. B. Bailey Student Body Representative

Dr. J. M. McConnell Faculty Advisor

Prof. A. Currie Faculty Advisor

^^ ^^^^

'^-V(?vLMuLJa. YYUOX^ I /-=^^^^^^^g^^^=^^£^=

Howell (Captain) Tackle

Weight, 160; height, 5 feel II inches

Captain Howell is one of the best hnemen that Davidson ever had. Not-

withstanding his handicap of weight—and he is one of the hghtcsl tackles thai

ever wore a X'arsity sweater at Davidson—he has all that go to make up a player

that counts—perseverance, tenacity,

was not just a captain in name, but

nd he

—he has all that go to make
-and his middle name is fight,

always on the job as an examp
,-\nd he

- and an

inspiration to his team-mates. He was again chosen to lead the team for next

season, and we all know ihat he will (ill the place with credit to himself and to

the glory of the Red and Black. Our best wishes to you. Captain Howell.

Weight. 160; height. 5 feet 10 inches

Cosby was equally good on offense and defense, and always played brilliantly

He was absolutely sure on a tackle, and seldom failed to gain his distance when
carrying the ball. "Pud" was one of the mainstays of the team, and a man that

will live in Davidson athletic history as a star end. That touchdown against

Wake Forest last Fall, and his playing against A. & M. the year before— to say

nothing of all the other limes—would entitle him to Davidson's athletic Hall of

Fame.

ROBERSO.N

Weight. 138; height. 5 feet 8 inches

This was Zee's first year as a regular, but he played 1

IS one of those who fights all the time, not knowing what it

clean, steady player, he plays the kind of game that the sp

Many players, too. have been inspired to go at it again by he

Cuaril

"V, Zeb
is to give up. A
clators like to see.

ring Zeb's "Never
iind that." Davidson loses in him

place that will be hard to fill next year

od football player, and he leaves

Qtiarlerhacli:

Weight. 138; height, 5 feet 8 Inches

Davids^ kno

use of It in football after hn

put his thoughts into execution and fo

weakness of the opposing side, and thai

steady, calm, and dependable, and he i

last whistle.

Bo's" long suit is using his head. And he

He not only thought hard, but he

ht hard. He could easily size up the

nake capital use of it. He was always

rer believed the game was lost until the

Brady

This Freshman
a good while. H(
the opposing line,

add ?ome worthy

- CuarJ

Weight, 176; height, 6 feel

proved himself to be one of the best linemen at Davidson for

was fast and aggressive, and many times would break through

and throw the runner for a loss. BraDV ought to be able to

tars on to that D.

Peters Center

Weight. 175; height, 6 feet 1 inch

"Pete" could be counted on to be in everything. It was no easy job lo pass

the ball, and then gel out of the line and gel in ihe interference around end, but

Peters was always there. He was a sure tackle, and whether it was straight

through, off lackle. or a wide end run, he was in the play. And he always had

the "Pep."

End

Weight, 172: height. 6 feet

" The feature of the game was the playing of Crayton at end," etc. That
was the usual write-up. And Pete did play a smashing end, from start to finish.

.Although his first try-out for Varsity, he made a place m the first game, and
held it with credit throughout the season.

Anderson Tacl{lc

Weight. 170; height. 6 feel 2 inches

"Andy" added materially to the strength of the line. He could always be

counted on to do his share, whether it was opening up holes, or plugging them up

The breaking of his ankle in mid-season created a vacancy hard to (ill. He
ought to come back strong next season.

Gloer CuarJ

Weight. 235; height. 6 feet 2 inches

"Sum." our lilliputian elephant, is the man who brought the average of the

team up about eight pounds. It is needless to say that the opposing team couldn't

run anything over him. This was his first year in football, and he played a

remarkably good game for a new man.

Walker

NXlTHERINGTON ..- Fultbacli

Weight, 155; height, 5 feet 7 inches

An operation during the Summer kept "Dutch" out of the game until the

Thanksgiving mix-up. But he came back with a vengeance then, much to Wake
Forest's discomfiture. And time after time he made brilliant runs around end,

and wiggled through holes when there seemed to be no hole. He also very

effectively look McKinnon's place as punier for the team, and really made his

letter in that game.

Halfhack

Weight, 168; height, 5 feet 10 inches

When "Steve" tackled a runner, he knew thai a man had hit him, and that

runner Hkewise fell the contact with Mother Earth. He had a special adaptability

for handling forward passes—for both sides—usually managing to get those that

belonged to him, and the other fellows, too. He never loafed in practice, and

his work in the games bore witness to the fact.

McKlNNON t Fullback

Weight. 185; height, 5 feet II inches

Ju«l when he was finding his stride, "Mac" got his collarbone broken, and
was laid up the last of the season. He had a "boot" on him that measured up
to any team we met. and thereby rescued us from many a close place. His line

plunging likewise gained many a yard for the Red and Black machine. He
tackled fiercely, and held on tenaciously. We are counting on him for next year.

Weight. 138; height. 5 feet 8 inches

Rkd. although very light, and a new man. plaved so W(

u as one of the men chosen for the big Thanks<:iving game,

are synonyms. No man is big enough to run over him.

enough to throw him for a loss. D. C. is lucky that she w
on for three more years.

Halfhack

11 all season that he

•Rkd" and 'Gnt"
and no line strong

II have him to count

T. H. SOMMERVILLE -- Halfhacif

Weight, 145; height, 5 feet 11 inches

"Summertiml" upset the dope, for instead of the mildness which his name
would imply he is a veritable whirlwind. He was counted on by Coach to make
a large part of the end runs, and he showed ihal the right man had been picked.

This was his first vear in football, and with a year's experience he should be one

of D. C.'s best.

Keesler FuUbacI;

Weight, 128; height. 5 feet 5 inches

"Just watch little Keesler run, "
is what the fellows said when practice began

last Fall. "How little Keesler did run," is what they said about him at A. &
M.. after the game; but you had belter not ask an A. & M. man about it.

Keesler is a natural football player, very fast, a good side-stepper, and a sure

tackle. If he shows the ability next year that he did this, and with his added

experience, he should make a second Tiny Graham.

Coach Cook

busln(vho ecialisl. and like

true in athletics. Such a m;

Carolinas and Virginia as a

i man who exemplifies the rea

Yise an all-round man. is a

1 is Coach Cook. He is

rue sportsman. At David-

Davidson spirit. Since he

The man ir

rarity. The
known througl

son, he is kno

has been here, he has had the task of making almost new teams in every branch

of sport, and anyone acquainted with sports knows that's no child's play— it's a

man's job; and CoACH CoOK has filled the bill admirably. He's a friend of

every man on the campus; and every man on the campus is his friend.

L. W. Kluttz. Jr. Man

You know the manager is the man who rides around over the country with the

team, and looks prosperous. Of course he has no place on the team— all he has

to do is buy the tickets, count the men to see that all are there, show 'em to the

ticket collector, order the eggs and toast, buv the chewing gum, see that there's

a sponge and some muddy H-0 on the field. Of course, he has a few little

things like advertising, selling the tickets, seeing that the officials get theirs, and

making the game pay. Then he's the man who lends all the fellows on the team

money ; gets cussed out for his inconsideration if we lose, and a few other little

things like arranging a schedule that suits every member of the student body

—

that's Lex.
And wherc's the man who ever saw Lex ruffled or cussing his luck? That's

not his way. That

man that's all right i

will (il

around,

the place i

and an cxc

1 better need not

nt manager

lid. I le

^ QUIPS ii^CRANKS^

Scrub FooVball Team

White _ Center

McKay Righl Guard
Miller Lefl CaarJ

Hughes Right Tackle

COUSAR , Lefl Tackle

O'CONNELL Right End
Brownlee Lefl End
Williams Quarterbacli

Ratchford _ Right Halfback

Wilson Left Halfback

Julian Fullback

SUBS
McNeil Craig Crayton Watkins

Scrubs

^^^^ HE strength of a pyramid depends largely upon its base or foundation, and so it is that the

M '^k qualities of the Varsity which insure its lasting fame, upon investigation could often be traced

^L^^ directly to the Scrubs. These are the men who bear the brunt of the grueling scrimmage

day after day. sacrificing iheir own interests to the advancement of the first team. These arc

the downtrodden, long-suffering, ever-enduring martyrs to the glorious cause of a Davidson football team.

But do not think for a moment that they are not a healthy handful for the Varsity to manage sometimes.

So let us remember the Scrubs when we recount the glowing achievements of the Varsity men.

And lei us remember also that many of our foremost heroes "rise from the ranks." So this band of

uncouth worthies, "unknown, unhonored. and unsung," is not at all without prospects. The man who gels

a D. C. one year, and returns the followmg year to win renown on the first team, is just the kind of

man that we need. And there have been many of this class here in the past.

Then here's to you. Scrubs, you little bow-legged, rough-necked veterans. We'll nol forget you,

knights of the tattered jersey, for we have seen in you all the nerve and grit, endurance and fightmg mad-

ness that go to make up that well-known, universally honored, glorious thing called Davidson spirit.

So here's a health to you, members of the second team. You may be Scrubs; but you're good

ones, and we are justly proud of you.

^ ^^^^^

! s

Dfe
QUIPS

j=\ rsiD

CRANKS^a
leason

W HEN the season of 1912 ended, il looked as if Coach Cook would have almost enough

Varsity men back with which to start a team for 1913. But alas, those who had

adorned their sweaters with those much envied "D's" began to fall by the wayside. So
that when College opened in September, only three of the warriors—Howell, Cosby,

and Peters—could be found. About these, the coach and captain must build a learn.

HOT! Well, if you have never spent an hour or so on the red surface of Sprunt Athletic Field,

you can't appreciate that little monosyllable. The tall wiregrass seemed lo be a perfect tropical jungle,

for "monkeys" were grmnmg from every blade. And then, out there where the grass doesn't grow, it's

an embryonic Sahara, with red dust in the place of glistenmg sand. Perspiration? No. just plain old-

fashioned sweat. And so the prelimmanes moved along, while everybody on the squad thought longingly

of those eight places to be filled, and dreamed likewise of the dopes and peanuts at Skils. or that pastime

made famous by Sir Walter Raleigh.

Manager Kiuttz imported the Piedmont Institute team for the first conflict. They looked pretty

well, and all was wonderment as to what the outcome would be; and the Coach made it plain lo the

squad that the men who started that game were not necessarily the best men there—in fact, there were

plenty others there just as good, and better. But when everybody in that lot except the center and

guards made a touchdown, they were sent in for a bath. And that night it was still in doubt who would

go lo Clemson for the first real affair.

Clemson was paying

for amusement. As for the

that's all they did. McKinr

lenses, so the trip was made in a chair car. Brady and "Slimuel" served

me. the Techs on a fluke made a touchdown at the very be^nning—and

kicked a placement, and the game ended 6-3.

And now all was centered in the game with the University of North Carolina, in Greensboro.

All the students that could raise five dollars went down to lend their moral—and immoral—support.

Carolina came up with the whole squad. It was still hot! The little red machine was not badly fright-

ened by the Carolina brawn. The game was anybody's until, worn out by sheer force of the numbers of

fresh men, the fates gave one touchdown to the White and Blue. Both teams left disappointed. We
hoped to win; they expected a few more touchdowns.

Come to think about it, the less said about the A. & M. game the better. But then they were

South Atlantic Champions—and we will just remind you here that Keesler made a fifty-yard run for a

touchdown. That boy "shore" did run.

Then came that Ir

they missed it but little ii

canoeing. And. sad to si

to Knoxville. The Te
weight. The game was played on

. we lost again—9-0. But there we

re reputed to have a team of giants, and

field that would have served belter for

other things to that trip. Think of the

^^^^

D^QUIPS CRANKS
=^Q

team having to be away from the hill for five whole days! Bui ask the team! The mountain scenery on

the way, two box parlies at Slaub's Theater, a sorority reception, were some of the side issues. And
last, but in no wise least, a certain Miss Jones. She very kindly served as headquarters for the team;

but for particulars ask Bo Elliott or McKinnon.

Newberry next came to see us. They were elated over a recent victory, and claimed to expect

our scalp. Our team, a bit too confident, put up a poor exhibition, but got away with a score of 32 to 0.

This game cost McKlinnon a broken collarbone; and our punter was gone, while South Carolina loomed

up on the horizon.

This Palmetto team of Red Edgerlon's was stronger than usual, but we kept up hope, and pointed

to the fact that they had never beaten us at home, and seldom away from home. However, they played

better than ever, broke our precedent, and shrouded the campus in gloom.

Of the Thanksgiving ga ill find another place

How much of a success this season was, we leave to you. We have had better seasons—likewise

worse. But it must be remembered that Coach Cook had to make a new team. Also, let it be borne in

mind that we stand between the upper and nether stones. The big teams

in every way; as for the smaller ones, the scores speak for themselves.

every man on the team felt that "Cod Almighty hates a quitter"—there

we leave in the able hands of Coach Cook and Captain Howell. Her<

the glory of Davidson!

ire certainly out of our class.

From the Coach to the subs,

ere no loafers. Next season

a toast to your success, and

^^^^

'CiCAiVlS

SENIOR FOOTBALI TEAM

seniors

Bailey Manager

Pharr Captain

Elliott, Brownlee, Cousar Coacha

Bailey Center

Johnston, T. P., Johnson, J. E. CuarJs

Elliot. A. H., Mattison Tacl(les

Thacker, McGregor Ends

Woods Quarlerhacl;

Pharr Fullback

James, Haltiwancer Halfhaclfi

Dulin. Strait, DuBose. Archer Subs

*i^|—^^OU liave to hand il to 'em—they died hard! The athletic cup was almost m sight "(or

H W keeps": but the onslaught of the Fresh was just a little too much for them, and one lone

W^T touchdown did the work. It's a rather hard job anyway to build up a team after the Var-

^C^" «l sily and scrubs have been claiming men for four years, and Captain Bum Pharr and

Coach Elliott deserve much praise for the showing made. It v>-as a clean, hard-working,

long-scrapping bunch, that Senior team.

JUNIOR FOOTBALL TEAM

Juniors

Shaw Manager

Carter Captain

Anderson. O'Connell Coaches

Jones Center

Patrick, Carriker Guards

Boccs, Rowland

Shaw. Stewart Tackles

Carter, O'Neal Ends

Price Qaarlcrbaclg

Harper. Gilchrist Halfbacl(s

Knox Fullback

Subs

15
I IF. Juniors were struggling againsi overwhelming odds in allempting lo produce a team this

year, and as a result their team look no part in the glorious scrimmages familiarly known as

Class Football games. They deserve credit for the spirit which they manifested even to the

last minute, and it is their proud boast thai "no team has yet crossed their goal-line."

^-iua.

FRE5HMAV FOOTBALL TEAM

Frcslimen

Laird Manager

Williams _ Captain

Howell, Walker, Brady Coaches

Miller Center

Paisley. Sayad Guards

Hughes, Shaw Tacl(les

Ansley, Watkins Ends

Williams Quarlerhacif

Cravton. Ratchford Halfbacks

Critz FuHbach

Keesler. Robertson, Carmickle. Crawford,

Rankin

^^^^^^ HE Fresh—ihe Fresh! Where is ihat old lime Hoodoo thai used to play such havoc with

M /^^ the hopes of this lot of verdancy? It ain'l no more. All that's history. Just something

^^ W lor the whitllers to tell to iheir listeners. Without doubt, '17 had the best team on the field.

^^"^^ and they won. They have three years yet, and we are hopmg that some of the men who

upheld so well the class colors wjll ere long grace a Varsity sweater, and aid in winning laurels for the

Red and Black machine.

All-Class I earn

MiLLF.R Center

Johnston Right Guard

McKenzie Left Guard

Mattison Right Tackle

Hughes Left Tackle

McNeil Right End

Watkins '. Left End

Hicks \- Quarterback

RatchfoRD , Left Halfback

CrITZ
'.

- Right Halfback

Pharr Fullback

o^OUIPS

VarsUij Baseball Team o{ 1913

W. T. Cook

n

/^ MD
„. QUIPS IM.CRANKS^

Baseball Sclieaule for 191H

Mai

M
M
M
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apr
Apri

h 23—Calawba College al Davidson

h 27—Oak Ridge Institute at Davidson
h 30—Buffalo Leaguers at Davidson

h 31—Trinity College at Gastonia

1—Guilford College at Davidson
3—Trinity College at Davidson
8—Trinity College at Durham
9—Wake Forest College at Wake Forest

10—A. & M. College at Raleigh

13—Winston-Salem Leaguers at Winston-Salem
1
5—University of South Carolina at Columbia
16—University of South Carolina al Columbia
17—Presbyterian College of South Carolina al Clinton

18—Presbyterian College of South Carolina at Chester

2 1—University of North Carolina at Charlotte

24—Wake Forest College at Davidson
25
—

^^'ake Forest College at Charlotte

28—Lenoir College at Davidson

30—North Carolina Deaf and Dumb Institute at Davidson

May 7—University of South Carolina at Davidsi

Tlic 19m Prospcc»u8

IT'S
a known fact that one can never tell—one may only conjecture. So what can be said about

our baseball lean\ for the coming season? For. as a matter of fact, when this "dope" appears

you will know more about the team than we are even able to conjecture now. Nevertheless, the

outlook for a wlnnmg team this Spring is pretty good right now. The weather man so far ha?

not been very considerate this Sprmg, but every time old Sol has been good enough to lend a

few rays there has been all kinds of limbering up gomg on. and all are eagerly waiting for the big show
to start.

Five of last year's regulars—Captain Crayton. Kluttz, Witherington, Brown, and Osteen—are in

school again this Sprmg. and ought to serve as an inspiring nucleus about which to build a team. But

there are a number of new men here who look as if they have the idea of making somebody hustle

for the places. Among the new men who look good are Walker. Sommerville. Currie, Panella. Stough,

Chnstenbury. Coach Cook is not making any predictions at this juncture; but we all seem to have a

hunch, and expect big things.^^ ^

^;;;^;^j^;Omi.c^^^

Cfe
QUIPS CRANKS^D

Track Team

Gilchrist

Anderson

Kluttz

Morrison, W. G.

CURRIE

Prrrv

Gignilliat

DUBOSE

/=^ rsiD

^ QUIPS .lif^.CRANKS^

--^^-=

IN ACTION

TVPICAl. St INKS

^A r>jo

^^^
0UIP5 «i®CRANKSka

Varsity) Basket-Bail

SpRUNT (Captain) Guard Reese

Gibbon (Manager) Forward JaMES

SoMMERViLLE Forward Laird

McDonald Forward

Guard

Center

Guard

^^^^

VARSITY BASKET-BALL TEAM

iLMUR BA^KLl-BALl, 1 LAM

JUNIOR BASKET-BALL TtAM

SOPHOMORE BASkET-BALL TEAM

fRLSHMAN BASKtT-BALL TtAM

„ QUIPS fJM.CRANKS^

Class BaskcV-Ball Teams

Brownlee Manager Gibbon, James Fonvards

Gibbon Caplatn Haltiwanger Center

Woods, Murray . Guards

Juntors

Carter Manager Robinzon Captain

Alexander, McDonald, Young Forwards

Robinson Center Winn, O'Connell Guards

SopWs

Mack Manager Carson, Mack, Hoyt Forwards

Carson Captain Currie . Center

Perry, Edgerton, Bird Guards

FrcsVi

NiSBET . Manager YoUNG, NiSBET, Critz Forwards

Reese . Captain Sommerville Center

Reese, Laird, Ansley Guards

o^ 0UIP5
rk f^JO

LsriMINiiVS^^

GiGNILLIAT

MiTCHF.LL

Price

NoRRrs

Boxers' Club

D^QUIPS
f^ IMD

ay^CRANKSka

Q--^
QUIPS

/=\rsiC3

CRANKS
=^a

D^ QUIPS "liCRANKS^

Gym

Thacker

McKf.ithan

nasium I earn

Murray, Captain

Winn

Thomasson

Gilchrist

Blake

SEEN IN PRACTICE

^OUIPS ffil» CRANKS^

Advice Vo Gummers

(A gummer is an uninlermilient pest, who seeks to perfect friendship by the

steam-roller methods, and is utterly blind to all hints and implications. Do you know one?)

IT'S very nice to have a friend who's always kind and true.

But to stick around and stick around, I surely would not do.

Ah, Friendship is a beauteous thing, as everybody knows.

But sometimes let your poor friend have a chance to change his clothes.

To be the very bestest friend is nothing short of grand.

But don't go round and look as if you'd like to hold his hand.

^'es! smile when he smiles joyously; at his misfortunes weep;

But try at least, when night comes on, to give him time to sleep!

A best friend is a sacred thing; you'll never have one twice.

But sometimes let him rest a bit from hearing your advice.

That he'll forget you when you're gone do not be apprehensive.

And don't wear out the poor boy's chairs, for chairs are so expensive!

And let him sometimes see the world without your sheltering arms,

For some day he must face that world, its dangers and its harms.

In short, don't act as if to say: "If you should go below.

At the furnace gates down yonder, I'll be waiting for you, Joe!"

^^^t^

QUIPS
/=\ rsiD

:±:i^

CRANKS^D
Arcli'ibalcl Jones

O M E . ye disconsolate

miserable Freshmen.

List while this wonder-

ful lale 1 unfold;

Come ye from Georgia.

W atts. Rumple, and
Chambers:

Stay till the whole of

my slory is lold.

'Tis a fantastical tale 1

will tell you

—

Ponder it deeply, nor let it depart;

Think on its precepts, and learn from its teach-

ings;

Treasure them all in the depths of your heart.

First 1 must tell you the scene of my story

—

'Tis here—the College we all know so well.

But if you'd have me go more mto details.

It is a lale of old Chambers I tell.

In the dim past, far back in the seventies

Then were the facultv onlv small bovs.

Helper, indeed, was a child in his cradle—
"Tis said he made a most horrible noise.

Bui to go back to the tale I am telling.

There came to College the Fall of one year

One man possessed of an aspect so dismal

All said he looked most exceedingly queer.

And when they asked him to tell what his name
was.

He replied to them in sad. dismal tones.

That the thing given to him at baptism.

Summed up in tolo was Archibald Jones.

Having said this he shut up like a mousetrap.

Never again did he utter a sound.

He formed no friendships, nor did he want einv.

But solitarily tramped he around.

For many nights it was thought that he studied

As he went straight to his room, locked his door.

nd locked both hi;

seen nevermore.

Pulled up his transom,

wmdows,
.And until mornmg was

But soon (was noticed he knew not his lessons

—

He seemed but waiting for class to get through.

Then when folks thought of these long nightly

vigils.

They began wondering: "X^Tiat can he do?"

There was a certain young student in College,

lust what his name was I can't think today.

'Tis said he came here a seeker of knowledge.

But as to that—well. I really can't say.

But he was filled with that curse, curiosity.

Other folks' business he pondered much more
Than his own matters, and CMie day in passing.

Came to a halt before Archibald's door.

Heed now my words, oh. ye innocent Freshmen!
Think on them carefully when you're alone.

He would have been safe if. stead of attending

Other folks* business, he'd minded his own.

But he did not. but with movements called catlike

Softly he knelt at the corridor floor.

Next he apolied his left eye to the keyhole.

And then w-hat do you suppose that he saw?

There at the table was Archibald seated.

Flushed was his cheek, and his eves flashed and
rolled—

.\s he caressed it. and blessed it. and pressed it

—

There on the table—a great heap of gold!

Can you imagine our friend on the ouiside?

See his amazement, his petrified stare?

\\ ith that left eye from his head almost popping

Through the old keyhole—he seemed rooted

there

!

Gold! Countless thousands lay there on the table!

Gold! ^'es. a fortime kmgs might not despise!

Gold! \X ith its promise of pleasure and power!

Can we but wonder he felt some surprise?

c^ ^^^^

D^QUIPS CRANKS
^"jLM

Then like a thunderbolt left he the keyhole!

Jumned to his feel, and with one mighlv shove

Precipitated himself at the doorway.

And crashed right through the glass transom

above!

Into the room like a wild streak of lightning

Came he headforemosl. Grabbed Archibald's

head.

Bit him and scratched him, and strangled and

mauled him,

And in two minutes the miser was dead!

Threw he himself on that heap on the table.

Pressed and caressed it, but soon naused for fear.

I hinking that folks who should hear the pro-

ceedings

Might think the whole thing just a little bit queer.

--^^—

I^ QUIPS
f:\ rsID

CRANKS^i
Just ihcn a most diabolical projecl

1 o his cerebrum from hell did arise.

He thought of those hollow columns of Cliambers

Which held the portico up lo the skies.

In one of those darksome pits he would hide him.

From such a grave he could never come back.

So. without worrying more on the matter.

He tied poor Archibald up in a sack.

Down in that column he dumped him headfore-

most;

Laughed he with glee when the bones hit the

ground;

Thought that his worries and troubles were ended.

But stop! Say. what was that horrible sound?

It was a wail, long drawn-out. and expressing

The untold agonies of a lost soul.

Trembled and thrilled like a shriek of the dying.

Rose up and swelled from the mouth of the hole!

But the scared mortal had waited no longer,

Down the dark staircase like lightning he flew.

Parted forever from Davidson College,

But—just think of it—he took the gold, too!

Where he had gone they could never discover.

Where he slopped running they never could tell.

But the one thing that all people agreed on

Was. that forever in terror he'd dwell.

But even now in the arcades of Chambers
We may hear, sometimes, the hollow-voiced tones

Of that sad Shylock that asks for his ducats.

That is the spirit of Archibald Jones!

.Ah yes. in truth there's no rest for the weary.

He cannot sleep, now his treasure is gone;

So every night when the lights have been lowered

Wanders he, ever alone and forlorn.

Some nieht perhaps, when you're walking
through Chambers,

You'll feel a wind that is icy and cold-

Something will touch you
—

'twill be wet and
clammy

;

Something will whisper: "Oh, where is my gold?"

Then friend, delay not. but run like the dickens,

Gel yourself quickly lo fire and light.

Cross yourself fervently—Heaven will help you.
Spirits, at that sign, will leave you in fright.

But if you question the truth of my story,

Down in that column you'll find all the bones
Of that bad mortal, whose name, as he told them.
Summed up in loto was .Archibald Jones!

^^^^ ^5

Zdiendat

JHid}Ki}uf^»IO

a^ QUIPS .^.CRANKS^

Calenclar

Septembei

Septembe

Septembe

Septembi

Septembt

Seplembi

Septembi

Septemb.

Septembe

Septembe

Septembe

Septembe

Septembe

Septembe

Septembe

Septembe

Septembe

October

October

October

October

October

October

October

October

October

October

October

October

October

F.PTEMBER 4—Davidson enters upon the "greatest year m the history of the College."

I he new arrivals give excellent exhibition of their swimming and running abilities.

September 5—The College comes into possession of a Bond far from maturity. "Bo"
Elliot receives his first dumping.

6—Bitzer hits the Hill, and relates his experience with the Hon. W. J. Bryan.
7—First Sunday for 1917-ers. We are given a 55-minute sermon.
8—Fresh reception

—
"O, where is my wandering bed tonight?"

9—Found—A ladies' handkerchief.

10— Bird, of logarithmic fame, returns.

12—W. K. Boswell. one week late, as usual.

13—Walker, on Fresh Bible, tells about the apples in the garden of Eden.
15—Marvin cuts breakfast; goes to Cornelius in the rain to meet his girl, but she doesn't

come on that train.

16—Hamilton is sent on an errand to Dr. Shearer's.

18
—

"Slim " Cloer loses two pounds, and begins taking a Ionic.

20—The Harkey coat of arms emblazons our architecture hither and yon. Who said any-

thing about Stipulator?

22—Tennis tournament. Presbytery meets. Classes over at 1.00 p. m.
24—John D. takes a little sprint around the campus as a pre-breakfast m
27—The weekly Georgia evening open-air concert.

28—No more Sunday chapel.

29—Mclnnis tries out with the Glee Club.

30—Jim Gibbon buys a cake of Ivory soap for the session of '1 3-'
1 4.

invigo

off at 10.55.

e to Dr. Fulton, m the shape of an

t that Shadrach. Meshach. and Abednego are

2
—

"ei5 Ti" served on Senior Bible.

3—Fresh have a meeting. Rain.

5—First no-chapel Sunday. Alarm clocks g(

7—Spencer hands m a masterpiece of literati

8—Fresh Bible answers bring to light the fa

the first three books of the Bible.

9—Ed Williams cracks a near joke in the tonsorial parlor.

10—"PARSE" McCOMBS IS DUMPED.
II
—
"On to Greensboro."

13—Everybody—even the faculty—attends the circus.

14—Charles King goes exploring to the rear of Rumple.
16—Hay, at 11.59 p. m., takes one last long, lingering, admiring look in the gl

symmetrical contours of his physiognomy before crawling; between the sheet

18—The Junior Class presents Baker with numerous volumes of "Standard Songs

21
—

"Gip" Thacker decides to relieve the monotony, and go on Class.

^^^^

0& QUIPS
f^ IMO

CRANKS^Q
October 24—Dr. McConnell's house burns. The

without ceremony.

October 26—"Donkey" Archer is at Church.
October 28—The Mesopotamia joke is pulled off.

October 30—Dunlop Roddey smokes a La Folwin

B.ble tld Fresh Ceek Cla adjour:

Novembe

Novembe

Novembe
Novembe

Novembe
Novembe
Novembe,

Novembe

Novembei

Novembei

Novembe
Novembe

Novembe
Novembe
Novembei

Novembe

Decembe

Decembe
Decembei

Decern bei

Decembe
Decembe

Decembei

Decembei

Decembe

Decembe
Decembe
Decembe

1—Newberry goes down before the terrific onslaughts of the Red and Black gridiron
warriors. Price takes picture of the faculty.

3—Picture day. The umbrella tree cannot ward off the precipitation. The verdant ones
are deluged.

4—The Astronomy papers come back.

5—Meeting of the Junior Astronomy Class called at chapel. "Project" in our midst once
more.

8—We hear "the law as laid down by Mr. Rowland."
10—King resigns as reviewer of the Eu. Society.

12—Pete Perry, engrossed in his books, almost misses making his usual evening downtown trip

13
—
"Andy" turns the lights on on lime, for the first time since he began rooming at the

power-house.

16—Everybody sleeps late, and "Help" does a heavy Sunday morning business.

17—Rupe McGregor takes his customary Monday trip to Charlotte.

19—A fellow named Smith makes a touchdown from kick-off against the Varsity.

22—We hear that DuBose will accept a position as professor of Latin in Wun Wan College,

China.

25—Exam, schedule goes up. Words "rotten" and "putrid" heard all over the

26—Mcllwaine gives his views on story telling.

27—Davidson 6; Wake Forest 0.

28—Senior speaking. Wealth of oratory and fair damsels.

2—The Greek laboratory meets in extra session.

4—Willie Sprunt goes to Charlotte— first time sii

5—Red-letter day— Bill Copeland actually buys

7—Great commotion about 7.42 a. m.—Here Hi

campus.

ice December 3

some tobacco,

gets to Chape
Exams I

the music begins,

nearing the horizon.8—Fellows start to drag out their dust-covered book:

10
—
"Some guy got my chair" ("Chink" Wilkinson).

II— Bell rope cut. No chapel— almost. Exams begin.

13—Georgia and Rumple have a scrap on the campus.
19-—Somebody " lows as how these here 'zams is a gettin' irksum."
23—Davidson is left to slumber while we go home to see what Santa Claus wil

28—We hear that the trains don't stop at our seat of learning during the holid

29—The vacation students hold chapel exercises. Mr. Samuel Baker Woods

bring us

ys.

resides.

January 5—A little colony of punctuality roll aspirants come early to avoid the

January 6, 7, 8—They wearily arrive by twos and threes. Misery again.

^^--

/^ rsio

„, QUIPS .liiMCRANKS^

January 9—Professor Robcrson lakes his Dutch class.

January 10—Mullen begins lo concoct Hebrew jokes for the Sophomore banquet.

January 13—MclKvaine and Gulhne, pugilists. Farrior makes a name for himself.

January 15
—

'Tis rumored on the campus that "Oos" Alexander bids fair to become a second George
Cohan.

January 18—Wonders never cease. We are to have golf links.

January 20— Bitzer receives a letter from the president(?).

January 23—.Alarm clock expostulates in chapel. King cuts. ^??-'??????
January 24—What next? Movies m Shearer Hall!

January 26—Spencer decides to enter the field of oratory, and joins the Eu. Society.

January 27—The panoramic. "Quiet, for just one minute, please."

January 29—Pim makes valiant fight for the assistant Ireasurership of the Y. M. C. A., but Mr. Smith

wins out.

January 30—Sparsely settled upper lip foliage makes its debut at Davidson, Fourteen Class most

seriously susceptible.

January 31—W hiteley and Mclnnis begin to think Long's school-house the only spot on the map,

February 2—Groundhog Day. "Chipmunk" Thompson sees his shadow.

February 3—Fresh-Junior Cochrane feels and responds to the call of the briny deep. Seniors back

to Bible Class.

February 4—Harper becomes gym director at the public school.

February 6—L. H. Anderson finds that he will hereafter be compelled to back up lo a door when he

wants to knock.

February 9—First call for baseball candidates.

February 10
—

"Full well they laughed with counterfeited glee

At all his jokes, for many a joke had he."

February 13—Friday, the thirteenth. A hoodoo, sure. First real snow of the season.

February 14—Moi^ snow. Poor Fresh!

February 16—Sophomore Banquet. The banqueters hear about the time the toastmaster went to see

"Leopard Spots."

February 18—Colonel discontinues selling "dopes." "Nothing but Coca-Cola goes across my counters.'

February 20, 21—Junior Speaking. Calico wherever you look. Air full of noise.

February 22—Madam Murphy pays us a visit.

February 23—John Payne and Howard gain notoriety by jumping off the train with the pockelbook and

handbag of some coy feminines.

February 25—Junior "reps" announced.

February 27—George Earnhardt and Hans Wagner, of Pittsburg, have a birthday.

February 28—Some Freshman wants to know why tomorrow is not the twenty-ninth of February. Evi-

dently, all of the fools are not dead yet.

March 1—The instigators of the calendar are found celebratin' with a sack of peanuts.

+ •!• +

Let those who here have suffered

That their foibles should be sprung,

Take comfort—the omitted

Are the fellows really stung!^^ ^

FRATERNITIES.

PAN-HELLENIC COUNCIL

Pan-Hcllcmc Council

<OWNLEE

A>

i:=l.

r LEr

/=iTMD

Ka|)|)a Aljplia

Established 1865

Sigma Chat><'er

Colors: Crimson and Cold Flower: Magnolia

--^^-

„ OUIPS .ill CRANKS^

Kajplpa Al(>Vta

+

FRATER IN URBE

Dr. C. M. Richards

4-

CLASS 1914

W. H. Sprunt J. W. Gibbon H. M. Marvin S. B. Woods

*

CLASS 1915

W. M. Cosby J- H. W. McKay

4-

CLASS 1916

JNO. L. Payne J. H. Carson L. G. Hicks T. D. Sparrow

4-

CLASS 1917

C. W. Ansley a. B. Reese A. M. Currie

p:

-^r-i^::j(X
:i /I

A iMO

Si^ma Alf)lia Ejps'ilon

Founded 1856 at University of Alabama

North Carolina TVieta

Established at Davidson in 1883

Colors: Old Cold and Royal Purple Flower: V'wkl

^^^^

f=K rsio

^ QUIPS J^..CRANK5^

S'l^ma AljpKa Ejpsilovi

FRATRES IN FACULTATE
Dr. J. M. Douglas Prof. A. Currie Dr. J. U'. MacConnell

Prof. J. L. Dougla.<;

FRATER IN URBE
Dr. J. D. Munroe

+

CLASS 1914

S. Bruce W. S. James

CLASS 1915

H. W. Malloy G. p. Dick J. M. Hall

CLASS 1916

A. S. Tompkins, Jr. W. G. Morrison

J. K. Morrison W. B. McKinnon
E. L. Alford J. B. Mack

A. D. McLain

CLASS 1917

E. G. Hampton B. F. Hagood C. B. \Xilliams

^^^^

ct^
QUIPS ""« CRANKS

^Dl

Established 1904

North Caro\'ma E[>s\\on

Colors: Cold and IVhile Flower: Red Rose

^5" ^^^^^

a:* rsID

„. QUI PS liSCRANKS^

i- +

CLASS 1914

R. F. Brownlee J. G. Thacker

CLASS 1915

J. E. Faw R. K.. Robinson J. W. O'Connell

CLASS 1916

F. H. Smith NX'. T. Osteen

C. F. Golden R. L. Peters

A. M. Fairlev

CLASS 1917

W. J. Smith H. F. Shaw H. F. Mavfield

R. Howard S. T. Henderson

rm -^^^

M IMO

,QUIPS ffiJl^CRANKS^

Bcia TiicVa Pi

Founded I 839

?W\ Alpha Chapter

Established at Davidson in 1858 as Phi of Beta Theta Pi; re-established 1884,

as Sword and Shield Chapter of Mystic Seven; United 1889 with Beta Theta Pi,

becoming Phi Alpha.

Colors: Pink ^nJ Blue Flower: Rose

^ -=^^^

n^
QUIPS

^^ fMO

iH CRANKSs^ ^D

Beta TVicta Pi

FRATER IN FACULTATE
Dr. W. J. Martin

6...L Joe."

+

P. W. DuBosE
CLASS 1914

T. P. Johnston L. B. Crayton

J. W. S. Gilchrist

CLASS 1913

L. H,, Anderson

A. Scarborough

B. R. O'Neal

CLASS 1916

E. P. Henderson
W. P. Tj^ip^MPSON

R. S. Witherington

P. Browning

A. E. Baker

L. A. Mullen

J. L. Cloud

CLASS 1917

E. P. NisBET -<"~ W. A. Julian -
''"•'"

S. R. Keesler-^""' M. E. Robertson - 5v-«-^-

W. R. Keesler-«'"' J. T. Crayton -
"J"'

"

B. D. RoDDEY-'^'^'^y" T. McC. Poe - ^'"^-''"

^^^^

P\ INIO

OUIPS H* CRANKS^

Pi Kajplpa Aljpiia

Established 1869. Re-established 1894

4, 4,

Beta CViafjVer

Colors: CarrKi and Old Cold Flower : Li7p of the Valley and

Cold Standard Tulip

^ ^^^^

/=\ ISIO

OUIPS ffiim:RANK5
:^a

Pi Ka|3(>a Aljplia

FRATER IN FACLLTATE
Dr. H. B. Arbuckle

J. E. Johnston

CLASS 1914

J. R. McGregor M. E. Mattison

F. A. Hill

CLASS 1915

R. A. Brown H. L. McCaskill

CLASS 1916

T. M. Hill J. R. McNeill. Jr.

J. T. Gillespie W. C. McKenzie

CLASS 1917

W. E. Mattison J. E. \X'atkins

J. C. McCaskill \X'. G. Sommern-ille

^^^^

jPk IMO

^ QUIPS .IiMCRANK5,„

Ka^lpa Sigma

Founded at the University of Bologna in 1 400

Established at the University of Virginia in 1867

Delta Cha)>Ver

Established 1890

Colors: Scarlet. IVhik, and Emerald Green Flowf.R: Lih of the Vallev

^^^-= ^

D^

_ QUIPS .fil^ CRANKS^

My Oia Frat P*m

I'M
A plain old business plodder, who don't give a rap for frills.

And I'm worried less by fashions than I am by stocks and bills;

Though my w fe insists that in me Nature planned a perfect man,

I'm afraid that I'm not building in accordance with that plan.

I have never owned a watch, or worn a chain or fob or ring.

And in fact I'm out of sympathy with all that sort of thing,

i indulge no taste for baubles, yet what thoughts come thronging in

When I see some college youngster "flash" the old "Frat" pin.

At the sight of that old emblem I forget that I am gray,

And my pulse beats just as strongly as upon that far-off day

When a band of student brothers taught me mystic grip and sign.

And I rode their goat in triumph, and that shining badge was mine.

Father Time has not been idle, and those boys of long ago

Now are scattered far and widely, and their heads are crowned with snow,

But their hearts, I know, beat warm.ly, for they keep alive within

All the principles embodied in that old "Frat" pin.

How my thoughts go flying backward to youth's iridescent day.

When the world all lay before me and hope beckoned on the way!

Now another generation claims the center of the stage.

While I'm ready to write "Finis" at the bottom of my page.

I'll confess a strange emotion sets my very soul aglow

As I greet again by proxy those old boys of long ago.

How it starts my nerves a-tingling! How it warms my heart withm.

When I couple past and present with that old "Frat" pin!

—Syllabus

^ ^^^^

_ QUIPS gg.CHflNKS,

GrvjlpUons

""^^^^ \ ORDER composed of members of the Senior

^^^M Class of the College, whose object it is to draw

^ ^ • closer the bonds of friendship between class-

irates; to abolish the differences and misunderstandings

which frequently exist during the first three years; and

to stimulate interest in the welfare of the College, and

do all that is possible for its upbuilding. It numbers among

its members the leaders in almost every phase of College life

—and 't is the constant aim of these men to use their in-

fluence, both individually and as a body, for the good of the

msti;ution. A medal is offered each year by the Gryphon

Order for the man who. in the estimation of a body of

judges, has done the most for the College during his course.

^^ ^

QUIPS .iliCRANKS^ MfW..--. ^^^ijiT^ ŵ...;^^

Order o{ \\\e Grij|p\ion

roberson

Pharr

Elliott, H. L.

Marsh

Marxin

Bailey

James

McGregor

^^ ^

A NO
QUIPS J^^CRANKS^

TVic SwcctcsV Words

W HA I are the sweetest wordsP" I asked

The lover fond and true.

Fie smote his breast, he rolled his eyes.

And murmured: "I love you."

What is the sweetest word, my friend?

I asked it of another.

His face It up with joy—he said:

"The sweetest word is Mother."

Lastly I asked my father dear

;

He did not look dismayed.

But cried out as with heart and soul:

"The sweetest word is PAID."

-^ ^^1^

m,

'^ ^;

P ..

OOIPS .IMCRANKS^

:umenean Soc'ieVij

FIRST TERM

C. L. King President

M. J. Shirley Vice-President

R. Perry Secretary

C. M. GlBBS Treasurer

H. M. Mar\IN Revieiver

* +

SECOND TERM

H. M. Marvin President

N. Johnson Vice-President

J. P. Williams Secrclar\i

C. M. GiBBS Treasurer

C. L. King Reviewer

THIRD TERM

J. E. COUSAR President

C. M. GiBBS Vice-President

W. G. Morrison Secretary^

R. W. Guthrie Rcvierver

^ ^^^^

Presidents

oi

Eu Societij

t (J M F.N LAN MAR^HALs

«*-<S-

OUIPS iilCRANKS

Pli'»laniliro|p'»c Soc'ietxj

+ 1-

FIRST TERM

Sprunt, \X'. H President

Rowan, C. H Vice-President

Payne, J. L. Secrelarv

Carricker, J. A. Treasurer

Pharr, E. Q. Critic

McBrvde. J. M. First Supervisor

FiNLEY. R. G. Second Supcn'isor

4- 4-

SECOND TERM

Elliott, A. H President

Alexander, U. S Vice-President

CURRIE, E. McA Secretary

Carricker, J. A Treasurer

Johnson, T. P Critic

Copeland, W. C First Supervisor

Shaw, D. . .. Second Supen'iior

+ +

THIRD TERM

Whiteley, C. D President

Harkey, F. L Vice-President

Farrior, N. P Secretary)

Carricker, J. A , Treasurer

McKinnon, R. L Critic

Williamson. O. C First Supervisor

McCormick, H Second Supervisor

Xm ^^ ^5

Presidents

PW\ Societ\)

nil \M !!R('l*li M \R>M N

Intercollegiate Dcbafm^ Team
C. L. King Porlerdale. Ga,

H. M. Marvin Jacksonville, Fla.

(Both members of the Eumenean Society)

h -i-

Debates

UNIVERSITY OF SOUTH CAROLINA
QUEEN'S COLLEGE AUDITORIUM. CHARLOTTE, N. C.

NOVEMBER 27, 1913

Resolved:—That the Commission Form of Municipal Government Should Be Generally Adopted in

the United Stales.

Davidson defended ihc negative, and lost.

+ +

WAKE FOREST
SALEM COLLEGE AUDITORIUM. WINSTON-SALEM. N. C.

APRIL 13, 1914

Resolved :-Thal all Candidates for Elective Offices in the State of North Carolina .Should be Nominated

by a System of Direct Primaries, Modeled after the Wisconsm I'h.n. Rather ih.in by

the Convention System.

David;. to argue the affirmati'

/=\ r>JD

QUIPS MiSMCRANKS
n- ^iJ^es.^ -^

/A IMO

^. QUIPS ,li§^.CRANK5^

Youn^ Mcn*s CV»nsf»an Association

OFFICERS

C. L. King President

J. R. McGregor Vke-Prcsidenl

J. C. Harper Secrelar])

F. W. Prick Treasurer

-^ 4-

CABINET

F. J. Hay Devotional

J. R. McGregor Missionary

A. S. Anderson Bible Study

H. M. Marn'IN Reception

B. F. PlM Membership

E. Q. PhaRR ..Lyceum

A. Scarborough Treasurer Mission Department

=^^^^

A IMO

^ QUIPS .laCRANKS^

Student Council

H. L. Elliott Chairman

SENIOR MEMBERS

J. R. McGregor W. H. Sprunt, Jr.

A. H. Elliott Z. V. Roberson

C. L. King H. M. Marvin

JUNIOR MEMBERS

Earle Rowland
Alfred Scarborough F. W. Price

J. E. Carter

SOPHOMORE MEMBERS

L. A. Mullen L. G. Hicks R. G. Finley

+ +

FRESHMAN MEMBER

H. A. Campbell

^ ^^^^

Annual5f

a

H. M. Marmn Florida

Ediior-in-Chief

E. Q. PhaRR - North Carolina

Business Manager

J. E. Faw Georgia

Assistant Business Manager

T. P. Johnston, Jr North Carolina

An Editor

ASSOCIATE EDITORS

F. J. Hay North Carolina R. \X'. GuTHRIE West Virginia

W. H. Sprunt. Jr. North Carolina J. W. S. GlLCHRlST North Carolina

Z. V. Roberson North Carolina F. W. PRICE China

J. G. Patton Georgia

MflG.STflFF

Fred Jay Hay, Jr.

J. R. McGregor

Editor-in-Chief

North Carolina

South Carolina

Business Manager

J. E. Carter North Carolina

Assistant Business Manager

Zeb V. ROBERSON North Carolina

Exchange Editor

ASSOCIATE EDITORS
r. p. Johnston, Jr North Carolina J. C. Harper
H. M. Marvin Florida

J. E. CousAR, Jr. South Carolina

W. T. BiTZER Georgia

North Carolina

J. E. Faw Georgia

F. W. Price China

U. S. Alexander North Carolina

R. W. Guthrie (West Virginia) Correspondent "Meandering Meditations"

Alfred Scarborough (South Carolina) ...Correspondent for Y. M. C. A.

J. W. S. Gilchrist (North Carolina). Correspondent for Athletics

E. R. Campbell (North Carolina). Correspondent for Societies

A^ ISID

QUIPS liim:RANKS^D

Wearers o\ \\^^ "D"

^ ^ 4.

Cosby

ROBERSON

McKlNNON

Howell

FootbaW

Brady

Anderson

Peters

Crayton

Crayton

WiTHERINGTON

4-

BasebaW

WiTHERINGTON

Elliott

Gloer

Osteen Brown

+

TracU

Gilchrist

Johnson

DlBose

Kluttz

Walker

Kluttz

^^^^^

„ QUIPS ,^iM,CRANK5^

To Miss Mais'ic McGcaclivj

ON HER SIXTV-NINTIl RIRTHDAY

4- + *!•

(Note: Tlie publicalion of ihis poem has bei-n authorized by the Freshman Class)

+ -I- +

K H ! years of life sit lightly on your head

Nor have they left their furrows on your brew:

E'en now we seem to see the youth that's dead.

And girlhood seems to linger even now.

Although that life has run full many a year,

It must have been one gladsome summer time

;

We see no traces of the sigh nor tear;

No discord marks the meter of that rhyme.

And still the fortes of girlhood we descry.

Nor has time ever frightened them away

—

We see the tnppmg step, the droopmg eye

As it was in that golden yesterday.

The memories of long forgotten years

This day come trooping in with all their train;

You see the joys, the griefs, the smiles, the tears.

They pass today before you once again.

And so today we would salute you queen.

And if that brow with silver now is crowned.

Then silver, where the gold one time was seen.

We reverence, where the gold one time was found.

^^^^

"

1 1 P^C ;^*««
WMiiiik ^M/iiiB §Mf/iJ§' '^//am

I fi
^ ^ m w W

11 f f ^ *

D^ QUIPS
/A IMD

CRANKS£0

« MO
^OUIPS ffiilCRANKS^

Tcnncsscc-Virgm'ia Club

Anderson Edgerton Price. P. B.

Ayers HOBSON Sommer\ille, T. H.

Bennett McIlwaine Sommer\ille, W. G.

Guthrie Price, F. W. Woods

Williams

=^^^^

D^
QUIPS CRANKS

-sO

V ^.

THE
HEBREW

^ ^^^^

a^QUIPS
/:% IMO

.CRANKS^

MinisVcnal Band

Whitely

f=\ IMO

Cfe^
QUIPS ii^CRANKS^D

Orc^csVpa and Glee Club

Bailey

f=K ISID

[fe^
QUIPS liMCRANKS

-jS2 ..ci^SH.

Miss'iss'ijplp'i Club

Williams

Kf.f,slf.r, W. R.

Morrison

Graham

Brown

Bird

Keeslf.r, S. R.

--^5^—

P\ IMD

Q^QUIPS .Ifl^.CRANKS^

Dumas

Kodak Club

Hooper McRae

Keesler Mar\in Bond

Simpson Johnson Mavfield

McKeithen Price

^=^^^^ ^

^=^ fMO

Cb
OUIPS lilRCRANKS

Sumter Club

McKay SCARBORO

Rowland Brower

Havnsworth Martin, Mascot

Si iaw Jones

^^^^

^:* rsio

QUIPS li^CRANKS
p^=^-^^^i^^ - - .^^.jyp}^. ^^

t^OUiPS
/=\ r«JO

iiS^
CRANKS

da

Price, F. W.
McIlwaine
Hudson, G. A.

Price, P. B.

T^c Orientals

DuBosE
Hudson, D. V.

Wilkinson
Woods

^^^^

QUIPS
A IMD

CRANKS^1

WarrcnVon H»^li Scliool Club

Hall
Bullock
McKay

Danis

Carter
Campbell

McBryde
Elliot

McNeil

^ ^

/=\ IMO

„ QUIPS 1»..CRANK5^

Brown

Crawford, L. A.

McMillan

McCleod

Robeson County) Club

Jno. D. Smith, President

Hall

McCall

McLain

Nash

McEachern

Crawford, R. T.

McCoRMICK

McGeachy

^^^^

A IMO

QUIPS ffil^CRANKS
;^a

Scrajp-IroM Club

DuBosE Johnston PiM

NUTTALL Wharton Payne

Crawford

^^^

Q^ QUIPS "HCRANKS^
''C^-X'TS,r=^i'V7ri--C7^=-

im-v*

PX IMD

^ QUIPS ai^ CRANKS^

LUlioMia Club

MEMBERS

D. B. Bond

Da\id B. Bond

D. Barnett Bond

Da\id Bond

Barnett Bond

Mr. Bond

Da\id Barnett Bond. Esquire

LITHONIA CLUB

Da\id Barnett Bond President

Daxid B. Bond. Vke-President

D. Barnett Bond .-. Secretary-Treasurer^^ ^

a^ QUIPS
/=» IMP

:^^
CRANKSka

ditorial

those who so ably helped to make it what

remember the many difficulties with which

Perhaps there is something herein

so, we assure you that it was far from our

forbearance for our fault.

rorcword

IN presenting this volume of Ql'IPS

AND Cranks, it has been our con-

stant aim to reflect the varied and

diverse fields of College life. \^'e

are too deeply conscious of its many short-

comings, and our only apology is that we

have done the best we could. If there be

praise to offer, we only ask that it be given

it is; if there be blame, we only ask that you

our way has been beset.

that will give pain or offense to someone. If

intention that it should be so, and we beg your

IT SEEMS almost unnecessary at this late date to say anything of the men who

became part of our Faculty this year, but it is our first opportunity to do so. Il

was with a feeling of unmixed pleasure that we welcomed all of these men to the

College, and it is with genuine sincerity that we now speak of their first year as a success.

All of them are men of high character and attractive personality ; all of them are intensely

interested in athletics : and while it may be too late to bid them welcome, it is not too late to

assure them of our hearty support and co-operation.

^^^^ "^5

Dfe
QUIPS CRANKS^a

'^^1^ HILE the entire staff of QuiPS AND Cranks performed their duties

^ W / admirably and well, we feel particularly indebted to certain of these men
^^^r for their work. Perhaps foremost among these should be mentioned

Messrs. Guthrie and Gilchrist, who worked with tireless energy and perfect will-

ingness at all times, and were always on the watch for anything and everything which

would tend to improve the Annual. Their work was good in all departments ; and it is to

them that we owe the newspaper. Mardly less valuable in his contribution was Mr. Zeb

Roberson, who handled the entire Athletic Department, with the help of Mr. Palton, who

has done much more than the usual Sophomore member of the staff.

Not all the work, however, was done by members of the Staff. Mr. J. Russell

Minter. of the 1913 Class, although at work this year, found time to do a large part of

the drawing work for this year's Annual; and if the book be a success in this department

it is due in large measure to the kindness and willingness, not to mention the very evident

ability, of Mr. Minter. We are glad to acknowledge our debt to him, and to extend our

thanks for his timely and appropriate work.

'=X-,.gZlZxt-nLSt--<

^^^^ ^S>

Miss Cornelia Shaw

The truest friend a College man ever had

« IMO

^OUIPS HP CRANKS

W
Wlio*s Who, as \\\e Seniors Sec It

ELL. il was some election. Bribery was very much in ihc majority prior lo ihe casting

of the voles, and some fellows simply did pull oft a whole catalog of underhand stunts

in order lo gain some of the coveted places on the ticket.

.•\s a starter, it was brought to light that "Bo" Ellioll is the most popular student in college, but

Kupe McGregor ran him a mighty close second. There were numerous other aspirants for the place, but

they stood only a slim chance against the successful candidates.

Marvin was decided to be the most influential man in our midst, while Charlie King and "Bo"

made a fine showing.

Davidson is known far and wide for her athletes and her athletic attainments, so choosing a man

who can rightfully claim "the best athlete" laurels was no easy matter. However. "Bo" Elliott polled the

highest number of voles for this exalted position, and will go down in history as one of D. C.'s cxcelUnlcsl

athletes.

Norman Farrior came out on lop in the race for the most religious man. Price's sanctimonious

altitudes on some occasions, and "Parse" McCombs' ministerial exterior, gave these two slight advantages

over others who really should have gotten large majorities.

It was almost a tie when the supervisors of the election came lo counting for the "best egg."

"Bum" Pharr obtained a hair's breadth advantage over Zeb Roberson. by settin' up the dopes at Skit's

one day to a bunch of eligible voters.

Who under the sun could have had a look-in on the "laziest man" job, so long as Hercules Hill

remained in college? Why, no one, of course. Did ever a human being breathe the atmosphere of this

earth who was as lazy as this fellow Hill? He "went South," you bet, on this run for the place for

which nobody is ever a candidate, but which always goes lo the most deserving victim.

Every fellow voted for himself on the "hardest-worked man " proposition. Naturally, you would

not expect to find a chap who thought any other guy "dug in " more than he; but the editor of Quips

AND Cra.nks believes that ihe honor, if there be any to such a capacity as this, belongs lo him.

There was really no use in taking a vote to decide who was the best business man in College, for

ihere'i only one man here who can make money at absolutely anything, and still keep the good will of

all parties concerned: and that man, of course, is "Bum" Pharr. The combination of best business man

and "best egg "
it a hard one lo beat, when il comes to the money-making proposition.

r^ -=^^-=

Dfe
QUIPS CRANKS

^d3

(Our friend Guthrie nalurally hesitated to proclaim himself as the wittiest man in College, but

the undeniable fact is that it was the one position for which there was no contest. He received the

unanimous vote of every man who could lay his hands upon a blank, as being the particularly

luminous star of the College; and any who have heard him will have no difficulty in recognizing that the

wreath was well placed.— Editor.)

Freddie Hay, who stands at the helm of that famous publication known as The Davidson College

Magazine, made all of the rest of us look like a two-cent piece with a hole punched therein, when it came

to ascertaining who our best writer was.

You know there is one gentleman in every college, the terror of boarding-houses and dining-rooms,

who persistently keeps on hand an aching void which is eternally desiring replenishing. The biggest eater

on the "Hill" seems to be "Slimuel" Gloer. but he is pushed for the first place by Bobby McKay, whose

tendencies toward the table and its viands are unusually strong.

Fifty-five per cent, of the Seniors swore that they had been engaged; the other forty-five per cent,

affirming as decidedly in the negative. We take the word of the minority; but a good many of us cannot

help thinking a great many of the majority were sadly mistaken when they voted, taking a puppy love

infatuation and seeming engagement of their youthful days for the real thing.

Other determinations gathered at the election were as follows:

Best dressed man JuLtAN. Scarborough Most congenial Sprunt. Pharr
Handsomest man L. H. ANDERSON. Julian Biggest Crip. ..Senior Law, Public Speaking
Most brilliant Marvin. Elliott Hardest ticket Soph. Latin, Political

Best all-round man Elliott (unanimous) Science. Fresh. Creek.

Best orator King, Marvin Most popular professor—Dr. Sentelle, Dr. J
Best debater Marvin. King M. Douglas.

Most gentlemanly Scarborough, McGregor Do you smoke—Yes. forty per cent.; No. the rest.

Man of greatest ability Marvin, Elliott Occupation next year?—Teach, 13; continue

Biggest bluffer "Coach" Johnston. Siske education. 10; undecided. 15; loaf, I—H. H.
Biggest politician PiM. SisKE Life work?—Ministry, II; undecided, 18; farm.

Hottest sport "Joc" MoRRIsON, McInnis •*; law, 5; medicine. 8.

Biggest tightwad FaisON, McCombS. BiTZER Favorite game—Football. tennis. baseball.

Most perfect lady PiM. Crisp marbles, and horseshoes (in the order named).

Shortest man Shirley Average cost of college course—$1,641.

(The work of counting the ballots was done by Mr. C. B. Ratchford. while Mr. Guthrie took the

results and put them in the above form. To both of them we extend our thanks for their aid.)

^^^^ "^5

<=^t?.^jL^/ -^M.-Tfr. ,>

A^ IMO

^ QUIPS .p^.CRANK5„

In \\\e Glow of Eventide

_^^^^ EMINISCENSES conslilule themselves in such manner as to delegate this a strikingly pre-

^B ^^ emincnl day to me. Looking backward over the annoes which have gone, never to be

B recalled, a feeling of sadness and longing pervades the once quiescent portals of my breast,

'' ^ and my optics grow dim with an inevitable haziness as I contemplate the heroic deeds of

my deciduous forefathers, who, in the tear-stained past, braved the saline stretches of watery

Neptune, and never more were seen by those so closely knit to them by sanguinilies of recognizability

Noble men they were, as they sailed the boisterous seas in search of golden treasure; but nobler were

ihey because of the valiant stand they took on terra firma, expeditiously betaking themselves from pur-

suing cadaverous cannibals, who, eventually, made a toothsome meal from their bodies, and ingeniously

converted their bones into weapons of warfare.

My heart thrills with an innate pride as 1 divert my wandering thoughts to the achievements of

•uch illustrious ancestors, and I would that my tongue could utter the ennobling and everlasting punctilious

cogitations of my tanlamounted prophylactum.

One hundred and forty years ago today (32 of Septober), one of the staunches! types of my
precursors, Trafalgar Auslerlilz, that highly touted gunsmith of Calcutta, overwhelmingly defeated the

Manilobian forces in the fiercely contested engagement known as the siege of Troy. Remember ye not

how gallantly he commanded his troops, and caused to be hauled down the British Jack which had been

waving over that ill-fated city for ninety-six centuries?

Too, do you not picture in your mind the testicular tactics executed by Waterloo Osseous-section,

when, after it looked as though all the powers of earth were arrayed against him in toto, he, with inscrut-

able wisdom, guided his flagship through the rocky entrance to the harbor of Valparaiso, then guarded

by sixty-live twenty-inch guns, decreed that submission must be his or he would blow the whole nation

into axle grease, and, with a calmness that would make the Dead Sea turn green with envy, he won,

without firing a shot, or losing a life, the greatest battle in all history—Marathon.

And. would this eulogistically inclined insinuosily be complete without some reference to Piffle

Ishouldworry ? Pif was some swell concoction. He is the personage who gave variety to the spice of

life, who put the dot over the i and the subscript over the iota. He was conversant with every living

being, both east and west of the equator, and. in fact, was the most cosmopolitan egg that ever rolled

around this pigiron world.

And can I forego the delightful pleasure of relating to you some fundamental fictitions regarding

the hero of modern civilization) ^X hat a specimen of the genus homo he was! How he placed the

wheels of demolilicalion hydrostatically aloft while shaping the environment of our atmosphere. 'Twas

he who put the turn in turnip, the pump in pumpkin, and the sugar in coffee. Why, long before Fulton

looted his little horn up on the Hudson, the gentleman in question was riding the blue deep in the most

^ ^^^^ ^J

QUIPS iftCRANKS
-sU

luxuriously appointed steam yacht ever seen in the seas. Years prior to the dale of the initial running o(a

locomotive in these United Stales, this chap was touring around in his country in a handsome Pullman,

attached to one of the swiftest trains ever placed upon steel rails. A stack of books as long as from

here to the moon and halfway back would scarcely begin to contain the record of the accomplishments

of this ancestor of ancestors, a figure whom I am proud to depict, the acme of invenlionary genius

—

Peter Peduncle Penobscot. Pedunc was born on the planet of Jupiter, just sixty-three minutes after the

Declaration of Independence was typewritten and had received the "John Hancock" of Anglo-Saxon,

and corroborated by Mr. Saxon's private secretary. He lived until the day on which they moved the

city of New York to the Pacific Coast, in order to afford the citizens of that metropolis an opportunity

to see the sun set in the ocean over that way which dashes its cooling spray on the rockbound coasts of

California. Before he died, he uttered those immortal words. "Give me the world fenced in, with a

potato patch on the outside.

So it is with a deep sense of appreciation that 1 narrate to you some of the untarnished endeavors

of the world's most honored men. How they have dared to breathe the smoke of battle, to ride the

rolling waters, and to lift mankind from the depths of a magnanimous insensibility, and place him in

the beautiful refulgent rays of a sagamantious acerdotal.

Poesy dwells within my being when my thoughts touch such memorable matters as these, and.

with the rhythmical rhymist of old, I can say

As sure's the bark grows on the tri

1 love my girl, and she loves me.

r^"

FratcmU'ics

(With Apologies)

PRATERNITIES are composed mostly of men. Female fraternities are called

Sororities.

Fraternities are called frats. Frat comes from a Greek word, mean-

ing "We'll all drink together." Sorority comes from the same language, and means "Do

others, before you get done."

A man who belongs to a fraternity is called a frat man. He is frequently called

other things, but they would not look well in print.

To conceal the real purpose of the fraternities, meetings are held. These meet-

ings are scenes of great debates. In these, the frat men decide whether or not they will pay

their bills.

Frats have rituals and blackballs—rituals to make the members think they belong

to something; blackballs for the wide-eyed Freshmen.

A frat man is called a Greek. A man who does not belong is called a barbarian.

Many Greeks are barbarians, and many barbarians want to be Greeks.

Fraternities have initiations, which closely resemble the Spanish Inquisition. How-

ever, nobody dislikes these but the Freshman.

The chief aim of a frat man is to get money from father.

Most great men are frat men ; such as "Bill" 1 aft, "Woody" Wilson, and

"Jocko" Morrison!

THOSE WHO SIT IN THE SEAT OF THE SCORNFUL-THE SENIORS IN THE BACK
SEAT AT CHAPEL

^^^^

^ IMO

^ QUIPS .gMCRANKS^

Letter to Ma

Davidson. N. C, September 8. 1913

..^^^^ EAR MA:— I now take my pen in hand to rite you a few lines. I landed at

I this here plase day before yistiddy, and I must say that it by far surpasses my

,J^^^^ wildest imaginings of such a plase. I have heered that there wuz largur,

grandur plases, but danged if I believe it

!

Me an some other Freshmans wuz met at the train by a Crowd uv Fellers, just

as nise and corjul as cud be. They had some sorter deception Commity what tole us all

to go up to Chambuz—but I tole em I didn't want To just then, cuz I wanted to look

aroun. One mighty pleasant Feller wanted me to join a Society what he called the

Pressing Club, but I remembered what that there Almanac they sent us said about not

joining these here funny Societez right away, so tole him I would see him later. That

afternoon I got me a room, and am rooming with Friend John D. Smith, from Philadel-

phus, Robeson County, in this here State.

It shore is a good thing Dad gave me all that money fore I left, cause College is

a turrible expensive plase. I had to pay for several other things besides vittles. One of

the best things that I bought is a student body ticket. A Feller what is only here for a

few days sold it to me for two dollars and a half. He said it would let me in to all

student body meetings, and give me a right to vote, too. Say, Ma, which hand do you

use to vote? Another valueabel thing I got was a sprinkler bath privilege, which lets me

wash in any of them. Ma, them sprinkler baths shore is wonderful things—it's just like

being out in the rain. I can't hardly wait for Saturday night to come. I also bought a

Chapul seat and a campus ticket; them things wuz not menchuned in the Alamanac, but

the Feller said as how I would have to get em. I also bought a pretty brass thing witch

WU7 scrude to the floor, and they said it wuz used for a stove, but I ain't been able to

find out yet how to light it.

The Main building shore is a big plase. It's got big high brick posts called collars

—but they don't look nothin like one. Up on top is a round porch called a caterpillar,

or somethin 1 ke that. They sure is one awful brite idea connected with that building.

Some Feller put two tin barrels up on top, and ran some pipes down the chimneys, and

now the Fellers can get water without havin to go to a pump ; and it's hot, too. The fire

^^ ^^^^

tfe=
QUIPS

in the chimneys does that. I don't know how they'll fill up the barrels when they run

dry, cuz I ain't saw nobody takin water up yet. Guess they're waitin for rain.

They is a lot of Fellers here what wears pins on their vest. The other Fellers

call em fat men or somethin like that, but they don't look specially fat to me. John D.

says you have to make aphcashun to get to be one. I haven't decided yet whitch one to

joine, but have sent all of them my aplicashun, and will tell you more about it later. I

think wimmen must belong to em, as I seen a girl with one of the pins on.

A tall red-headed Feller stopped me and asked me if I had ever matrickulated

yet. I told him 1 thought I had a slight case of it the same summer Pa stuck a nail in

his toe, and had toe-main poisoning. We got to talkin, and he sed he wuz President of the

Y. M. Q. C. C.—You Must Quit Cussin' Club. He is also a member of the Mysterious

Band. He tola me not to put too much stock in riches, and go to bed prompt at ten

o'clock. I tole him much obliged, and at home we go at nine-thirty.

Well, I must close with much love now, as I got to study some. Kiss Pa and

all the rest of the animuls for me.

Your affeckshionate son

Bud

P. S.—Please eckscuse pencil, somebody borrud my pen and ink.

it ''^

^ ^^^^

„ QUIPS g^.CRANKS^

Hopelessness

"""TP"^^ ROL ND Ivm gleamed the city's lurid lights

^^^^B And on his heart a sickening chill they cast;

^ ^ * Before him the dark water; twice he bites

His lips, poor boy ! he'd come to this at last.

Farewell each lingering hope, each cherished plan.

For now they slowly, sadly fade away.

And leave him there, a sick, heartbroken man,

A gloomy ghastly ghost, too sad to pray

!

His thoughts revert to that dear happy home

\\ here he, when but a child, once loved to dwell.

And later, like some truant b^rd, had flown

Away. He knew his folly now too well

!

.And then he thought of long-held hopes of bliss.

Lugubriously from his sight they passed.

Poor human being! all had come to this.

Before him the dark water stretched at last.

Full well he knew all would be finished soon.

But without one protest he would not stoop

To Fate. So meekly lifting up his spoon.

He quavered: "Waiter, do you call this soup?"

^^ ^^^^

^ QUIPS ^H^

C

RANKS^

Social Rules and Regulations

(Approved by Faculty)

' 1

—

Place and Chaperonace.

All parties are to be held in the Shearer Biblical Hall, or such public dance halls

as omit all chaperones, for ihey are a nuisance on all occasions.

2

—

Time.

The aforesaid parties shall be held on school nights, in fact any evening which is

convenient. Examination per-od is suggested as a good time to hold these parties, as a

little recreation is needed between crams.

3

—

Hours.

Parties must never close before 2.30 a. m. If held in Charlotte, they may close

later, so as to give the boys all morning m which to get home. Formal parties may last

indefinitely.

4

—

Expense.

This is a mere detail. One cannot spend too much on parties, as they are a

splendid form of amusement.

^ ^^^^

„ QUIPS liftCRANKS^

LcHcrs of a Cii'mese Sciioolboij

i -I- I-

Wang Senfong enters Davidson

To the Honorary Esq. CraJy, of Shanghai, ivho .supply Ami-rican Education to mc:

^^^^^^^ EAR MR. SIR:—This noble institution have lastly opened its gates, and I am recorded ai

I H a Freshman of the Intellectual Degree. The train which is defined in this region as the

^^^^^^ "dumb dumb line" (when I asked for why, a Seniorman declaimed that I was "dumby").

bears me hereto, and I descend with baggage in one arm. and checks in another, into a rep-

resentation man of the Y. M. C. A. He requires my name, and I instruct him. while he manipulates mc

to the Free Lunch Counter of the College for hamwich and introduction.

I try to engage conversationally with my upright friend with the badge, and succeed failfully.

According as our polite Chinese custom. I require his age.

He look shockly in surprise to me. and echo, "My age?"

Before he report, a man behind a cigar pass by and assist him. "He is forty-three years aged."

"Oh! Ah!" I intrude astonishedly. and marvel at such falsication in goodly Davidson.

"That is the gym." my friend direct laterward with his chin.

"Jim who?" 1 pronounce politefully.

"Jim Nasium." he utter explainly. and I repress my surprise that buildings has human names. My
surroundants laughs m concourse.

I am led to a room for the night with a Sophomoreman. who is demanded to preserve me in good

condition till the tomorrow. "You had better beware the bleeding Sophomoremen" advised a kind friend,

but the Sophomoreman with me displays no wounds on his surface, and I marvel why for they declare

this.

The next day inst. I enter the institution with form, by answering an index of questions regarding

me. before, now, and hereafter, and why for should I come here. I explained the blame on you. Then

I was assigned to studying, and paid my $s to the moneytaker.

It was negotiate to me that the college rooms were abundantly occupied, and I ask it where to

abide. I was instruct to a home room on the street for the temporary, and his Hon. a Seniorman directed

me and my possessions hereto.^^ ^

„ OUIPS mCRANKS^
A Sophoreman introduced me to him. and a^k to know with jolly teelh where I "put up."

"Put up what,'* I require ignorantly.

"Put up yourself." he returns stately. "Room."

I inform the house lo him and the room, and ask him to come on. but he move back, quothing

very \'. M. C. A.-ly that he would invile the pleasure of visiting me tonight, to which I was in very

gratitude.

But when I related this kind friend to the lady m the home, she smilefully warned me that the

Sophomoremen were often Pharisees, and I enterlain her notion entirely.

My kind friend, who I was advised to call Hon. "Bucky" Knocks, postpone his engagement, and

I retire lo my couch, but was awake very starlly by a loud emotion out of the window.

For the following which happened. 1 quote to you ihe conversing of Hon. "Bucky" with a

brother Sophomoreman. which I overfound the morrow morning.

"Of the entire luck," declaim him rageiy, "this were the most inferior. I elevate a ladder after

middle-ni£»ht to that Chink's window, or which was in my calculating. Having crawled the window,

and perceived the location of his couch. I approached it softfully. in purpose lo shove it over him. But

there are a sudden interruption in the doorway. A white kimona people stood thereto before me, and

scream womanfully, 'Robbers'. 1 apologize immediately, *Oh, Miss Janet. I have caused a serious mistake.

Forgive me'. 'I will call mother.' she exclaim squeakingly. 'For good sake, don't'; I anguish in terror,

and come lo my knees. 'Will you leave right now, then?* she cry; 'if I don't summon.' 1 heartily agree,

and flee from the embarrassment. I cannot get the Chink now till he abides in the dormantary'," and he

ceased in cannibal temper.

The after mail, he received the following cpi?tle enjoining from mc.

"Chinks can have white kimonas. and scjueak like womanhood. For why were you so scared o^

mc? Signed, Wanc Senfong.
'

I will dream laughing tonight. Ynu will reprove I did not become the actions of a Presbyterian

heathen, but I was not lo be deplored a fool by the Sophomoreman.

Hoping you are the same.

Yours truly

Wang Senionc

^^^^

Dte
QUIPS

/=^ fMO

CRANKS^a
Glcc Club Concert

(A5 11 bllOLLD BL)

+

Personnel

First Tenor de la Skyscraper Primo Arrowood

Second Tenore Tremulo a la Wheeze THOMPSON, E. B.

First Basso profundo de la tempo pianissimo disgusto McGeacHY

Short Stop Barytonio la beato somnambula Price, F. W.

Second Basso a la lionissimo Barber Shop RoDDEY

*

Repertoire

One Squealsy Solemn Thought (Con expressione) Mr. THOMPSON

The Moss-Covered Molar that Hung in Grandpa's Jaw QuARTET

Our New Baby is a Howling Success ...McGeacHY

Far from the Old Soaks at Home MoRRISON, J. K.

Sacred Duet—Sister's Teeth Are Plugged with Zinc

—

Messrs. Arrowood and
RoDDEY.

Like an Onion Needs Its Fragrance QUARTET

You Remind Me of Someone I Want to Forget Mr. THOMPSON

Duet—Father's Shoes Will Soon Fit Willie MESSRS. MoRRISON AND McGeachy

Grand Finale—One Parting Kick I Give Thee

—

Entire Company, with Ballet

Girls.

^5" ^^^^

nfe=
QUIPS tPRANKS

Now Wouldn'i W Be Funnij I{—

X"^r LIM should catch the mumps?
«0|k Awchie Baker got to Chapel on time?

K^ J The Chapel should be heated on a cold morning?
Norman Johnson got a little taller?

A few of the Fresh should speak to upper classmen?
Dr. Shearer should be seen without his basket?

'Archibald" Currie should get energetic?

Etc.

The silvery moon had risen,

Oh, how then- hearts did burn!

Her lips was up 'gainst his'n

And his'n up against her'n

!

^^^^^

A^ IMD

Tliat Needless Cliaf)ei

t5
WAS llic Iwenly-ninth day of December, 1914—clear, cold, and penelraling. About eight

o clock in the morning, a bell might have been heard pealing out its joyful summons over

ihe deserted campus of the College, for alas! all had departed to their respective— and. lei

us hope, respectable, homes, leaving the joys of the College to some seven men.

1 hese same seven men. after long and heated discussion, had decided that this particular day

should be set apart for a memorial service in the Chapel, lo be held at the usual time, and in the usual

manner. All preparations were made, and the seven retired joyfully to their downy(?) couches in antici-

pation of the treat awaiting them on the morrow. That is why. promptly at eight o'clock the next morn-

ing, the bell began its insistent summons to the sleeping to awake.

Promptly on the first stroke of the last bell, young Wilkinson, sometimes known as the "Chink"

(perhaps because of his aversion lo that particular form of worldly goods known as chink), came run-

ning out of Chambers Building, collar and tie in one hand, with the other holding up ihe nether garments

which covered his limbs, his shoes and coal unbuttoned, and hair disheveled; but none of these minor

details hindered his progress toward the designated place of morning worship. To this young man mu5t

be given the honor of being the first in attendance; but he was quickly followed by Big Chief Mullen.

.Alphabet Wertz. DuBose. Marvin, and one of the Woods boys. The service was temporarily delayed on

account of the tardiness of Doctor Chink Woods, who was to lead the service, A messenger was hastily

despatched to his abode to arouse him. and some moments later the venerable Doctor was seen hurryng

acro:s the campus, clad only m pajamas, slippers, a bathrobe, and his usual dignity.

When the Doctor entered the building, ihe student body, represented by Marvin, promptly moved

off the register, which had been left cold in order to get the usual daily effect during the Winter, and

look his seal. The facully, which was Mr. Mullen, occupied the usual faculty seats In the rear of the

building. Mr. DuBose constituted the orchestra of eight pieces, and the rendition of ihc doxology was

truly beautiful and impressive. ."Xfter singing of the doxology. in which the entire student body and

faculty joined. Doctor Woods announced a hymn, and asked that everybody stand and sing. It is said

that the singing of this hymn was heard for several blocks away in the city, and several members of the

erstwhile faculty quickly dressed and came to the scene of activity to learn the source of the heavenly

music.

Doctor Woods, or as he is familiarly called by the boys who love him so dearly. "Pretzels." read

several chapters from the Book of Hezektah. laying special emphasis upon the words, "Lo, here am I."

He then called upon Mr. XX'ilkinscn lo lead in prayer, but Mr. Wilkinson asked that he be excused, on

account of a difficulty in arliculalion. The facully. Mr. Mullen, very quickly accepled the privilege, and

led the student body in prayer.

^^-^^^

Dst
QUIPS LiHApiii5

.£=D

Every memhcr of the faculty had some announcements to make In regard to the work for the

New Year.

The student body decided to ask the faculty to grant a holiday of one week for Easter, and a

committee of three was appointed to consult with the president regardmg this matter. At the meeting of

the Athletic Association, the annual basket-ball game with the Charlotte Y. M. C. A. was announced,

and It was urged upon all to go. One member of the faculty offered to lend the money to any who
needed it. for he said that he had been a student himself, and "knew just how It felt" to be financially

embarrassed.

The other meetings were not of any importance, and it was not long before all the students were

on their way to breakfast. Several men were injured slightly in the usual jam at the door, as was only

natural when one considers that the entire student body had been delayed some minutes in getting off to

breakfast; but it is thought that they will all recover readily.

Several men have been heard to express themselves as being highly pleased with the meeting,

and no doubt there will be another meeting as soon as the faculty declares the Easter holiday.

^^^^

g^.-^-— .̂̂ m^̂ ^^:- ^-o

l\\e Dollar In^crsoll, or Tlic Watcli Tliat

Made Time Notorious

X"^V' PRINGTIME was carefully but tearlessl\ wending its way along the boule-

SM^ vard of Autumn, while the all-too-short day? of Winter were smoothly bcng

^mm^ equatorialized by the Sumn;er solstice. Snow had bended low the arborescent

adornments of Saskatchewan, though fruit hung in abundance on the pineapple

bushes of Southern Bolivia. I was casually strolling amidst the verdure and fragrance of

a certain locality of none too positive cognomen. The day had about spent its little life,

and the grimy hand of darkness was stealthily touching hill and dale here and there over

the distance of Nova Scotia, and the twittering of the crow could be heard as he sailed

across the green fields to his nest in a massive oak at the foothills of Mount Everest. A
groundhog ran across my path en route to his mansion in the subterranean passageways of

purgatory.

Numberless sounds came to my ears, some of which had a tendency to make the

corpuscles of my constitution to compistulate with an effervescing enhansibility. I was

becoming grossly excited, with so many new experiences forcing themselves thus unceremon-

iously upon me. The incongruity of the occasion was extemporaneously unendurable,

when, suddenly, through the foliage of the forest to the east, I saw the rising moon coming

into view above the faraway sustaciated menflariancencies. Due to some unexpositorial

delusion, the heavenly bodies have always had a soothing, yea a comforting, indeed, a

most consoling, effect upon me. Immediately my fevered brow and throbbing bosom

became as calm as the loudest silence. A flood of memories swept through my peaceful

brain, as I gazed fixedly at the Luna Latanica et Asteranica. Blissfully exquisite

elementaries of boyhood days, when Love's young dream initiated its delectations into

my life, stood before me as plainly as though I had reverted through some forty years.

I was entranced. The realities of the present had no horrors for me now. My
surfatorial paradoxicalness had given way to some strange teleoinflated endogenous

apathy. A peculiar exclusiveness was twining its fetters around me as I stood there

beneath the great dome of atmosphereiosity.

rm ^^ ^5

Gradually, I was cognizant of being slowly lifted to ethereal regions. Finally, I

reached the Bambosiosity of Gerevantual, where people live as long as they care, and

die when they please ; where life is a continuous round of Blissfulissimusses and Delighted-

ingtatoses. Wonderful are the sights of that original sphere, and would that I were

given the powers of transference to rehabilitate to you the excresiences thereof.

Next, in some pacificac'ous manner, I was carried to the great exchange of all the

universe, where a man may trade off his old troubles for new ones. All the aggravations of

my college days I bartered for a paroxysmal cumulation of (issaparous appetencies.

While on my way to one of the four corners of the swapsitory, I became ine.x-

tricably conglomerated in corr.passtorial tendencies, and was surreptitiously ferro, ferre,

tuli, lalumed off into oblivion, from which 1 have never returned, but where I am spend-

ing the rest of my days as lineman for the Neoterical Wireless Corporation, Inc., in hopes

that sometime, away back in the future, I may get into communication with my great-great-

great-grandchildren, who live in the imagination of an extraordinarily imaginative

cranium.

FLUNKED!

QUIPS iilCRANKS^_ Mfw.r- ^^iJP^^..^.^.--.^

^1^^^^^ AR'S a man in de moon,

I Dar's a man in de moon,

0^^*^^ And think o' de things dat he sees

When he shmes do\vn m June,

When he shmes down in June,

And peeks through de leaves an' de trees.

An' I 'spec' frum his place

Way up yonder m space,

He hez heard Love's sweet story so ol'

;

Though he's heard it befo'

Still each time loves it mo'

—

It's a story dat never gits col'.

An' I guess when he sees

Lovers down 'mongst de trees,

Dat his smile am a good thing ter see;

Fer ter know hearts is twinin'

While his beams is shinin'

Mus' appeal to dat man
—

'twould ter me

!

Km S^^^

QUIPS IIP CRANKS

Prcfreface

FEELING that Noah Webster had never had the

advantages of a strictly up-to-date college edu-

cation, we thought it incumbent upon us to pub-

lish a work which should contain the revised meanings of

the words in most common use today.

We feel sure that you will use our Dictionary with a

great deal of pleasure and profit, and we assure you that it

is the very highest authority.

(Copies of this splendid work may be obtained from the

publishers at cost. Bound in half-morocco, only $598.00

for the set of fourteen volumes. Terms arranged to su t

purchaser. Only one set to a customer. Apply at once.

)

A GRIND I AM. A GRIND I'LL BE,

A GRIND THROUGH ALL ETERNITY
—J. K. MORRISON

^ ^^^^

P\ fMO

QUIPS liM.CRANKS^

A
A—Correct form of "uh.

"

Anxious—State of student's mind about the time reports go out.

Apparatus—The ultimate object of laboratory work (to find the apparatus).

Antiquated—Faculty wouldn't allow us to print definition.

Answer—Something sought after by professors.

Angora—A hairy, homy animal, frequently lost by students.

.Affluence—We have not yet been able to comprehend the meaning of this word.

Address—Frontispiece of a letter for money.

Ablution—See Bath.

Ape—See Freshman.

Aqua—Commercial name for booze.

Archangel—A term synonomous for student.

Armful—A plump girl.

Average—Usually about seventy per cent.

B
Babble—See girls.

Baggage—A little of everything in one bag.

Backwoods—Where they come from.

Balance—A joke on the Bank.

Baptist—See Wake Forest.

Bare—A large, hairy animal.

Baritone (Beartone)—Cross between tenor and bass.

Bass— Polite form of growl.

Bedding—Meaning unknown. Thought to be a species of mattress.

Bull—See Meat.

Bill—William when he's 1 ttle. Short for "Please remit" (Never heard at Davidson).

Bone—To make folks believe that you're really studying.

B. V. D.
—

"Verily it sticketh closer than a brother."

Broke—^'hat General Sherman called war.

c
Calendar—Something which tells us when it's time to go to Church.

Call (morning)—A vam repetition.

Camel—A very foolish animal that makes one drink last it two weeks.

Cat—An inhabitant of the Bug Lab.^^ ^5

^ QUIPS .JIRCRANKS^
f^"~ I

..''"' — , .., * ^L^ ' V-J-xJ .^.X-xXJ-X^ .

'
,.,.,.

^
,

..BllM

Chafing-dish—A female frying-pan.

Chaste—Something done to Freshmen (Sometimes incorrectly spelled Chased).
Check—A small monthly visitor.

Chicken—A nice lookmg girl. Very seldom used as meaning a form of meat.

Classes—Means employed to keep the faculty out of mischief.

Coat—Somethmg to cover the holes m a shirt.

Coffee—A dark brown drink, sometimes known as "slops.
'

Cold—Condition of radiators on Sunday afternoon.

Cone—A delusion and a snare.

Cream—What goes in it.

Crip—A purely nominal study, such as the evolution and nature of matter.

Cut—To get suddenly sick at Class time.

Dad—The man who's always broke.

Darn—See Socks.

Dear—The way the letter starts. Venison.

Deposit—An agreement with the Banker to cancel your overdrafts.

Done—Past tense of "do," such as "I done it."

Duds—Glad rags. Sunday-get-a-beating clothes. Something to put on.

Dunce—Now obsolete at Davidson; formerly one whose head was composed mostly of

bone.

Eloquence—See Bull.

Endowment—What we're waiting on.

Eat—To wrap one's self about food.

Elective—Deceiving name for something which isn't.

Experiment— Doing work to find out somethmg you already know.

Expel—An idle threat.

Farewell—A fond embrace.

Flask—Something which contains the staff of life.

Flush—See Poker.

Forget—Something the student frequently does; the Professor never.

^ ^^^^

QUIPS i^CRANKSt^w..^.,..-.^

G—A frequent harmless expression.

Gape—A polite hint to company that it's leaving lime.

Garb—Your clothes when they're not pressed.

Gentleman—A man when he wants to ask a favor.

Green—Freshman class colors.

Grits—Running mate of beef.

Gush—To speak sweet honeyed nothings in strict confidence.

H
Hack—Old form of taxicab. See Depot.

Hardtack—Correct name for biscuit.

Harem—See Turkey.

Hash—Review of reviews.

Hazy—The condition of a student's reply.

Heat—The ultimate object of a radiator; not as yet attained.

Holiday—What's been abolished at D. C.

Hose—Same thing as socks, only longer.

I

Ice—The result of keeping water in a steam-heated dormitory.

Icthyosaurus—The difference between a frog.

If—We couldn't think of a satisfactory definit-on, the word applies to too many thing".

India-Rubber—Material of which necks are made.

Ink—Ten cents' worth of nothing in a pretty bottle.

Institute—Davidson.

Intoxicated—Polite remark about a man who staggers.

It—What we're all seeking.

J
Jack—A very present help in time of trouble.

Jackass—Prehistoric animal which, according to Darwin, was the forerunner of the

College Freshman.

Jaw—The reason we talk.

Junk—See Furniture.

Joke—A near-funny story intended to incite laughter.

^ ^^^^

A=^ IMD

„ QUIPS ffil CRANKS^

K
Kiss—An approach lo Paradise. One method of spreading disease.

Know—What we're supposed to do.

L
Label—A paper which says "this is the only genuine.

"

Labor—Meaning unknown, and we don't care to discover it.

Lamp—What we use for study after midnight; the father of "midnight oil.

Late—Baker's favorite word. Also jee Chapel.

Lather—The first installment on a shave.

Learn—A hopeless task.

Laugh—An intermittent noise supposed to be emitted when a joke is told.

Love—The eternal contradict-on.

Luxury—A Sunday morning snooze.

M
Mark—The thing that produces indignation in the home folks.

Man—A student who manages to get his "d p.
"

Marriage—The end of life.

Meander—The way in which students go through parallel readings.

Mile—Distance to grub when you're hungry.

Model—Term applied to Seniors.

Mister—Term applied to Seniors by Freshmen only.

Manicure—The divinity that shapes our ends.

N
Never—The date on which some of us will get our d'plomas.

Night—The time when everybody (?) studies.

Naughty—Sa'd to mean not very nice.

Note—A young letter.

o
Oh—Exclamation used when a Professor corrects a student.

Oath—Exclamation used after the student leaves the room.

Oh Gee—Contraction of "Whoops, my dear."

Optimist—The guy who sees the doughnut.

Old Man—Affectionate term for father.

^ ^^^^

OUIPS iilCRANKS^^^_>^w-- .JM^\ M̂.^':^1Ĵ '^*'"^TL^

p
Pa—See Dad.
Paronomasia—Look it up; that's what we had to do.

Partridge—A bird which is bought and shown to admiring friends as a proof of gun-

manship. Ask Jim Carson.

Pawn—Correct form of hock.

People—Those who don't go to College: the hoi polloi.

Pill—A sure cure for anything in the world.

Prescription—A piece of paper written in Greek which says: "Three times a day
before meals. Price, two dollars.

"

Postage—The price of a letter.

Press—See Moonlight.

Punt—Kicking the ball before it has a chance to get out of the way.

Pony—Dignified name for a jack—usually an interlinear.

Professor—An individual who is hopelessly lost.

Publication—The only one in existence is QuiPs AND Cranks.

Question—"Something frequently asked by fools which wise men cannot answer.

R
Razor—Something used to peel the face with.

Reindeer—Corrupt form of "Rain, dear.
"

Rent—See Bursar.

Reports—"Nothmg to say, my father: nothing at all to say."

Roof—A network affair of tin, through which to study the stars.

Runt—Name applied to diminutive individuals of the genus homo.

Sabbath—"Oh, that glorious sleep."

Sal\AT10N—An interlinear jack.

Sandwich—Packing material.

Scarce—The way money looks to us all the time.

Sha\'E—Removing traces of our ancestry—according to Da
She—The Queen.

Shoe—Creator of corns.

Skirt—Familiar name for a dress which has a lady in it.

^^^^

Sin—Meaning unknown.

Sleep—Meaning unknown.

Song—An expression of misery.

Stung—What the fellow says the girl was—after it's all over.

Stocking—Female sock. "

Summary—Hash.

Swear—Now obsolete.

Sympathy—"What every woman knows."

T
Talk—Exercise for the jaw; never for the brain.

Tennis—A game in which white trousers and a variety of racquets are necessary.

Thin—A story of how you got left in Charlotte.

Tip—Paying somebody to do something you d'dn't want done.

Trousers—Pants when they're new.

u
Uncle—Pa's brother.

University—Several Colleges served on one dish.

Useless—An adjective applied to study.

V
Vaudeville—A would-be naughty show which doesn't succeed.

Victuals—Same thing as grub.

Vulgar—Bad, obscene, such as "Pshaw"; "Oh, Piffle."

w
Wager—A bet in which a girl takes part.

Wet—What water is, and also what it does; mostly does.

Writing—Modern hieroglyphics.

Y
Yarn—What we call the other fellow's story.

Yes—The opposite of No.

Yesterday—The burial ground of all our hopes.

z
Zero—A tiny circular mark which to students means nothing, but to their parents means

something very definite.

ZyG0M0RPH0U.S— The reason a chicken has feathers.^^ ^

D^ QUIPS
/=V IMD

.CRANKS^

I
AM a-\veary, brother dear.

And am a-feeling sad.

My heart is dreary, brother dear,

Alas, I feel so bad!

"I've only met her, brother dear.

And yet I saw her smile

—

And can't forget her, brother dear.

She could make hie worth while.

"But now the joy within me fades

—

Is this true love, dear brother?"

"No, fool, that is the three limeades

^'ou drank one after another."

^^^^

_ QUIPS li^CRANKS^

Wc Wonder

IF Dr. Harding will ever miss a class?

If the Fresh got snowballed last February?

If Thompson ever drank a dope?

If "Jerry" will ever dismiss a Class on time?

What College was intended for?

Mow much the Annual will "go in the hole" this year?

•J- \- {•

Extracts from \\\z Notebook of "Mouse-Trap Charlie"

' ' "^^^^^ BISCUIT in (he hand is worth two in the kitchen, and even likewise doth a mouse

^^b^H between the sheets provoke more pleasure than several of them in hiding elsewhere.

'

W^^J^^ "Verily, my son, a pestiferous friend is much to be feared. He causeth more

trouble than a half-dozen enemies. He cometh to kiss thee good-night, and then tieth

knots in thy sheet whilst thy back is turned. Yea, he even runneth off with thy night garments, so thai

thy sleep is much disturbed." (Such an one is Pharr.)

"Much study is a weariness to the flesh, and cramming is a burden scarcely to be borne. There-

fore, my son. lake time, and do thy loafino at Skit's, so that thou shall not become pale and emaciated,

even like a Spooks,"

"When thou hasi anything to eat, lock thy door, and put a dark cloth over thy transom, so that

strangers may think that thou sleepest. Only in such wise shalt thou be able to eat in peace. If thy

door be opened, and thy transom not darkened, verily many friends shalt thou have, and they shall

come in and devour all thy substance."

"Be not afraid to make liberal use of Hinds and Noble's publications, for they are of much

value—a very present help in time of trouble. It is thy duly to help support these deserving gentlemen."

"When thou visiles! ihy home, wear a lengthened face, so that thy parents shall say to one another

"Verily, he doth study hard. He needeth a long rest, and more recreation.' Then shall thy days at

home be long, and when the time for leaving hath arrived, then shall thy old man slip thee a five-plunk

note, and whisper in thine car: 'Splurge like a man, and have much pleasure'.
"

"THE HAIRS OF MY HEAD ARE NUMBERED", AND I CAN'T FIND
THE BACK NUMBERS. ROLAND BROWN

^ -=^^<=

'WILD ANIMALS I HAVE KNOWN"- JOHN D. SMITH, BILLY PERSIAN, AND SKIT

QUIPS Jil..CRflNK5^

I

Office Rules

(As found on Bum Phair's door one day)

F THE door IS not open, kick it ; it was made to stand open at all times.

If we are very busy, make all the fuss you can. We are here for your

accommodation, and will be glad to listen to you.

If you chew tobacco, spit on the wall— it doesn't leak; or, if you are near the

Radiator, take a shot at that.

If we are not in, and you see anything you want, take it; we are always glad to

oblige our friends.

If we are counting money, take part of it; it will save us the trouble of counting it.

If the Freshman is in, and asleep, dump him; it won't hurt the bed.

If there is anything to eat lying around, eat it; we should be more careful.

If we are writing letters to "our girl,
" look over our shoulder, and read what we

have to say. If you find a mistake, call our attention to it.

If you want to borrow money, say so; we are running a bank.

If we are studying, cuss a little; we should not be so thoughtless.

If we are looking over the "dope " for the Annual, join us; we would like to have

your criticism. After leaving, be sure to tell all your friends about it, so they will know

what to expect.

Above all else, ask all the fool questions you can think of; they are the kind that

we love to answer.

THE SEAT OF THE MIGHTY" SLIM GLOER'S CHAIR

^^^ ^

QUIPS CRANKS^a

W HEN Time, who steals our cares away.

Shall steal our pleasures, too;

The memory of these days shall live.

And half our joys renew.

^^^^

OL R lliouglils icvcrl llirough the years gone by lo

llie college days of Woodfin Rampley and

Clifton Murphy, who, in their eagerness to pro-

mote the general welfare of Davidson College, would have

established a newspaper in our midst, had it not been for the

concerted opposition of a horde of narrow-minded students,

unmindful of the splendid plan the two gentlemen would have

|iul into execution.

However, the progressive element of the present fully

realize the generous spirit of the would-be journalists of long

ago, recognize how unstintedly they worked for the cause

which was so near and dear to their hearts, and who finally

were thwarted in their efforts, leaving D. C. with sorrowful

countenances and bleeding hearts.

Therefore, it is in memory of these noble souls that we

dedicate the following pages, trusting that they will come to

feel that their work was not in vain.

THE WEATHER

Getting Fairer THE EXPOSTULATOR
It Para to

ADVE-RTISE
With U«

Vol. 13-No. 23. PUBLISHED YESTERDAY BEFORE DAYLIGHT Price: Unknown

MULLEN^YS NAY
Mount Mourne, X. C.—Shaw-

nee W. Mullen here today gave
a statement to the newspapers
making it clear that he will not

be in the race for governor next
campaign. "I am not a candidate
for governor. I have not said.

nor authorized anyone to say for

me that I would accept the nomi-
nation. I am deeply grateful to

friends for letters received sug-
gesting my candidacy and offer-

ing support. I sincerely appre-

ciate all these, but my purpose is

to remain in private station, and
bamboozle my friends and fellow

citizens."

The probable candidates for

.governor as thus far developed
arc: P. W. DuBose, H. B. Over-
cash, A. S. Anderson, Edward
Johnson, C. D. Whitely, and
W. S. James.

PHILOSOPHICAL

Philadelphia, Pa.—Prof. Rupert
McGregor, of Watts University,
president of the American Philos-
ophical Association, was the prin-

cipal speaker tonight at the first

general session of the Associa-
tion's thirty-fifth annual meeting.
President McGregor spoke on
"The Trend of College Phil

osophy." The only other speaker
at tonight's session was Neill Sea
wright Mclnnis, president of the
Pennsylvania Philosophical So-
ciety, who formally welcomed the

members of the Association to

Philadelphia.
Today was Hven over to sec

tional conferences. A half-dozen
sections of the Association held
meetings, each discussing a par
ticular topic of ohilosophical in-

terest. Those sections of which
Prof. William McCombs and Dr
James Gibbons were chairmen, re-

ported very lively meetings.
Many members devoted much

of the afternoon to visiting his

torical points about the city of
"Brotherly Love."

GREAT CALAMITY
BARELY AVERTED

LEADING CITIZEN NARROW-
LY ESCAPES FEARFUL
DEATH—QUICK ACT/ION
OF PHARR SAVES HIS
L I F E — HARROWING DE-

TAILS BELOW.

(Special to 'ihe Expostulator)

One of Davidson's most promi-
nent and influential citizens, C. L.

King, narrowly escaped a horrible

injury, probably resuhing i n

death, last evening about 11.30;

and had it not been for the quick

action of Mr. Bum Pharr, who
happened to be standing nearby,

Mr. King would undoubtedly have
been in a serious condition today.

As it is, he is rather badly shaken
up, and is exceedingly nervous
from the effects of the scare. He
is tlenying himself to all callers

for a few days, but Dr. James
Gibbons, his attending physician,

remarked casually to our repre-

sentative that he thought Mr
King would be all right by to-

morrow night.

It seems that Mr. King had
disrobed, as was his usual custom
before retiring for the night, and
had donned a suit of very attrac-

(Continued on page 2)

CONFLAGRATION
A very disastrous accident oc-

cured about nine o'clock last night,
when the apartments of one of
our leading citizens was almost
ruined by fire and water. F. W.
Price was sittin" in his easy chair,
smoking a La Folwin before retir-
ing, and inadvertently dropped oflf

to sleep with the lighted cigar in
his mouth. It is supposed that the
gentleman's head must have fallen
forward, which caused the ignited
end of the Havana to come in
contact with the lace on Mr.
Price's dressing gown, setting that
imported garment on fire. Price
suddenly awakened, greatly fright-
ened. Running madly around the
room, he set fire to a number of
the sporty pictures on the wall,
the window curtains, and various
other articles suscentible of in-
flammability. His cries of "Fire"
were heard by neighbors, who
"turned the hose" on the young
man from the Orient. The flames
were extinguished, but not before
they had done much damage.

STILL AT LARGE

Prof. Zebulon Roberson, who
shot an honor man, and mortallx
wounded several other near-honor
men yesterday, and today fought
a posse in the forests near Heidel-
burg, a suburb of Exenstophen.
has disappeared tonight. Constable
Pip Young, of Abscence Town-
ship, was killed after he had ar-
rested Roher.son on a charge of
assault and battery preferred by
the Dutch Class. After killing

Young, Roberson went to a cer-
tain home in the citv, looking for
his sweetheart, and shot two gen-
tlemen who were not up on the
declension of de dosh du deedle
dur de dum um zu.

Roberson fled before ofl'icers

reached the scene. During the
night, a posse exchanged shots
with him in the woods. Today,

(Continued on page 11)

THE EXPOSTULATOR

GREAT CALAMITY
(Continued from page 1)

live pajamas. He asked Mr.

Pharr to extinguish the light for

him as soon as he had arranged

himself in hed. Pharr did as re-

quested, 1)ade him good-night, and

turned to leave the room. As he

did so, he heard a shout of mortal
pain and terror from King, and
quickly turned on the light again

to see what was the trouble. As
he did so, King fairly flew by him,

with all the bedclothes hanging
to his person, and screamin^r for

help at the top of his voice, while

a ferocious mouse was pursuini

him closely. Pharr, nerving him
self to meet the exigencies of the

occasion, bravely tackled the beast

and after a terrific strtiggle, the

noise of which was heard several

doors away, he succeeded in

catching hold of a rope tied

around the animal's neck, and then

he quickly strangled it into a state

of submission.

Felt the Brute's Claws

Mr. King says that" he thinks

someone, in an endeavor to play a

joke on him, placed the wild

animal in .some position where it

would be disturbed when he en-

tered the bed, for he distinctly

felt the brute's claws as it attacked

one of his limbs. When he
attempted to kick the brute off, it

started crawling toward his neck,

and it was at that time that he

shouted for help, with the result

Siiat Pharr quickly ran back.

An examination of the captured

specimen by Dr. i rilobite Over-
cash showed clearly that it was
one of the few members that have
remained from the carboniferous

age, and as such is unusually
ferocious. It is thought that it

will be r.resented to the British

Museum, as neither Pharr nor Mr.
King care to keep the animal in

captivity.

Bravery Commended
Mr. King is to be congratulate*

on his narrow escape, and we have
heard many complimentary re

marks regarding the bravery and
promptness of Mr. Pharr im

venturing to attack the vicious

animal single-handed and un-
armed.

FIRE DEPART-
MENT REPORT

The annual report of tin.- Imal
Fire Department, which has- just

been compiled by ."Kssistant Chief

J. W. S. Gilchrist, reflects great

credit upon the Department, show-
ing that the laddies have done ex-

cellent work during the past twelve
months. The report as compiled
by Mr. Gilchrist is, in part, as

follows

:

"It is gratifying to report that

while the number of tire alarms
received during the year has been
somewhat in excess of that of
previous years, the loss of prop-
erty by fire and water is much
less than that in any of the past

seventy-six years.

The number of alarms received

during the year was "0.824. Of
this number, 54,381 came from the

Georgia ward, while Oak ward
gave only one call, this single

alarm coming in the month of

November, when Monsieur T.
Roddey tried to hide the stove

under his bed.

In addition to the above, we had
one call from out of town, for

which no alarm was turned in.

In this instance we sent a detail,

and all needed assistance was
rendered."

It is also proper to mention
that Assistant Chief Gilchrist did

valiant work himself, as did

Hoseman Hay, and Laddermen
Price, Phnrr, Carriker, and Cran-
ford. Much credit is due Chief
W. E. W. Williams, whose lusty

voice was instrumental in sound-
ing many alarms, and who
directed the work of the local

fighters with great generalship.

The year for the Fire Depart-
ment begins on the first day of

February, owing to the fact that

the following dav is Groundhog
Day.

LOCAL NOTES

PROFESSOR
OVERGASH

In an interview today with
Prof. Bax Overcash, one of our
reporters was advised that the

bio-geological scholar's latest

ork will be on sale within a few
days. The Professor was in

seclusion for over a year writing
this volume; which will no doubt
have an enormous sale. As has
been noted in our columns on
previous occasions, the title of the

i>ook will be "The Eccentricities

of the Trilobite." The Professor
spent some months doing research
work in Iredell County and his

laboratory in preparation for this

literary production.

BUM JOKES

BUM MANAGEMENT

BUM PHARR

Prof. E. Q. Pharr. of this city,

win leave for New York, where
he will attend the meeting of the

International Committee of the

United Sulphurious Association of

Liars. He will remain several

days conferring with the com-
mittee concerning some wildcat

schemes he has concocted at odd
moments and stuck up his sleeve.

Tonight at the spring meeting
of the Consolidated Clubs of the

city, Zebulon Vance Roberson
will be the guest of honor. Col-

onel Roberson is on a visit South
for a short recuperative period

after his strenuous three months'
participation in the Exchange.
By way of reminiscence, our hon-
ored visitor will speak this even-

ing on "How I Put the National

League on a Paying Basis."

Samuel B. Woods was removed
yesterday morning from h ? apart-

ments to St. Smiklefritz Hospital,

in a precarious condition. For
vears Mr. Woods has been a

sufferer from insohrietacious in-

somnia. During the last few
weeks he had been probably ptow-
ing worse, and it was decided that

his removal to more comfortable

quarters would be best. .A.fter

a consultation of the hospital staff

of physic'ans last night, it was
given out that the patient had
very slight chance for recovery.

THE EXPOSTULATOR

COTILLION

The cotillion given by Mr
Thomas Prince Johnson, Monday
night, at the Country Club, was
one of the most deiightful func-

tions of the midwinter season

Miss Dunlop Roddev led with Mr.

Johnson, and Miss Frankie Pini

and Mr. Barnard Bailey assisted

The favors were beautiful, and

some were unique. In the first

figure, the ladies received Aus-

tralian tinted cauliflower, and

the men jardinieres. One of the
most beautiful was called the but-
terfly figure, and for this the lights

were turned out, and for eacl"

young woman a pair of exquisite
wings, bril'iant in weave and
beauty, was fastened on the

shoulders, and the young men
dancing with the butterflies car-

ried electric sparklers. Another
favor figure gave the ladies
vanity boxes and the gentlemen
shaving sticks.

After midnight, a delicious sup-
per was served at a large round
table at which the chaperones wen
seated, and the younger people
were at two long tables.

The clubhouse was appro-
priately decorated with preen and
crimson flowers, and Professor
Brown's orchestra of eight piece*
furnished the music.

The chaperones were Mrs. H
L. Elliot, Mrs. W. K. Boswell,
Mrs. Query Pharr, Mrs. W. L
Menzies, and Mrs. L. B. Crayton
The other guests were Miss Dun-
loo Roddev, Miss Frankie Pirn
Miss Willie Norris, Miss Tinsic
Bifzer. Miss Beatrice Powell, Miss
Jeemie Carson, Miss Norman
Farrior, Miss Rankin. Miss Fred-
die Hav; and the men were Mr.
Will McCombs, Mr. John Gloer,
Mr. Fred Harkey, Mr. Avery
Hart. Mr. Willie Spnint. Mr.
Barnard Bailev. Mr. McGeachv
Mr. Spooks McCormick. and Mr.
James Euchandermal Cousar.

KINDERGARTEN-

Miss Minnie Arrowwood had
her little Kindergarten Class to

cive an entertainment last week
for their parents and friends. The
little tots enjoyed the novelty of
performing immense'y, and the

older folks vvere delighted. The
entertainment' began with a son"
"Welcome to You," sung by the
entire Kindergarten. Master
Georgia Hamilton then recited

"The Village Blacksmith," and
little Raesdale O'Neal sang "The
Birdies' Ball." Next was the fun-
bonnet chorus, in which were little

Oavid Bond—Lane. Jessie Mc-
Keithan, Willie Mclver, and —

.

who sang "A Sunhonnet Song."
Latta Law and Clifford Carson
next appeared in a little dialoc
entitled "Whose Blossom is Oo?"
The program closed with the

"D-A-I-S-Y Song" by five cute lit-

tle tots dressed in white and yel-

low. In order of position, thev
were Rawls Howard, Teddie
Henderson, Kathleen Shane,
Oavie Crawford, and Ralphine
Dunn. The entertainment was
treatly enjoyed, and we all hope
Miss Minnie will have another
one soon.

BROWN-SMITH

Miss Usa Alexander enter-

tained at cards Saturday after-

noon, in honor of Miss Rowland
Brown. The house was I'.tnd-

somely decorated with potted
niants, orchids, and coronations.
The prize for the highest score

was won hv Miss Marion Mit-
chell, an' Miss Brown, a prize as

guest of honor.

During the afternoon, little

Miss Dorothy McKeithan. dressed
.Ts Martha Washington, presented
the prizes, and in a neat little

rhyme announced Miss Brown's
encatrement to Mr. Jnhn Din-
widdie Smith, of the Old North
State Tobacco Comnany. the we<i.

ding to take place May 20. This
announcement will be of interest

to the entire State, as Miss
Brown is a great granddaughter
of the martyr, John Brown, of
Civil War fame, and is a popular
young woman, with a wide circle

of friends. Mr. Smith is a pop-
ular young athletic trainer, and
made some enviable records on
'he track during his college days.

He is now engaged in trainitig

the cigarette rollers of the big
tobacco concern.
Those who enioved Miss Alex-

ander's hospitality, besides the

euest of honor, were: Mesdames
King, Elliot. Murray, Woods, and
Bain. Also Misses Scarboroueh,
Crisp, Carson, Bitzer, Hay. Price,

Baker, Weedon, and Menzies.

MUSICFEST

Miss Wilson Cosby gave a de-

lightful musicfest last night, at

the home of Mr. ind Mrs.
Thomas Sparrow, on Elm
Avenue. Miss Cosby's voice was
in fine fettle, and each and every
number was heartily enjoyed by
the friends who were invited to

hear her. Miss Cosby has sung
in grand opera several seasons in

New York.

Miss Crisp, who was the idol of

the society circle in the city last

season, has been married, and
will, in company with her hus-

band, visit here on her honey-
moon.

Mr. Earlicious Rowland was
host at a luncheon yesterday at

the Mecklenbure Inn, given in

honor of Miss • Lattie Law.

Mr. Darwin Huxley Brass
Spenser, entertained Mr. and
Mrs. Overcash at dinner last

evening, at Helner's. the new
cabaret restaurant. Mr. Spen-
ser's graceful figure was shown
to great advantage in the new
dances—the tadpole wiufle. and
the coca-cola gicele. which are

danced in the aisles of this popu-
lar restaurant.

Miss Srarhoro entertained the

Sninster Sewing Circle. Monday
afternoon.

The Friday Afternoon Book
Cli'b will meet at three o'clock,

with Mrs Hercules Hill

THE EXPOSTULATOR

THE EXPOSTULATOR
DAVIDSON, N. C.

EDITORS
J. W. GUTHRIE and R. W. GILCHRIST

PubUshed at Spnamodic Intervali

SubKCriplion Price, Unknown

EDITORIAL
It is not our prerogative as an

influential newspaper to dog-

matize as to what shall be done

in our city and what shall be re-

frained from—we desire only to

suggest and noint out various

evils ocoftsionally, and leave to

the cqnsideration of our fair-

minded readers what course shal'

be taken. But, when we see

somethin"- most radically out of

harmony with the surroundings,

and which has been trfiis for some

while without receiving attention.

it becomes our duty, as the

wielder of the iournalistic pen, tc

speak very plainly. For a good

many years, the Southern Rail-

way has been running trains

through our town, and giving u!

good service, but the appreciation

shown has not amounted to a,«

much as the music in a cornstalk

fiddle. Many tunes the 7.30 p. m
train arrives, and not more than

nine-tenths of the college boys are

there to meet it, and these only

stand around with their hands in

their pockets gawking at the pas

sengers. There must be a change

for the better. More people mus'

go to the station every day. Try
to meet every train, and go in

and ask the express a^rent if he

doesn't think he has a package

for "ou from home. You should

always go down to the tele-

graph office at twelve o'clock, to

see whether your watch is correct

inquire of the agent how late the

I'cxt train is, and, in fact, spend

jrst as much of your time at the

station as yOu possibly can spare

Don't be a tightwad, and sit in

your room with your head buried

in a book, but open up, and show

your twentieth century broad-

visioned senses, and go to the

depot whenever a train is due.

You might see someone go

through sometime whom you

know.
* * * .

Always, with the gay socia'

season at co'lege, comes the criti-

cism of the new dances. A great

deal has been said on both sides

and it is impossible to present all

the arguments to our readers. I

is our nersonal opinion that the

tango, if danced correctly, is all

right; but that some of the other

dances are not. There is neither

grace nor beauty in some of the

dances that have been produced

at the dansants and tango tea?

here this season, and high life ha?

been almost too high for good

taste. Such dances as the "Junioi

Astronomy Fall," the "Coal

Swiper Wiggle," and the
"Tommy Trot" are a disgrace to

an enlightened society such as we
have here. If our social leader?

would confine themse'ves to the

older and more dignified dances

we believe a more general spirit

of satisfaction would prevail.

* * *

Somebody now comes to the

front, and claims that there is r

screw loose at the Insane Asylum
—the accoi'nts are not right. \Vc
didn't think that anything there

was supposed to be right.

When the roll is called up
yonder—will Baker be there on
time?

* * *

He who sleeps on the floor

need not fear dumping.

CURRENT POETRY

ODE TO DUTY
Duty ! ah, lovcl" word, which

personified, drives dull care away
and brings gladness into dark

and saddened lives. Your form,

so ethereal in constitution, so

ambrosial in delectation, so ex-

quisite in delineation, haunts the

very portals of my indulgence.

You ride upon the wings of ex-

clamation, and pause at the well

of superficiality, and sob your

•irief of sapondolgence. Never

does your presence enter the de'e-

gadations of frezicndum, nor do

you spread your caressing con-

viviality amid the rostrujuhader-

casens which make life to swell

with semblanworcranstalter.

Go on your way, and drink in

he wine of the cods who fash-

oned you, but ponder lest you
disturb the quietude of my joy-
nusness, as I sail so merrily
down the stream of Konfinctions.
"arewell. proud monarch, fare-

well : and may you live long and
•Prosper.

One of the most beautiful lit-

tle poems that has come to our
tab'e in some time is the quat-
rain. "My Darling." in last week's
Oilhcrrv Gacette. We pnhlish in

full this striking bit of verse,

from the plug, Mr. Jimson Weed

:

"I'm crazy 'bout you, Josephine,
But I won't fort'et you quick

;

Bi't like a piece of chewing cum.
I'll stick, and stick, and stick"

A plaintive, tender thine in the

5hane of metrical beauty is that

^edicatorv poem to Mi=s Minnie
Arrowood, bv Mr. lichottom
Scott, the author of Ihe we'l-
known "Odes to Sapolio," tbe
rythmical harmony of which
runs:

(Continued on page 10)

THE EXPOSTULATOR

PERSONAL AND PERTINENT

Mr. James Cousar Curious re

cently received a letter from a

former flame of his. Madam
Murphy.

Miss Celestine Siske has bought
her a new vacuum with which she
combs her hair every evening.

Mr. Collie McDonald appeared
on the streets yesterday chewing
a new brand of tobacco. Blue
Billygoat.

Mr. C. M. Gibbs has recently

joined the Y. M. C. A.

Mr. Shanghai Foo Chow Wil-
kinson left yesterday for the Fiji

Islands, via Morganton, to enter
the consular service.

Mr. Chippy Crew Harper now
teaches caiist,henics at the David-
son Graded School.

C. D. Whitely will leave Sat-
urday night for a visit to Newton,
where he apparently has some-
thing to look after every few
weeks. Kind of strange how
Charles eases up that way.

M*. Crooked Strait has re-

turned from a visit to Scofield,
accompanied by Mr. Skeeziks
iJumas.

Mr. Frederick Hay has found it

necessary to take a small mirror
on class with him, in order that he
may ascertain whether or not he
has his hair parted correctly, and
his tie stationed at the right angle.

Mr. Neill Mclnnis is now tak-
ing a correspondence course witl
the Great Northern Amotclogical
School, of Detroit, and hopes to
receive a certificate for the com-
pletion of a renuircd number of
hours' study next summer some
lime. The course he is pursuing
is called, in the Michican institu-

tion's catalog, "The Six Months'
DrI 1 in Pronosing."

Mits Rawls Howard acci-
' "> bit her tongue off yes-

in trying to introduce
Haltimangiskie and Gig-

ir .riTviich to some of her friends.

It is rumored tint Mr. HctcuIc
Hill wi'I make the punctuality roll

this Spring.

Station Agent Archer announces
that hereafter his hours on duty
will be lengthened from ten to
twelve.

Mr. Evangelical C. Murray was
on the hill yesterday, represent-
ing the Old Dominion Brewing
Company, of Danville, Va.

Mr. James Carson accidentally
stumped his toe on the Chambers
Building as he was walking
across the camous yesterday.

W. A. Mcllwane returned to-

day from New Orleans, where
he attended a meeting of the
Southern Story Tellers' League,
of which he has lately become
president.

Andrew Scroggins Anderson
has lately had installed in his

rooms an electrical device,
which serves breakfast to Mr.
Anderson's energetic rootiA-mate,
Mr. Chinese Woods, while the
gentleman from the Orient lies

peacefully upon his downy couch.

The last report from Woody
McKay was to the effect that he
was coon hunting in the Canal
Zone.

An Associated Press report
comes just as we are going to
press stating that Hon. Isaac
Walton was elected at a late hour
counsel for the Staunton (Va.)
Greek shoe-shining parlors.

Friends and acquaintances will

be glad to hear that E. B. Thomp
son, formerly in the employ of
the Chinmunk Goober Company,
as traveling salesman, has lately
accepted a position as Southern
representative and manager for
The Dope Bottling Company,
with headquarters in Columbia.
.'i. C. Mr. Thompson is eminently
fitted for the work he has recently
taken up, as he is a connoisseur
of the first water, and The
F.xpostulator wishes him the high-
est measure of success in his new
'abors.

An employee from the State in-

stitut'on for the feeble-minded
came yesterday to lake Messrs.
Joseph Mack and D. B. Bond to
the Morganton Home.

Perhaps the volume which will

have the largest number of re-

prints after its initial anpearance,

will be the neat little book just

from the press, whose author is

none other than the noted thinker,

philosopher, and promoter, Hon.
sViliiam Edward Williams, B. P.

(Bachelor of Poetry), known to
the reading public as "Den Lib."
Mr. Williams has taken to the
realms of fiction this season, and
now gives us the beautiful little

story, quite unique both in olot
and description, of "Those Sec-
ond-Hand Books."

A truly dainty l-'ttle pamphlet
has appeared this month from the
pen of 6enior C. L. King. This
work is bound in leather, and
bears on the cover the figure of a
man bent and searching for some-
thing in the corner of a small
room. The contents make an en-
joyable evening's reading, and
tell the story of a quest the author
had in his youth, which never he-
fore has reached the public. The
title is "The Quest for the Lost
Lucre."

Herr W. K. Boswell has just
had issued, from the printing-
house of Van Monscnigrin, Fan-
dekanslogger, and Waxelzubben,
three volumes of the edition

Supcrbelas of the works of the
great scientist, Everett Bishon.
who spent much of his life with
Herr Boswell. and whose say-
ings are well known . to the Ger-
man author and biographer.

BOOKS LATELY
RECEIVED AT

THE LIBRARY

Menzies—"The Cordiality of
Science."

Williams, Shorty—"Short Chap-
ters from a Hiker's Diary."

Golden—"A Short Course in

Chemistry."

(Continued on page to)

THE EXPOSTULATOR

GAS
NATURAL AND ARTIFICIAL

BOUNTIFUL SUPPLY ON HAND
AT ALL HOURS

CAN FURNISH IN CARLOAD
LOTS IF NECESSARY

WRITE, PHONE, OR TELEGRAPH, OR MERELY INSINUATE TO

W. T. BITZER
No. 34 CHAMBERS BUILDING

THE EXPOSTULATOR

FORUM

TO ABOLISH LOCAL OFFICE

Dear Editor :—Permit me a few

lines of space in your very valu-

able paper, in which I may bring

before the nublic a matter which,

it seems to me, should receive the

consideration of every one of
your readers.

For sometime past, I have
noticed how poorly the local post-

office is patronized. One can eo
there any time, from earl-- morn-
ing until late at night, and
scarcely more than two or three

persons can be found in the build-

ing, even at the most strategic

times. It does seem that more
young men, especially, would use
this great convenience the Gov-
ernment has placed at our serv-

ice. If there is not an increase in

the daily attendance at the build

ing, I am advised through re

liable parties that the Secretary
of Agriculture will discontinue
the office, and have all mail sen
to Mount Mourne.

I appeal to your public-spirited

readers to get behind this matter,
and request folks to go to the

postoffice at night, at least, and
call for their mail, though they
don't hear from anyone oftener
than once a month. By doinf
this, the authorities will rea'izc

that we are taking some interes
in the affairj of the nation, and
are not, as they think, fearinp
that the country is going to the
bow-wows.
With kindest regards for you

and your family, I am
Pessimistically yours

M. U. T. T. Guggenslaughter

Dear Editor:—There seems to

have been much disgust evoked
jately with regard to the turn-
ing on of the electric current ir

our neighborhood. The power
plant is in charge of an incom
petent guy from 'the State in

which the Aliens, of much note
once resided. He chews somr
kind of evil-looking weed, and,

therefore, I am heartily in favor
of firing this gink, and hiring him
over again, which, I feel sure,

will be sufficient to remedy ail of

the roocus some folks have
stirred up.

With best regards to you, Mr
Editor, and all of your noble
force of skilled printers, etc., I

beg to remain
Obscurely

A Pregressive Citizen

GIFTED MUSICIANS

Mr. Editor:—For quite a while
it has been my purpose to call to

the attention of the perusers of

your splendid sheet the high-
class musical talent which so un-
stintingly gives its service to our
iocal Y. M. C. A. on Thursday
evenings. We were around to

one of the Association meetings
the other week, and the singing
and playing were superb. A
certain lengthy beanpole sort of
a gentleman dextrously tapped
the ivories, while a Mr. Hooper^
and a young man named Farrior~
were heard in the choir alonp
with Mr. Sommcrville, a little

fellow named Johnson, an elderly
gentleman wearing a moustache,
but wi;h a very sweet voice,

named Mclnnis, a very solemn
Mr. McGeachy, and a fellow thc>

called Mcllwaine. Oh, yes, a

skinny little baldheaded boy drew
the squeak out of a fiddle witli

Mifch skill and grace, too. I

would urge ail who can to hear
these gifted musicians who are in

our midst.

Jim Swicgled

Dear Mr. Editor:—For a Ion.?

time I have had a matter on my
heart, but have hesitated to bring

it before the students here. How-
ever, I believe that what I write
is for the best interests of the
students, so I will be silent no
longer. It is this: I have noticed
among our se'ect student body
'hat there are some who seem to
be very careless of their personal
.'ippearance, Only the other night I

saw two wearing these nasty soft

shirts, and I have heard that one
yovne man went to Chanel last

i'uesdav without having his shoes
polished I think probably it was

because he was a Freshman, and
didn't know any better ; but I

think he ought to be told, as one
can't be too careful in things so
important as these. Now let's

all get together, and try to do
better.

YOUTHFUL ATHLETE
COVERS HIMSELF

WITH GLORY

One of the most sensational
featijres of the football season at

Davidson, occured on November
13. Blumenthal Williams, famil-
iarly known ainong the students
as "Jno. D.," had been holding a
lowly place as center on the team
usually styled the "Squirts."
Coach Cook, lacking a man,
placed "Jno. D." at center on the
scrubs, for a mix'up with the
Varsity. The Varsity scored a
touchdown or so, and were kick-
ing off to the scrubs. Brady by
chance made a short kick, that
went directly at "Jno. D." By a
rare display of discernment, he
seized the flyinc pigskin with
eager grasp, and like a meteor
dashed toward the goal. Peters
dived at the runner, only to be
side-stepped ; Slimue! Gloer made
an attempt to stop him, but was
met by the strong stiff-arm of
"Jno. D.," and fell into a massive
heap at his feet. With the spring
of a tiger, the athlete leaped over
him and soed on. Captain Howell
was eluded, and Cosbv. who had
hitherto not failed of a tackle,

made a flving pluna-e, only to fall

where "Jno. D." had been. "Bear
Cat" Keesler, the fleet, managed
to sieze one leg, only to be shaken
off. Onward, onward, with on'y
a short distance to the coveted
white line. At the five-yard line.

Laird tackled, and he'd on tenac-
iously, but the determined run-
ner struggled forward, and a sec-

ond later placed the oval behind
the line, snuarelv be'.ween the
posts. Chaerined, cowered, dis-

mayed, the Varsity members
raised themselves from t h e

pround. A mighty shout from
'he_ sidelines rent the welkin.
Poised, lithe, graceful, Jno. D.
stood there. He was eagerly
siezed and carried off on the
shoulders of his team mates

—

sic gloria.

THE EXPOSTULATOR

HELP WANTED

COACH—Wanted immediately,

a Matli coach, to assist me make
up back work. Three terms to

pass off. Experienced and well-

armed man necessary, and no
Freshman need anply.—Sk. Camp-
bell.

MUSIC—Wanted, a music in-

structor. Must be abb to pla>

Alexander's Ragtime Band, and
to sing "When Your Golden
Hair Turns Gray." Pupil is no
apt ; anplicant must bring creden-

tials for his Ions-suffering and
patience. No Ethiopian wanted
—Uhlman S. Alexander.

INSTRUCTOR in gibing-
must be full bred, and holder of

diploma in subject. Sophomores
not wanted. Apply to Pers.

Sayad.

AGENTS for our new patent
perambulators and babv car-

riages—colors, red and black
Must be interested in the uplift

of children.—Bond, O'Neal & Co.

SUNDAY SCHOOL TEACH-
ERS for my Old Ladies' Class,

which is becoming too large

Must not say "doggone," and
must be able to repeat Coleman
by l.tart.—John D. S.

QUARTET SINGING
AT THt EMPIRE

THEATER

The Empire has an additional

attraction this week, in the "Six-
teenth Century Quartet," other-

wise known as the "Orpheus
Four." This quartet, which has

been heard here on several occa-

sions during the last two or three

months, drew a large crowd las'

night, and its songs were roundly
applauded. The singers are well

known here, having been on the

Parcel's Post circuit for some
time. Their names, as tl-ev an

pear on the register at the Rumple
Inn, are: Legs Johnioi, Physic-

Pirn, Postoffice Hoyt, and General
Delivery Hamilton.

THE INJUSTICE OF AMERICAN JUSTICE

MALCOLM J. SHIRLEV

We reproduce above an Asso-
ciated Press photograph of M. J

Shirley, who, last evenin'', made
a ringing address on "The In-

justice of American Justice."

We quote a few sentences from
his masterful appeal ; "Justice is

justice, and I can prove it beyond
the shadow of a doubt. Injustice

is injustice, quite as truly.

America is retrograding with re-

spect to this justice business.

Let us have liberty, and give us

peace."

TWO REEL FEATURE
AT THE

Thesarius

THIS WEEK

"THE SutdmnQ OF WILLIE McCOMBS"

THE EXPOSTULATOR

C^MLJ^S '

The barometer fell yesterday—
and busted.

"How do you nronounci
v-a-r-d-e-v-i-1-l-e ?"

"Vodeville. I'he 'u' is silent

like 'q' in billiards."

Why does a doer license cos
more than a marriage license?

I Efuess it's worth the differ-

ence!

What makes people so curious?
We are not able to answer thi'

qi'estion. but woii'd refer vo'i to

W. T. Bitzer, who is an author-
ity on matters curious and in-

quisitive.

FASHION NOTES
Neck'aces are worn this year

with little bells, which hang i'-s'

oyer the Adam's Apple. " Thip
gives a pleij-ng diversion when-
ever one wishes to swallow.

The neiv split troi'sers, whirl
were introduced Junior Speak-
ing by Mr. Bum Pharr, are ex
pected to be in full vogue b-

Commencement. D r o p - s t itch

hose with red polka-do*s are gen-
erally worn underneath.

EXECUTOR'S NOTICE
Having qualified as executor

of the last will and test.Tment o"
the late Skeeter Jones, of Sumter
S. C., this is to notify all nerson'
having cLnims aeainst the es'a'r

of the said deceased to exhibi
them to the undersiwnH, on or
before the fwentv-third dav o'

next month, or this notice will W
p'eaHed in bar of their recovery
AM persons indebted to said es'a'r
will p'enee make immediate pay
ment. This, the twentieth day o
this mc'h.

CuDpy Shaw, Executor

MARRIAGE LICENSES

John Harrison Rouse to Willr
Bitter.

Pierpont Morgan to Marj
Crisp.

NEGRO SITUATION
Minneapolis, Minn.

—

"Social
conditions in the South are tend-

ing to develop in the negro a

rac'al conscioisness, and to or-

ganize a negro nationality," de-

c'ared Crawford A. Hart, of

Johns Hopkins University, today,

before the American Soiological
Society, which is meeting here.

"The nationa'izing tendency
among negroes is the result of the

white man's ostracism- of their

b'ack brother," said Dr. Hart. He
adversely criticised the pub'ir

utterances of Senator Vardaman
of Mississinpi and Gov. Cole
Blease. of South Carolina.

The learned researcher from
Baltimore is an authority on
matters regarding the negro man
nnd the members of the Associa-
tion were held for more than two
hours listening to the address of
Dr. Hart.

Professional C^rds

Ekee Bn-re. Attornev-at-law
Oeorgia Building, No. 348.

Blonde Marsh. Expert Physic-
ist. Bell Row, No. 70.

Stump McKinnon. Doc'or of

McCombery. Medical BuMding.

W. H. Sprunt, Consulting
Mathematician. The Wattery.

Newly Concocted Jokes

Guaranteed Not Over Forty-
Eight Hours Old

They are all Beans. From
Sanitary Foolish House

THE MARKET OF QUALITY
FARRIOR'S

Phone—Norman, Once

TRY A WELSH RABBIT

Meals served at any hour
A clean eating-house

Prompt service

The HAULTERWONGER CAFE
SLOOZER LANE

Hear Mlaa Arrowood at the
Grand.

TO CURE THE BLUES IN
ONE MINUTE

Take EXPOSTULATIVE SANG-
UINE SACCHAROSTIC tablets.

Dealers refund money if

it fails to cure

J. P. MARSH'S signature on
each tablet

Twenty-five cents per box

HILL AND ROBERSON
Practical Chemists

Discoverers of H-iO

Destructive Formulae our Spe-
cialty

(Prepared while you wait)

THE TRUMPETING TRIO

Twenty-five years on the road

Both Vocal and Instrumental
teaching

Engagements Solicited

Sienor Hart, Chief Musician.

Signors Mclnnis and Whitely,
Assistants

F. PRICE, Amateur Detective

Fathomer of the great

Library Mystery

Five desperadoes taken single-

hanJed.

For further part'culars, see

D Archer, 107 >/^ Burns Building

HENRY W. SAVAGE

Presents

HELEN MclLWANE
and

K. L, WHITINGTON

In their gorgeous

production

THE COLLEGE
WIDOW

One Entire Week

10 THE EXPOSTTJLATOR

BOOK NEWS
(Continued from page 5)

Anderson—"Physics, As I Took
It."

An extraordinarily invaluable

piece of workmansliip has ins

reached our hands from the print-

incr-shop of Doithlen'clit. Sheet S

Co. This product of the noted
hovse, whose unsurpassed en-

pravins and bindins are the talk

of the western hemisphere can-

not, in point of exterior hand-
someness, outshine the peculiarly

striking and well nhrased paees
of master treatises on the subiec
which the author has a hi?hb
preeminent ripht to set forth. The
Hon Joseph P. Williams is to b'^

heartily consratrilated upon this

the crownin? clory of his s'^ead-

ily upward climb in the field of

literature, "Some Phases of the

Need of Exhaustive Oratory."

Monsieur DuRose has just piV

before the public his trca'ise on
the Latin laneuasje, a hiebl" in-

structive and enfertainin? work
"The Beauties of Latin Phil-

osophy" is the caption of this, the
emint^nt scholar's latest effort ir

the field of classic thouErbt. Wr
proenost'cate an enormous sale

for this va'ur.ble addition to the
literature of the day.

Resemblinar R. L. Stevenson's
"Child's Garden of Verse" comes
the new hook "Pearls for the
Litt'e Ones" by F. J. Hay, who is

peculiarly addicted to this line of
bull.

BEST SELLERS
Here is the season's list of best

sellers

:

Wild Animals I Have Known
Personnl'y, by H. O. G. McLean
Price. $1.00.

Thoughts on the Constitution
by W. T. Bitzer—Free.
Teddy Roosevelt and L by Zeb

Roherson. Price, $500.
John D. Smith—An Autobio

granhy. bv James Hall. Price, "sc
Near Poems and Far—From

Poems by Gilk. Absolutely Free.
Classic Myths. by Darwin

Spencer. Price, 50c.

The Pursuit of Elusive -Fqua-

fion, by Ernest Campbell. Price,

five cents a grab.

euniPINC BACKSLIOBHi

FOR
CORROBORATED

HAIR
RESTORER

See

F. H. BAKER
"He Sure Can Do You

Good"

L. B. Crayton

Compounder of

and Dealer in

TESTED PURITY
CHEMICALS
Sucessor to

S. J. LANIER

HARKEY
STIPULATOR

Mecklenburg's

Leading Newspaper
Stipity—Stipity

Stip

DANCE!
I TEACH YOU HOW

GRACEFULLY
MISS LATTA LAW

CURRENT POETRY
(Continued from page 4)

" 'I'm always sadder when I sing',

She sang in accents wild.

And all the fel'ows, listcn'np.

Said, 'We are too, my child'."

We pive our readers the benefit

of the foUowiiia: snatches of ex-
chuiciatinely, that is, exquisitely

Ivrical extravanganzas, from the
Harkcy Stipulator, Meck'enburg's
newest newspaper, edited by
Messrs. Harkey and Alexander.

There once was a sweet young
Baraca,

Who sat on a creat big fire-

cracker,

(How foolish !)

They sat in the moon's pa'.e

splendor.
.A. wondrous happy pair

—

.•\ youth in the pride of manhood,
A girl with golden hair.

She turned her swee^ face to him,
And softlv did she say,

"Tom, dear, there's someone com-
infr

;

So take your arms awav."

As a representative type of the
ni'w style of economic poetry, pro-
duced voluminously by the Deen
Thinking School of Adam-Smith-
'tes, we erive soace to this cor-

sieoi'sly expressed, yet Walt Whit-
manly simplified, sentiment.

These here days surely is hard
times,

I wish the government would
lend us

Some cash, to spend for things
we need,

I've got to buy me some suspend-
ers.

EXAM. PAPERS

MARKED DOWN

To 69, 58, 35, etc.

Get them from me

D. W. LANE

I=k IMD

D^
QUIPS ^mCRM\^Ska

>.F\VBERR1 -\i\\\\>>^'.> I.AMI.

V. M. C. A. BUILDING

/=\ (PMO

QUIPS .^«, CRANK5z^ot

^5"

/AMD

^ QUIPS ..lilCRANKS^

w E have tried to make the following pages as

interesting as the ones that you have just

looked over. Look over the advertisements;

and, when you want to buy anything, go to them, and tell

them why you are trading with them in preference to the

"Cheap Skate" across the street. They ha%e helped you,

and now it is up to you to help them. Stand by them, for

they are our best friends. By doing so, you will help the

next year's manager to get out a good Annual.

^^ ^5

YADKIN HOTEL, Salisbury, N. C.
J. F. SOMERS. Manogf,

ONE HUNDRED ROOMS, SEVENTY WITH PRIVATE BATH
EUROPEAN CAFE IN CONNECTION

HOT AND COLD RUNNING WATER IN EVERY ROOM
I

!

That each may be accepted at iheir face

value. That each may be worthy of the

other's respect. That the principles and

purposes of each may express simple

honesty. This is our conception of the

squaredealin the business world. Most of

us aie just plain "Folks" at heart, and few

there are of us but want all that is justly

our due. Yet the Folks" we know to

be considerate, generous, and fair are

those to whom your mind turns first-

May we be worth of that first thought.

^yA ANUFACTURING JEWELERS

Detroit.Mich.

We Mak,e Qreek Letter Fraternit}; Jewelry and Class Pins

WRITE FOR CATALOG. IF INTERESTED

ISAAC HAMBURGER & SONS
BALTIMORE, M D

.

ONCE A CUSTOMER, ALWAYS A CUSTOMER

See our Representatives, and he convinced

BRUCE & JAMES, AGENTS
DAVIDSON, N. C.

THE ONLY UNE IN AMERICA BACKED
BY REAL MERCHANT TAILORING

THE LATEST STYLES IN THE LATEST
FABRICS ALWAYS ON DISPLAY

TYPEWRITERS
EVERY MAKE; REBUILT

AND SECOND-HAND

PRICES FROM $20 UP

i

Be. Repair Department in Southern States. We sell Safes, Add.ng

Machines, and Office Furniture. Typewriter Ribbons for all Mach.nes

J. E. CRAYTON & CO
CHARLOTTE. N. C.

••ITS RIGHT IF IT'S FKOM US"

Columbia Theological Seminary

THORNTON WHALING. I). D.. I.I, I:

President, and Professor of Theology

W. M. McPHEETERS. D. D , LI,. I).

Professor of Old Testnment Kxegesis

H. A. WHITE, PH. D.. D. D.. LL. D
Professor of New Testament Exegesis

R C. REED. D. D., I.I,. D.

Professor of Church History

J. O. RE.WI.S. D. D.

Instructor in Missions

ROY Z. THOMAS. A M.. PH. D.

Oratory and Education

Full Professor of English Bible to be elected

in May. I"J14. Scholaiship for Qualified
Students. No charge for Tuition or Room
Rent and Board. Fuel and Lights at cost.

Write to PteiiJent foi Catalog and other Information

The lOell-dressed man is not

necessarily the expensively-

dressed one

Our Clothes are good enough for artyone

and within the reach of eoeryone

SEE OUR AGENTS

Hopkins Tailoring

Company, BalUmore, mj.

Represented iji Lynch & Bruce

Davidson, N. C.

"JORDAN'S-ON THE SQUARE"
W. J. CHAMBERS. President D. A. MCLAUGHLIN. Secretary

DON'T EXPERIMENT

GET i^^j'^^J^.^JP CANDY

YOU KNOW IT'S THE BEST; AND IT'S ALWAYS THE MOST
APPRECIATED. BECAUSE EVERYBODY ELSE

KNOWS IT'S THE BEST

R. H. JORDAN & CO.
THE REXALL STORE"

GRADUATE NURSES' REGISTER PHONES 6 and 7

PRESIDENT WILSON
has decided opinions, and so expresses them. He says:

JTe are in this world to provide^ notfor ourselves alone,

but for others, and that is the basis of economy.'''' No
one is in a position to overlook the importance of this

subject, or to ignore this claim. ''^Save for Others,''''

says President Wilson, and he means for loved ones and

dependents. You are not doing your full duty towards

yourself or those dependent upon you unless you build

up a fund against that time when j'cw;- earnings diminish

and cease.

A POLICY IN THE

Equitable Life Assurance Society

WILL ACCOMPLISH THIS

FOR INFORMATION

WRITE, PHONE. OR CALL

J. PENN QUARLES, Manager
CHARLOTTE, N. C.

W. J. RODDEY & CO.
ROCK HILL, S. C.

Managers South Carolina and Western North Carolina District

SCOF/ELD'S
(electric sign on the corner)
FANCY GROCERIES. ALL KINDS OK TOBACCO

CIGARS AND CIGARETTES

STUDENTS' SUPPLIES DAVIDSON, N. C.

LOOK FOR THE BIG ^«^.« AND MAKE US YOUR
HEADQUARTERS

Apollo and Gulh Candies "" 200 NORTH TRYON STREET^ SUB-POSTOFFICE
Fine Drugs and Toilet Articles CHARLOTTE. N C.

"An Up-to-Date Cafe, Run b^ a College Man, for College Boys"

"FRAZIER'S CAFE"
229 WEST TRADE STREET

CHARLOTTE, N. C.

Come in, and Try Our Famous Club Breakfast or Supper

Davidson College
Davidson, N. C.

^y '^ HE EQUIPMENT of Davidson consists of thirteen campus buildings (not

M ^^^ including residences); gymnasium; a dozen or more tennis courts; athletic field;

^L ^P laboratories fir Chemistry. Physics, and Biology, with ample apparatus; water
^^*^^ works ; electric lights; sixteen bathrooms ; and a library of twenty- three thousand

purchased volumes. This external equipment, however, can be duplicated by any institution

having sufficient funds for the purpose. Some of its unique possessions, not shared by other

institutions, are as follows:

1. The character of the student-body, which represents the cream of Southern

Presbyterian home-lraining. from Maryland to the Gulf. All visitors and matriculates from

other colleges comment on the cordiality, harmony, and manliness of its campus atmosphere,

Its traditionary and deep-rooted "Honor System," and its freedom from vice and dissipation.

2. The rigid elimination by the Faculty of unworthy or incorrigibly idle students,

without regard to their own or their parents* wealth or social position.

3. The close and personal supervision exercised over each individual student by the

President and Faculty. The professors at Davidson regard the work of class-room and

laboratory as only one part of their duty and responsibility. The Faculty meets every

week, and its chief topic of discussion is the character, habits, and progress of each student.

4. The completeness of the records kept of each student. Since the adoption of

its new system of student records, every visitor from another institution asserts that he has

never seen anything so detailed and complete. Without this mtimate knowledge of the

individual student, such personal supervision on the part of the Faculty would be impossible.

5. The fullness and detail of the reports sent to parents. No institution known to

the writer keeps such students' records, and no one even approximates the fullness of the

reports now sent by Davidson to the parents of its students, covering not only a young man's

class standing, but his associates, habits, attentiveness in class, diligence, punctuality, earnest-

ness of purpose, improvement or retrogression, etc.

6. The church privileges of the students. In the neighborhood of so many Southern

Colleges and Universities, each denomination is represented by a struggling, inefficient.

unattractive mission-church. Under these circumstances, it is no wonder that growing and

vigorous intellectualism. comparing such an exponent of religion with the ability and learning

of its class-rooms and laboratories, should adopt a campus altitude first of indifference to a

religion and finally of ill-concealed contempt.

The Davidson students see church life at its best, participated in by the intellectual

leaders of the College community. The church building is modern, the congregation main-

tains its own home and foreign missionaries, and is noted for its harmony, intelligence, and

liberality.

In addition to the formal catalog, the College publishes a Special Bulletin, written

for the information of prospective students and their parents. Either or both will be sent

on request. Address the President.

GILMER- MOORE
COMPANY

HIGH-GRADE

SHOES, TRUNKS, BAGS
AND SUITCASES

Largest Trunk Department

in the City

16 SOUTH TRYON STREET
CHARLOTTE, N. C.

MILLER -WHITE
COMPANY

yresrripttmt

KODAKS AND KODAK
SUPPLIES

MOORESVILLE, N. C.

FOR QUICK SERVICE

DAY OR NIGHT
PHONE 393

CHARLOTTE TRANSFER COMPANY
CHARLOTTE, N. C.

'Do 1 remember the stories that

JimWheeler used to tell at college

—wlien we all ^ot around in a ring

—

and lit up our Fatinia Cigarettes

—

well I should say yes! Ha, Ha! And
do you know I have never found
a cigarette, since, that pleases me
as well as Fatimas—mighty good
smokes."

It's just this sort of satisfaction that has made
Fatimas the l)i};}rest selling cigarette in tiiis

country! I'laiis lookiiijr paekafje—but inside,

twenty of the best.

J^aAUfJfutaAUJo^occo Or,

fATIMi^ TURMSH BLEND ^
CIGARETTES

'Distinctively Individuar 20 ;6r15^

DAVIDSON BRANCH OF

America II Trust
C o III p a n y

Capital and Surplus, 5630,000

Solicits accounts of individuals, firms
and corporations

Interest Paid on Time Deposits

Spfcial allenlion given to business oj

Davidson College Students

MANAGING COMMITTEE:

W. H. THOMPSON, Cashier

J P. MUNROE. Chairman
W. J. MARTIN

MinTi:-.n:TTON
COMPANY

yrcscriptinu

Bnt^i^tsts

Students' Supplies a

Specialtv

We carry Lowney and Nunnally

Candies

Agents for Waterman's Ideal

Fountain Pens

DAVIDSON, N. C,

THE SELWYN HOTEL
FIREPROOF

Located in the Hear! of Charlotle, Convenient to Railroad

Stations, Street Cars, Business, and

Shopping Center

EUROPEAN PLAN

Rooms, $1 .50 and up; with Bath, $2.00 and up

MOST MODERN AND LUXURIOUS HOTEL IN THE CAROLINAS

EASTMAN
POUGHKEEPSIE, N. Y.

Prepares young men and women for positions

of trust and responsibility, and

assists them to

PAYING POSITIONS

Comprehensive courses of study, liberal policy,

faculty of specialists, strong lecture course,

ideal location, excellent record of fifty

years, more than fifty thousand

alumni.

Prospectus and Calendar may be had

upon application

ADDRESS

CLEMENT C. GAINES, M.A., LL.D., President

POUGHKEEPSIE, N. Y.

GARIBALDI, BRUNS & DIXON
12 and 14 South Tryon Stree

CHARLOTTE, N. C.

Watch Repairing. EograTiog. and Maaufactunng of Special Piecet in Gold or Silrer

High-Class Gold Jewelry, Watches, Diamonds, Cut Glass

Hand -Painted China, and Sterling Silver

Mail Orders Filled Promptly Satisfaction Guaranteed

WE DESIRE YOUR TRADE
No matter if you go to a Drug Store only once a year, we are
anxious to get your trade. The more you know about our
store, the aiore you will like everj'lhing connected with it.

WOODALL & SHEPPARD
AGENTS FOR INCORPORATED
NUNNALLYS FINE CANDIES WILMINGTON, N. C.

WHEN IN CHARLOTTE
STOP AT THE

GEM RESTAURANT
COMPANY

D. H. SIMPSON, Manager

1 7 and 1 9 South Tryon Street Charlotte. N. C.

THE
SMOOTHEST
TOBACCO

It goes equally well with the Moonlight Sonata or Rag—The leaf, the

selection of experts—aged hanging in the warehouse for two years. A
maturing that is seldom accorded any leaf. What happens—all harsh-

ness gradually vanishes—it becomes a leaf of rich mellowness—a flavor

cs seductive as the strains of good music—too smooth to bite the tongue.

The true art of producing smoking tobacco is manifested in Velvet—it takes time

—

takes patience—the making expense is more. But

^Velvet U Velvet At your dealers.

©imon Cljeolociical

emmarp
Richmond, Va.

The foremost training school for ministers

in the South. Seven professors. One hun-

dred students. Modern equipment.

Thorough-going and practical courses of

study. Lights, fuel, and board at cost.

No charge for tuition or room rent. Ses-

sion begins third Wednesday in Septem-

ber. For catalog, applv to

Rev. W. W. Moore, D. D., LL. D.

President

WEAR

Walker -Made
CLOTHES
UE SPECIALIZE ON

COLLEGE CLOTHES

WALKER MAKES THEM
BETTER

SEE

ROWLAND & McKAY
AGENTS

CLASS RINGS, PRIZE CUPS, and anything in the way of DIAMOND
JEWELR'^' or WATCHES, you will find our selection both the largest,

best, and most reasonable in price for the QUALITY you get.

WBn Brothers
Comer Main and Hampton Streets

Phone 1045 Columbia, S. C.

Positively no plated goods or imitations in stock. All mail orders

have our personal attention, with a guarantee to please. Do not

buy until you have seen or inquired about our goods.

SOUTHERN RAILWAY
PREMIER CARRIER OF THE SOUTH

OPERATING OVER 7000

MILES OF RAILROAD

Quick and convenient schedule to all points

NORTH, SOUTH, EAST, and WEST

Through Trains between the Principal Cities and Resorts of the

South, affording First-Class Accommodations in every respect.

ELEGANT PULLMAN SLEEPING CARS on all Through

Trains. Dining, Club, and Observation Cars.

For Speed, Comfort, and Courteous Employees

Travel via the

SOUTHERN RAILWAY

For rates, schedules, or any other information, call on your

Agent or, write

H. F. GARY R. H. DeBUTTS
General Passenger Agent Division Passenger Agent

WASHINGTON, D. C. CHARLOTTE, N. C.

FRANKLIN
Photographer

302 North Tryon Street

Charlotte North Carohna

Phones 1 68 and 756 Residence 1 308

AUTEN'S
Auto Hire

PLEASURE
COMMERCIAL
EMERGENCY

Five - and Seven - Passenger Cars for all

Occasions

Garage Opposite Postoffice

WE MAKE TRAIN CALLS

VV/HEN YOU WANT something that is up-to-date in the

JEWELRY LINE, write us for catalog and prices.

Estimates on special work furnished at any time, as we have

the most complete Repair and Manufacturing Shop in the city.

O. S. ELAM
JEWELER

"The Lillle Store, With The Big Stock"

Piedmont Theater Building CHARLOTTE, N. C.

L. C. SMITH
TYPEWRITERS

BEST

. f£" "3!SBtr]'y
|
fB|lb-^

MADE

BALL BEARING LONG WEARING
PRICE, $100.00

Others sell for less,

but you never get

more than you pay for

H'RITE FOR CATALOG

J. E. CRAYTON & CO.
DEALERS

CHARLOTTE, N. C.

SAZERAC mm
)th

Velvet

A Blend

from

the Tropics

Jno. M. Scott & Co.

DISTRIBUTERS

CHARLOTTE, N. C.

A. P. W.
TOILET
PAPER

A light, soft tissue of the finest

quality, made from absolutely

dean, pure stock. Upon receipt

of one dollar, we will send (Ex-

press prepaid J to any point in

the United States, One Year's

supply (10,000 Sheets), and nickel-

plated fixture. Money refunded

if not satisfactory.

A. P. W. PAPER COMPANY
37 Colonie Street ALBANY, N. Y.

THE
Automatic

SAVAGE
Pistol^

Special Features embodied in tiiis Arm which will Appeal to You

TKX SHOTS—Double the number in any ordinary re\olvcr,

anil two more than other automatics.

ACCURACY—The only automatic which locks at the breech

while the bullet traverses the barrel, insuring extreme accuracy as well as freedom

from fouling.

SIMPLICITY—Fewer parts than other automatics. Completely dismounts by hand'

without the aid of tools.

SAFETY—Breech automatically locked during the time of discharge. Cannot be

fired unless the trigger is pulled. Safety positively locks it against discharge.

CONVENIENCE—Length, only 6'2 inches. Weighs but nineteen ounces; full-

blued finish.

SAVAGE ARMS COMPANY
502 SAVAGE ARMS COMPANY UTICA, N. Y.

=3

th^ Electric City Engraving Co.

B U FFALO. N.Y.

U//- MADE THE ENGRAVINGS FOR THIS BOOK.

B= =a

GOOD

D^
QUIPS CRANKS^Q

For H cr

I'D
fight for her, do right for her.

And, oh, what bliss 'twould be!

I'd care for her, and bear for her

All she might ask of me.

I'd work for her, and shirk for her

No task, however great.

I'd plead for her, and bleed for her.

Nor curse a cruel Fate.

I'd leap—for her—the deep for her;

I'd swim from Spain to here.

I'd run for her, I'd shun for her

All that I hold most dear.

I'd live for her, I'd give for her

A kingdom, rank and file.

I'd try for her, then die for her.

And do it with a smile!

And yet when when all is said and done,

You know she's not the only one.

There's one sad tale that makes me roar.

I hear it often, more and more;

It is repeated o'er and o'er:

"Man never loved like this before!
"

^^^

Central Barber

Shop

CONNER & WALTERS
PROPRIETORS

Phone 2102 CHARLOTTE. N. C.

Hickory Manufacturing

Company
HICKORY, N. C.

Manufacturers of

SASH, DOORS, BLINDS

Mantels, Moldings, Lumber, Etc.

Fine Hardwood Work

a Specialty

Write for Send Us

Catalog and Your Plans

Prices for Estimates

Furniture That Is One Hundred Per Cent. Good

Ve'Tell BIGELGNV^
i.C<3rpet5 6' RuA*

'.aEu^l

That is the kind we sell; and the

price is always low compared with

quality. If you are looking for sat-

isfaction in your FURXITURE,

RUGS. CURTAINS, and DRAP-

ERIES, you should see us.

We study your wants, and with

one of the largest stores in the State

are prepared to meet the most

exacting requirements.

Lubin Furniture Company, Charlotte, N. C.

Davidson's

Sanitary Grocer
The Best In Everything

for COLLEGE BOYS

I have a Full Line of Fancy Cakes, Crackers,

Candy. Fruits, Cold Drinks, Cigars, and Tobacco

Also Choicest Staple and

Fancy Groceries

JNO. H. WERTZ

WHY send it elsewhere,

when we give you quick

and satisfactory work for less

than others? WE want your

job printing. Qel our estimates.

The Enterprise
MOORESVILLE. N. C.

Phone 89 DAVIDSON, N. C.

Established 1872 Excelled By None

E. A. WRIGHT
n08 CHESTNUT STREET PHILADELPHIA

ENGRAVER-PRINTER-STATIONER
Manufacturer of

Class and Society Pins, Medals
Exclusive Designs In

STATIONERY (FRATERNITY AND Class) CALLING CARDS
DANCE PROGRAMS
MENUS
LEATHER SOUVENIRS

INVITATIONS
SHINGLES
CERTIFICATES

ENGROSSING CERTIFICATES. MEMOIRS. TESTIMONIALS

MEN'S WEAR

Goodrum's

Store

SHOES and MEN'S

FURNISHINGS

DAVIDSON, N. C

trteCollese
PRESSING CLUB

t

TOBE JOHNSON
PROPRIETOR

CRANFORD'S

STORE
NEAR THE BANK

We Solicit the

PATRONAGE

of the Students

DAVIDSON, N.C.

§7<^^ B%M'MS2S

LARGEST IN THE SOUTH

The

Ben Vonde
Company

••QUALITY"

"DYERS AND
FRENCH CLEANERS

CHARLOTTE, N. C.

ALKAHEST
"COVERS DIXIE LIKE THE DEW

The Leading

Southern Agency

For the Best

Lyceum Attractions

ALKAHEST LYCEUM
SYSTEM, ATLANTA, GA.

HEALY BUILDING

1

SO MANY PEOPLE SAY: "I LOVE MUSIC. BUT I DONT PLAY." THEY
NEED A STIEFF PLAYER PIANO

It enables you to " skip " the years of expensive study

—

the hours, days, and weeks of practice—and play instantly

any piece in the entire musical -world— Well ! Every

member of your family can play Vifith this u^onderful

instrument

PLAYS LIKE A VIRTUOSO-AS YOU WOULD IF YOU HAD DEVOTED
A LIFETIME TO THE STUDY OF MUSIC

Come and inspect the STIEFF Player Piano. Let us play

your particular kind of music. And look into our twenty

per cent, saving, our "Easy Plan." Visit the factory

warerooms

CHAS. M. STIEFF
219 SOUTH TRYON STREET, CHARLOTTE. N. C.

ESTABLISHED 1842 OPPOSITE ACADEMY OF Mua

SHOT CHEWING TOBACCO
IS THE ULTIMATE RESULT

OF THE EFFORTS AND EXPERIENCE OF LIFELONG MANUFACTURERS

TRY JUST A NICKEL'S WORTH

Brown & Williamson Tobacco Company
WINSTON-SALEM. N. C.

J. C. CUSHMAN
"THE PHOTO SHOP'

MAKERS OF MODERN PHOTOGRAPHS
COMMEROIAL PHOTOGRAPHY A SPECIALTY

PHONE 2636

3 WEST FIFTH STREET. CHARLOTTE. N. C.

DEVELOPING AND PRINTING COPYING AND ENLARGING

YOUR KODAK MAN

SUSSM AN"
BALTIMORE, MD.

KODAKS AND SUPPLIES LANTERN SLIDES

CENTRAL HOTEL COMPANY
AMERICAN PLAN

A. N. PERKINS, Manager CHARLOTTE, N. C.

EAT AT

Brannon-Hahn
ICE CREAM

ti

AVOID CHEAP CONDENSED CREAM
CREATIONS

COMBINING CARELESSNESS
WITH A LACK

OF CLEANLINESS AND QUALITY

CHARLOTTE. N. C.

Helper's

Lunch Room

OPEN ALL THE TIME

When You Are Hungry

WILL TREAT YOURIGHT

Near the Postoffice Davidson, N. C.

:

Cottrell & Leonard
ALBANY, N. Y.

THE COLLEGE BOYS' DRINK

// wakes \)ou in the morning

Invigorates you in the eoening

Redoes you at night

Delicious and refreshing all the lime

For Students and Loafers

Call for E Anywhere!

tf)Olt?, tte Jlortsit
INCORPORATED

Carnations, Roses, Violets, Palms, and Pot Plants

Bridal Bouquets, Funeral Designs --^

Decorations Solicited

^tore JJijont 1443

j 30C i}ortf) Crpon Street = = Cl)nrlottc, J^. C.

!

1

f1

WE WANT TO FURNISH THAT
"Trat" ^oom or "2!)eu

'i ou will find our Slock o(

furniture, ^loor (Tovcrings. anb "IDrapcrics
highly suggestive, and absolutely up-to-date in every respect

Lcl us mail you a Catalog, or. brtler still, call and "look us over." Wc susgnt. when askoj lo do
so. or carry out lo ihc Irtler your own ideas.

P. S—UV sdl Viclrolas and Victor Rccords.IPianolas and Pianola Music Roll,

LATEST MODELS- LATEST SELECTIONS

4^arker-(&ar6ner (Eompau^
CHARLOTTE NORTH CAROLINA

Hammerless Repeating Shotgun

Tlii.-: Motlel 2S. 12 gauge]7lar//n ^iiotgun i< the fine.-t repeating gun in the

world. It has every up-tn-iiate feature, perfected far beyond all previous
standards, and it ha; exciu;ive a.lvantages not obtainable in other guns.

Note the?e features : Hammerless—Solid Steel

Breech i iiiii le ,t- well as out)—Solid Top—Side
Ejection—Matted Barrel (as on our highe-t grade

l.aiiiiiier guns')—Press-Button Cartridge Release

(to remove loaded cartridges O'lickly from maga-

zine vvi;li>.nt \v. irking tlir-mgli action I

—

Double

Extractors— Take-Down Feature— Trigger and

Hammer Safety. Price, $22.60.

The ilodel 28 i- a fine appearing, beautifully

balanced gun. witliom :,ny ubiecti.inable humps
or bumps: its Solid Steel Breech (not a shell of

\voocl"> permit- .•. ;!: >" ''.igli'v symmetrical gun
\', irb'^'Ut =:;c-!'"cir2 -:rii'';ii!i or -aictv : it is the

SEifest breech-loading shotgun ever built.

Our free circular give= large illustration of gm
and full descripiiiin. Our complete l-:3-page cata-

log of all orhcr Zl^nrlin repeating rifles and shot-

g-.:ns mailed for three stamps postage.

(Inr l';n-p;,i:e Ideal Hand Book te'Js about re-'

1 'aJing a" canri.ige-; :r.ai!ed for 6c. stamps.
Willow Street, New Haven, Conn.

One Hundred Rooms Free Sample Rooms

THE MECKLENBURG HOTEL
• FIVE STORIES OF SOLID COMFORT •'

CHARLOTTE, N. C.

Good enough for eoenbody; not loo gooa for anybody

When in Charlotte, Stop at the Mecklenburg

W. C. PETTY. Manager

Elevator Service Cafe Open Day and Night

A REAL GUN

L. C. Smith Specialty Grade, equipped with Automatic Ejector

and Hunter One trigger.

$100.00 NET CASH
SEND FOR CATALOG. OR ASK YOUR DFALER

The Hunter Arms Company
7 HUBBARD STREET FULTON, N. ^'.

^ Outfitters to
^

the Great American Athlete

Qu.lily- Nol Qusnlhy. How Go<xl - Sol I low M.r

Baseball, Football, Basket-Ball

Soccer Supplies

ALEX TAYLOR & CO.
ATHLETIC SPECIALISTS

Taylot Biiildins

Oppwilf Manhallan Hoi

SEE OUR AGENTS

COOK & MULLEN

EAT AT

loan's
QUICK LUNCH COUNTER

anb groUj fat

Fresh Candies, Dopes, Cigars

and Cigarettes

an tl)f iL^fSt

Open every day and late

at night

an lloaffis aiUcltomf

DAVIDSON, N. C.

QUEENS COLLEGE
CHARLOTTE, N. C.

IvOcateil in a wooded campus of twenty-live acres, in the beautiful suburlj of

Myers I'ark. fifteen minutes by electric lines from Southern Railway Station.

Faculty of college g^ra<le, from the best universities and colleges.

B. .\. degree. Schools of Music, Art, and Expression

I-ive buildings—.'Vdministration. Music, Science and Art, and two Dormito-

ries erected in 191.i 1914. Equipment new and modern Sanitation unexcelled.

Has Fitting School for girls from one and two ami three years High Schools.

LITERATURE ON REQUEST

JOHN L. CALDWELL. A. M., D, D.. PRESIDENT

Eves! Eves! Eye s!

We all have some trouble with our

eyes, one time or another.

If yours need attention, let me see

you at vour convenience, and I will

gladlv examine them for you, and fit

glasses if necessary.

E. D. PIJETT
CHAKI.OTTE, N. C. '

"Ask Jack McGee, he knows"

A Resort for Gentlemen

Phone 900

Cigars, Lunches, Soda

Baseball Headquarters

Telegraphic Returns by

Innings from Four Leagues

CHARLOTTE, N. C. j

Drink

Very Refreshing

MUSICAL
HEADQUARTERS

Victor, Edison, and Columbia Talking

Machines and Records.

Pianos and Player Pianos. Sheet

Music, Player Piano Music

and Strings for all

Instruments.

ANDREWS MUSIC
STORE

213 NORTH TRYON STREET
CHARLOTTE. N. C.

Brady, the Printer
STATESXILLE. N. C.

Printing of Quality

All Work Done Piomplly

Repiesented bu

P. W. DuBOSE
OAK ROW

Davidson - - - North Carolina

The Best of Jewelry, Watches, etc.

AT REASONABLE PRICES

FITTING GLASSES A SPECIALTY
Watch and Spectacle Repairing. We grind our own lenses

We give careful attention to all students.

R. F. Henry Jewelry Company
Jewelers and Oplometrists STATESVILLE, N. C

Observer Printing House

CHARLOTTE, N. C.

B. R. GATES, MANAGER

^^HIS BOOK WAS MADE BY US THROUGHOUT. OUR FACILI-

/ij TIES FOR PROMPT PRODUCTION OF COLLEGE PUBLICA-

^U/ TIONS, CATALOGS, ETC., ARE UNSURPASSED. CONSULT
US BEFORE PLACING YOUR NEXT PRINTING ORDER.

A .

-

t-
^fj:

^

:^V-

