

German Club Conducts Reception To Members

The German Club of State college will conduct its annual reception for members of the club tonight at 8:00 p. m. in the Lounge of Richardson hall, under the direction of Carl Schoeffler, '38, president of the club. This club, whose membership is open to all students interested in Germany or of German descent, is for the promotion of an appreciation of German people, art, manners, customs, government and history.

TO SELECT EDITORS

All those Sophomore reporters who are interested in advancement to the State College News board should work two nights per week in the News office. From four to six of these Sophomores, those who have shown interest and ability in the journalistic field, will be promoted to the position of Sophomore Desk Editor. From these desk editors will be selected all future editorial board members.

CLUB ELECTS NEW OFFICERS

The following officers for the year 1937-38 were elected at a recent meeting of the Library club: Frances Wolak, '38, president; June Palmer, '39, vice-president; and Louise Tyrell, graduate student, secretary and treasurer. The new officers have planned a series of teas and parties for the coming year.

Society Will Present Operetta This Spring

The State College Operatic society under the direction of Dr. T. Frederick H. Candlyn, assistant professor of music, will present The Sorcerer, a Gilbert and Sullivan operetta some time in April. This year's class is exceptionally large, advertisements for men having brought a deluge of the masculine population of State college.

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

"All For Your" Radio Henry Coover State College Stationery WITH SEAL 24 Sheets 39c Envelopes COLLEGE PHARMACY Opp. High School

Boulevard Cafeteria and Grill 198-200 CENTRAL AVENUE ALBANY, N. Y. Geo. D. Jeoney, Prop Dial 5-1913

COMMERCE CLUB TO MEET

The Commerce club will conduct its first business meeting of the year on Wednesday, October 20, room 206 at 4:35 o'clock. All members will receive membership cards and the program for the year will be outlined and discussed. All commerce students are eligible for membership and are urged to attend.

ERIE Schenectady's Legitimate Theatre • Plays Changed Every Monday • ONLY STOCK COMPANY IN EAST FREDERICK CALVIN and BEAUVAIS FOX, Mgrs. Present EMPIRE PLAYERS A Broadway Company in Broadway Hits LAST TIME TONIGHT and TOMORROW With Members of New York & London Casts BOY MEETS GIRL The Nation's Funniest Comedy PHONE RESERVATIONS TO SCHENECTADY 6-2323

State College News

VOL. XXII, No. 5 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, OCTOBER 22, 1937 \$2.00 PER YEAR, 32 WEEKLY ISSUES.

Assembly Today Starts Rivalry Among Classes

Senior Class Will Debate Sophomores in Rivalry for Final Contest

Today's assembly is to feature the first inter-class debate of the new college year. The sophomores will debate the senior class on the subject: "Resolved that inter-class rivalry be abolished." Chairman for the debate will be William Bradt, '38, president of Debate council and director of intramural debate.

Crowning of Queen, Sports Program, and Stunts Will be Highligh of Campus Day Activities

Five Nominees For Campus Queen

Nominees for Campus Queen. Seated, from left to right, are Muriel Goldberg and Lucille Zak. Standing, left to right, are Janet Dibble, Dorothy Cain, and Anna Olsson.

Ryan and Dershimer Manage Tomorrow's Athletics On Front Campus

CORONATION AT 7:30

Evening Program Features Class Skits, Dancing As Entertainment

The sixteenth Campus Queen of State college will be crowned tomorrow night, at 7:30 o'clock in the auditorium of Page hall, climaxing the gala events of Campus day. Beginning at 2:00 o'clock, the afternoon program will feature athletic events for both men and women on the campus in front of Page hall.

Classes Start Drives For Dues' Collection

An intensive drive for the early payments of dues has been started by the treasurers of the upper classes. Last Friday the senior class voted a fifty cent tax on each member for this year. Edward Reynolds has announced that collections will begin immediately.

State Graduate in West Indies Tells Interesting Experiences

Robert MacGregor, a graduate of last year, obtained a teaching position in Aruba, an island in the Dutch West Indies. He is employed by the Standard Oil Company, which maintains a school on the island for the children of its employees. Recently, Mr. MacGregor wrote a letter from Aruba which is interesting and educational. Parts of it are reproduced below.

Interest Runs Rampant Over Queen's Identity

When Rita Kane, comely queen of the 1935 Campus day, holds that jeweled crown over the head of one of our senior candidates tomorrow, will it be Dottie, Janet, Muriel, Anna or Lu? There's your vital question for the week, if you want one. The answer--well, we don't know, but we can guarantee that you'll find out tomorrow night at 7:30.

Faculty to Attend Education Meetings

Members of the State College administration will attend three education meetings during the coming week. Tomorrow, Dr. Milton G. Nelson, dean of the college, will speak at a Central School principals' conference at Syracuse.

Novak Announces Change In Magazine's Policies

Jean Novak, editor-in-chief of the Echo has announced the new policy of the college literary magazine for this year. The quarterly will feature a section for freshmen contributions. The old policy of extreme seriousness will be altered and a spirit of levity will replace it.

TO SELECT EDITORS

The STATE COLLEGE NEWS announces that sophomore desk editors will be announced in the News on November 19.

We know .. don't we You bet we do Chesterfields go right along with smokers... giving them the kind of a smoke they want... in the way they like it best. Milder Better Tasting ...because they're made of MILD RIPE tobaccos CHESTERFIELD CIGARETTES ... they'll give you MORE PLEASURE

