

State College News

Vol. XVII. No. 20

State College For Teachers, Albany, N. Y., March 7, 1933

\$2.25 Per Year, 32 Weekly Issues.

SUMMER SCHOOL TO BEGIN JULY 6

Registration To Be July 1-4; Dr. M. G. Nelson Will be Director of Session

Instruction in the 1933 summer session will commence Thursday, July 6, at 8:10 o'clock. Registration will be conducted on Saturday, Monday, and Tuesday, July 1, 3, and 4, at the registrar's office in Draper hall. Dr. Milton G. Nelson, professor of education, will direct summer session.

Thirty-two faculty members will present the courses of instruction in education and arts. Thirteen visiting instructors will serve on the summer session faculty. They will include: Dr. Joseph Kirk Folsom, professor of economics and sociology, at Vassar; Professor Arlie E. McGuire, head of the department of education at the Concord State normal school, Athens, West Virginia; Donald M. Tower, '19, of Binghamton Central High school, Edwin R. Van Kleeck, '27, superintendent of schools, Walden, N. Y., and Asenath Van Buren, '32, instructor in commerce, Ithaca, N. Y.

Courses of instruction will be offered to superintendents and principals who desire to specialize in school administration, to college graduates who wish to earn a master's degree, to graduates of normal schools, to senior and junior high school teachers who desire to secure additional credit, and to students of not less than junior standing from other colleges who wish to register for courses in education leading to the teaching certificate.

Admission fee will not exceed twelve dollars.

KAPPA DELTA RHO WILL HAVE DANCE FRIDAY, APRIL 28

Gamma chapter of Kappa Delta Rho fraternity will conduct its spring dance Friday night, April 28, from nine until twelve o'clock at the new chapter house, 117 South Lake avenue, according to George Hsirt, '33.

Roger Bancroft, '33 will be general chairman. Orchestra arrangements have not been completed as yet, Bancroft stated today.

Committees for the dance include: music, Charles Kissam, '34, chairman, Robert Robinson, '33 and Paul Cheney, '36; decorations, Charles Atwell, '35, chairman, William Nelson, '34, and Karl Ebers, '36; chaperones, William Collins, '33, chairman, Robert Meyers, '34, and Willard Allard, '35; arrangements, Raymond Harris, '32, chairman, Alex Jadic, '35, and Edward De Temple, '35; clean-up, Paul Bulser, '36, chairman, George Decker, and Geo. A. Bancroft, '35; refreshments, Edna Hill, '35, chairman, Frank Young, '34, and Philip Richards, '34, and pianists, John Dettelson, '33, chairman, and Leonard Weller, '36.

Art Class Tea To Be On Tuesday Afternoon

The students of the new arts department under the direction of Miss Eunice A. Perme, will entertain the art class of the New Era college at a tea in the studio on the second floor of Draper hall, on Monday afternoon from 4 to 6 o'clock. The features of the entertainment will be some dancing by Marion Meezyk, '34, and an exhibition of sketches in pen and ink and of oil paintings by Mr. Harry Worthman, instructor of the art class of the New Era college. John Grosvenor, '33, will assist Mr. Worthman in arranging his exhibit.

Directs School

Dr. Milton G. Nelson, professor of education who will direct the 1933 Summer Session of the College. The session will open on July 1.

STUDENT OFFICERS TO BE NOMINATED IN 11:10 ASSEMBLY

Nominations for the offices of student association for next year will take place in assembly this morning at 11:10 o'clock according to Katherine Moore, '33, president. A candidate to be elected must have a majority of the students voting. In case no one has a majority the election will be chosen for re-vote.

To be eligible for the office of president of student council, a person must be a junior and a student at State College for two and a half years. This means that no one entering later than the second semester of his freshman year can be a candidate. Sophomores are eligible for the office of vice-president, and freshmen for the secretary position. The present officers of student council are Miss Moore, president; Grental Rand, vice president; and Dan Van Luvan, secretary. During the last five years, a majority of the presidents have been women, the ratio standing 4:1. Russell Ludlum, '31, was the man elected to the presidency; the other presidents being Evelyn Graves, '29; Marion Berto, '30; Edna Beard, '32.

Dr. Harold Thompson, professor of English, will speak to the assembly at 11:10 o'clock the Friday after return from Easter vacation.

Y. W. C. A. Easter Vesper Service To Be Tuesday

An Easter vesper service will be conducted by the Young Women's Christian Association Tuesday afternoon at 4 o'clock in the lounge of Recreation Hall according to Eugene H. '33 incident.

Miss Hsirt, '33, will be chairman of the service. Respective Keynotes will be given by Miss Hsirt, '33, and Miss Hsirt, '33, and Miss Hsirt, '33.

FRATERNITY TO MOVE
Gamma chapter of Kappa Delta Rho fraternity will move to 117 South Lake avenue on May 1, according to George Hsirt, '33. The fraternity has been located at its residence, 333 Morris street, since 1927.

SPANISH CARNIVAL WILL BE APRIL 29

Royal Court Will View Stunts By Faculty and Students at Annual Festival

The eleventh Queen of Spanish Carnival will make her appearance in regal robes when the club presents its annual carnival in the Page hall auditorium on Saturday, April 29 at 8:15 o'clock, according to Eugenia Millard, '33 president of Spanish club. The new queen will succeed Josephine Holt, '32 of last year. The queen was chosen by the student body last Friday during the assembly period. The nominees in alphabetical order were Carolyn Christiansen, Abbie Dineen, Rosalind Kapps, Carmella Mauriello, and Louise Osgood.

Four stunts will be presented at the carnival, one by the faculty; a French stunt directed by Dorothy Griffin, '34; an Italian one, by Helen Danahy, '34; and a Spanish one, by Letitia Connelly, '34. Committees for the carnival are as follows, according to Helen Mahar, '34, general of the carnival: queen committee, Veronica Crowley, '33; flowers, Lois Potter, '36 sets, Matilda Centner and William Nelson, juniors, co-chairman; properties, Robert Robinson, '34; costumes, Grace Pritchard, '35; make-up, Maybelle Matthews, '34; music, Frances Studebaker, '36; folk dancing, Mary Moore, '34; advertising, Thelma Smith, '34; tickets, Elizabeth Gregory, '35; house, John Bills, '35 and Ethel Cipperry, '34, co-chairman.

General admission will be 25 cents. Tickets may be obtained from Miss Gregory or any member of Spanish club.

SENIORS TO HAVE DINNER MEETING FRIDAY, APRIL 28

The class of 1933 will conduct a dinner meeting in the cafeteria of Husted hall Friday night, April 28, at 5:30 o'clock. Stewart Gay will be general chairman, Richmond H. Kirklund, professor of education, will be the guest speaker.

A regular business meeting will be conducted by John Dettelson, class president, at the dinner. Election of Ivy speaker, and the officers for Class Day will take place. A final report on the residence hall drive will be given by Dettelson. The class gift to the College will be discussed and voted upon. Elizabeth Gordon is chairman of the gift committee.

The dinner will be free to all members of the senior class. Those who plan to attend are asked to sign up today and next week on the poster on the main bulletin board in the entrance of Draper hall.

Kappa Delta Epsilon, Honorary Sorority, To Have Chapter Here, Collins States

A chapter of a woman, national professional educational organization, Kappa Delta Epsilon, will be organized at State College, according to William Collins, '34, president of Kappa Phi Kappa national educational fraternity. Mr. Collins was a delegate to a convention conducted at the National Executive office of that organization in Washington, D. C., on March 26-27.

The name of the sorority will be Kappa Delta Epsilon, he said, and all junior and senior women registered in courses of education will be eligible for membership. This honorary group, although similar to the Kappa Phi Kappa organization will function separately and independently.

To Lecture Here

Edwin Markham, "Poet of the New Era," who will appear in a lecture April 27, under the auspices of the Y. M. C. A. and the Y. W. C. A. Admission will be twenty-five cents.

EDWIN MARKHAM WILL READ POEMS APRIL 27, AT 8:15

Edwin Markham, who has been dubbed "Poet of the New Era" will appear in a lecture to be presented in the auditorium of Page hall Thursday night, April 27, at 8:15 o'clock. He will be presented under the joint auspices of the Young Men's and Young Women's Christian association.

Markham will include in his talk, a reading of his famous "Man With the Hoe," the almost crude bluntness and startling realism of which brought him into prominence in the world of letters over thirty years ago.

A native of Oregon, Mr. Markham has, according to critics, caught the spirit of the frontier and transcribed his interpretations in his verse. Among his other published works of note is the prize poem "Lincoln, the Man of the People." His latest publication is known as "Eighty Songs of 80," and was issued to commemorate his eightieth birthday.

Admission for students will be twenty-five cents. Mr. Markham will visit State college through the co-operation of Mr. Ray Sweetman, executive secretary of the State Student association.

TO HAVE MEETING

There will be an important meeting of the senior class this morning after the student assembly in the auditorium of Page hall. John Dettelson, president will preside. Nominations will be conducted for the Ivy speaker for Moving-up Day, and for Class Day officers. These officers include: orator, historian, poet, and prophet.

1935 WILL DANCE TONIGHT AT 9:00

Sophomores and Guests Total 140 Couples For Soiree In Page Gymnasium

WALT REDDEN TO PLAY Banner Rush Will be Omitted Emblem to be Withdrawn Until Monday

One hundred and forty couples will dance tonight at the annual Sophomore Soiree to be conducted in the Page hall gymnasium at 9:00 o'clock. Arrangements are complete for the dance according to Clifford Rall, president, and David Kroman, vice-president and general chairman.

Walt Redden and his college orchestra, featuring Arthur "Melody Lane," radio artist, will furnish the music for the dance.

The traditional freshman rush for the sophomore banner after Soiree will be omitted this year due to the change in rivalry rules which removes "the banner from interclass competition from 8:00 p. m. of the day preceding the day of Soiree until 8:00 a. m. of the following Monday."

Guests will include representatives from many out-of-town colleges as well as a large number of Union college and Rensselaer Polytechnic institute students.

The sophomores and their guests who will attend are:

- David Kroman and Dorothy Schoenberg of Brooklyn; Clifford Rall and Thelma Smith, '34; Dorothy Gabagan and Dean Teale of Union; Wilfred Alford and Betty Mitchell, Pine Manor college; Ruth Brooks and Vroman Post, Williams; Florence Ellen and Ted Sifers, Dartmouth; Marlon Heintz and John Grosvenor, '33.
- Evelyn Staible and Ray Harris, '33; Betty Gregory and William T. George of Union; Percy Whipple and Al Drake of Albany Law school; Grace Pritchard and Edward De Temple, '36; Inez Stoodford and Leon Elwood, Albany Pharmacy college; Julia Rell and Sebastian Albrecht, '36; Lucille Hersh and Lee Brown of Union; John Bills and Virginia Sherrill, '34.
- Anne Ayles and Ralph Semard of Union; Eben Wallace and Lloyd Larson of R. P. L.; Laura Clarke and William Cook, Albany; Alben Dexter and Charles Woodson of R. P. L.; Pearl Elmuth and Ralph Rockwood of Albany Medical college; Catherine Kenney and Edward Lanman of R. P. L.; Helen Kelly and Alfred Larson of Albany Medical college; Mary Helmer and R. Van Alstine, Little Falls.
- Charles A. Wells and Margaret Lischer, Elizabeth, Premier and Henry Johnson of R. P. L.; Elizabeth Hartman and Richard Brown of Williams; Sue Smith and James Farroll of Union; Arlene Van Epps and Alfred Swan of Dartmouth; Lois McIntyre and Charles Kissam, '34; Mildred Mosher and Frank Notzing of Ohio State university; Doris Brown and Alfred Bentley, Albany; Lois Edw. H. and William Haker of Albany Law school; Carol Rhode, Cape and Elmer Elberhoff of Union.
- Alma Cornwall and Charles Jack, '34; William Torrey and Lucille Boland, '36; Margaret Strong and William Bentley, Albany; Margaret Hill and Edw. Worth Book, '35; Mary Nolan and Philip Clarke of Notre Dame; Katherine Cooper and Bernard McGraw of N. Y. T.; Beatrice Burns and Helen Messer of Rutgers University; Katherine Morgan and Richard Knapp of Syracuse University; Margaret D.

(Continued on page 4, Column 4)

WOMEN DEBATERS TRAVEL TO KEENE AND MIDDLEBURY

The women's debate team will meet a team representing Keene Normal tonight at Keene College. Miss Fox, '33 and Dorothy Griffin, '34 will defend State college, arguing the affirmative of the question "Resolved: That democracy, as a form of government, has proved a failure." The same team will travel to Middlebury Vermont on Saturday and meet a team representing Middlebury college there. For the second debate, the subject will be the same. This will be the second and third debates on the women's spring schedule. The team recently defeated a team representing Syracuse university in a debate here. The members of the team are both well known in student activities. Miss Fox is an associate editor of the Echo, literary magazine, while Miss Griffin is secretary of debate council.

**CONTEST DEADLINE
WILL BE APRIL 26
PROFESSOR SAYS**

To date but two manuscript have been handed in for consideration in the Leah Lovenheim prize essay contest according to Dr. Harry H. Hastings, chairman of the English department. Compositions must be handed in on or before Wednesday, April 26 Dr. Hastings stated.

The award of twenty-five dollars is the annual offering of Jerome Lovenheim of Amsterdam, in honor of his mother, Leah Lovenheim.

The rules governing the submission of essays to the contest are: 1. That the prize be awarded for best prose composition submitted by an undergraduate; 2. That the manuscript should be from 1500 to 5000 words in length; and, 3. That special credit will be given for originality of thought and theme. All manuscripts should be signed with a fictitious name and accompanied by an envelope in which are given the title of the essay, the fictitious name, and the actual name of the author.

Manuscripts should be left in room 34 of Richardson hall. The contest will be judged by a committee who will award "honorable mentions" at their discretion.

THE COLLEGIATE WHIRL

We learn from one of our contemporaries that disobedient freshmen at Roanoke college are dealt with in no uncertain manner. The upperclassmen have organized the freshmen into a Goldfish club. The requirements for admission state that a prospective member must swallow one live goldfish.

From various sources we gather the following statistics: Over 2,000 wads of gum were removed from the library tables during the spring clean-up at the University of Texas. At Massachusetts Institute of Technology 40,000 keys are needed to open the locks of classrooms and laboratories where valuable scientific equipment is kept. Nearly 20,500 apples were sold at Boston University within five months.

From the Catholic university Tower, we receive news to the following effect: 1. That at the University of Texas, there is a predominance of the "dreadful female" who stalks her prey in the library.

2. Denison university women show that "walking dates" have a margin of 62 per cent over the other types. Church dates are not uncommon and are increasing, and movies are out of the question.

3. A depression club has been organized at the University of Chicago. This group vetoes any "dreadful female" from dates, if said female consumes more than one "coke" and two cigarettes on a date. The girls are advised to bring their own.

State college men may well join their intercollegiate mates by the addition of House dates.

A professor at the University of Alabama, we learn, from the Reserve Weekly, has mastered 140 languages, all the tongues on the face of the earth. The Weekly comments on the situation by saying how dreadful it must be when the professor's wife wishes to call him some name which she does not want him to understand. We add to that by saying how "nice and sweet" he can make an ugly name appear when he addresses said wife.

The Dean of the school of speech at Northern university claims that "slang keeps human expression alive." There is nothing undignified and immoral about the usage of slang, he says.

**STUDENT QUARTET
WILL BE FEATURE
FOR LOUNGE TEA**

A student quartet, featuring William Williams and John Black, special students, Phillip Ricciardi, '34 and William Jones, '35, will be presented at the weekly student-faculty tea on Wednesday afternoon. This tea will be the last of the semester, unless a sufficient demand is created by the student body. The tea will be conducted from three to five o'clock in the Lounge of Richardson hall.

Robert Robinson, '34, will be student chairman for the tea. The faculty members of the College who will attend are: Dr. Carolyn C.

**Library School Plans
Party Tomorrow Night**

Library school club will conduct a "Solomon Grundy" party tomorrow night at 7:30 o'clock in the Lounge of Richardson hall, according to Edna Hicks, '33, president.

Muriel Denton, '34, is general chairman. Those who attend will be requested to bring a baby picture, Miss Denton stated.

Miss Madeline Gilmour, professor of library science, will give a reading as part of the program.

Crosdale, College physician; Dr. Mattie Greene, assistant professor of Hygiene; Dr. Earle Dorwaldt, instructor of Hygiene, and Coach Rutherford R. Baker.

Eyes Examined Glasses Fitted
Telephone 4-2754
N. P. FREDETTE
EYE GLASSES
OCULISTS' PRESCRIPTIONS FILLED
Hewitt Building Room 10 Albany, N. Y. 61 Columbia St. Albany, N. Y.

A GIFT FROM
VAN HEUSEN CHARLES
MEANS MORE
The Van Heusen Charles Company
470 Broadway Albany, N. Y.

A MIRACLE... You sit at home in easy chairs, behind closed doors, while from a sound-proof room . . . perhaps thousands of miles away . . . comes the music that you listen to on the Chesterfield program.

That sealed room in the Columbia Broadcasting Headquarters sends out good music and good songs 6 nights a week to 50 million people from coast to coast . . . with the voice of Norman Brokenshire . . . just about the best announcer in this country . . . to tell you "Chesterfields are milder and taste better."

Why is the Chesterfield Program broadcast 6 nights a week over a coast-to-coast network reaching 50 million people?

Because we want every smoker in this country to know that Chesterfield cigarettes are milder.

We want to tell every smoker from coast to coast that Chesterfield cigarettes taste better . . .

We want everyone to know that they can depend on a LIGGETT & MYERS product.

Chesterfield

THEY'RE Milder—
THEY TASTE BETTER

SORORITY GROUPS TO DANCE MAY 5

Annual Inter - sorority Ball To Be in Aurania Club Chairman Says

The annual Intersorority ball will be conducted Friday, May 5, at the Aurania club. Bill Dehey and his "Merry Makers" will furnish the music. Bill Dehey played last year for the Sophomore Soiree and was formerly associated with the "Show-boat" of Pittsfield, Massachusetts. This year he has played at many prominent colleges including Yale, Skidmore and Middlebury colleges.

Arrangements for the dance are being made by the various committees chosen from the sororities on Intersorority council. The chairmen are chosen in rotating order each year. The committees and representatives from sorority are: General chairman, Betty Simmons, '33, Pi Alpha Tau; arrangements, Marjorie Haas, '33, Phi Delta; music, Dorothy Munyer, '34, Delta Otega; flowers, Letitia Connelly, '34, Epa Phi; taxis, Thelma Smith, '34, Kappa Delta; programs, Florence Ellen, '35, Alpha Epsilon Phi; invitations, Caroline Christianson, '33, Gamma Kappa Phi; decorations, Ruth Harter, '33, Beta Zeta; and bids, Margaret Moore, '35, Alpha Rho. Dorothea Gahagan, '35, Psi Gamma, and Helen Danahy, '34, Chi Sigma Theta are co-chairmen of refreshments.

The favors for the ball will be in combination with the programs, Miss Ellen said. There will be no separate favor. All faculty members of each sorority will be invited to attend the ball as guest of Intersorority council. One faculty member from each sorority will be asked to serve as patron.

42 SENIORS PLAN ANNUAL NEW YORK TRIP TO LIBRARIES

Forty-two seniors and graduate students, accompanied by Miss Martha C. Pritchard, head of the Library school, will go on the annual trip to New York city to be sponsored by the Library department. The party will leave Albany, Wednesday night, and remain in the city a week, visiting the prominent libraries, high schools and publishing houses of the city.

The libraries and high schools which these students are to visit include the New York Public Library, the Pierpont Morgan library, where there is a special Burns memorial, the Robert Bacon Memorial library, the 135th and 150th Street Branch Libraries, the Roosevelt High school, the Julia Richman and the Lincoln school library, Teachers college, Columbia, The Brooklyn Children's museum, and the Children's bookshop, as well as the Dess and Talon Co., Macmillan Co., and H. W. Wilson Co., will also be inspected by the group.

The members of the senior class who will attend are: Clara Allen, Alice Cary, Florence Dorn, Laura Fletcher, Persis Foster, Dora Gaskill, Verna Giles, Ruth Harter, Marian Hermann, Edna Hicks, Eleanor Ketchum, Vivian Lange, Alvina Lewis, Evelyn Lowenberg, Madeline McKoon, Alice Matthews, Kathleen Miller, Carl Nichols, Louise Osgood, Irma Reynolds, Martha Sheehan, Hilda Smith and Lucille Wamsley.

The grand members who will go are: Alice Hume, Nella Miller, Bertilla Worniam, Leona Bloom, Florence Baker, Louise Beadle, Ida Conklin, Eleanor Davidson, Louise Dinardo, Roberta Eyeritt, Edith Ford, Mary Green, Mary Manswell, Sally Noller, Cora Orr, Laura Steeg, Catherine Whitehorn, and Audrey Yelton.

Registrar Announces Date Of Spring Recess

The annual spring vacation will start Thursday at 5:05 o'clock. Miss Elizabeth Van Denburg, college registrar, announced. Classes will be resumed Monday morning, April 24, at 8:10 o'clock.

A. A. U. W. TO HAVE TEA FOR WOMEN SENIORS APRIL 27

A tea in honor of the senior women of the college will be conducted in the Lounge of Richardson hall, Thursday afternoon, April 27, from 3:00 to 5:00 o'clock by the American Association of University of Women. Miss Margaret Hayes, director of child welfare at the college, is the educational chairman of the Albany branch of the association.

State college was approved for membership in the A. A. U. W. in 1931, and therefore graduates of the college were made eligible for membership in the association. The tea is being conducted so that senior women may become acquainted with the activities of A. A. U. W. and become interested in its work, since they will be eligible for membership after their graduation this June. This will be the first senior tea the association has conducted at the college, but the directors plan to make this an annual feature in the future. A. A. U. W. plays a very important part in civic life and all seniors should become interested in its work.

Dr. Frances E. Vosburgh, president of the Albany branch will be head of the reception committee for the tea.

G. A. A. ANNOUNCES SPORTS CAPTAINS FOR SPRING TERM

Baseball and volley ball are now being carried on as part of the spring sport schedule of the Girls' Athletic association. Baseball is being conducted on Monday and Wednesday afternoons from 3:15 to 5:00 o'clock in the gymnasium of Page hall, under the supervision of Minnie McNickle, '34, captain and Hestella Arthur and Dorothy Klose, juniors, assistant-captains.

Celia Bishop, '34, is in charge of volley ball on Tuesday and Thursday from 4:10 to 5:00. Her assistants are Daisy Rysen and Hilda Heines, sophomores. These sports will be carried on outdoors after Easter vacation. Archery will also be begun after vacation. Harriet Ten Eyck, '35, is captain of archery, and Elizabeth Zuend and Lois Benjamin, juniors, are assistants. Swimming will be continued at the Jewish Community Center until June.

The following people have been announced as members of the women's basketball varsity team for 1933: Naomi Albrecht, and Mary Treln, seniors; Dorothy Klose, Dorothy Munyer, Elinor Engel, Hestella Arthur, and Elizabeth Kammerer, juniors; Janet Norris, Harriet Ten Eyck, and Lois McIntyre, sophomores; and Genevieve Curley, Mary Elmsendorf, Elaine Baird, and Ruth Duffy, freshmen.

CLASS WILL GIVE "STREET SCENE"

Play to be Presented May 23 Miss Agnes E. Futterer Will be Director

"Street Scene," by Elmer L. Rice, will be presented by the advanced dramatics class as its annual play on Tuesday night, May 23, at 8:30 o'clock in the auditorium of Page hall. This play was the inner of the Pulitzer prize in 1929. It will be directed by Miss Agnes E. Futterer, assistant professor of English.

The cast of characters includes the following: Cecilla Fox, '33, Maybelle Matthews, Donald Eddy, Letitia Connelly, Mary Moore, Helen Mahar, Helen Danahy, Helen Doherty, Laura Vroman, Thomas Garrett, and Bertram McNary, juniors, members of the class; John Grosvenor, Bernard Kerbel, and John Black, seniors; William Nelson, Robert Robinson, Philip Riccardi, and Donald Benedict, juniors; Lois Odwell, Marion Heinemann, Kenneth Christian, John Bills and William Jones, sophomores; Lewis Moroz, '36; and Leo Minkin and Erastus Davis, seventh grade, Milne Junior High school. The remaining members of the cast ill be announced later.

Committees for the play are: advertising, Letitia Connelly, '34; sets and props, Helen Danahy and Dorothy Griffin, juniors; house, Thelma Smith, '34.

COUNCIL PREPARES FOR ALUMNI DAY SATURDAY, JUNE 17

Plans for the annual Alumni day on Saturday, June 17, were discussed at a meeting of the graduate council of the alumni association Saturday afternoon in the Lounge of Richardson hall. Councillors from thirty classes were present at the meeting. The program for the day includes class meetings in the morning, the annual alumni luncheon on the campus at noon, program in the auditorium of Page hall in the afternoon, and the class day exercises of the class of 1933 at night, following by the annual torchlight procession, when the class will be officially welcomed into membership in the alumni association.

400 BOOKS ARE SOLD Over four hundred books were sold to students in the New Era college at the second-hand booktable conducted by the Young Women's Christian association, according to Marion Pike, '34 chairman of the booktable.

1935 WILL DANCE TONIGHT AT 9:00 AT ANNUAL SOIREE

(Continued from page 1, Column 5)

laney and Roy Anderson of Cornell University; Elizabeth Bennett and Carl Ferguson of Union.

Margaret Jacobs and Rubin Sorokin of Union; Anne Koren and Joseph Miller of Columbia university; Elaine Cronin and Arlon Bush; Helen H. Smith and Frederick A. Smith, Albany; Dorothy Davis and Raymond Hicks, Ellsmere; Evelyn Hoyt and Michael Frohlich, graduate student; Winifred Stehl and Jack Burns of Union.

Members of the other classes and their guests include: Helen Cromie, '33 and Oliver York of Colgate; Bernard Kerbel, '33 and Laura Styn, '33; Gilbert De Laura, '33 and Zella Winter, '33; Ralph Reinhart, '33 and Marion Howard, '34; George Hiscot, '33 and Margaret E. McMan, '35; James Dolan, '34 and Gertrude Nealand, '35; William Rosgan, '33 and Maribel Scott, '31, William Collins, '33, and Ruth Putnam, '33.

Letitia Connelly, '34 and Carl Tarbox, Albany; Charles Robinson, '34 and Alice Hayward, '34; Mary Moore, '34 and Le Roy Craig, of Union; Betty Salove, '34 and Clarence Schep, Hamilton; Marie Prindle, '34 and Burgess Garrison of Union; Marion Meezek, '34 and Jewett Butler, graduate student.

John Crisafello, '34 and William Jones, '35; Harriet Goodnow, '34 and Cyril Marshall of R. P. L.; Genevieve Shorey, '34 and Ray Moore, Rensselaer; Marion Lloyd, '34 and Robert Robinson, '34; Marion Steele, '36 and Charles Sullivan of Albany Law School.

Dorothea Kimmberle, '33 and Grand King of Union; Janet Spicer, '34 and Bill Deles of Union; Estelle Brunek, '34 and Bob Murray of Union; Sylvia Wilson, '34 and Arthur Kennelizer of Bender laboratory; Alfred C. Krouk, Jr., '33 and Geraldine Scheider, '35; Joanne Giroux, '36 and Samuel S. Torrance, graduate student.

Carol Kelley, '34 and Andrew Hritz, Delmar; Betty Johnson, '34 and Raul Hastings, R. P. L.; Lois Patterson, '34 and James Fletcher, Syracuse; Florence Smith, '33 and Darwin Benedict of Albany Law School; Persis Foster, '33 and Edward Caputka of R. P. L.; Ruth Harter, '33 and Allen Moulton, Albany; Glendon Bigsow, '34 and Gus Askins, '34; Ethel Zieg, '33 and Dr. Edward Smith, Albany; Eliza Beth Lapp, '34 and Ronald Smith, graduate student; Gertrude Kufahl, '34 and Irving Barry of Union; Philip Murray, '36 and Evelyn Reib, '35.

Theodore Becker, '34 and Ruth Lay, '35; Ellen Noon, '34 and William Foley, of Union; Mary Gardner, '33, and Earl McCandlish of Poughkeepsie.

WELCOMES PLEDGE

Alpha Rho sorority welcomes Wilhelmina Carr, '36, into pledge membership.

65 PLEDGE \$3,626 FOR ALUMNI FUND

Miss Fox Leads Team Captains In Obtaining Members, Detlefson Says

Sixty-five members of the senior class have pledged \$3,620 in the first three weeks of the campaign for the alumni residence hall. The campaign will close Monday. John Detlefson, president of the class, has served as chairman of the drive. The class was divided into eight teams captained by eight members of the class. The team led by Cecelia Fox is ahead, while the teams of Laura Styn and Alvina Lewis are second.

A tea for the drive captains will be conducted Tuesday afternoon in room 107 of Draper hall by Mrs. Bertha E. Brimmer, '00, executive secretary of the alumni association, and Miss Anna E. Pierce, dean of women. The other captains include: Naomi Albrecht, William Collins, Bernard Kerbel, Kathleen Mills, and Ethel Zolt.

A final report on the drive will be made by Detlefson at the senior dinner on Friday, April 28.

The seniors who have pledged to date include: Miss Albrecht, Clara Allen, Mildred Ball, Edna Becker, Phebe Brown, Ellsworth B u c k, Lois Burgdorf, Janet Campbell, William Collins, Helen Cromie, Gilbert De Laura, John Detlefson, Laura Fletcher, Persis Foster, Celia Fox, Leonard Gadoway, Julia Gadziola, Mary Gainer, Dora Gaskill, Anne Grewitzman, May Gilmore, Hilda Goodenough, Elizabeth Gordon, John Grosvenor, Marjorie Haas, Ralph Harris, Marian Herрман, Isabel Hewitt, Bernard Kerbel, Mary Kelleher, Mary Kent, Dorothy King, Margaret Kuriczek, Vivian Lange, Eleanor Leary, Miss Lewis, Sanford Livingston, Evelyn Lowenberg, Frances McMahon, Kathleen Mills, Lillian Monacelli.

Anne Mowbray, Carol Nichols, Grace Palmer, Amalia Pesko, Ruth Putnam, Margaret Rausch, Marie Redmond, Josephine Ryan, Mae Saxton, Margaret Service, Patricia Shipman, Florence Smith, Bertha Spitz, Morris Steinberg, Miss Styn, Mary Treln, Augusta Vail, Katherine Van Valkenburg, Lucille Wamsley, Mary White, Eleanor Wilkins, and Lina Wilson.

WHAT'S THE RUSH?

She's hurrying to get

"FULL-FASHION" Maiden Form's NEW BRASSIERE

for the Modern Girl

IT FITS LIKE A STOCKING!

Tiny "Full-fashion points" like those used in shaping fine silk stockings give Maiden Form's "Full-Fashion" Brassiere its lovely uplift contour and at the same time make it "flex-ly" skin-smooth through the breast sections. As for its look and appearance, you can see for yourself how it looks in all! Put on it with this effect of freedom. "Full-Fashion" is skillfully constructed to give perfect but control and permanently locked to keep its smart shape, even through long, hard wear and frequent washings.

"Full-Fashion" is one chapter in the fascinating story of Maiden Form foundation garments. Send for free booklet telling the complete story. Maiden Form Brassiere Co., Inc., Dept. C, 215 Fifth Ave., N. Y.

AT DEALERS EVERYWHERE

Geo. D. Jeoney Phone 6-7613 Boulevard Cafeteria 198 Central Avenue—at Robin Albany, N. Y.

Keep Beautiful at Palladino's Hair Dressing Permanent Waving—Linger and Marvel Waving at Popular Prices 133 No. Pearl St. 113 So. Pearl St. 11 No. Pearl St. Dial 5-4231 Dial 5-2045 Dial 3-1632

MILLS ART DRESS PRINTING YEAR BOOKS TICKETS PROGRAMS HANDBOOKS 394-396 Broadway Phone 4-2287 Printers of the State College News

I Saw The Most Beautiful New Shoe Styles "Honestly, Helen, they were dreams! I couldn't resist buying 2 pairs. By all means see the gorgeous new spring styles at the Treon tomorrow. You'll love them!"

The very fashionable "about a" Monk" Suedette in black or brown \$3

TREON SHOES ALL ONE PRICE ALL MONTH LONG "THE TREON SHOE" ALL ALBANY 11 THIRD ST. TROY N. Y.