

State College News

VOL. XXII, No. 20

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., MARCH 25, 1938

\$2.00 PER YEAR, 32 WEEKLY ISSUES.

COMMUNICATION

As the first of the reports Myskania will submit to Dr. Brubacher on the revisions for a five-year curriculum, the following deals with the classification of the different extra-curricular groups in State college.

Editor STATE COLLEGE NEWS:

Myskania wishes to inform the News and other publications of State college as to the consistency of form that should be adopted in the future in reference to the societies on the State college campus.

In a report submitted to Dr. Brubacher, Myskania classified the local societies according to the definitions as worded by the National Committee on College Societies.

The following are the interpretations of these divisions on our campus:

- I. Honor societies (where there is a scholarship requirement).
 - A. Signum Laudis—scholastic honor society.
 - B. Pi Gamma Mu—social science honor society.
- II. Professional societies
 - A. Kappa Phi Kappa—educational professional society.
- III. Campus leadership
 - A. Myskania—senior campus leadership society.
- IV. Interest groups
 - A. Student Council.
 - B. Class officers.
 - C. Athletic associations.
 - D. Religious clubs.
 - E. Departmental clubs.
 - F. Peace Club and International Relations Club.
 - G. Press Bureau.
- V. Social groups
 - A. Sororities.
 - B. Fraternities.

Practice Teachers Will Have Meetings

Meetings for practice teachers will be conducted every Tuesday in room 20 of Richardson hall at 4:30 o'clock, according to the announcement of Paul Sulzer, secretary of the appointment bureau.

Following appears a schedule of the meetings including a list of the topics and speakers who will address the teachers: March 15, The New High School Population, Dr. John M. Sayles, professor of education and director of guidance; March 22, Facts about the Mine High Group, Mrs. Frances Crellin; March 29, Alternatives to the Recitation, Dr.

School, Dr. Earl B. South, assistant professor of education; April 26, Individual Procedures in Social Studies, Helen Halter, assistant professor and director of social studies, and Carlton A. Mosse, supervisor of science; May 3, Contribution of the Library to the Individualized Program, Miss Thelma Eaton, instructor in library science; May 10, Differences in Personality and Emotional Adjustment in the Junior-Senior High School, Dr. Elizabeth H. Morris, professor of education; May 17, Curriculum Provisions for Individual Differences,

German Club to Entertain
The German club will conduct a kaffeeklatsch on Friday, March 25, in the Lounge of Richardson hall at 7:30 o'clock, according to an announcement by Carl Schoeffler, '38, president of the club. Games, entertainment, and refreshments will be a part of the evening.

Pedagogue Sets Deadline
Do you want a Pedagogue? Hurry before it is too late. The deadline for the Pedagogue is Friday, March 25. All those of you who want a Ped must be sure to sign for it before this date, either in the Activities office or with any member of the Ped staff.

Dr. C. Currier Smith, assistant professor of education; and a Life Curriculum as the Individualized Program. Dr. J. Allen Hicks, professor of guidance; May 24, the History of

Individualization, Dr. William M. French, professor of education; May 31, Individualization and the Democratic Ideal, Dr. Arthur K. Bek, professor of education.

Wait... wait... that's the watchword for Chesterfield tobaccos

Here's the reason so many smokers like Chesterfields...

Thousands of casks of mild ripe Chesterfield tobacco are kept in storage all the time—every pound of it aged 2 years or more to give Chesterfield smokers more pleasure.

The mild ripe tobaccos—home-grown and aromatic Turkish—and the pure cigarette paper used in Chesterfields are the best ingredients a cigarette can have. They Satisfy.

Weekly Radio Features
LAWRENCE TIBBETT
ANDREW KOSHLANSKY
PAUL WHITEMAN
DIEM'S TAYLOR
PAUL DOUGLAS

Chesterfield... they'll give you MORE PLEASURE

Copyright 1938, LUGGATT & MYERS, Toledo, O.

AMAZING BOOK OFFER

- FIVE MINUTE BIOGRAPHIES BY DALE CARNEGIE
- MODERN HOME COOK BOOK BY Grace E. Denton
- WEBSTER'S NEW MODERN DICTIONARY
- ETIQUETTE UP-TO-DATE BY Mrs. Coraella Beersma

VALUES UP TO \$200 FOR ONLY 40¢
WITH CARTON FROM COLGATE-PALMOLIVE TOILETRIES OR VASELINE HAIR TONIC
FULL DETAILS AT OUR TOILET GOODS COUNTER

The College Pharmacy
Phone 3-9307 ALBANY, N. Y.
7 No. Lake Ave. at Western Ave.

Eye Glasses

Prescription OPTICIANS
FREDETTE'S
65 Columbia St. 3rd floor above Post
COMPLETE OPTICAL SERVICE

Dramatic Class To Present Play During Assembly

Committee Will Distribute Student Questionnaire On Honor System

Virginia Hall, '39, will direct a comedy which will be presented in this morning's assembly, according to an announcement by Warren Denmore, '38, president of Student association.

The cast consists of Garfield Arthur, '38, and Ruth Sinovoy, Catherine Lynch, Dee Jesse, Charles Walsh and Joseph Leese, Juniors.

Committees for the play are sets, Marion Minst, '39; props, Garfield Arthur, '38; costumes and make-up, Jeanne Chrisler and Charles Walsh, Juniors.

Additional business today will consist of revotes for N. S. F. A. delegates to the Mid-Atlantic district meeting at Vassar college. The candidates are: Christine Ades, John Edge, Betty Hayford and Dunton Tynan.

The committee which was appointed by the president of Student Council to consider the feasibility of an honor system at State college feels that its report must have the approval of the student body, if any degree of accuracy is to be attained. Therefore, a questionnaire will be presented to the student body in assembly, which will attempt to gauge student opinion on the matter.

The feeling current among some students that the absence of an honor system in a teacher's college is a disgrace to the profession, added to the realization of an acute need for some new system, gave rise to a motion in assembly calling for the appointment of a committee to investigate the possibility of introducing such a system. This committee has been working with faculty members, while at the same time an inquiry has been sent to individuals at other schools regarding the relative success of the honor system in these colleges. Now the committee desires to turn to the student body as a whole for an expression of opinion, since this question affects each and every student individually.

All-State Dance Ends As Financial Success

All-State dances are a success, as the results of the two experiments with them show. The one last Friday night was certainly proof of the fact that students will turn out to an informal, inexpensive dance, and give it their whole-hearted support. Ticket sales totaled 298; the sophs lead the list with 81; the Juniors rank second with 61, then come the frosh with 55, the seniors with 42, the grads with 18, and outsiders bought 41. High ticket-sellers were Virginia McDermott and Arnold Ellerin, Freshmen, who lead with sales of 54 and 41 respectively.

The net profit on the dance was \$26.31, of which \$25.00 went to the victrola committee; the remaining \$1.31 was divided among the four classes.

Kappa Beta Becomes Member of Council

Lewis, Smith and Bergstein to be Representatives to Group

Kappa Beta fraternity is now a probationary member of Interfraternity council, according to the announcement of Alfred Trehanon, '38, president of the council. Nahum Lewis, David Smith, seniors, and Harry Bergstein, '39, will serve as representatives of Kappa Beta on the council.

According to the regulations of the council, a fraternity applying for entrance must serve a probationary period of one year. Kappa Beta, on probation since last fall, will therefore automatically become a full-fledged member next September.

Kappa Beta, the third fraternity to organize at State college, was formed early in the spring of last year with the purpose of establishing a group house for men. After obtaining a house last September, it has expanded as a fraternity into its present size of 44 members.

Interfraternity council was organized in the spring of 1936 by Gamma chapter of Kappa Delta Rho and the Edward Eldred Potter club as a means of securing a greater amount of co-operation among the fraternities of State college. It also has as its purpose the regulation and promotion of more activities between the various fraternities at State.

Sophomore Class Has Small Lead Over Spirited Freshmen Rivals

by Saul Greenwald

With the coming of spring, a young man's fancy (or woman's) turns to the spring cleaning of the school property, to the wide open spaces, and of course, Love. There is, however, no love lost between the members of the soph and frosh classes. The rivalry spirit has gripped both classes so that they are running "neck and neck," not necking, competing for the remaining rivalry points.

The sophomore class is officially ahead with a score of 11½ to 5½; unofficially the freshman class has to its credit five more points which is due them for finding the sophomore banner. Before getting official rivalry points for finding the banner, they must present it to the president of Student council the day preceding moving-up day.

The sophomore class won the rivalry sing in the first semester, 2½ points; women's sports, 3 points; men's pushball, 3 points; and men's basketball, 3 points. The freshmen won the debate in the second semester, 3½ points; girls' basketball, 3 points; and they found the soph banner, 5 points, unofficially.

The next event in rivalry which will be the week following Easter recess, is the search for the soph mascot which counts five points for the winning class. The sophomore class is determined that the frosh will not find its precious mascot as easily as it found its banner. They expect to chuckle up their sleeve at the poor begrimed frosh climb

through elevator shafts, chimneys, and garrets.

There are certain restrictions set up by Student council governing the size and placement of the mascot. The mascot shall be a small statue of about six inches high and not more than eight pounds in weight. A sealed report of the hiding place will be handed in to the president of Student council at least three days before the hunt begins. The mascot cannot be hidden in the Administration offices, Milne High, Library, Co-op, Janitors offices, on roofs of buildings, locked up or barricaded or in anything that must be taken apart.

The rivalry program for the remainder of the year has been set up. The men's pushball contest, counting three points, will be conducted the day preceding moving-up day. The class studies, counting three points, will take place in the afternoon of moving-up day while the rivalry sing, counting three points, will be conducted in the evening. The announcement of the winner of the rivalry will follow the sing.

Under the direction of Student council and at the suggestion of the president of the college, rivalry has been organized. In the past, there has been unorganized hunts conducted in a "slipshod" manner during the period of rivalry. The unorganized rivalry has resulted in the destruction of school property and injury of some of the students.

W. A. A. and M. A. A. to Entertain College At Social and Athletic Sports Night

PRESIDENTS OF ATHLETIC ASSOCIATIONS

Thelma Miller, '38, president of Women's Athletic association, and John O'Brien, '38, president of Men's Athletic association.

Hershkowitz And Hesney Will Act As Chairmen Of Annual Event

EVENT TO START AT 8:00

Scene of Activity Will Be In Page Hall; Program Offers Novelties

M. A. A. will don skirts tomorrow night, and the women will adopt pants for the second annual change of views, known as Sports Night. Committees from both councils have been working under the leadership of M. A. A.'s Duke Hershkowitz, '39, and his assistant, Louise Hesney, '40, of the girls' faction.

Not only the two sexes will join hands, but also the old and new gyms. Page hall courts will see the beginning of the activities at 8:00 o'clock when the athletic program will be started. At 9:30 o'clock, the athletic program will be concluded, and the carnival will hold sway in the Commons.

The Bills, Hopke and Torrens, are conviving to show some of the old tumbling spirit that's been missing since the between-the-half acts of last year's basketball games. Their programs will be carried out with the aid of Bill Thomas and Al Weiss, and will consist of group work, double acts, a "three in a bed" skit, and individual work. As an additional feature, a rope-climbing contest will be conducted with two teams of five men each competing. The ten men participating will be the four men in the tumbling act, and six men chosen from the gym classes.

The fellows will not have to suffer a straight defeat this year at the hands of the women basketballers. According to the method of attack planned by Ed Melanson and Betty Allen, the hoops will be bargained for by two mixed teams, each one consisting of three men and three girls. The fellows who have accepted the challenge to play under girls' rules are Len Friedlander, Walt Simmons, Wheeze Lehman, Arnold Ellerin, George Amyot, Mike Walko, Tom Ryan, Bill Hopke, and Herb Oksala. They outnumber the hostesses of the event, Grace Yorkey, Ethel Little, Betty Allen, Della (Continued on page 3, column 1)

Reed E. Vetterli To Give Lecture

Head of the Federal Bureau Of Investigation to Talk On Organization

On Tuesday evening, March 29, at 8:00 o'clock, in Page hall auditorium, Y. W. C. A. and the Syracuse Alumnae association will sponsor a lecture and open forum by Reed E. Vetterli, head of the Federal Bureau of Investigation of the New York city area. The topic for discussion will be on the organization and the work of the F. B. I.

Vetterli is a man of wide and varied experience. After receiving his L. B. degree from George Washington college in Washington, D. C., he went directly into police service for the Federal government. In 1926 he was put in charge of the F. B. I. office in the western part of the country. From there he was transferred to the Philadelphia office and in 1933, he was placed in charge of the New York city office. He was the key man in the recent break-up of the spy ring in New York.

According to recent statistics on crime, Vetterli pointed out that of the 392,281 arrests, 75% of the criminals escape arrest, due to insufficient interest on the part of the public. He further showed that about 50% of the population of the prisons have men and women under 21 years of age.

At the meeting Mrs. Gilbert L. Van Auker, a Syracuse Alumnae, will present Dr. A. R. Brubacher, president of the college, who will introduce the guest speaker for the evening.

Helen Burgher, Syracuse Alumnae, is the general chairman and Marion Rockefeller, '39, is student chairman for the event. They will be assisted by the following committee chairmen and stewards: R. Christone Dershner, '38, chairman of publicity in the college; Fay Scheer, '40, chairman for publicity in the community; and Roland Waterman, '39, chairman for newspaper publicity.

Dick Lonsdale, '39, is chairman of the ushers who include: Warren Denmore, Herbert Drooz, Muriel Goldberg, seniors; John Edge, Betty Hayford, June Palmer, Juniors; and Rita Sullivan, '40, Several Syracuse Alumnae will also act as ushers for the lecture.

Women to Receive Extension of Rules

Faculty Committee Approves Change After Easter Recess

Following the submission of a report by Myskania, senior campus leadership society, to Dr. A. R. Brubacher, president of the college, the faculty committee on student activities has approved the suggestions of Myskania for increased hour privileges for weekends after the Easter vacation.

The new hours include an extension of time from the present weekend hour of 12 o'clock to 1:00 o'clock for members of the senior, junior and sophomore classes, but the houses will be closed to guests after 12:00 o'clock.

The regulations on hours to go into effect after spring vacation entail an added amount of discretion on the part of the student body for the reputation of the college must be the prime consideration of those who take advantage of the added time.

Residence council submitted to the organized women's houses the question of accepting the responsibility of complying strictly with the implications of the new rules. The voting returns indicated an overwhelming majority acquiescing.

The main points and reasons given by Myskania in its report on housing regulations include:

1. Since most of the State college students are self-supporting financially, they possess, naturally, a strong sense of responsibility.
2. Rules were faithfully adhered to.
3. It is difficult to attend functions of nearby colleges because of the time element involved in transportation.
4. State college, not being located in a college town, is dependent upon an urban schedule of recreational activities.
5. Most of the houses of residence are from one to three miles from campus. In home economics, language and library, Dr. Harry W. Hastings, professor of English; mathematics, Mr. Harry Birchough, professor of mathematics; and Miss Ann L. Cushing, assistant supervisor in mathematics; science supervisor, Dr. Carleton and industrial arts, Dr. Carleton and Miss Anna K. Barsam, assistant professor of commerce; elementary principals and teachers, Mr. Walter Le Baron; home economics, Miss Anna K. Barsam, assistant professor of home economics; language and library, Dr. Harry W. Hastings, professor of English; mathematics, Mr. Harry Birchough, professor of mathematics; and Miss Ann L. Cushing, assistant supervisor in mathematics; science supervisor, Dr. Carleton and industrial arts, Dr. Carleton and Miss Anna K. Barsam, assistant professor of commerce; social studies, Miss Helen Halter, assistant supervisor and professor in social studies; tests and measurements, Dr. Earl B. South, assistant professor of education.

Moreland To Entertain

The Canterbury club will conduct a social meeting at the home of Dean Moreland on Wednesday night, from 7:30 to 10:00 o'clock, according to an announcement by Marjorie Jobson, '38, president. There will be entertainment and refreshments, and all Canterbury club members and Episcopal students are invited.

Sports Night Event Will be Gay Affair

(Continued from page 1, column 5) Dolan, Lucy King, and Louise Hesse-

A real match will be offered the badminton fans by Marion Rockefeller. Whitbeck Cusick and his partner, city champions, will meet Al Sloman and Teddy Lipschitz. Cusick is also the singles champion, while Al Sloman was runner-up in last year's tournament. Sloman is at present the athletic director at the Y. M. H. A. The match, which is one of the highlights of the evening, will be preceded by a contest between the two finalists from each of the men's and women's tournaments at State. The preliminary will place two mixed duos on each end of the floor, a man and woman on each side.

George Amyot, the floor arrangements committee of the Page hall district next will make way for the volley ball fracas which has been set up by Louise Hesse. This debate will be in line with the general plan of the evening, consisting of competition between mixed groups. On opposing sides of the net will be three-girl and three-man combinations chosen from Kay Adams, Mabel Farrell, Marion Lawless, Margaret Hickok, Virginia Strong, Betty Dodge, Bill Hopke, Bill Torrens, Al Weiss, Bill Thomas, Clarence Olsen, and John Gardphe.

Herb Frankel, fencing instructor, will present two proteges from the class which he is conducting. The two femmes de guerre, Ruth Larson and Ruth Thompson, will display the talent they have been grooming.

Stan Kullman and June Palmer are heading a group of ten Terpsichorean artists of the old school to offer a program of folk and square dancing. Stan has promised some really original "stuff" in the line of music gathered from no less famous hill-billies than Mom and Pop Kullman themselves.

After George, of the Amyots, has cleared the Page subterranean chambers, the crowds will be diverted to the Commons, which will be completely renovated for the dancing. Booths will be put around the sides, and the victrola will furnish continuous dancing. Chris Derschimer has charge of these arrangements.

Entrance to the Commons will be at a price. There will be a grab-bag of tickets at the door, ranging in price from one to ten cents. You pay the price stipulated and the rest of the entertainment is free, including entrance to the various booths

Eye Glasses

Prescription OPTICIANS.

FREDETTE'S

16 Columbia St. 3rd floor above Post

COMPLETE OPTICAL SERVICE

At the **ANNEX**

You'll find the very best **Ice Cream in Town**

WAGAR'S

For the daily **snack**
For parties **large and small**

where more or less humorous games will be played. The services of two men of undaunted personal fortitude and undoubted courage have been obtained for the affair at a very great price. The barkers, without whom there could be no carnival worthy the name, are Paul Dittman, '38, and Joe Bosley, '39. Later in the evening, refreshments may be obtained at a price.

German Club Will Meet

Tonight at 7:30 o'clock, in the Lounge of Richardson hall, the German club will conduct a Kaffeekatsch, according to Carl Scheffler, '39, president of the club. After the meeting there will be German Folk dancing under the direction of Karl Sense, '39, in which the entire club will take part. Refreshments will be served.

Chem Club to Present "The House of Magic"

On Monday night, April 11, the Chemistry club will present in Page hall auditorium, "The House of Magic," to be given by the General Electric laboratories, according to William Mollenkopf, '38, president of the club. The program is arranged so that it coincides with the 25th anniversary of the founding of the club in April, 1913. The Chemistry club is one of the oldest and best known organizations on the campus. The club invites all science students of the school and all those who are interested to attend this demonstration. It also extends its invitation to the science teachers in the public schools of the capital district. Admission to the demonstration is free.

In any case more pleasure

You carry Chesterfields in your own special case... or you may prefer the attractive all-white Chesterfield package. In any case you're supplied for a day of real smoking pleasure.

Fill your case with Chesterfields... for that refreshing mildness... that pleasing taste and aroma that so many smokers like.

Chesterfield's mild ripe tobaccos... home-grown and aromatic Turkish... and pure cigarette paper are the best ingredients a cigarette can have.

Chesterfield... the pleasure cigarette

Copyright 1938, LIGGETT & MYERS TOBACCO CO.

State College News

Assembly Favors State University In Lively Meeting

Speaker Friedlander Names Beatrice Shufelt, '40, Assistant Clerk

A state university where students of New York state might attend a liberal arts college, "free of tuition charge," was pushed one step further toward a reality when the Constitutional Assembly voted at its regular weekly session, Tuesday, to favor the resolution calling for the "inclusion in the state constitution of a provision for a state maintained university."

Following was a debate on the majority report of the hearing committee which opposed the resolution on the grounds that there was no need for the proposed institution because of the policy of state aid existing at the present time, and because it is "impracticable on financial grounds." The majority, led by Virginia Wegener, '39, offered as a substitute the doubling of the number and stipend of state scholarships.

Regardless of the majority arguments, the minority report, offered by Norman Levy and Edward Trost, freshmen, was given approval by the college group. In stating the case for the state university, Levy said, "Many high school graduates today, who should go into higher education cannot do so merely for financial reasons. In a recent study in New York State, 44 percent of the high school students questioned were uncertain whether they would attend college; ninety percent of these students listed financial reasons as the deterring factor."

Following discussion of the resolution, a motion calling for separate "article by article" consideration of all controversial amendments to the constitution when it is voted on in the November referendum was introduced. This was proposed to prevent a recurrence of the fate of the 1915 constitution which was killed because of several controversial issues contained in the document which was submitted as a whole for approval, rather than article-by-article.

Speaker Leonard Friedlander, '39, announced the appointment of Beatrice Shufelt, '40, as assistant clerk to Richard Lonsdale, '39.

Newman Club Conducts Annual Retreat Tonight

Introspection will be the theme of the Newman club annual retreat which begins tonight at 7:45 o'clock at the Holy Names Chapel, corner of Madison avenue and Robin street. The retreat master will be the Rev. T. H. Kay, professor of religion at the College of St. Rose.

Victoria Bilzi, '39, chairman of the committee on religious activities for Newman club, announces that two lectures are planned for Saturday, at 10:00 and 2:00 o'clock at the Chapel.

The club members will attend a Mass at the Vincentian Little Grotto, Ontario and Morris streets following which they will conduct a Communion Breakfast at the Vincentian Cafeteria. Tickets are on sale for the breakfast at 50 cents per plate.

Sigma Lambda Sigma To Conduct Initiation

Will Induct Members of Faculty Into Honorary Membership

On Saturday afternoon at 2:00 o'clock, in the Lounge of Richardson hall, Sigma Lambda Sigma will conduct its first formal initiation for eleven pledges.

The men who will be inducted are: Richard Loueks, '40; Eugene Agnello, Francis Cassidy, Glenn W. Clark, Dan Flinn, John Gardphe, Delfio Mancuso, Howard Merriman, Robert Patton, Edward Trost, and Joseph Withey, freshmen.

Following the initiation, the fraternity will conduct a formal banquet at 6:00 o'clock in the Wellington hotel. At the banquet the fraternity will induct into honorary membership the following members: Dr. Abram R. Brubacher, president of the college, and William G. Kennedy, assistant professor of chemistry. Dr. Riehow, instructor in government, is their present faculty advisor and honorary member.

William Mollenkopf, '38, will be the speaker for the fraternity to welcome the incoming members. The speaker for the new members will be John Gardphe, '41.

After the banquet the fraternity will adjourn to the commons of Hawley hall for dancing.

Art Shaw, Master of Clarinet, Has Rapid Rise to Musical Fame

Every Saturday night from 6:30 to 7:00 o'clock, the coast-to-coast network of the Columbia Broadcasting system presents the rhythmic "grooves" of Art Shaw and his New Music.

Exactly one week from tonight from 10:00 to 2:00 o'clock, the sophomore class of State college will present the same swing-master and his orchestra at its Soiree in the Aurania club.

As master of the "jazz stick," the clarinet, Shaw's meteoric rise to musical prominence has been a colorful one. As a youngster, he was exceptionally fond of music, so much so that he undertook an intensive study of the saxophone. Imagine his family's surprise when he was given his first job playing his sax at the age of thirteen.

The first step in his professional career came when he obtained a job playing with Red Nichols and his orchestra. Following this, he traveled to the Pacific coast where he was featured with Irving Aaronson's orchestra. Also at this time he began arranging for the orchestra and thus gained attention for himself in musical circles.

After finishing at the coast, Shaw returned to New York where he entered radio work. Playing on many of the major shows he made quite a name for himself. So successful was he that he was persuaded to form his own orchestra. This he did and immediately obtained an engagement at the Lexington hotel in New York city where he broadcasted over the

Dramatics Class Plans Annual Play

Coward 'Hayfever' is Choice With Sinovoy and Kelly In Starring Roles

The cast for the annual spring play of the Advanced Dramatics class was announced this week by Miss Agnes E. Futterer, assistant professor of English. The play this year will be Noel Coward's "Hayfever."

Included in the cast are: Judith Bliss, Ruth Sinovoy, '39; Sorel Bliss, Jeanne Chrysler, '39; Simon Minst, Kenneth Doran, '39; David Bliss, Tom Kelly, '37; Myra Arundel, Marion Minst, '39, Edith Cassavant, '39, Sandy Tyrrell, Ray Walters, '39; Jackie Coryton, Virginia Hall, '39; Clara, the maid, Dee Jesse, '39; Richard Greatham, Jack Nordell, '39.

The stagecraft class will work on the set for the play as its major project of the year. Members of the Advanced class who will serve on committees are: house, Gar Arthur, '39, chairman, Virginia Bolton and Simon Minst, juniors; advertising, Elizabeth Lockwood, '39, chairman, Edith Cassavant, Dee Jesse, and Ruth Sinovoy, juniors; props, Catherine Lynch, chairman, Vera Huns, Jeanne Chrysler and Ray Walters, juniors; costumes and makeup, Virginia Pury and Betty Hayford, juniors; and sets, Charles Walsh, Peter Hart, and Joseph Leese, juniors.

Spring Social Season To Open With Soiree

One week from tonight marks the opening of the spring social season when the sophomore class will conduct the sophomore Soiree from 10:00 to 2:00 o'clock in the Aurania club, to the music of Art Shaw and his New Music. Joseph Cappiello, vice-president of the class, will act as general chairman of the event.

Bids, which have been set at \$3.00 per couple, will be on sale daily in room X until next Friday.

The latest styles and syncretisms in swing will be supplied by Shaw who is a national favorite. At the present time Shaw is filling an engagement in Boston and will come to State directly from there. Shaw also broadcasts over the CBS coast-to-coast network every week from this spot.

Chaperones for this affair are: Dr. Robert Frederick, professor of education, and Mrs. Frederick; Mr. George M. York, professor of commerce, and Mrs. York; Dr. William S. Salisbury, instructor in social studies, and Mrs. Salisbury; and Paul Bulger, secretary of the appointment bureau.

Guests will include: Dr. Abram R. Brubacher, president of the college, and Mrs. Brubacher; Dr. Milton G. Nelson, dean of the college, and Mrs. Nelson; and Miss Helen H. Moreland, dean of women.

Following are the committees which will aid Cappiello: music, Marian Klugsley, chairman, Ellen Dibble, Irene Semmek, John Eckel, and Max Sykes; arrangements, Harriet Sprague, chairman, Eleanor Pratt and John Newstead; publicity, Lillian Rivkin and Stewart Smith, co-chairmen; Alice Brown, Louis Francoello, Arthur Phillips, and Paul Sapolsky; programs and bids, Eleanor Groll, chairman, Betty Denmark and Doris Parizat; chaperones, Ruth Donnelly; invited guests, Dr. Rosenberg, chairman, Helen Blake and Marcia Brown.

Dr. South Will Be Speaker

Dr. Earl B. South, assistant professor of education, will be one of the speakers at the ninth spring meeting of the eastern branch of the American Psychological association, which is being conducted at New York university today and tomorrow. Dr. South's topic will be "Significant Trends in Published Articles in the Social Studies."

Governor Herbert Lehman Will Address Assembly

Governor of New York

Honorable Herbert H. Lehman, governor of New York state, will be the guest speaker in today's assembly.

Noted Visitor is Interested In State College Students And Their Work

PRAISES ASSEMBLY

Student Revote on N. S. F. A. Will Comprise Remainder of 11:10 Program

Governor Herbert H. Lehman will address this morning's assembly, according to Warren I. Denmore, '38, president of the student association and member of Myskania.

In consenting to address this morning's assembly Governor Lehman was forced to leave innumerable bills, including several pertaining to education, that are awaiting his signature.

Since his visit to State college several years ago Lehman has maintained an active interest in the college. Shortly after the Constitutional Assembly was formed last fall, Governor Lehman sent a letter to Speaker Leonard Friedlander congratulating him with the hope that the good work would continue until the new constitution is put before the general public this fall.

Governor Lehman came into national prominence in 1928 when he was elected lieutenant governor of New York state by a plurality vote of 14,000. Since that time the public has shown their confidence in his honesty and ability as an administrator. In 1930 he received a plurality vote of 565,000. In 1932 Lehman was elected to the governorship of New York state with the enormous plurality vote of 849,000 and was re-elected in 1934 by a vote of 808,089. In 1936 he was re-elected to the governorship for the third time.

Edgcombe and Miller To Attend Discussion

Jean Edgcombe, president of Young Women's Christian association and Thelma Miller, president of Women's Athletic association, seniors, and members of Myskania, will be representatives of State college at the annual meeting and dinner of the Student Christian Movement in New York state, which is being conducted tonight in the Riverside church, Riverside Drive, New York city.

The program will begin at 4:30 o'clock with a reception which will be followed by the meeting and dinner. The guest speaker will be Professor Reinhold Niebuhr who will discuss, "The Kind of Student Christian Movement We Need."

Miss Edgcombe will be one of the student speakers. Her topic will be, "What Y. Has Done for State College."

N. S. F. A. Proves Successful Here And in Other American Colleges

by David Minsberg

Recently the State college student body elected two out of three delegates to attend the Middle Atlantic Regional conference of the National Student Federation of America which will take place at Vassar college on May 7 and 8, (1938). Richard Lonsdale, '39, who is the N. S. F. A. representative at State, will be the third delegate to the conference. At this convention representatives of 27 schools in seven states will be present; the main topics of discussion will be, "Successful Handling of the Honor System," "Proportional Representation at work on the Campus," "The Student Council and the Campus Peace Program," and several other such topics of general and individual interest.

When did the N. S. F. A. begin? It was begun in 1925 after the Student World Court conference at Princeton University. Today it has a membership of 125 colleges all over the country.

The "Weekly Reporter," official mouthpiece of the N. S. F. A., is in essence a digest of current thought in colleges and for its main purpose it has the solving of student problems in administration. Recently it reprinted an editorial on freshman orientation from the State college News; it expects soon to print an article on the functions of Myskania at State.

With fuller participation in N. S. F. A., State can expect to become recognized as a college of importance in the press of student opinion; and a