

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XI, No. 31

ALBANY, N. Y., FRIDAY, MAY 6, 1927

10 cents per copy, \$3.00 per year

VARSITY WILL MEET JAMAICA TOMORROW

Captain Kuczynski's Nine Will Open Baseball Season At Ridgefield

RUSSELL WILL UMPIRE

Six Letter-men, Five Players From Last Year, Three Frosh On Squad

Tomorrow afternoon at 3 o'clock Captain Kuczynski and his team-mates will meet the Jamaica teachers' nine on the Ridgefield park diamond in the opening baseball game of the season.

Coach Rutherford R. Baker has called only few practices during the last three weeks.

With quality and not quantity, State is looking forward to a winning baseball team this season. Although Coach Baker is keeping a squad of only fourteen men in practice this season, he has six letter men and five members of last year's squad back again this year. The other members of his squad are from the freshman class.

In his captain, Coach Baker has his best player. Kuczynski, who was elected from the letter men at the beginning of practice, is at home on either end of the battery as well as in filling the gap between second and third base. He will probably be used at shortstop in most of this year's games, acting as relief pitcher and catcher when needed.

Griffin, Kuczynski, Allan and Taylor are State's hopes as moundmen. All will play another position when not pitching. Griffin and Allan rival for second base duty. Taylor plays in the field as well as in the battery. Griffin and Kuczynski both pitched for State for the last two seasons while Allan and Taylor pitched for Albany High school before entering college.

Nephew and Klein are playing at first and third bases, respectively. This is Nephew's third season and Klein's second with State. Both are good players and with Griffin or Allan on second and Kuczynski or Martin at shortstop, State will have an airtight infield.

Whiston, who caught for Kingston during his high school days will receive behind the bat. He has a good eye and a fast pop to second that should cut off any who try to steal from first.

Carr, Goff, J. Kinsella, Carpenter, Cochran and R. Sullivan are tryouts for positions in the outfield. Carr and Goff both earned their letters as fielders last year. Carpenter is a good hitter.

Coach Russell of Albany High school will umpire at tomorrow's game.

DRAMA, ART COUNCIL NAMES MEMBERS TODAY

The Dramatic and Art council will announce the names of its two freshman members in assembly this morning, according to Melanie Grant, '27, president of the council. The two freshmen, whose identities the council decided upon this week, do not yet know of their choice. They will be called to the platform and given the Dramatic and Art council ribbons by Miss Grant. The council Saturday entertained nine freshmen at a picnic. The nine were selected from about forty freshmen who tried out for positions this year. The two new council members were chosen from the nine.

QUARTERLY OUT TODAY; HAS ESSAY BY WATTS

The third number of this year's Quarterly is expected to appear at college today, Julia A. Fay, '27, editor-in-chief, announced Wednesday.

A historical sketch of the development of liberal arts at State College will be a feature of the number. The essay was written by Dorothy M. Watts, '28.

VOTE AN EDITORIAL

The student body will elect two members of next year's Myskania at the assemblies this morning. Some 1,000 ballots will be cast for each of these two positions, making a total of 2,000 votes. The student body finds enumerated on page three of today's News some 250 eligible candidates for the 2,000 votes. The questions which State must decide before noon today are these: which two of these 250 most merit election to Myskania? and, which two have most conspicuously been leaders "in scholarship, literary effort, debate, dramatics, athletics and in undergraduate affairs generally"?

These are not easy questions. Some knowledge of the eligible juniors, their achievements, their prospects, their personal characteristics, is required. Above all, fairness, a willingness to put the benefit to all above the benefit to the few, is necessary.

In lesser degrees, the same standards of selection must be applied to candidates for all offices voted upon today. It is a truism that a democracy survives only as its electorate is intelligent and interested. State College has an opportunity to practice its privilege of suffrage today. It will seize this opportunity and make the most of it as an exercise in citizenship.

Clairvoyants Combat Over Idol's Location; Frosh Hunt For "Room Without Telephone"

When clairvoyants disagree, who shall decide? That is what was puzzling freshmen yesterday afternoon as they continued the fifth day of their search for the sophomore idol. One group was digging madly through piles of garbage in response to the dictum of one fortune-teller, while another group hunted for rooms, "with no telephone on the side walls."

A large group of freshman hunters listened breathlessly Tuesday night as a delegation returned from one clairvoyant, bringing definite and unmistakable directions for finding the mascot. The mascot, said the gilded lady, "is in a room frequented by many persons, but without a telephone on the side wall. The mascot is hidden back of something and beneath boards of a floor."

This conflicted, however, with the ad-

vice of another specialist, who as long ago as last week notified an independent freshman investigator that the mascot would be found beneath a pile of rubbish or garbage. This information has already caused the freshmen much labor.

Myskania members and members of the sophomore committee, who know the truth of the matter, maintained an absolute silence throughout the week.

Freshman parties have been hunting every night, but until 6 o'clock yesterday afternoon they had been unsuccessful. Tonight they will hunt again until 9:30 o'clock, and tomorrow night the search will continue until 11 o'clock. If the idol is not found by then, sophomores and Myskania members will conduct the freshmen to its hiding place. Myskania has been supervising all hunting out of college hours during the week.

S. S. "A-Chee" Sails For Honolulu May 19; To Sell Hawaiian Girl To Highest Bidder

The S. S. "A-Chee," of the Home Economics line, will sail from the State College gymnasium, Albany, for Honolulu at 8 o'clock Thursday evening, May 19. A cabaret of native dancing girls will entertain State College students and their friends, who will board the ship following the Moving-Up day eve under-class competitions on the campus.

An Hawaiian dancing girl, veiled in oriental fashion, will be sold to the highest bidder at an auction on the quarter deck.

Charlotte Jones, '28, chairman of advertising, announced that an imported down town orchestra will also make the voyage. The home economics department students and faculty, who comprise

the crew of the S. S. "A-Chee," coaled and oiled the liner this week.

Leah Cohen, '28, star dancer of "On the Fence" and other State College successes, will entertain the passengers of this new "university afloat" with a hula dance in native grass-skirt costume. Girls in Hawaiian costumes will go among the crowds watching the freshman-sophomore rivalry, seeking passengers, but no Shanghai methods will be used, the chairman said.

Passages aboard the "A-Chee" arrived in bulk lot at college this week and will be distributed later in the rounda at twenty-five cents each. They may also be obtained from any member of the home economics department.

'27 Y. W. C. A. President

Courtesy Albany Evening News
Ethel DuBois, '27, president of the College Y. W. C. A., who will be succeeded next year by Margaret Stoutenburgh, '28.

STOUTENBURGH HEADS NEXT YEAR'S Y. W. C. A.

Margaret Stoutenburgh, '28, has been elected president of the Young Women's Christian association for next year, succeeding Ethel DuBois, '27. Kathleen Doughty, '28, has been elected vice-president, succeeding Hilda J. Sarr, '27.

Other officers for the coming year are: undergraduate representative, Mildred Linsley, '29; secretary, Grace Brady, '30; and treasurer, Florence Potter, '28.

4 INSTRUCTORS LEAVE, 4 RETURN NEXT YEAR

Four instructors are leaving on sabbatical leave for study next year, and five members of the faculty are returning in September. Miss Anna R. Keim, assistant professor of home economics, will study in London. Miss Millicent E. Furlans, supervisor of practice teaching in French, will also go abroad. She will spend a year in France.

Miss Edith O. Wallace, instructor in Latin, will study at Columbia university. Dr. Gertrude E. Douglas, instructor in biology, will study at Cornell university.

Two teachers will return from France: Miss Emilee A. Perine, instructor in fine arts, and Mrs. Florence D. Frear, instructor in home economics. Miss Agnes E. Fitterer and Miss Catherine Peltz, both instructors in the English department, will return from study at Columbia university.

WATTS, '28, TO EDIT QUARTERLY; AZZARITO, '29, WILL DIRECT LION

Dorothy M. Watts, '28, was elected editor-in-chief of next year's Quarterly at a board meeting Wednesday. Helen Mansion, '28, was elected business manager. Miss Wright, now an assistant editor, will succeed Julia Fay, '27. New assistant editors will be: Beatrice Wright, '28; Grace E. Woodford, '28; Morris E. Auerbach, '28; Florence Gormley, '29; Ruth M. Watts, '29; Mary C. Hart, '29.

Advertising managers chosen were: Mary J. Lamson, '28; Betty Diamond, '30; Hazel A. William, '30; Ethel M. Orrell, '28, was chosen circulation manager, and Dr. Harold W. Thompson, professor of English, was re-elected faculty adviser.

Beatrice Azzarito, '29, was elected editor-in-chief of the Lion at the staff meeting Tuesday. Other members of the staff will be managing editor, Henriette Francois, '29; two associate editors, Pauline Crowley, '28, and Robert I. Shillengaw, '29; art editor, Ruth G. Moore, '27; two assistant art editors, Dorothy M. Watts, '28, and Ruth Watts, '29; business manager, Fred Crumb '30; circulation manager, George Taylor, '30; advertising manager, Arvid J. Burke, '28.

CHOOSE 2 MEMBERS OF MYSKANIA TODAY

Student Association Officers Will Be Voted For Today In Two Assemblies

CLASSES ALSO TO ELECT

Lane, Griffin, Curtis, Potter, Wolfe Run For President Of Association

Two members of Myskania, officers of the student association and of all four classes will be voted for today morning. Each session of the student assembly will vote, and while the seniors and sophomores are in assembly the freshmen and juniors will have class meetings.

The candidates for the presidency of the student association in the order in which they were nominated, are:

Ruth Lane, Francis E. Griffin, Chrissie Curtis, Florence Potter, Edna Wolfe.

The senior class presidential candidates are: Gilbert E. Ganong and Ruth G. Moore.

Other nominees for all offices are posted on the class and general bulletin boards.

POTTER, LUYSER RUN FOR G. A. A. PRESIDENT

Nominations of officers for the Girls' Athletic association took place Friday at the gym frolic in the gymnasium. The nominees are:

For president, Esther Luyster, '28; Florence Potter, '28; for vice-president, Kathleen Doughty, '28; Dorothy Lasher, '28; Dorothy Rowland, '28; for secretary, Marie Hayko, '30; Eleanor Stephenson, '30; Margaret Wadsworth, '30; for treasurer, Evelyn Graves, '29; Juanita McGarty, '29; Caroline Schlech, '29; for cheer-leader, Vera Woolcott, '30, and Kathryn Webster, '30.

Elections will take place Monday, Tuesday and Wednesday. If revotes are necessary, they will be taken Thursday.

NEWMAN CLUB ELECTS THURSDAY AND FRIDAY

Newman club will elect next year's officers Thursday and Friday. The club Wednesday nominated: president, Patricia O'Connell, '28, and Margaret Moore, '28; vice-president, Catherine McGowan, '29; Florena Gaudet, '28; Margretto Smythe, '28; secretary, Elizabeth Smith, '29; Anne Stafford, '29; Margaret Fortune, '29; treasurer, Helen Delay, '28; Catherine Duffy, '29; Margaret McCarne, '29; reporter, Agnes McGarty, '29; Doris Williams, '30; Florence Koen, '29.

Due to the resignation from office of Helen Zimmerman, '27, for present vice-president, and the withdrawal from school of Marjorie Seeger, '28, the present reporter, the new vice-president and reporter will take office immediately upon election.

Rev. John Collins spoke at the meeting on "The Life of Cardinal Newman." Patricia O'Connell, '28, reported on the province meeting which she attended as Albany delegate the week-end of April 24.

The last quarterly communion breakfast of the year will be held May 22.

A meeting for the election of next year's councilors will be called May 18.

SPANISH CLUB NAMES FOUR FOR PRESIDENCY

Nominations for officers of the Spanish club for 1927-28 were made at a meeting of the club Wednesday afternoon, April 26. The candidates are: for president, Mary McCaffrey, '29; Dorothy Rabie, '28; Ruth Bates, '29; Ethel Efron, '28.

For vice-president, Marjorie Hogan, '30; Marie Lynch, '29; for secretary, Beatrice McCarty, '30; Ada Simmons, '30; Agnes Altro, '30; for treasurer, Dorothy Thomas, '30; for reporter, Milton Crouse, '28, and Arvid Burke, '28.

The club discussed a budget for Spanish carnival to be held Friday evening, May 13.

COMPETE FOR SENIOR CLASS PRESIDENCY

Courtesy Albany Evening News

Ruth G. Moore (left) and Gilbert E. Ganong, who will compete this morning for the presidency of the senior class in class elections.

State College News

ESTABLISHED BY THE CLASS OF 1918
The Undergraduate Newspaper of New York
State College for Teachers

THE NEWS BOARD

Editor-in-Chief
EDWIN VAN KLEECK, Kappa Delta Rho House, West 4314
Business Manager
HELEN ZIMMERMAN, 858 Madison Avenue, West 4646-R
Managing Editor
VIRGINIA HIGGINS, 660 Washington Avenue, West 2096-J
Associate Managing Editor
SARA BARKLEY, 59 So. Lake Avenue, West 1695-J
Subscription Manager
THELMA TEMPLE, Psi Gamma House, West 2752

SENIOR ASSOCIATE EDITORS
KATHARINE BLENNIS, '27
THELMA L. BREZER, '27
JUNIOR ASSOCIATE EDITORS
ADELAIDE HOLLISTER, '28
MARY JUDITH LANGDON, '28

REPORTERS
RUTH H. McNUTT, '27
KENT PEASE, '27
MARGARET FROST, '27
BERTHA ZAJAN, '27
KATHLEEN DOUGHTY, '28
RUTH FLANAGAN, '28
MILDRED GABEL, '28
RUTH G. MOORE, '28
GERTRUDE BRASLOW, '29

ASSISTANT BUSINESS MANAGERS
ERWIN L. BAKER, '27
THOMAS P. FALLON, '29
FRANCIS E. GRIFFIN, '28

ASSISTANT EDITORS
JULIA FAY, '27
LOUISE D. GUNN, '27
LELA VAN SCHIAICK, '28
DOROTHY WATTS, '28

REPORTERS
ROSE DRANSKY, '29
MOLLIE KAUFMAN, '29
MAY KLIVEN, '29
FLORENCE KORN, '29
BESSIE LAPIDES, '29
LORENA MARCUS, '29
ELIZABETH PULVER, '29
CAROLINE SCHLEICH, '29

VERA BELLE WELLOTT, '29
RUTH KELLEY, Assistant Subscription Manager
WILLIAM M. FRENCH, Director of Headline and Copy-Reading Classes
SARA BARKLEY, Director of News Writing Class
WILLIAM M. FRENCH, Desk Editor
THELMA L. BREZER, President, News Club; RUTH MOORE Vice-President; ANNE STAFFORD, '26, Secretary-Treasurer

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscription, \$3.00 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired.

SECOND PRIZE AS "AMERICA'S BEST TEACHERS COLLEGE NEWSPAPER," C. S. P. A., 1927.

PRINTED BY MILLS ART PRESS, 394-396 Broadway
ALBANY, N. Y., May 6, 1927 Vol. XI, No. 31

STATE AND SHAKESPEARE

The College is watching with more than usual interest as the preparations advance for the first playing of Shakespeare here in some ten years or more. "The Tempest" is the vehicle which has been selected by Miss Mary Grabin, the director, and by the advanced dramatics class. In presenting Shakespeare to a modern audience, problems arise which are more difficult and more numerous than those associated with the presentation of modern dramas. In playing "The Tempest," this is particularly true. The play has never been prominent in the repertoires of Shakespearean actors. Various reasons have been advanced for this. Some say that it lacks the emotional appeal of others of Shakespeare's comedies; this is doubtful. Others say it is, dramatically speaking, less effective; certainly to be good theater it must be played well.

A third reason may, it seems, be that it does not offer the type of lead rôle that appeals to the greatest actors. These men and women very often prefer a play which offers a leading rôle that stands out more above the other parts than is true of any character in "The Tempest." This fault, however, becomes a virtue when the play is given by amateurs. Better work may be expected when there is relative equality in the rôles than when an amateur is too greatly burdened with a "star part." The advanced dramatics class seems to be performing a service in reviving this piece. It has not been given, professionally at least, in America for ten years or more. It is given infrequently by amateurs. A revival at State College will serve as an agreeable change from plays of the twentieth century, besides helping to keep alive an entertaining classic.

Students and theater-going Albany generally are looking forward expectantly to June 3 and 4 when Caliban, Prospero—and, of course, Ariel—will walk the boards.

BUSINESS-LIKE

The College owes another debt to the finance board in general, and to Professor Clarence A. Hidley, its faculty treasurer, in particular, for the large increase realized through investment in the fund for the athletic field. Professor Hidley's careful investment of the money donated to the fund, totalling about \$2,000, has enabled the board to announce a profit of fifty per cent, bringing its total fund to nearly \$3,000. To do this in a few years, and to do it in safe securities without any chance of loss of principal, is unusual. It is an additional instance of the sound and thoroughgoing work done by the finance board for the student body, often without adequate recognition and sometimes even without adequate support. The board and Professor Hidley deserve thanks.

THE STUDENT FORUM

EDITOR, THE NEWS
Some times when we think that ours is a hard lot in this world, it is well for us to observe someone else's fortune. State College has many commuters, but this is the trip that one must make daily. At six o'clock she must rise and prepare to walk a mile to a little country station—across meadows and over winding roads. At 7:05 the train arrives to carry her six miles to the next railroad station. There, after waiting about

half an hour, she makes the trip to Albany—a forty-five minute ride. In another half hour the trolley has rumbled her to college. At last, after a succession of trips, which have consumed two hours, she is at College for classes. At night it is necessary for her to leave College at 5:30 in order to arrive home at 7:30. After this twelve hour day, a hot dinner is quite inviting as well as refreshing. If only more of us possessed ambition to such a degree, how many unattained and desired standards would be ours.

REVISED CHINESE HISTORY VALUABLE; HUGHES BLASTS TIME-WORN ILLUSIONS

China: Yesterday and Today. Revised. By E. T. Williams. \$4.50 net. 664 pages. New York: Thomas Y. Crowell Co.

The history of China from the migration of the first tribes into the upper Yellow river valley in the third millennium B.C. to the end of 1926 is set forth with clarity and sympathetic understanding in this revised edition of Professor Williams' standard book on China. Special emphasis is placed on the awakened China of today, fighting for nationality and independence.

The book is far more than political; it covers every phase of Chinese activity from farming to religion. Confucianism, Buddhism and Taoism are treated, and several gems from the philosophers are quoted.

With nearly forty years of interest in China and her affairs, the author is well able to discuss her with authority. He has served there as a missionary, in the United States diplomatic service, and now fills the chair of oriental languages and literature at the University of California.

A table of important dates in Chinese history and a large colored map of China enhance the value of the book. The volume will be indispensable to any student of China in transition. For the casual reader there are several chapters of interest.

George Washington, the Human Being and the Hero. By Rupert Hughes. \$5. 578 pages. New York: Morrow.

Blasting all the time-worn illusions about George Washington is Rupert Hughes' delight in this biography with a truly modern point of view. "The Human Being and the Hero," as the sub-title is named, explains the nature of the book. George Washington has been taken down off the pedestal and given a complete shining and polishing. He emerges more brilliant than ever.

Throughout several chapters runs the "Lowland Beauty," Washington's first love. The author denies the right of several first families of Virginia to claim her as their own, but fails to discover her true identity.

Washington's trip to the Ohio, the Jumonville affair, his wilderness land speculation—all come in for adequate treatment. His views on independence are treated in the last chapter. The author interprets him as an English squire fighting for the rights of an Englishman, and complaining against the high price and poor quality of imports from England.

The book may well take a place among the hundreds of volumes of Washingtoniana—and the place will be well in the foreground.

FROM OTHER COLLEGES

Commencing next year, all students at Union College who have an average of 85 per cent or more will be exempt from class attendance rules. A resolution to this effect was passed by the faculty.

Lawrence College, Wisconsin, has ruled instant dismissal for any girl in that institution caught smoking.

Students of San Diego State College, California, have abolished the tradition of hazing as a practice "unbecoming an institution of higher educational learning."

TEACHERS' SALARIES

The optimism of Professor Sayles of State College for Teachers on the subject of teachers' salaries is pleasant to hear, even though the public still has the spectacle of some shocking payrolls before it. Mr. Sayles believes the rewards of education are increasing and will continue to increase at a faster rate in the next ten years. Every teacher and every thinking citizen will hope devoutly he may be right.

If there are any two classes of citizens which should be recruited from the best minds of the country, they are the groups which have charge of the education of the nation's youth and of the administration of the people's affairs, the teachers and public officials of the city, state and nation. Yet these two classes are so conspicuously underpaid that month after month they lose the services of their most able members. College professors with years of economic research behind them soon sell their services to corporations for five or six times the stipend paid by the universities. Public officials who have demonstrated their executive ability cannot decline the opportunity to multiply their salaries many times by becoming executives of private rather than public affairs.

This is a condition so old that it should have been remedied long ago. Yet the Governor still directs the management of the state for a salary approximately one-eighth of that paid to the president of a single company within the state, and professors guide the intellectual lives of hundreds of young men and women each year for pay which often is less than the clothes allowance of their pupils.

The disparity between the rewards for public and private activity is so enormous that it is suicidal. Soon there will not be a single young man of ability who will dare face the financial starvation of public life. Professor Sayles sees improvement; it has barely started.

News Board Names Newton, Berg Members Of The Business Staff

The classification of assistant business managers in charge of advertising was inadvertently omitted last week by the News when it announced its promotions for next fall. Josephine Newton, '28, and Mabel Berg, '28, were unanimously elected to fill the positions by the News board on Monday, April 25. Both Miss Berg and Miss Newton have done exceptional work for the business department this year, according to Helen Zimmermann, '27, business manager.

HERODOTUS SOCIETY TAPS EIGHT GUESTS

Eight new members were tapped by Herodotus society, the honorary history organization, Tuesday afternoon. Margaret Brewster, Vassar, '26, was the honorary graduate member chosen. Juniors who were chosen were: Dorothy Bradt, Roslyn Chapman, Elinor Finn, Harold Geduey, Norma Milano, and Elinor Ostrander. One sophomore, William M. French, was elected.

All history majors were invited to attend the current events class in room 201 at 3 o'clock Tuesday. Professor Adna W. Risley, head of the history department and Erwin L. Baker, '27, president of Herodotus society, were in charge of the special program presented in Fascism. Mary Considine, '27; Mary Aulin, '28, and Erwin Baker, '27, gave special papers on the subject.

Five minutes before the hour closed he marshal, Helena Uehle, '29, asked the members of Herodotus to form two lines in front of the door. As the guests passed along this line, those elected were tapped and presented with the black and yellow ribbons of pledge membership. Dr. Risley gave a speech of welcome to all the members of Herodotus.

OWNER DENIES RUMOR OF SALE OF PAGE HALL

Rumors that Page hall has been sold to the Gamma Epsilon Gamma law school fraternity, were denied by Mrs. Harry R. Kimball, owner of the house in an interview with a News reporter Tuesday morning.

Mrs. Kimball declared that there is no foundation to the story current about the College the first of this week. There are no transactions pending which will involve the sale of the house, she said.

THANKS COLLEGE HEADS

Mrs. Mabel Husted Wilson, daughter of the late Dr. Albert Husted, for fifty-seven years a member of the State College faculty, visited College Wednesday to thank authorities for the honor to be paid her father in the proposed naming of one of the College buildings for him. Mrs. Wilson visited President A. R. Brubacher and Dean Anna E. Pierce. She now lives at Yonkers with her sister, Dr. Husted's only other child.

GREEK NEWS

Delta Omega will hold its annual alumnae luncheon at the Hotel Hampton tomorrow noon.

Mrs. Frank McClure (Alida Ballagh, '21) will be the alumnae speaker. Senior speakers will be Ruth D. Empie and Georgianna Maar.

Sixty people are expected to attend the luncheon, Esther Milnes, '27, the chairman, said.

Eta Phi will hold its annual alumnae luncheon at the Hotel Ten Eyck Saturday, May 7, from 5 to 7 o'clock. Jane Greene, '27, will be toastmistress. Miss Ethel L. Hnyek, assistant librarian, will give a toast for the alumnae. Bertha Zajan, '27, and Elizabeth Pulver, '29, will give the toasts for the active chapter members.

Chi Sigma Theta will hold its spring boné dance tomorrow night. The alumnae luncheon will be tomorrow at one o'clock in the lattice room of the Hampton hotel. The week-end celebration will be concluded by a party given by the sophomores to alumnae and upper classmen Sunday afternoon.

TENNIS TEAM MEETS ST. STEPHEN'S TODAY

First Game In Several Years To Be Played Tomorrow At Annandale

State College will be represented in a tennis match tomorrow for the first time in several years when the local players will journey to Annandale to meet the tennis team of St. Stephen's college. State's tennis team was scheduled to open its season here yesterday in a match with Williams college but was forced to cancel the match as the team was not in shape.

Handicapped by prolonged bad weather, the local men have not been able to get to the amount of practice they needed. LaVerne Carr, Wallace Strevel, Anthony Kuczyński, Randolph Sprague, Joseph Herney, all sophomores, and Page Maticke, '27; Harold Perry, '27; Francis Griffin, '28, and Joseph Salmon '27, are trying out for the team. With Carr, Griffin, and Kuczyński playing in the opening baseball game here tomorrow the tennis team for the opening match will be composed of Joseph Herney, acting captain, Strevel, Sprague, Perry, Maticke, and Salmon, manager. The team has been practicing on the Ridgefield park courts as often as the weather has permitted.

One other game is on the schedule. New Paltz Normal will play here on May 28. Home games will be played at Ridgefield park.

All matches will be decided on the basis of four sets of singles and two sets of doubles. Salmon has announced.

DR. MOLDENHAWER'S LAST LECTURES TO BE PRESENTED SOON

A series of lectures by Dr. J. V. Moldenhawer of the Westminster Presbyterian church is on the program of Y. W. C. A. for May. This will be Dr. Moldenhawer's last series, as he is to leave Albany soon to go to the First Presbyterian church of New York city, of which Dr. Harry Emerson Fosdick was formerly pastor.

The remaining three lectures by Dr. Moldenhawer will be given Thursday, May 12, May 18, and 26.

Installation of the newly elected cabinet will take place after the lecture next Thursday night.

Further Y. W. C. A. plans according to Ethel Duflois, '27, president, include besides Mother's week-end, May 13-15, a special Silver Bay rally, Wednesday, May 18, at 5:30 o'clock. "All students interested are invited to come, to bring their suppers, and to learn all about "Silver Bay," Miss Duflois said.

An early morning hike and breakfast, with a short service of song and worship is planned by the Silver Bay club for Sunday morning, May 22. Everyone interested is invited, according to Miss Duflois.

Plans for next year's work will be framed by the new and old cabinets at a week-end spent in a cottage at Thompson's Lake, May 27-30.

Bernice Quinn, '26, has been visiting at Chi Sigma Theta house during the last week.

Kappa Delta Rho welcomes as pledge members Anthony F. Kuczyński, '29, and Clyde Shorun, '28.

Early Williams, '28, and Evelyn Bidole, '27, have been appointed delegates to the annual luncheon of the New York branch alumnae association of the Eta Phi sorority. The luncheon is Saturday, May 14 at Cedarhurst, Long Island.

Mrs. Bert Howell (Esther Lou Cronan, '21) and Georgia Koch, '21, visited the Eta Phi house over the week-end.

Beta Zeta entertained as week-end guests Doris Youngs, '25, and Irene Yarn, '25.

IS MILNE VALEDICTORIAN

Marion R. Wallace, sister of Miss Edith O. Wallace, instructor in Latin, will be valedictorian of Milne High school this year. The other honor students are Alicia H. Andrews, Ruth Hartman, Netta Miller and Irma Long.

"Who'll 'Make' Myskania?" Is Question College Asks With Moving-Up Day Two Weeks Away

IDENTITY OF HONOR SOCIETY DISCUSSED

Undergraduates Tabulate Own Guesses Of Who Will Be Chosen

Who'll "make" Myskania? That is the question which is on the lips of everyone at State College, as the annual observance of Moving-Up day, May 20, grows nearer. At that time the new members of the senior honor society will be "tapped" as the key ceremony of the day-long program.

Speculation, guess surmise, "sure tips," logic, and even dreams are being called into work by students who want to determine in advance just which of the present juniors are to be honored. Eleven, twelve or thirteen are chosen annually to be members of the group, which governs all student activities. But until the actual moment of "tapping" comes, none but the retiring members know how many are to be selected.

Results of student elections and votes of all sorts are being watched closely by the politically interested, as possible indicators of some of those whose chances might be considered. Records are being compared, and the annual custom of "making lists" has already started. This custom consists of the preparation by students not members of Myskania of sets of names of the persons whom they think will be those chosen, the object being to see who can come closest to a correct list.

Number Varies

The Myskania members are chosen for leadership in athletics, debate, dramatics, scholarship, literary effort and undergraduate affairs generally. This year and last year there have been two men members. In each of the two years preceding there was only one man. Last year's group had twelve members and that this year has eleven, the minimum number.

The president-elect of the student association is the only member who is chosen by virtue of office. Even this aid affords little help to those who are "making lists," for the result of the vote for student association presidency are not announced until Moving-Up day, and even then the announcement does not come until a few moments after the tapping of Myskania has been completed.

Two of the Myskania members are selected by vote of the student body, but all qualified juniors are eligible and this makes between 200 and 300 possible nominees. Which two members are chosen by popular vote is never made known.

Precedents Vary

The remaining members are selected by the retiring Myskania, "at its discretion." Dopesters, trying to decide who are the most likely candidates, find little help in consulting precedent. Not a single student office except the student association presidency, consistently carries with it a selection of its holder to Myskania. Seemingly wide variations in the persons chosen are found.

The present members of Myskania are these seniors: William J. Clarke, Rhinebeck, former manager of varsity basketball; Ruth D. Empie, North Troy, former president of the present senior class; Ethel DuBois, Walden, president of the Y. W. C. A.; Julia A. Fay, Medina, editor-in-chief of the Quarterly; Melanie Grant, Gloversville, president of the Dramatic and Art association; Georgianna Maar, Albany, president of the Girls' Athletic association; Ruth H. McNutt, Albany, Hilda J. Sarr, Albany, vice-president of the Y. W. C. A.; Edwin R. Van Kleeck, Waterford, editor-in-chief of the STATE COLLEGE NEWS; Bertha Zajjan, Schenectady, president of the student association; Helen Zimmerman, Binghamton, business manager of the STATE COLLEGE NEWS.

HAMILTON, COLUMBIA NOT TO DEBATE HERE

There will be no debate at State College between Hamilton and Columbia. President A. R. Brubacher has announced. A debate between the two colleges here had been planned for Albany.

Myskania Eligibles

Following are the names of juniors who are eligible for membership on next year's Myskania. Members of the student association will vote today for two.

- | | |
|----------------------|----------------------|
| Amos, Jeanne | Lawrence, Loya |
| Angerami, K. | Lee, Mary |
| Arnold, Doris | Lehman, Ruth |
| Baker, Martha | Lescheu, Ethel |
| Beebe, Helen | Licht, Velma |
| Benson, Catherine | Luyster, Esther |
| Berg, Mabel | MacGregor, Lillian |
| Bills, Goldena | MacMullen, Elizabeth |
| Blanche, Viola | McKee, Mary |
| Blumenstock, F. | Malbin, Wanda |
| Bowen, Mabel | Mausion, Helen |
| Bowman, Edith | Martin, Margaret W. |
| Bowman, Frances | Martin, Mary Alice |
| Bratt, Dorothy | Matteson, Madeline |
| Briggs, Harry | Maudsley, Lela |
| Brouks, Lucile | Maxwell, Helen |
| Browning, Frances D. | Milano, Norma |
| Clappan, Roslyn | Miller, Marietta |
| Cluckrow, Esther | Mitchell, Anna |
| Cochrane, Calvin | Molter, Frances |
| Coleman, Irene | Moore, Margaret L. |
| Couneily, Kathryn | Moore, Ruth G. |
| Connors, Agnes L. | Morgan, Nancy B. |
| Conway, Gertrude | Mortice, Helen M. |
| Crosby, Doris | Myers, Gertrude |
| Cronise, Harold | Neuhof, Clarence |
| Curtis, Christie | Newton, Mary J. |
| Dangremond, Helen | O'Connell, Patricia |
| Delay, Helen | O'Fallon, Ethel M. |
| Dey, Dorothy | Ostrandier, Elmer |
| Dodge, Elizabeth | Owens, Dorothy |
| Dodger, Seward | Parkhurst, H. A. |
| Doughty, Kathleen | Pasino, Marion |
| Douglas, Esther | Peemer, Ina Ruth |
| Duncan, Charlotte | Pierce, Violet |
| Eagan, Ann | Pietschker, Aya |
| Eaton, Ethel | Potter, Alice S. |
| Eichel, Madie | Potter, Elsie A. |
| Farnell, Meriam | Potter, Florence E. |
| Festa, Feb. | Rabe, Dorothy |
| Fieldman, Nellie | Raynor, Miriam |
| Finn, Frances | Reid, Meta |
| Fisher, Alice | Rosen, Alice M. |
| Fisher, Ethel | Roth, Miriam |
| Fitzgerald, Evelina | Ritter, Martha D. |
| Flickinger, Helena | Ross, Mary Anna |
| Foster, Armine L. | Rowland, Dorothy |
| Frenzel, Elizabeth | Rumold, Margaret E. |
| Gadel, Mildred | Sandsbury, Ruth G. |
| Gaoung, Gilbert | Sauter, Holly |
| Gaudet, Florence | Saxton, Katherine |
| Gedney, Dorothy | Scott, Carolyn |
| Gerke, Dora | Seeger, Marjorie |
| Gerwin, Alina | Scott, Ruth |
| Glasier, Grace | Sharp, Mary Helen |
| Goff, Howard | Shaver, Mildred |
| Goodelle, Alice | Sheals, Vivian |
| Griffin, Francis | Simpson, Marjorie |
| Grossman, Olga | Simmer, Katherine |
| Grubel, Ruth | Sloann, Clyde W. |
| Gurtl, Dorothy | Smith, Dorothy |
| Hacusser, Dorothy | Smith, Eleanor L. |
| Hagey, Clara V. | Smith, Frances M. |
| Hammersley, K. | Spiegel, Julia |
| Harrison, Cecile | Spicer, Marion |
| Hegeman, Anna | Stober, Ralph |
| Higgins, Virginia | Stout, Wanda |
| Higham, Mary A. | Strom, Mildred |
| Hoffman, Agnes | Stromburgh, M. |
| Holmes, Rosina B. | Strong, Elizabeth |
| Holford, Anna | Stuppelberg, Anna |
| Hooper, Grace | Taylor, Margaret |
| Hoover, Dorothy | Ten Broek, Edith |
| Hopkins, Bernice | Terrill, Dorothy |
| Hunston, Dorothy | Texas, Evelyn |
| Jensen, Richard | Torner, Esther |
| Johnson, Lana M. | Vau Eulburgh, Ethel |
| Jones, J. Charlotte | Van Orsdel, C. |
| Keefe, Ruth | Van Schaick, Lela |
| Keeler, Matilda | Wagner, Helena M. |
| Kelley, Ruth | Walbrant, Mildred |
| Kemp, Edna | Walshing, Jeanette |
| Kilburn, Helen | Watts, Dorothy M. |
| Killigrew, Mary | White, Genevieve |
| Kimball, Esther F. | Williams, Emily |
| Kinsella, John | Williamson, F. E. |
| Kirkpatrick, Betty | Wilson, Margaret |
| Klady, Helen F. | Wirtz, Mary |
| Krudson, Ruth | Wolfe, Edna W. |
| Lane, Ruth L. | Woodford, Edna |
| Langdon, Mary J. | Wright, Beatrice |
| Langschur, Ina | Young, Marjorie |
| Lasher, Dorothy | Zach, Mary G. |
| Law, Sarah | Zeh, Mary H. |

Intersorority Ball Is Tonight At Ten Eyck; Lampman, '27, Will Head The Receiving Line

Intersorority ball will be tonight in the ballroom of Hotel Ten Eyck from 9 to 2 o'clock. Fudora Lampman, president of Intersorority council and of Kappa Delta sorority, is to head the receiving line with the presidents of the other sororities belonging to the council. They are: Delta Omega, Marcella Street; Eta Phi, Jane Greene; Psi Gamma, Hilda J. Sarr; Chi Sigma Theta, Ruth Lockard; Alpha Epsilon Phi, Mildred Pawel; Gamma Kappa Phi, Mary Mellon; Beta Zeta, Phoebe Skidmore. Music is to be furnished by Jack Simons' orchestra.

The favor committee has chosen favors. There will be one favor for the man and one for the girl. The bids are \$5 per couple.

All faculty are invited, and the fol-

lowing have been asked to be chaperones: President and Mrs. A. R. Brubacher, Dean and Mrs. W. H. Metzler, Dean Anna E. Pierce, Professor and Mrs. Adam A. Walker, Dr. and Mrs. Adna W. Risley, Miss Elizabeth Anderson, Miss Hazel Rowley, Miss Katherine E. Wheeling, Miss Anna R. Keim, Miss Helen T. Fay, Miss Jean J. Stewart, Miss Ellen C. Stokes.

Chairmen of committees have been appointed by Miss Lampman as follows: arrangements, Gamma Kappa Phi, Violet Pierce; invitation, Eta Phi, Eleanor Vail; refreshments, Delta Omega, Charlotte Jones; music, Chi Sigma Theta, Peg Flanagan; taxis, Psi Gamma, Helen Lynes; favors, Beta Zeta, Dorothy Rex; decorations, Alpha Epsilon Phi, Nellie Fieldman.

TEACHES IN CANADA

Lucy Bertsch, '24, teaches the ninth grade in the boys' farm and training school at Shawbridge, Quebec. The school is sponsored by Kiwanis and Rotary clubs for "under privileged" boys.

WINS MILNE PRIZE

Heath Cole won first prize in the short story contest conducted by the junior class of Milne High school. Katherine Traver and Ralph Brimmer received honorable mention.

Marcella Street, '27; Dorothy Watts, '26; and Bertha Zajjan, '27, of the English 25 class acted as judges.

ALUMNI REUNION TO SEE PAGEANT HERE

Miss Keating And Miss Grahn To Manage Cast Of 50 Collegians

A pageant is being arranged for the alumni reunion in June under the management of Miss Norrie Keating, vice-president of the alumni association, and of Miss Mary Grahn, instructor in English.

Miss Helen T. Fay, '19, will be business manager. Dorothy Bennit, '23, is art director; Emily Belding, '24, director of dancing; J. Isabel Johnston, '20, director of tactics.

Members of the faculty who will assist in directing include: Miss Marjorie Bellows, '26; Miss Alice Gooding, '26; Miss Ethel Huyck, '22; Miss Hazel Rowley, '20; Miss Edith O. Wallace, '17, and Miss Jeanetta Wright, '26. T. Frederick H. Candlyn, instructor in music, has charge of the music and Miss Alice Clear, '22, will write lyrics. The cast will consist of approximately fifty students and alumni living in or near Albany, and a group of children of the faculty and Albany Alumni.

Any industrial worker who moves things by hand is doing work that Electricity can do for about 2 cents an hour

FRASER, REX PRESENT CLUB AIMS TO GROUP

Miss Anna Randolph Keim, assistant professor of home economics, recently returned from New York city, where she attended the New York State Home Economics association meeting at the Hotel Commodore, Monday and Tuesday, April 18 and 19.

The outstanding feature of the meeting was the student club luncheon, which was worked out by members of the home economics student clubs.

Representatives of clubs told of the work of their organizations. The aims and accomplishments of the home economics club here was presented to the group by Helen M. Fraser, '29, and Dorothy M. Rex, '27. Other members of the State College Home Economics club who attended were: Josephine C. Walker, '28; Beatrice H. Clapper, '27; and Esther M. Luyster, '28.

BRUBACHER IS TRUSTEE

President A. R. Brubacher was elected a trustee of the Albany Savings Bank at the March meeting of the board of directors.

You will find this monogram on all kinds of electric equipment. It is a symbol of quality and a mark of service.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

CARNIVAL QUEEN TO BE ANNOUNCED SOON

Faculty Will Present Scene From Don Quixote; York, Hastings To Star

Who will be queen of the Spanish Carnival? The decision has been made by popular vote but her identity will be kept secret till next Friday night when she will appear as queen. The only requirements are that she be queenly and of the Spanish type. A ballet of eight girls will be presented under the direction of George Russell Phillips, dancing instructor, and former pupil of Alexis Colloff, director of the metropolitan ballet in New York city.

A scene from Don Quixote introduced by Professor Jesse F. Stinard, head of the Spanish department, will star Professor George M. York, head of the commerce department, and Professor Harry W. Hastings, chairman of the English department. They will be supported by a cast of the faculty.

Specialty dances by Bertha Zajac and Melanie Grant, both seniors; Edna Wolfe, '27, and Evelyn Graves, '29 and a contortion act by Margaret Moore, '28, are on the program arranged by Miss Henry.

Music will be furnished by Dorothy Rabie's orchestra.

One attendant will be selected from each class by the queen.

CARNIVAL, CONCERT AND HIKE FEATURED IN WEEK-END PLANS

Plans for mother's week end to begin Friday, May 13 are nearly completed according to Martha Baker, '28, general chairman.

Friday evening the visiting mother will be taken to the Spanish carnival given by Spanish club.

The spring Indian Ladder hike under the auspices of Girls' Athletic association will be Saturday, May 14.

Automobiles and buses will be furnished mothers who wish to accompany their daughters on the hike. That evening the Music association annual spring concert will be presented.

The program will end with vesper services and a tea in the rotunda on Sunday afternoon. Margaret Stoutenberg, '28, is chairman of the vespers. Her committee will include one member each from Menorah society, Newman club, Y. W. C. A. and Canterbury club. The committees are: Newman club, Elizabeth Smith, '29; Marjorie Seeger, '28; Florence Koen, '29. Y. W. C. A., Ruth Grubel, '28; Martha Baker, '28; Emily Williams, '27. Canterbury club, Elizabeth Dodge, '28; Elizabeth Phetteplace, '28; Eleanor Snell, '29. Menorah society, Anne Golinsky, '29; Olga Grossman, Florence Marx, '30.

PASS SPANISH TESTS

The following students passed the Spanish oral credit examination given recently by the state education department:

Sara H. Barkley, '27; Jeanette Kimball, '28; Grace Ostrander, '27; Adeline Consalvo, '27; Margaret Smyth, '28; Wanda Mallin, '28; Helen Beebe, '28; and Katherine Angerami, '28.

Fay To Play Caliban In Tempest, June 3, 4; Cast Includes Street, Grant, Hynes, Eckler

Julia Fay, '27, has been cast for Caliban; Marcella Street, '27, for Prospero; and Melanie Grant, '27, for Ariel, in the advanced dramatics class production of Shakespeare's "Tempest" at the auditorium of the Institute of History and Art, June 3 and 4. Other members of the cast include: Miranda, Helen Hynes, '27; Ferdinand, Lois Dunn, '27; Trinculo, a jester, Lillian Eckler, '27; Sebastian, Agnes Holleran, '27; Antonio, Ruth McNutt, '27; Stephano, a drunken butler, Mary Merchant, '27. The remaining three characters, Gonzalo, Alonso, and Adrian, will be chosen from the following try-outs: Ruth Coe, '27; Eudora Lampman, '27; Ruth Colburn, '27; and Margaret Provost, '27.

COLLEGE DELEGATES TO ART CONVENTION

Ruth Lane, '28, (left) and Charlotte Jones, '28, who will represent the Dramatic and Art association at the American Federation of Arts convention May 18, 19 and 20.

DRAMATICS AND ART COUNCIL TO REUNITE

Alumni Members Invited To Reunion On Alumni Day; Jones In Charge

Invitations have been sent to the alumni members of the Dramatics and Art council to attend its reunion on Alumni day, according to Charlotte Jones, '28, general chairman for the present council, which will be host. The council will have a special table in the gymnasium at the one o'clock luncheon of the general alumni association.

The following alumni have been invited: Reginald Bruce, '21; Ethel McKenna (Mrs. Edward Futterer), '19; Harriet Poole (Mrs. Raymond I. Kenyon), '19; Gertrude Green (Mrs. Milton Calvin), '20; Florence Stubbs (Mrs. Horatio Clark), '20; George Schiarous, '20; Esther Low Cramer (Mrs. William Howell), '21; Margaret I. Kirtland, '22; Marion Hunter, '22; Gladys Tompson, '22.

Edith Weatherwax, '21; Myfawy Williams, '21; Agnes Smith, '23; Grace Fox, '23; Dorothy Bennett, '24; Margery L. Bayless, '24; Laura Ebell, '23; Wilhelmina Westbrook, '25; Ethel Cummings (Mrs. Clayton Stewart), '23; Mary Vedder, '25; Olga Hampel, '26; Mary Flanagan, '26; and Gwendolyn Jones, '25.

G. A. A. PRESENTS BOOKS TO COMEDY DIRECTORS

As a token of appreciation for their work in the musical comedy "On the Fence," the Girls' Athletic association has presented Julia Fay, '27; Peg Flanagan, '27; Marcella Street, '27; Thelma Temple, '27; and Ruth McNutt, '27, with books.

Ruth McNutt, director and Marcella Street, who wrote part of the lines, received copies of Gilbert and Sullivan's operas.

Peg Flanagan, composer of the music, was given a copy of Hans Christian Anderson's "Fairy Tales."

A copy of Barric's plays was given to Julia Fay, stage manager.

To Thelma Temple who wrote many of the lines was given "The Free Lance Writer's Handbook."

Committees for the production include: lights, Sara H. Barkley, '27; sets, Ruth Coe, '27; publicity, Florence Henry, '27; business, Louise Gunn, '27; costumes, Eudora Lampman, '27; property, Ruth Colburn, '27.

Elizabethan tradition is to be followed as far as possible in every way, according to Miss Mary Grahn, instructor in English, who will direct the play. The production will be carried through with the speed of Shakespeare's day, with no long waits between scenes. The first scene, rather lengthy and drawn-out for dramatic purposes, has been shortened to better adapt it for modern audiences, Miss Grahn said.

FOUR SENIORS WILL ADDRESS BREAKFAST; COLLECT CLASS DUES

Seniors are rapidly completing commencement arrangements, under the leadership of Marcella Street, class president.

At the class meeting Monday Miss Street announced that seniors will be given until May 15 to pay class dues at the present price of two dollars. After that date the dues will be increased fifty cents. Dues must be paid in order to attend the senior ball or to get graduation announcements, she said. A list of names of people to whom the dues may be paid will be posted on the main bulletin board. During the week of May 8 a committee will be in the rotunda collecting them.

Miss Street announced the following as chairmen of the various commencement activities: class day, Ruth Lockard; senior ball, Esther Milnes; senior breakfast, Eudora Lampman; programs, Lois Dunn; and alumni day, Hilda Sarr, Ruth Lockard and Lois Dunn were nominated for toastmistress of senior breakfast and a vote was taken. Miss Lockard was elected.

According to tradition, the four presidents of the class, depict its history at senior breakfast. Since the freshmen and sophomore presidents of '27 are no longer students here, the class voted to have the two Moving-Up day speakers take their places. Edwin Van Kleeck, freshman Moving-Up day speaker in 1923 and Melanie Grant, who spoke in 1924, will replace William Comstock, freshman president of '27; and Ralph Harris, sophomore president, respectively. Ruth Empie, junior president and Miss Street, senior president, are the other two speakers.

The class voted 27 to 23 in favor of having the senior ball on commencement night. The other night considered was class night, Friday, July 17.

Louise Gunn, '27, was unanimously elected to present to the College the gift of Dean Anna E. Pierce's portrait, which will eventually be hung in Residence hall.

Alpha Epsilon Phi Pledge Club Stresses Undergraduate Activity

Alpha Epsilon Phi sorority has organized a club for its pledge members. This is the first organization of its kind in any sorority here.

The meetings are conducted to acquaint the pledges with sorority life and to stimulate interest in College affairs, according to Constance Baumann, '27, sub-dean of the sorority.

Each pledge is required to become interested in some College activity, and to become acquainted with some prominent campus leader each week.

ORIGINAL COMPOSITION TO FEATURE CONCERT

Program Includes Numbers By Gluck, Forsyth, Bizet and Cui

An original composition by a student will feature the program for the Music association's spring concert, May 14. T. Frederick H. Candlyn, instructor in music, will conduct the concert and Willard E. Retallick, '27, will be the accompanist.

The program as announced by Mr. Candlyn, follows:

- (a) Prelude from L'Arlesienne Suite Bizet
(b) Garotte Gluck
The orchestra
- (a) The Fairy Ring... Frank Bridge
(b) Lullaby Forsyth
The women's chorus
- (a) Deep River... Negro Spiritual
(b) Finale from "The Gondoliers" Sullivan
The mixed chorus
- (a) Morris Dance..... Noble
(b) Orientale Cui
The orchestra
- (a) Prayer
(b) Song of the Shepherd Lehl Rimsky-Korsakoff
(c) Chorus of Priestess.....

- The women's chorus
- An original work written by a student.
- Folksong Group.
(a) Didn't It Rain... Negro Spiritual
(b) May Day Carol..... English
(c) Follow Me Down to Carlow Irish

The women's chorus

ANNOUNCE ENGAGEMENT

Kappa Delta announces the engagement of Ione E. Benson, '27, to Earle B. Ellison of Winthrop. Mr. Ellison was graduated from St. Lawrence university in the class of '23.

If you see ONE You'll Know It's a LEONE

at 18 Steuben St. Whether it's a Shingle Bob A Swirl Bob or A Peacock Bob

We Specialize in Hot Oil Scalp and Hair Treatment Two (2) Expert Marcellers Always in Attendance For Appointment, Call Main 7034

EXCLUSIVE PRINTING

336 CENTRAL AVE. Phone West 2037

INVESTMENT SWELLS ATHLETIC FIELD FUND

Present Total Nearly \$3,000; Increase By Investment Is \$1,019.97

Increasing through investment \$1,019.97, the fund for the purchase of a College athletic field now amounts to nearly \$3,000, Professor Clarence A. Hidley, faculty member of the student finance board, has announced that the present amount of the fund is \$2,939.87.

Gifts to the fund, and its present value, read:

Class of 1916	\$265.00
Class of 1917	239.40
Class of 1918	300.00
Class of 1919	300.00
Class of 1920	108.00
Class of 1921	512.12
Pedagogue card, 1921	119.42
Class of 1923	50.00
Carillon Fund Surplus	26.00

Total	\$1,190.90
Present value of fund:	
Mortgages	\$1,631.00
Bonds	515.00
Cash in bank	790.87

Present value	\$2,939.87
Gifts	1,919.90

Increase through investment \$1,019.97

ENGLISH COMPOSITION NOT GIVEN NEXT YEAR

Professor Harry W. Hastings, chairman of the English department, has announced that English 10, a course in English composition, will be discontinued next year.

He explained that since the enrollment is large in the department, no instructors can be spared from required courses to give this elective.

"Dependable Flowers"
We Telegraph Flowers to all Parts Of the World

STEUBEN STREET
Corner James
Phone Main 3775

Geurtze and Weaver
Special Sale of Evening Gowns \$15 up
IRENE LINGERIE SHOP
Main 3629
50 No. Pearl St. Albany, N. Y.

A GIFT from The Van Heusen Charles Co. MEANS MORE

Normanskill Farm Dairy Bottled Milk and Cream

Velvet ICE CREAM
Wholesale Price to Parties
The Way To Go To EUROPE Comfortably and Save Money
TOURIST III CABIN formerly 2nd class, mostly amidships on Promenade and upper, Main Deck. The extensive deck space means practically the run of the ship. Also inexpensive (\$385 up). STUDENT AND UNIVERSITY TOURS (with college credit if desired) under the management of the SCHOOL OF FOREIGN TRAVEL, Inc. 110 East 42nd Street, N. Y. City
Special Student Summer Sailings to and from France and England July and August.
BALTIC AMERICA LINE
8-10 Bridge Street, New York or Local Agents

FRESHMAN SMASHED BROAD-JUMP RECORD

Du Bois Wins G. A. A. Meet; Cohen Is Second; Juniors Get 22 Points

The State College record for the standing broad jump was broken Saturday afternoon by Florence Lawless, '30, when the freshman class received five points in interclass rivalry over the sophomores at the track meet on the campus. The freshman class won 13½ points and the sophomores won 1½ points.

The juniors ranked 22 points while the seniors made seventeen.

Individual honors went to Ethel DuBois, '27, who won 17 points. Leah Cohen, '28, placed second with nine; Florence Potter '28, eight; and Florence Lawless, '30, six.

Those who placed in the events are as follows: standing broad jump, Lawless, '30, 7 ft. 9 inches (previous record made by Lorena Shaffer, '26, at 7 ft. 7 inches); DuBois, '27, 7 ft. 8 inches; A. Moore, '30, 7 ft. 7 inches.

Running broad jump—DuBois, 13 ft. 4 inches; M. Smith, '30, 13 ft. 3 inches; Cohen, '28, 13 ft.

Running high jump—DuBois, 4 ft. 7 inches; Cohen, 4 ft. 6 inches; Watkins and A. Moore, '30, 4 ft. 5 inches.

Fifty yard dash—Cohen, 60 seconds; A. Moore, 70 seconds; DuBois.

Basketball throw—F. Potter, '28, 67 ft. 6 inches; DuBois, 62 ft. 2 inches; Luster, '29, 62 ft. 1 inch.

Baseball throw—Luster, '28, 127 ft. 1 inch; Cohen, 122 ft. 3 inches; Lawless, 117 ft. 3 inches.

First prize in the gymnasium class-exhibit at the May fête Saturday night was taken by the class in mimetics, second prize by the class which demonstrated pyramids, and third place by the class in fencing.

Following the exhibition there was dancing in the gymnasium. Each class conducted a refreshment booth. A ballet and a jockey stunt were presented during the evening. Dr. Caroline Crossdale, College physician, read the results of the afternoon track meet.

HIKE IN GYMNASIUM

An indoor observation hike featured the citizen scout troop meeting Wednesday evening, April 27, in the gymnasium. Gymnasium apparatus was substituted for such outdoor objects as trees and animals.

Mildred A. Wilson, captain of the troop, was in charge. The meeting ended with songs and taps.

QUALITY SHOE REPAIRING

84 Robin Street One block from the College

J. COSTANZO
PROPRIETOR

Shoe Shining and Repairing

EVERY TEACHER Should Visit the Home of

Boulevard Milk

This company extends an especially cordial invitation to those engaged in educational work. Our plant is one of the most modern and complete in the country—a truly model dairy of unique interest to you personally as well as professionally.

Boulevard Dairy Co., Inc.
231 Third St., Albany
Telephone West 1314

"The Sunlight Dairy"

Kappa Delta Rho Moves, Then Has Dance, House-Warming Same Day

House-moving, bane of most lives, holds no terrors for Kappa Delta Rho. Not content with moving themselves and possessions in three short hours to a new home last Friday, the group got both old and new residences in condition to entertain guests the same night. The moving was accomplished between 2 and 5 o'clock. At 8 o'clock a farewell party, with College girls as guests, began in the old residence at 731 Madison avenue. About 10:30 o'clock the group, chaperoned by Dr. Milton G. Nelson, assistant professor of education, and Mrs. Nelson, went to the new house, 480 Morris street, for a house-warming and refreshments. Nu Sigma Nu, medical fraternity, has moved to Kappa Delta Rho's former home.

NELSON WILL SPEAK ON RESTORATION OF STATE BATTLEFIELDS

Peter Nelson, assistant state historian, will address the Political Science club at its annual dinner Wednesday evening. Mr. Nelson, who is a member of the executive committee on the celebration of the one hundred and fiftieth anniversary of the American revolution, will speak on the recent development of the restoration of the Saratoga battlefields. Interest in the history of New York state has received added interest recently in preparation for the coming celebration of historic incidents which took place around Saratoga a century and a half ago. "We hope that many of the students, other than those who belong to Political Science club, will avail themselves of the opportunity to take a real interest in the history of their state," said Louise D. Gunn, '27, president of the club. "It is too little known that New York state played as great a part in the Revolution as Massachusetts and Pennsylvania."

REV. FINDLAY SPEAKS

The Rev. Charles Findlay, pastor of St. Andrew's Episcopal church, spoke on Robert Browning at the last meeting of Canterbury club, Thursday, April 28. Plans were made to hold a tea dance as a rush party for freshmen next fall.

ARTISTIC PLEATING & STITCHING CO.

58 Columbia St. Cor. No. Pearl St. Albany, N. Y.
Expert picot Hemstitching, all kinds of Pleating, Buttons covered, Button holes, Rhinestones set in garments and hand embroidery. Special attention given to our Mail Order Department.

THE IDEAL FOOD STORE

152 Western Avenue
Phone West 6745
We specialize in material for light lunches
Groceries Delicatessen Fruit and Vegetables

NEW YORK STATE NATIONAL BANK

69 STATE STREET ALBANY, N. Y.

BAKERS A. HAGAMAN & CO.

877 to 885 Madison Ave., Albany, N. Y.

Branch Stores:

206 Lark St., Albany 1 South Allen St., Albany
20A Steuben St., Albany 294 Madison Ave., Albany
173 Central Ave. Albany 130 Quail St., Albany

32 Fourth St., Troy

BUY BONNIE BREAD

Geo. D. Jeoney

Phone West 7613

Boulevard Cafeteria

198 Central Avenue - at Robin Albany, N. Y.
Branch of the Boulevard Restaurant 108-110 State Street

OPPORTUNITIES LAY IN ADMINISTRATION

Dr. Brubacher Tells Kappa Phi Kappa That Women Are Taking Other Fields

The best classroom teaching opportunities for men today lay in college work, President A. R. Brubacher told the first regular meeting of Kappa Phi Kappa, professional education fraternity, Monday night in the red room. Women are monopolizing other fields of classroom teaching, he said, and the "equal pay for equal work" principle tends to lower men's wages.

The greatest financial rewards are in the administrative field, he said.

"The superintendent of the future will be either a financial expert or a curriculum expert," Dr. Brubacher declared. "The time is coming when every large city will have two superintendents, one to regulate the business affairs of its schools, the other to have charge of curricula and teaching." Dr. Brubacher made a special plea for the curriculum expert, outlining the vast opportunities for valuable work therein. Despite all the investigation and published material on the value of present subjects in the secondary curriculum no one knows definitely and finally the truth about the value of any one subject, he said.

TALKS ON NUTRITION

Experimentation work in the nutrition field was explained to members of the Home Economics club by Miss Clara Taylor of Columbia university Tuesday afternoon at 4 o'clock. She illustrated her talk by slides.

COLORED PUMPS

In a Wide Range of Patterns and Heels
Cost -

\$6.50

at

FEAREY'S
44 No. Pearl

AN ATHLETIC WEDDING FEATURES GYM FROLIC

An athletic wedding featured the Girls' Athletic association gym frolic Friday night. Ruth McNutt, '27, was the bride and Helen Tompkins, '27, was the groom. Lillian Duell, '27, was minister; Marjorie Greenman, '27, ring-bearer; Ruth Empe, '27, maid-of-honor; Julia Fay, '27, bridesmaid; and Hilda Sarr, '27, best man.

A short business meeting was held at which the nominations for next year were read. Florence Potter, '28, and Esther Luster, '28, made a report on the national conference of girls' athletic associations which they attended at Cornell university during the Easter vacation.

FACULTY NOTES

Miss Elizabeth F. Shaver, supervisor of practice teaching was graduated Tuesday evening from the young women's bible training class, at 281 State street.

Dr. Gertrude E. Douglas, instructor in biology, attended a dinner given by Sigma Xi fraternity Friday night at the Hotel Van Curler in Schenectady.

Miss Helen T. Fay, manager of the Co-op, will attend the college bookstore association convention May 9 to 12, at the Hotel Commodore, New York city.

If It's Made Of Rubber We Have It

ALLING RUBBER CO.
451 Broadway

CLOTHES

Ready-made And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED OVER YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES.

Charter House

Suits and Topcoats

\$40, \$45, \$50

BY SPECIAL APPOINTMENT OUR STORE IS THE

Charter House

OF ALBANY.

The character of the suits and overcoats tailored by Charter House will earn your most sincere liking.

Steefel Brothers
INC.

DEPARTMENT CLUBS NAME NEW OFFICERS

Haucusser Heads Commerce Club; Pierce Is French Club President

Dorothy Haucusser, '28, was elected president of Commerce club Friday, April 29. Other officers are: vice-president, Dorothy Gale, '29; secretary, Josephine Lawrence, '28; treasurer, Vera Belle Wellott, '29; reporter, Anne Stafford, '29.

Members of the club will visit the Albany Packing company plant tomorrow morning and afternoon, and Wednesday, May 11. They will leave the College in groups.

Pierce Heads French Club

Violet Pierce, '28, was elected president of French club at the meeting Tuesday. Other officers are: vice-president, Henriette Francois, '29; secretary-treasurer, Marjorie Ketcham, '30; reporter, Dorothy L. Brimmer, '30.

The club will hold a cake and candy sale in the lower hall today. Lucy Terpenning, '27, is in charge.

Plans for a bridge party Saturday from 3 to 5 o'clock, were discussed. A committee of Miss Pierce, chairman, Miss Brimmer, Sarah Shapiro, '29, and Florence Gaudet, '28, was appointed.

Joseph Henry Elects

Marjorie Young, '28, was elected president of Joseph Henry society at its meeting Tuesday, April 26. The other new officers are: vice-president, Evelyn Travis, '29; treasurer, John Kinsella, '30; secretary, Martha Baker, '28; reporter, Ruth Wheelock, '29.

At the meeting the members discussed the vitaphone and Ruth Ellis, '27, read a paper concerning it.

Vote on Amendment

Classical club elected officers for next year and voted on an amendment to its constitution Wednesday. The amendment will permit the club to admit new members after the mid-year examinations rather than after the June examination. Dr. Leonard Woods Richardson, head of the Latin and Greek departments, spoke. Plans were made for a picnic.

Plan Picnic

The last meeting of German club will be a picnic late this month. All students interested in German may attend. They will be asked to take a lunch and several pennies, according to Elsie Zuend, '29, chairman. The pennies, she explained, will be used as forfeits for every article in the lunch not said in German by the owner. German riddles and games will conclude the entertainment.

Officers for next year elected at the meeting of April 28 are: President, Charlotte Kruger, '29; vice-president, Elsie Zuend, '29; treasurer, Lela Mowdley, '28; secretary, Nellie Fieldman, '28; reporter, May Kliwen, '29; member of the executive committee, Helen Zeh, '28.

CLUB TO INITIATE

Mathematics club will have a meeting Thursday to elect officers. Candidates for membership who have not yet been initiated will be initiated at this meeting. The new officers will take charge of the June meeting.

The Olde Pewter Pitcher

Tea Room and Food Shoppe

215 LARK STREET

Luncheon 12 M. to 2 P. M.

Dinner 5 P. M. to 7 P. M.

CATERING

Model College Shop
14 So. Pearl St. Albany, N. Y.

Clothes that are Distinctive but not Expensive

DIRECT PEDAGOGUE WHICH APPEARS NEXT WEEK

Courtesy Albany Evening News
Janet Gow (left), business manager, and Constance Baumann, editor-in-chief, of the Pedagogue, to be distributed to seniors Thursday night and to others a week from today.

MATHEMATICS CLUB TO VOTE THURSDAY FOR NEW OFFICERS

Mathematics club will vote Thursday for next year's officers. Candidates to succeed Ruth Maynard, '27, president, are: Goldena Bills, Martha Baker and Seward Dodge, all juniors. Nominations were made Tuesday by a committee, members of which are: Constance Baumann, chairman, Sara H. Barkley and Mary Considine, all seniors. Other nominations are: for vice-president, Lucille Brooks, '28; Ethel Van Emburgh, '28; secretary, Josephine Lawrence, '28; Mary MacRorie, '28; treasurer, Mary Alice Higham, '28; Clyde Stocum, '28; Barbara Andrews, '29.

Omicron Nu Elects Kimball

Esther Kimball, '28, has been elected president of Omicron Nu, the honorary home economics society.

The other elections will be deferred until September, after the new members have been initiated.

Committee to Nominate

A nominating committee comprising Anne Stafford, '29, and Margaret Steele, '30, has been appointed by Thelma L. Brezee, '27, president of the News club, to nominate candidates for club officers next year.

**CLOTHES MAKE
THE MAN
but
A MARCEL MAKES
THE GIRL**
Call the
High School
Beauty Shop
9 North Lake Avenue
Phone West 6822

SWIMMING MEET WILL BE MAY 10 AT BATH 3

The interclass swimming meet May 10 at Bath 3 has the following team captains: senior, Helen Tompkins; junior, Harriet Parkhurst; sophomore, Bettina Azzarito; freshman, Louise Trask.

Alice Benoit, '30, is chairman of the refreshment committee. The judges of the meet will be Miss J. Isabelle Johnston, and Rutherford K. Baker, instructors in physical education, and Elizabeth Friend, '28.

Novelty games will be played and refreshments will be served after the meet.

Complete Line of
**CANDY, CARDS and
GIFTS for
MOTHERS' DAY
May 8th**
At the
The College Pharmacy
Western & Lake Aves.
Albany, N. Y.
Tel. West 1959 and West 3951

J. BARBAGALLO
COLLEGE SHOE STORE
Above High School
High Grade Shoes for Men
Sneaks for Gymnasium
WE GUARANTEE ALL OUR
REPAIRS AND GOODS
464 Washington Ave.

COLLEGE CANDY SHOP

203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

"We Understand Eyes"

Bm V. Smith

EYEGLASSES

OPTOMETRIST 50 N. Pearl St. Albany, N. Y. OPTICIAN

PALLADINO

ALBANY'S LARGEST BEAUTY SHOPPE

Hair Bobbing Finger Waving
Marcelling Permanent Waving
7 Master Barbers
9 Beauticians
Phone Main 6280
133 No. Pearl St.
Opp. Clinton Square

Oriental and Occidental Restaurant

AMERICAN AND CHINESE

Open 11 until 2 A. M.

Dancing 10:30 till 1 A. M., Except Sunday

44 State St.

Phone Main 7187

G. A. A. TO HIKE AND TO SERVE SUPPER MAY 14

The semi-annual hike of the Girls Athletic association will be at Dean's Mills, near Ravena, Saturday, May 14, according to Dorothy Lasher, '28, chairman of the committee on arrangements. This will supplant the annual hike to Indian Ladder, she said.

Supper will be served by the G. A. A. The price is one dollar.

Members planning to take the hike may make reservations on a sign which will be posted Monday on the G. A. A. bulletin board. Two chartered buses will leave the College at 10 and at 12 o'clock.

PLAN FINAL COMMUNION

The May council meeting of Newman club was Sunday at Newman house. The monthly meeting was held Wednesday. At the council meeting tentative plans were made for the final Communion breakfast of the year, which may be held May 22. A drive for dues was planned for yesterday and today.

FROSH VOTE IS 3-1, FAVORING GAMBLING

Orientation Course Students Approve "Honest" Chance With Small Stakes

"If you had it in your power to stop all gambling, raffling or lottery, of any sort whatever, would you do it?" This was the question put by Professor R. H. Kirtland to his freshman orientation classes recently.

"Yes," voted one class; "No," was the majority verdict in the three others. Four different divisions of the question were made in the 4 o'clock Tuesday division. (1) "Are you entirely against it?" (2) "Do you believe in it if honestly and efficiently conducted?" (3) "Is it all right if the stakes are small?" and (4) "All right to gamble as far as your pocketbook will allow?" "Lotteries evidently hold charms for the freshmen, for question 2 received the greatest number of affirmative votes despite the definition of gambling formed in class, 'trying to get something for nothing.'"

QUALITY SERVICE
KATTREIN COMPANY
45 MAIDEN LANE ALBANY, N. Y.
Fine Stationery
Steel and Copper Plate Engravers and Printers
Invitations for Social and Public Occasions

LELAND CLINTON SQUARE
HOME OF FILM CLASSICS EXCLUSIVE PICTURES
C. H. BUCKLEY, Owner
Now Playing Don't fail to see
"JOSELYN'S WIFE" with Pauline Frederick - and - OTHER POPULAR ATTRACTIONS
Nights 25c—Matinees 15c
All Day - 25c.

Willard W. Andrews, Pres. F. Wayland Bailey, Secy

ALBANY TEACHERS' AGENCY, Inc.

We receive calls for teachers from every state in the Union and can certainly be of service to those who wish to teach and WHO ARE QUALIFIED TO DO GOOD WORK. Early registration desirable.
74 CHAPEL STREET. ALBANY, N. Y.
Correspondence and Interviews Invited

Telephone Main 1109

JOHN W. EMERY, Inc.

POPULAR PRICED SHOES

54 No. Pearl St.

Shoes and Hosiery

Albany, N. Y.

Klein Market

331 CENTRAL AVENUE

Choice Meats, Poultry and Vegetables

Special Attention To School Organizations

PRINTING OF ALL KINDS

Students and Groups at the State College for Teachers will be given special attention

Mills Art Press

394-396 Broadway Main 2287
Printers of State College News

Proverb No. 8

The longest way around is the shortest way home.

Read News Ads before you start to buy.

STATE COLLEGE NEWS
Business Department