STATE COLLEGE NEWS Vol. 18 NO.16-18

STATE VARSITY TO CONTEST MASSACHUSETTS TEACHERS' NINE IN OPENER TOMORROW (See Page 3) State College

\$2.25 Per Year, 32 Weekly Issues

SORORITY WEEK-END ACTIVITIES OPEN WITH ANNUAL BALL TONIGHT

Kirtland Will Conclude Duties In June

PRESIDENT LISTS **FACULTY CHANGES**

Freshmen to Compete For President's Prize

State Debaters Convene In Assembly at Colgate

JUNIORS TO ELECT OFFICERS TODAY

mer Kroman, Odwell, Ten Eyck, Wal-pro-lace Vie for 1935 Presidency will In Class Elections

CURTAIN TO RISE ON "ROYAL FAMILY" TUESDAY, MAY 15 TUESDAY, MAY 15 TUESDAY TO Feature Cox, Sophomores; and photogray staff, Evelyn Stachle, '35, and Pacheney, and Janet Lewis, Sophomores. Assembly To Feature

Revotes at 11:10 Today

Freshmen to Dust Crevices in Mascot Hunt

BUREAU STATES

GREEKS TO DANCE AT AURANIA CLUB

Council Dance Is Fourteenth Ball

SENIORS ELECT 1934 COUNCILLOR AND IVY SPEAKER

1937 Scores First Victory,

State College News

Evaluated by the Class of till

The Undergramma Newspape of New York State

The Undergramma Newspape of New York State

The Development of Tables of till

The Undergramma Newspape of New York State

The Development of Tables of till

The Undergramma Newspape of New York State

The Development of Tables of till

MALION C. HOWARD.

MALION C. HOWARD.

MILITAM C. NEESON.

Monaping Editor

William C. NEESON.

Monaping Editor

William C. NEESON.

Monaping Editor

Militam C. NEESON.

Monaping Editor

Malion C. HOWARD.

Monaping Editor

Malion C. HOWARD.

Monaping Editor

Monaping E

The New York or Section 1992 and a section 1992 and 1993 and 1993

Collegiate Digest LIBRARY LLEGE FOR TEACHERS "National Collegiate News in Picture and Paragraph"

DEFENDING HIS TITLE - Stewart Loud, of Yale, intercollegiate fancy diving champion, at the Rutgers University

HE'LL GET AN "A" in his extracurricular course in mountain climbing at the University of Colorado—if he doesn't slip.

IT'S THE LATEST FAD at the University of

MARI WILL

DAN RUTH MILDR

Thelma juniors, and Gli beck, si orthy b juniors garet B dah Ci Ruth E Eudora Elizabet baugh, Lewis, I lotte R Elizabet Julia RI, and Elizabet Julia RI ded to sophome.

Publ Editori Subscri Deliver second The express printed in-Chie desired all con

PRINTE Vol. X1

BASE

Tom
they al
college,
the las
history
ostensi
forced
marrice
lege for
Junior
college
parity f
those J
of our
studen'
"Do th
a team
membe
Speci
Junior
porting
ment t
intende
able gr
cation,
Any
lowing
the stu

1. It
many t

2. It
student
the var
der dis

State College News sion that our conclusion is apropos and valid. Attendance at the games during the past few seasons has not been at any time what it past few seasons

Dostlude

Diavaoer

T'S "PROF" LONDOS NOW

The world's heavyweight
champion shows two University
of Minnesota wrestlers some of
the holds which have carried
him to fame.

BY POPULAR VOTE, Blanche Curtice was elected the most popular woman student at Miami University and Junior Prom Queen.

YEARBOOK SPONSOR—Dorothy Walton has been selected as the sponsor of the 1934 Chanticleer at Duke University.

Below
THREE BULLS EYES were scored by this
Alfred (N. Y.) University archery team during
a practice season on the women's physical education grounds.

Theims juniors, and Gibeck, s orthy 1 juniors garet F dah CJ Ruth B Eudora Elizabe, baugh, Lewis, lotte R Elizabet Julia R worth, and Eli, Edith G Sophom

Publ Editori Subscri Deliver second

The express printed in-Chie desired all con

PRINTE Vol. XV

BASE

State College News sion that our conclusion is apropos and valid. Attendance at the games during the past few seasons has not been at any time what it should be if the

Postlude

Diaggoer

STUDY IN FACIAL EXPRES.
SIONS—Gritting their teeth, members of the Oxford University crew prepare for their strenuous season. Keystone View Photo mores at Oklahoma City University get together for their annual war.

Left
INFLUENTIAL in the social
life of Pomona College, Claremont, Calif. — Lucia Raymond
is chairman of the Junior Prom committee.

LEAGUE DELEGATES—Wellesley College representatives to Harvard's recent assembly of the New England Model League of Nations talk over the conference attended by delegates from 31 colleges and universities.

Tom
they al
college,
the lat
history
ostensi
forced
matrice
lege fo
Junior
those J
of our
studen
"Do th
a tean
membe
Speci
Junior
porting
ment t
intende
able gr
cation,
Any
lowing
the stu

1. It
many s

2. It
student
the var
der diss
Can
tivity
The ne
review
counter
ently de
enough
is little

Mili

Theim junior and (beck, orthy junior garet dah (Ruth Eudor Elizab baugh Lewis, lotte Elizab Julia : worth, and E Edith sophor

The expres printe in-Chi desire all co

PRINT

BAS

IN

State College News sion that our conclusion is apropos and valid. Attendance at the games during the past few seasons has not been at any time what it should be if bace

Postlude

Playgoer

Left
FANCY DRESS BALL at Washington and Lee University was led
by Harvard Smith and Dorothy
Fly, of Randolph-Macon Woman's
College.

THE EDITORIAL "WE" of the 1935 Bison at North Dakota State College took on real femininity when Jane Nichols slipped into the editor's chair and assumed direction of the yearbook.

BUSINESSLIKE—is this dark gray worsted with pencil line stripe worn by Randolph Scott in this review of latest men's fashions.

FOR THAT SMART EFFECT—
wear a suit of medium gray worsted a light gray worsted for a double breasted coat and trousers of white and gray stripes.

FOR SMART SPORTS TOGS select a light gray worsted for a double breasted coat and trousers of white and gray stripes.

Lois Bishop was voted best looking girl at Harrisonburg (Va.) State Teachers College.

Pres. Charles E. Beury, of Temple University, is proclaimed as Phil-adelphia's outstanding citizen.

Queen of Activities at South Dakota State College, Dorothy Akre is a member of 13 organiza-

The Rev. Henry Irvin Stahr has been elected the new head of Hood College.

Clair F. Bee, Long Island Univer-sity basketball mentor, has thrice coached quintets that have scored more than 1,000 points.

ILLINOIS' NEW HEAD—Arthur C. Willard, recently elected president of the University of Illinois, is shown in his home with Mrs. Willard.

AFTERNOON SUIT of black souffice over creps, with eton jacket, is worn by Sylvia Sidney in the first of her fashion parade pictures.

SHIRTWAIST DINNER FROCK—
With a skirt of white matlasse and blouse of white souffice, insertions of lace, and a green glass buckle.

STREET SUIT—In brown worsted cloth with vest and lapels, gloves, handbag and hatband in brown and white checkered wool.

V2N25-Printed by Alco Gravure Inc. of Chicago,

State College News sion that our conclusion is apropos and valid. At-

Maatludo

Manager

You've noticed other people's nervous habits - and wondered probably why such people didn't learn to control themselves.

But have you ever stopped to think that you, too, may have habits just as irritating to others as the key juggler or coin jingler is to you?

And more important than that, those habits are a sign of jangled nerves. And jangled nerves are the signal to stop and check up on yourself.

Get enough sleep - fresh air - recreation - and watch your smoking. Remember, you can smoke as many Camels as you want. Their costlier tobaccos never jangle the nerves.

COSTLIER TOBACCOS

Camels are made from finer, MORE EXPENSIVE

SMOKE AS MANY AS YOU WANT...

TUNE IN! CAMEL CARAVAN with Case Lome Orchestre, Stoopnagle and Budd, Connie Boswell, Every Tu Thursday at 10 P. M., E.S.T.—9 P. M., C.S.T.—8 P. M., M.S.T.—7 P. M., P.S.T., over WABC-Columbia

Gollegiate Digest SECTION "National Collegiate News in Picture and Paragraph"

SHE REIGNS OVER SPRING CARNIVAL—Ellen Bishop is Queen of Carnegie Institute of Technology's annual spring festival. Maids of honor assisting her at the coronation ceremonies are Evelyn Gamble and Virginia Artz, who are shown below at the left Who are the Two "HALL OF FAME" STUDENTS In Your College? Collegiate Digest wants to send them each one of Parker's Revolutionary \$7.50 Vacumatic Pens YOUR VOTE WILL DECIDE

THE MYSTERY
CONTEST

NOW IT ALL
COMES OUT

VARSITY FENCERS—Harry Lutz and Ralph Bristol, of the Michigan State College team, demonstrate some of the fine-points of fencing.

Collegiate Digest will award two "Hall of Fame" Trophy Pens to two students on each campus where Collegiate Digest is distributed. In each woman's college, to two women. In each man's college, to one woman and one man.

The two receiving the largest number of votes of the students will win, and their photos will be featured in the Collegiate Digest section.

The Official Ballot will be printed in an early issue of Collegiate Digest, Watch for it. You can't vote unless you clip out the ballot.

sion that our conclusion is apropos and valid. At-State C ..

TWO PRESIDENTS' GRANDSONS and a famous actress' brother share honors in Harvard University's Hasty Pudding Club production—Theodore Roosevelt III, Irving Garfield, and Robert Hepburn have leading parts in "Hades, the Ladies."

Keystone View Photo

A DAY AT CO.
L U M B I A—
Eating in the
university dining
hall, studying in
the library, and
calling for a
"date" are all
part of the regular routine in the
daily life of students at Columbia University in
New York City.
Keystone View
Photos

State College News sion that our conclusion is apropos and valid. At-

Magtingo

Minnan

AN ORCHID FOR THE OL'
MAESTRO—Nancie Lee Hayes,
Creighton University's Bluejay
Sweetheart, welcomed Ben Bernie
when he made a recent visit to
Omaha en route to Hollywood.

FRESHMAN PROM LEADER—Helen Mae
Koon has been elected president of the freshman class at Rockford (Ill.)
College. She is also a leader,
in sports and dramatics.

pie News which, to-gether with the Car-negie Tartan, won first prize for news excellence and make-up. Stander Photo

V2N26-Printed by Alco Grayure Inc. of Chicago.

sion that our conclusion is apropos and valid. At-

IT TAKES TO WIN THE GRAND AMERICAN HANDICAP. AN ADVERTISEMENT OF R.J. REYNOLDS TOBACCO CO.

GAIN HEALTHY NERVES WIN A STIRRING VICTORY

FROM THE 25-YARD MARK - THE FARTHEST YARDAGE IN THE HISTORY OF THIS FAMOUS STAKE!

HE GROUNDS ARE GAY WITH FLAGS AS AUTOS FROM EVERY STATE BRING THOUSANDS TO WITNESS THIS BLUE RIBBON TRAP-SHOOTING EVENT.

Magtinho Managan

HAVE FUN WITH YOUR Send for FRIENDS_SEE IF YOU HAVE this book-FRIENDS_SEE IF YOU HAVE HEALTHY NERVES. THERE ARE 20 FASCINATING NERVE TESTS IN THIS BOOKLET___

SEND ORDER-BLANK AT RIGHT WITH FRONTS OF TWO CAMEL PACKAGES_FULLY ILLUSTRATED BOOK COMES POSTPAID - OFFER EXPIRES DEC. 31, 1934.

CAMELS ARE MADE FROM FINER, MORE EXPENSIVE TOBACCOS THAN ANY OTHER POPULAR BRAND OF CIGARETTES. SMOKE

AS MANY AS YOU WANT, BECAUSE

MAIL FOR FREE BOOK enclose fronts from 2 packs of Camels. end me book of nerve tests postpaid. Collegiate Digest SECTION
"National Collegiate News in Picture and Paragraph"

Right

MOTHER'S DAY LEADERS—
Geneva Coleman (above) and Florence Harper (right) directed the plans for the University High School and Mother's Day to be held on the Ohio University campus

this week.

light let you see the amount of ink inside.

All you have to do is to clip the official ballot from next it will not appear again.

Electioneer for your favorites all you like—but don't fail to clip the official ballot next week.

FOR THE FIRST TIME ON ANY STAGE, the Radcliffe College Idler Club produced "Wuthering Heights."

"Hall of Fame" Students To Be Elected Next Week

Make up your mind now for whom you will vote in Collegiate Digest's "Hall of Fame" Contest

THEYSTARREDIN
"SWEET MUSIC"—and the
cash customers heard these
Northwestern University vocalists render a lot of
"Sweet Music" in the annual
Was-Mu show.

STUDYING HOTEL MANAGEMENT— Prof. H. B. Meek (right) and John Fer-raro, sensational athlete, talk over a new problem that has come before Cornell Uni-versity's hotel management class.

Calles N.

TOURING THE MIDDLE WEST, the West Virginia University women's debate team will meet representatives of leading colleges and universities.

RIFLE CHAMPIONS OF SIX STATES—St. Thomas monopolized the honors at the fifth annual indoor shoot held at Kemper Military Academy.

OREGON STATE'S QUEEN—Virginia Fendall led the colorful 1934 Junior Prom at Oregon State College at Corvallis.

THE ALSO-RANS—Those outstanding in extra-curricular activities at Goucher College who were not elected to Phi Beta Kappa have organized their own honor society.

V2N27-Printed by Alco Gravure Inc. of Chicago.

3 AR an-2 of aing was '36,

AT

ARE YOU A GET THIS GAME BOOK Habits that come from jangled nerves are a warning Perhaps you don't bite your nails-but if you aren't the stolid, phlegmatic type, you probably have other nervous habits. You may drum on your desk — chew your pencils — These and countless other seemingly unimportant nervous habits are a warning of jangled nerves. Why not play safe? Protect your nerves. Get enough sleep-fresh air-recreation. And make

nerves—no matter how steadily you smoke.

For Camel's costlier tobaccos never jangle your

Camels are made from finer, MORE EXPENSIVE TOBACCOS than any other popular brand of cigarettes!

Camels your cigarette.

COSTLIER TOBACCOS

SMOKE AS MANY AS YOU WANT... THEY NEVER GET ON YOUR NERVES!

TUNE IN! CAMEL CARAVAN with Casa Loma Orchestra, Stoopnagle and Budd, Connie Boswell, Every Thursday at 10 P. M., E.S.T.,—9 P. M., C.S.T.,—8 P. M., M.S.T.—7 P. M., P.S.T., over WABC-Colu

BROOKS TO HURL AS VARSITY INAUGURATES 1934 DIAMOND SCHEDULE

The State college varsity with Captain Ossic Brooks tocing the mound will officially open the 1934 diamond season when Dr. Risley tosses out the first ball at the Ridge-field Park diamond at 2:30 o'clock spring program has been secured largely through the efforts tomorrow afternoon. The State nine will oppose the Massachusetts

Sororities Will Close Social Week-End With Annual Spring House Dances Tomorrow Night

C. F. Williams & Son, Inc. Printers to Clients who

36 Beaver Street Albany, N. Y.

nters of the State College News

Phone 4-0070

TO BE TOMORROW BALL SCHEDULE The intramural soft ball games will be played on the Beaverwyck With Massachusetts Nine At Ridgefield Park With Massachusetts Nine At Ridgefield Park With Massachusetts Nine At Ridgefield Park The intramural soft ball games will be played on the Beaverwyck Will b

Tennis Team To Meet St. Stephen's May 17

Albany, N. Y.

N. P. FREDETTE

EYE GLASSES

OCULISTS' PRESCRIPTIONS FILLED Hewitt Building, Room 10, 61 Columbia Street, Albany, N. Y.

Boulevard Cafeteria

and

Grill

Try Our Special Dinners \$1.00

198-200 Central Avenue

PURPLE AND GOLD

Junior Class To Elect 1934-35 Officers Today

Carlton Coulter To Be

Troubadours' President

JOURNEYS TO MEET RIVAL COLLEGES

SUMMER EMPLOYMENT SOLVED

BASEBALL OPENER MANAGER GIVES TO BE TOMORROW MANAGER GIVES NEW INTERCLASS BALL SCHEDULE SWAMP STATE, 7-2 VERMONT NET MEN SWAMP STATE, 7-2 CAMP DIRECTORS VISIT CONFERENCE TO DISCUSS PLANS VAN LEUVAN HEAD

MENORAH CLUB ELECTS OFFICERS FOR NEXT YEAR

WHERE YOU STUDY THIS SUMMER IS OF CONSIDERABLE IMPORTANCE

THE credits you acquire this summer at New York University can be easily transferred to any other college or university. This is more unusual than perhaps it sounds. At the Washington Square College the same entrance requirements and scholastic standing are maintained as during the college year; instruction is given by the regular faculty. Few summer sessions operate on this high plane. Lower standards mean possible loss of credits.

information, address
Director of the Summer Term, Washington Square College

NEW YORK UNIVERSITY

COLLEGE WILL OBSERVE TRADITIONAL MOYING-UP DAY CEREMONIES MAY 18

Miss Haug, '34, Grand Marshal, Will Direct Procedure in Auditorium Program to Include Class Speeches, Awards, Stunts, Sing; "Tapping" Myskania to Be Feature

By EMMA A. ROGERS, '36

KAPPA DELTA RHO TO HAVE SPRING FORMAL FRIDAY CHRISTIAN, TAYLOR DIRECT EDITING OF STATE LION FETE ON SATURDAY

State College I

\$2.25 Per Year, 32 Weekly Issues

STATE COLLEGE FOR TEACHERS

MOUNTS AS STUDENTS ANTICIPATE

Myskania Ends Mascot Rivalry; Students Request Re-Instatement

Undergraduates Fear Radical Revision of Inter-Class Program;
Freshmen, Sophomores Conduct Spirited Assembly Meeting,
Petition To Revive Mascot Hunt

HAVE MASS-MEETING

To Award Keys

COLLEGE TO OFFER OPERATIC COURSE

Precedent Is Discarded! "News" Conceals Elections!

SIX WILL COMPETE

7:30 Interclass sing, steps in front of Draper hall.
9:00 Dancing, Page hall gymnasium.

STUDENTS TO RE-ENACT TRADITIONS; MYSKANIA TO TAP 1935 SUCCESSORS

Kathryn Haug, '34, Grand Marshal, Will Direct Procession of Classes Dr. Brubacher Will Present Keys to Publication Boards; Ivy Speech Will Follow In Campus Ceremonies

To Name News Board

JUNIORS, SENIORS TO DINE TONIGHT

Kirtland to Speak at 1934 Dinner 1935 Dinner Meeting to Be At Friendship House