

State College News

LIBRARY

STATE COLLEGE FOR TEACHERS

ALBANY, N. Y.

VOL. XV No. 25

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, APRIL 10, 1931

\$2.25 Per Year, 32 Weekly Issues.

DIRECTOR REPORTS SUMMER PROGRAM

Dr. Milton G. Nelson Announces New Schedule for Session During Summer

The annual summer session of State college will open Monday, June 29, and will continue for six weeks. Dr. Milton G. Nelson, professor of education, and director of the summer session has announced a varied program of courses for elementary, junior and senior high school teachers, supervisors, and administrators. Among the departments to be represented by courses this summer are: education, English, administration, French, mathematics, general science, economics, history, government, commerce, and psychology. The Library school, which is a division of the State college, will also offer summer work for librarians.

The complete catalogue for the summer session will be ready for distribution next week. Copies may be obtained from Dr. Nelson.

Education Courses Listed

The tentative plans call for courses as follows: education and psychology; Problems of the Secondary School Principal, School Finance and Public Relations, Psychology of the Problem Child, Achievement Testing, Educational and Vocational Guidance, Analysis of the Individual Pupil, Occupational Information, Occupational Information Field Work, Educational Statistics, the Progressive Primary School, the Classroom Teacher's Problems in the Intermediate Grades, History of Education, Principles of Education, Junior High School Teaching Problems, Supervision, Educational Psychology (elementary), Educational Psychology (advanced), Psychology of Adolescence, Educational Research Problems, and Educational Values.

In the English department courses will be given in Speech Training and the Teaching of Speech, Composition, the Oral Reading of Literature, English Literature, Public Speaking, Shakespeare, Grammar Methods, Literature Methods, and Modern Poetry. French Literature and French Methods will be given by the French department.

Four courses will be given by the mathematics department. They are: Methods in Mathematics, General Mathematics, and Educational Statistics.

Science Will Be Given

The science department will give courses in College General Science and Methods of Teaching the Sciences.

The economics department will give courses in Principles of Economics and Sociology.

Two government courses will be given. They will be Government of the United States and Principles of Political Science.

The four courses which will be given by the history department are: American history, American Biography, Methods of Teaching the Social Sciences and College Social Science.

KAPPA PHI KAPPA TO HAVE SPEAKER ON TUESDAY NIGHT

Patrick H. McQuade, principal of Albany Public School 21, and believed to be the oldest active principal in the United States in age as well as in service, will address the members of Chi chapter of Kappa Phi Kappa, national honorary educational fraternity, Tuesday night at 8:00 o'clock in the Lounge of Richardson hall. No definite topic has been announced by Mr. McQuade, Arnold B. Copping, '31, president of the local chapter, said.

Mr. McQuade was born in 1844 and became a principal at the age of twenty. All of his pedagogical career has been spent in the public schools of Albany. He received an honorary degree of master of pedagogy from State college several years ago. He has been an active principal for nearly sixty-five years, and has been head of his present school for nearly forty-five years.

Receives Position

Royal Knox, '31, who has received first vice principal appointment this year. He will teach at Hillsdale.

ROYAL KNOX, '31, RECEIVES POSITION FOR COMING YEAR

Royal Knox, '31, is the first member of the senior class to receive a position as assistant principal, according to Professor John M. Sayles, secretary of the placement bureau. His position is at Hillsdale. Knox is a member of Kappa Phi Kappa, national honorary educational fraternity, president of the Troubadours, College minstrel organization, director of last year's Troubadour presentation, and has been prominent in dramatics.

Fifteen other seniors have received positions. Six students were placed through the commerce department. They are: Mae Bonesteel at Warsaw; Dorothy Dorn at Castleton; Beatrice Hertwig at Hillsdale; Harry McMahon at Painted Post; Mary Reiser at King Park, Long Island; and Frances Levinson at New Paltz. Helen Winter will do library work at Chatham. Charles Lyons will teach mathematics at New Berlin; and Robert McConnell, mathematics at Hillsdale. Edith Hunt will teach English at Port Dickinson; Evelyn Koch, English at Hartwick; and Clarice Prince, English at Cambridge. Cecelia Shapiro will teach Latin at Hillsdale; Eva Dowers, history at Interlaken, and Josephine Bennett, home economics at Manoronock.

The following freshmen are candidates: Hilda Bradley, Helen Barrett, Estelle Biernick, Marguerite Crutchley, Katherine Cunniff, Helen Dennison-Wheeler, Shirley Diamond, Helen Doherty, Sylvia Dumaine, Frances Estes, Alice Fitzpatrick, Helen Fawcett, Frances Higgins, Ethel Horowitz, Margaret Hart, Marion Kelly, George Ketcham, Maybelle Matthews, Marion Melanson, Mary J. Moore, Marion Nelson, Elizabeth Rasmussen, Muriel J. Scott, Doris Shaver, Virginia Sherrill, Eunice Sisslower, Thelma Smith, Irene Snyder, and Sylvia Wilson.

IS WEEK-END GUEST

Ruby E. Taub, ex-'33, was a recent week-end guest at the Alpha Epsilon Phi sorority house.

MAN AND WOMEN HAVE PLAY LEADS

Miss Schneider and R. Zacklasnik Are Cast for Leading Parts In G. A. A. Comedy

Wilhelmina Schneider and Robert Zacklasnik, seniors, will be the heroine and hero in the annual musical comedy which the Girl's Athletic association will present next Friday and Saturday, April 17 and 18. The comedy was written and will be directed by Carolyn Kelley, '31, and Elizabeth Jackson, '32.

The scene for the comedy is laid in a town on the Danube river. There will be three acts, the first taking place in the main room of the village inn, the second in the yard of the inn, and the third in a woods outside the town on the river.

The cast includes: hero, Franz, Zacklasnik; the heroine, Margot, Miss Schneider; Lisa, Florence Friedman, '32; the innkeeper, Johann Hoffschmitzer, John Grosvenor, '33; Frau Hoffschmitzer, Alvina Lewis, '33; and the daughter, Lena Hoffschmitzer, Evelyn Greenberg, '33.

The officers are: Anton, William Nelson, '34; Wilhelm, Ormond Guyer, '33; Otto, Ralph Reinhardt, '33; and Gustav, Russell Ludlum, '31. Lisa's American friends will be: Isabel, Isabel Peard, '32; Billy, Mildred Hall, '31; Margie, Marjorie Lockwood, '32, and Jennie Lee, Norma Butler, '31. Waitresses at the inn are: Marie Greene, '32; Laura Styn, and Mae Smith, sophomores; and Marion Welch, '34.

There are six choruses now rehearsing for the comedy. These will include the following choruses: peasant girls, Ruth Hughes, Catherine Norris, Janet Norris, and Ardith Downs, seniors; Helen Mead, '32; and Shirley Diamond, '34; peasant men, Alfred Basch and Walter Driscoll, seniors; Samuel Dransky, '32; Bernard Kerbel and Frank McFarland, sophomores; and Robert Robinson, '34.

Folk dancers will be: Dorothy Kline, '31; Josephine Holt, '32; Carolyn Christiansen and Frances Root, sophomores; and Almira Russ, '34; military tap dancers will be Ruth Hughes and Catharine Norris, seniors; Ruth Isherwood, '32; May Gilmore, '33; and Marion Melanson, and Marion Melezek, freshmen.

Village maidens will be: Dorothy Brandow and Zoe Hinrichs, seniors; Katherine Belknap, '32; Katherine Long and Helen Cadieux, sophomores; and Inez Roberts, Emma Pantalone, and Helen Pierce, freshmen; and ballet, Selma Sims, '32; May Gilmore, '33; and Marion Melezek, Marion Melanson, and Mary Moore, freshmen.

Tickets will be sold in the rotunda of Draper hall next week by the members of the ticket committee, Catherine Norris, '31, business manager, said today. The tickets are thirty-five cents for general admission, and fifty cents for reserved seats, Miss Norris said. Tickets may also be obtained from the members of the ticket committee. Members are: Aeneath Van Buren, '32, chairman, and Miss Van Steenburgh and Miss Norris, seniors; Katherine Belknap and Madge French, juniors; and Katherine Moore, '33.

Springtime Brings Reunion;

"Babe" Kaplan, '30, Is Visitor

When its springtime is also reunion time in State college and one is bound to see many alumnae and alumni. Some of them have been visitors on previous reunions during the year, but one of them is making his first visit since his graduation last June. "Babe" Kaplan is that "seldom seen" person.

He would not have visited the College except for the fact that he has been appointed to the faculty of the East Nassau High school, where Frederick Crumb, '30, is principal. "Babe" will begin teaching when school opens after the Easter recess. He will teach seventh, eighth, and ninth grade English, and spelling, and will aid in coaching baseball.

EITHER OF TWO BRUNETTES WILL BE QUEEN OF CARNIVAL

Helen Henderson and Mary Morgenstern, Seniors, Were Tied In Race for Selection of Ruler of Spanish Fiesta; Coronation Will Be Tomorrow Night.

By LAURA STYN, '33
Reporter, STATE COLLEGE NEWS

Either Helen Henderson or Mary Morgenstern, seniors, will be crowned Spanish queen tomorrow night when the Spanish club presents its ninth annual carnival in the auditorium of Page hall at 7:15 o'clock. Both have the four qualifications necessary for the candidacy—they are tall, dark, slim, and of course, beautiful. Miss Henderson is a member of Delta Omega sorority and Miss Mary Morgenstern is a member of Gamma Phi Sigma. The new queen will succeed her titian-haired predecessor, Dorothy Heath, '30, who ruled last year. She will wear a white period evening gown and a red mantilla. Her attendants, a blonde and a brunette from each class, will wear pastel colored evening gowns with Spanish shawls. The identity of the queen and her attendants will be kept secret until their appearance in the procession down the aisles of the auditorium.

PYGMALION TO BE PRESENTATION OF DRAMATICS CLASS

The advanced dramatics class will produce Pygmalion, by George Bernard Shaw as its annual presentation on Tuesday, May 22, in the auditorium of Page hall. Miss Agnes E. Futterer, assistant professor of English, will direct the play.

The cast for the play will be: Henry Higgins, Niles Haight, special student; Eliza Doolittle, Florence Friedman, '32; Colonel Pickering, Irving McConnell, '31; Mrs. Pearce, Lucille Dunnigan, '32; Mrs. Higgins, Ruth Edmond, '31; Mrs. Elmsford-Hill, Isabel Peard, '32; Clara Eynsford-Hill, Helen Mead, '32; Freddie Eynsford-Hill, Ralph Reinhardt, '33; and the maid, Dorothy Brandow, '31.

The committees which have been chosen are: music, Elizabeth Jackson, '32, and Ruth Edmonds, '31, lights and sets, Carol Kelley and Wilhelmina Schneider, seniors; props, Annabelle McConnell, '31, chairman, Dorothy Brandow, '31, Anna Goldman and Lucille Dunnigan, juniors; advertising, Ruth Hughes and Jean Gillespie, seniors; house, Edith Hunt, '31, and Helen Mead, '32; costume, Isabel Peard and Florence Friedman, juniors; transportation, Niles Haight, special student.

Students will be admitted to the performance by presenting their student tax tickets. Miss Futterer said. Outside tickets will be seventy-five cents and one dollar.

Hotel Is Headquarters For New York Alumni

The New York branch of the alumnae association has established a branch headquarters in the Hotel Piccadilly in New York city, it was announced by Mrs. Franklin L. Brammer, executive secretary. The resolution establishing this headquarters was adopted at the recent annual reunion luncheon at the Hotel Piccadilly.

Edna Loweree, '21, was appointed headquarters secretary. Miss Loweree is secretary to the manager of the Hotel Piccadilly. She will have charge of an up-to-date file of all State college graduates in the New York city district. Anybody visiting New York who wishes to do so may find the correct addresses of graduate friends by going to the hotel and using the file in Miss Loweree's office.

Nearly two hundred people from the down-state alumni association attended the luncheon. Although there were no set speeches, several alumnae were introduced, including Edward Long, '17, who is president of the branch association. The music was furnished by the hotel orchestra and the group sang many college songs.

ANNOUNCES ENGAGEMENT

Gamma Kappa Phi sorority announces the engagement of Rachel Galbraith, '31, to J. LeGrand Bird, R. P. L., '28. Mr. Bird is connected with the Sperry Gyroscope company of Brooklyn. Their wedding will take place in June.

The one-act operetta which will follow the coronation was written by Sylvia La Monica, '31, and directed by Florence Friedman, '32. It is entitled "An Old Spanish Custom." The cast includes Vivian Di Lallo, '31; Helen Burger and Helen Mead, juniors; Laura Styn, Ruth Tinkelman, Rena Solomon, and Helen Vrooman, sophomores; Stella Biernick, Maybelle Matthews, Alice Owens, Muriel Scott, Emma Pantalone, Charles Dunham, Thomas Garrett, William Nelson, Philip Ricciardi and Gus Asikis, freshmen.

Dr. Hastings Is Villain

A special feature of the operetta will be solo tangos by Marion Melanson and Marion Melezek, freshmen, and Norma Butler, '31. Carolyn Kelley and Elaine Barber, seniors, and Daniel Corr, '31, and Marion Melanson, '34, will also interpret the tango. Another feature will be a special musical number accompanied by guitars. This will be directed by Royal W. Knox, '31.

Miss Marion Kilpatrick, instructor in English, will direct the faculty stunt. Dr. Harry Hastings, chairman of the English department, will play the part of the villain and Professor George M. York, head of the commerce department, will portray a young sailor. Other members of the faculty who will take part are: Dr. Caroline Crossdale, College physician; Miss Minnie Scotland, instructor in biology; Mrs. Anna Barsam, assistant professor of home economics; Miss Mary Cobb, College librarian; Miss Caroline Lester, instructor in mathematics; Miss Margaret Hitchcock, instructor in physical education; and Dr. Donald Smith, assistant professor of history.

Also Dr. Earl B. South, assistant professor of education; Dr. Harold W. Thompson, professor of English; Dr. T. Frederick H. Canlynn, instructor in music; Ralph Beaver, instructor in mathematics; Victor Baden, instructor in biology; and Dr. Earl Dorwaldt, instructor in hygiene.

Edith Hunt, '31, is general chairman of the carnival. She will be assisted by Evelyn Armstrong, '33, advertising; Fleamur Kelleher, '31, programs and tickets; Helen Dennison-Wheeler, '34, flowers and balloons; and Rose Baxter, '32, nominations. Tickets are on sale for thirty-five cents.

DR. THOMPSON IS AUTHOR OF BOOK ABOUT MACKENZIE

"A Scottish Man of Feeling" written by Dr. Harold W. Thompson, professor of English, has just been published by the Oxford University Press of New York and London.

The book contains an account of Henry Mackenzie and of the golden age of Burns and Scott. It contains 362 pages and sells for \$5. The book has been dedicated to Dr. Thompson's mother.

In addition to the first four hundred pages, intended for reading alone, Dr. Thompson has added appendices containing Mackenzie's principal works and the chief biographical accounts of his life. A general bibliography and the additional ones for the individual chapters are also presented.

A copy of the book will be given away at the next tea in the Lounge of Richardson hall.

"Deans and Advisers of Women and Girls" by Dean Anna E. Pierce was won by Mildred Larson, '31, at the last tea.

State College News

Established in 1916 by the Class of 1918
The Undergraduate Newspaper of New York
State College for Teachers

THE NEWS BOARD

NETTA MILLER, Editor-in-Chief
596 Morris Street, Telephone 6-0332-R
GEORGE P. RICE, Managing Editor
455 Elk Street
CATHERINE E. BRODERICK, Associate Managing Editor
3100 Sixth Avenue, Troy, Telephone Troy 6621-J
AUDREY FLOWERS, Advertising Manager
Page Hall, 131 South Lake Avenue, Telephone 6-6482
ANDREW A. HRITZ, Finance Manager
201 North Lake Avenue, Telephone 6-5810
ALEXANDER SCHOOR, Feature Editor
184 Central Avenue, Telephone 3-7616

SENIOR ASSOCIATE EDITORS: Lilly Nelson and Martha Nord.
DESK EDITORS: Samuel S. Dransky, '32, and Alvina R. Lewis
and Bernard Kerbel, sophomores. **JUNIOR ASSOCIATE EDITORS:**
Ruth Brezee, Frances Keller, and Bessie Levine. **REPORTERS:**
Vera Burns, '32, Clara Allan, Abbie Dineen, Harriet Dunn,
Carolyn Kramers, Alice Klomms, Katherine Moore, Margaret
Service, Hilda Smith, Laura Styn, Edith Tepper, and Helen
Waltermire, sophomores. **BUSINESS STAFF:** Lloyd W. Jones,
Jean Watkins, and Mary Doherty, sophomores. **ASSISTANT
BUSINESS MANAGERS:** Frances Mazar and Helen Rohel, juniors.

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.25 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. The News does not guarantee to print any or all communications.

PRINTED BY MILLS ART PRESS, 394-396 Broadway—Dial 4-2287
Albany, N. Y. April 10, 1931 Vol. XV, No. 23
GEORGE P. RICE, '32: Issue Editor

POLITICIANS ARE BUSY

The State college disciples of Boss Tweed are already busy, now that the annual nominations for officers have been conducted by the three classes.

It seems that every year the would-be politicians have their annual spasm, barge around the College seeking support, and generally create an atmosphere of "political" activity. An office is, of course, an honor to the student elected to it. But, it should come to the individual as the result of the class' approval of him and not through the medium of public and private requests for votes. It takes a certain amount of nerve in candidates to ask students for votes, but it would seem that such people exist and prosper here. Already promises of offices and committees are being bartered, long before the majority of the members of the several classes has cast its vote.

There is only one effective way to put a stop to the activities of such individuals. That is to make public their requests and cause them to lose face in the eyes of other students. And above all, cast a ballot for the candidate who will do the best job, and not for the one who has the effrontery to ask for your vote.

This College has seen too much of shady politics in the past. The offices that might possibly be gained are not worth the cost to self-respect that some kinds of campaigning demand. If a student is worthy of an office and has comported himself decently in the eyes of others, he need not seek the office. The office will seek him.

SUPPORT SPRING SPORTS

The manager of men's intramural athletics and his four assistants are to be congratulated upon the extensive program of interclass sport activity which they have planned for the spring.

For the first time in recent years the interest of the men has been sufficient to warrant the organization of track meets and an interclass baseball schedule. Such a program is necessary as well as desirable. Hitherto, those men who desired some participation in athletics were forced to get it in scrimmages on the basketball court. Many did not have the time and ability needed to gain a place on one of the varsity squads.

Now that the program has been planned, and that very capably, the men of the College must support the events if the schedule is to be successful. Intramural sports have been demanded every year by the men. Their opportunity is now before them. The various events scheduled for the track meets as well as the diamond contests will furnish a sufficient variety of opportunity so that every man who desires to compete will have a chance.

It's the men's sports program. It is a chance to arrange for the men the same variety and extent of intramural sport competition as is given to the women. It is up to every man to back the project and to make it sufficiently successful to warrant its annual scheduling.

DEBATING GAINS HERE

Two events of the past month give ample evidence of the fact that debating is here to stay. Beginning its rise to prominence as an important student activity only three years ago, debate has rapidly become one of the dominant extra class interests of the College.

The custom of having a debate as part of the interclass rivalry was continued for the third consecutive year. Such contests not only furnished better entertainment than the former yawning contests, but also gave opportunity to discover promising forensic material in the two lower classes. This year has proved no exception.

The debate council has scheduled a tentative date for a debate with a team which will represent several English universities on a national debate tour of the United States. It is a fitting tribute to the debaters of this College that they should be placed on the schedule of the visiting team which will meet American universities and colleges famous for the skill of their forensic representatives.

(Continued in next column)

It has furthered the reputation of State college. It is another step which will bind this College in firm and understanding sympathy with the ideals of foreign students. It is one of the outstanding accomplishments of the present debate council that this College is to participate in its third international debate in as many years.

PROFESSOR RETURNS

Students returning to classes from the pleasures of the spring recess are glad to greet the return of scholarly Professor Jesse F. Stinard, head of the Spanish department.

Ill health has necessitated the absence of Professor Stinard for most of this year and his return in good health is welcomed. During his absence Spanish classes were in the capable hands of Miss Rosario Medina.

His friends of the faculty and in the student association rejoice in his return.

BOOKS: COLLEGE GERMAN PRESENTS FUNDAMENTALS OF LANGUAGE

College German. By M. Blakemore Evans and Robert O. Roseler. F. S. Crofts and Company. New York. 221 pages. \$1.75.

Many college students find it advisable to study a language for a short period in order to acquaint themselves with its fundamentals. They do not desire an intensive and extensive knowledge, but they do desire familiarity with its fundamentals. For such a purpose *College German* is well suited. This introduction to the German language is constructed primarily for the use of students in colleges and universities. It is a book which may be completed in the course of a single semester.

The authors introduce a new and efficient method of handling grammar. Abandoning the old method of studying each part of the language as the class advanced, they have presented the grammatical phase in large units which are easily comprehensible to students of college age. There are, as the authors point out, so many points of similarity in the formation of the various tenses of the verb that it is a waste of time and energy not to treat the whole chapter as a single unit. All of this grammatical material has been divided into fourteen large Aufgaben or exercises.

The beginner has received aid, in that all of the corresponding facts of English grammar have been introduced to provide a foundation upon which the new German construction may be built. Many of the chapters on declension, word order, and moods have used new and easier methods of approach. Reading material has been selected with care to give the student information about the German nation as well as the language he is studying. A maximum amount of efficiency has been derived from the rather small vocabulary by utilizing the published minimum word lists.

Actions have been used in presenting the elementary principles of the first six chapters because of the ability to utilize classroom objects and procedure.

The book as a whole, should not be taken as a final authority on German grammar, but it furnishes an excellent basis for a beginner in German.

THE STATESMAN

By RAY COLLINS, '31

Numerous communications have been received regarding the qualifications of the girls who were recently selected as the All-State five and it is apparently expected that I answer for the committee. From what I can gather, it seems that ability in a basketball does not enter into the situation nor is it required that she take long hikes in spite of the training value derived. "Tangible assets" tend to sway the opinion of the judges and what they mean by that phrase is difficult to determine. I suppose they include potential beauty, ability to cooperate with others, physical structure, and other factors of this nature. Whether or not such criteria is justifiable and whether the present five has been selected purely on that basis is left to our imagination. However, I think we would be proud to send these girls to other institutions as representatives of State.

The advanced dramatics class has finally completed presentation of their one act plays for the year and it is certainly gratifying to discover that our alma mater has been able to develop such competent directors. I am sure that the members of the class feel that their fine work has been appreciated, even though trolley car tokens, pins, buttons, and other objects of this nature were found in the collection at the completion of excellent productions. Tuesday nights have also afforded splendid opportunity to secure dates with stranded women and to observe the potentialities of the actresses. The crowds have also found it convenient to meet prospective candidates from the out of State environment, thereby increasing their prestige.

Tomorrow night they expect to crown somebody, and I have an idea it is going to be a Spanish Queen. I trust that we have made a wise selection and that it will not strain the eye to observe her. She will probably be at her best when she is subjected to the critical eye of her audience. I hope the Playgoer isn't there because when she is at her best she makes a rare spectacle. Incidentally, it is rumored that she is to be attended by some pretty keen girls from the other classes, especially from the junior class.

DO YOU KNOW?

Delta Omega is ready for its spring plovling.
Gamma Kappa Phi believes in indivisibility of society.
Eta Phi is on the verge of losing one of its outstanding advocates.
Kappa Delta and Eta Phi are cooperative neighbors.
Hann Ahleson has made his last "change".
What Eleanor Gage was doing in the Catskill during vacation?

Polish Delegation Blocks League Action; 1932 Meeting Will Be At Rochester

Withdrawal of Denmark from the assembly and the bloc legislation of the delegates from Poland to halt action on the Corridor marked the meeting of the fifth annual Model League of Nations assembly conducted March 27 and 28 at Princeton university.

As soon as the formal election of officers had been completed and the agenda presented, the plenary session adjourned and the assembly divided into three committees. One of these considered the problem of Danzig and the Polish Corridor; one considered an economic union of European states; and the third, the disarmament problem.

As soon as delegates suggested returning the Corridor to Germany, the chairman of the Polish delegation leaped to his feet and protested in a strong Polish accent against what he considered an affront to his country's honor. The chairman quieted him with difficulty and the committee passed all three parts of the problems brought up.

When the assembly again met as a committee of the whole, the Polish delegation made repeated attacks on the resolutions, frequently demanded apologies from the delegates of other nations, threatened to withdraw from the convention, and finally subsided after defeating two of the three proposals of the sixth committee, passing only the resolution that the entire question of the Corridor be placed in the hands of an agenda committee, contingent upon the possibility of the organization of a United States of Europe. Since a unanimous vote was required to pass all resolutions, the Polish group found it easily within its power to block all unfavorable legislation. During the meeting the French nation definitely broke with Poland on several important issues.

The resolution of the majority party on the Briand plan for an economic union was defeated 15 to 1, with 16 not voting. The minority report also met defeat 19 to 12.

Disarmament Approved

The final resolution for disarmament was unanimously passed, but not until the women representing Denmark withdrew from the convention because of what they deemed a most "unpleasant atmosphere" which they said pervaded the assembly. It was later ascertained that the delegates from Denmark desired to catch the 5:10 train home. They left the assembly around 4:30 o'clock.

Plans for the next meeting were announced at the parting banquet conducted Saturday night by George S. Roubensh, Princeton senior in charge of this year's convention. The sixth meeting next year will take place at the University of Rochester.

The State college delegation has begun negotiations for the organization of a similar convention to be conducted at this College next year. It will be on a smaller scale and will include only teachers' colleges and normal schools. It is planned to last for not more than two days.

The delegation to the fifth meeting consisted of Lawrence C. Newcomb, Walter Driscoll, and Douglas Lindell, seniors; and Kenneth A. Miller and George P. Rice, juniors.

Annual Auction Sale To Clear Articles In Lost And Found Box

The date for the annual auction sale of the articles in the lost and found box has not yet been set, according to Kathryn Moore, '33, member of the campus commission, and the auctioneer has not yet been decided on. Last spring the auction sale was conducted by Israel Kaplan, '30. The men of the college formed a combine, agreeing not to bid against one another for any article which any one of them wanted very badly. Some of the purchases included strings of beads, broken-down compasses, and similar objects.

Here is now in the box a conglomeration of articles: gloves, hats, berets, handkerchiefs, fountain pens, pocket books containing money, a rotary, and an assortment of cosmetics. They have been there for quite a long time, but no one calls for them, Miss Moore said.

Calendar

Today
11:10 a.m. Student assembly, Auditorium, Page hall.
8:00 p.m. Canterbury card party, Lounge, Richardson hall.
Tomorrow
8:15 p.m. Spanish carnival, Auditorium, Page hall.
Wednesday
3:30-5:00 p.m. Student faculty tea, Lounge, Richardson hall.
6:00 p.m. Senior class dinner, Cafeteria, Thurst hall.

ANNUAL PAGEANT FOR HIGH SCHOOL WILL BE MAY 22

The annual Milne High school pageant will be presented this year on the afternoon of May 22 at 2:00 o'clock, Miss Katherine E. Wheeling, supervisor of English in Milne High school, announced today. The pageant will be entitled "As You Will", and will be built about part of the story in Shakespeare's "Twelfth Night". There will be games, dances, athletic contests, and festivals of the Elizabethan period, Miss Wheeling said.

The pantomime will be written by the senior students of the high school under the supervision of Carolyn Kelley and Alfred Basch, seniors. The coaching will be done by the juniors in the English methods classes.

Miss Margaret Hitchcock, instructor in physical education, will have charge of the games and contests and the physical exhibits. Miss Grace Martin, instructor in art in Milne High school, will do the sketches for the costumes and have charge of the posters and the artistic effects.

A committee of College students from the library school is compiling and making available the resources of the public libraries of Albany so that research in connection with the pageant may be facilitated. This will be done under the supervision of Miss Madeline Gilmore, assistant professor of library science.

The high school sophomores are studying fencing and taking lessons so that they will be able to take part in the production, Miss Wheeling continued.

Seniors Pledge \$7,000 To Women's Dormitory

Seven thousand dollars has been pledged by the class of 1931 toward the construction of the residence hall for women. A campaign for the collection of this sum is being conducted until the middle of April. Then it is expected that every senior will have pledged his sum for this construction.

One hundred and thirty-one thousand dollars is now the total sum pledged. The amount of money needed to build one wing of the building is three thousand dollars.

The site of the building will occupy seven acres. It is expected that the building will have room enough for two hundred girls. It is being constructed so that additions can be made from time to time. It is reported that work will begin on its construction the spring.

Thirty Freshmen Try For Editorial Positions

From the original list of more than fifty candidates, sixty of them either have left or their own accord have been dropped. The remaining thirty are candidates for the positions of regular reporters. These will be announced during the first week of May, with the other promotion in the News staff.

In the "club" class, which meets every Thursday at 12:00 o'clock, the members have been taking the benefit of new writing, reporting and interviewing, and press reading.

The editor-in-chief is in the office with her staff. They are also given the opportunity of editing the make-up staff on Wednesday night.

The rule are under the direction of Catherine Broderick, '31, associate managing editor of the News.

ALUMNA TO MARRY

Alpha Rho sorority announces the engagement of Ruth Bates, '29, to Robert Shillinglaw, '29. The wedding will be conducted some time this June. Miss Hills, '29, will be maid of honor at the ceremony. Both Miss Hills and Shillinglaw were members of Myskania.

SEVEN NOMINATED FOR 1932 LEADER

Candidates For Pedagogue Board Nominated By Juniors At Meeting

Seven juniors are candidates for the presidency of the class for next year, nominations conducted before vacation reveal.

They are: Helen Burgher, Samuel Dransky, Frances Gaynor, Dorothy Hall, Andrew Hritz, Curtiss Rutenber, and Catherine Traver.

Nominees for vice-president are: Duane Baker, Samuel Dransky, Robert Rankins, and Marjorie Wilson.

The following have been nominated for secretary: Kathryn Belknap, Leah Dorgan, and Asenath Van Buren.

The candidates for treasurer are: Sara Briery, Samuel Dransky, Andrew Hritz, Elva Nealon, and Jack Saroff.

Nominations for editor-in-chief of the 1932 Pedagogue are: Mary Alexander, Kathryn Belknap, Vera Burns, Mildred Crowley, Leah Dorgan, Louise Durkin, Audrey Flowers, Margaret Gotschalk, Ruth Hartin, Virginia Hawkins, Frances Keller, Bessie Levine, and Elizabeth McLaughlin.

Nominations for business manager of the Pedagogue are: Judith Fister, Michael Frohlich, Josephine Holt, Andrew Hritz, Ann Kromer, and Frances Mazar.

Nominees for representatives on the student board of finance, two of whom will be chosen are: Leah Dorgan, Judith Fister, Ruth Hartin, Audrey Hritz, Annis Kellogg, Robert Rankins, and Marjorie Wilson.

Samuel Dransky, Judith Fister, Helen Rohel, Audrey Sullivan, and Marguerite Wilson are candidates for class reporter.

Kathryn Belknap and Eleanor Gage are the nominees for class song leader. Candidates for class cheer leader are: Gertrude Cora, Samuel Dransky, Michael Frohlich, and Harold Haswell.

Kenneth Miller is the sole nominee for men's athletic manager.

Alice Gilbin and Virginia Hawkins are nominees for girls' athletic manager.

For representative on the girls' athletic council the following have been nominated: Vera Burns, Elizabeth Jackson, and Mary Kaat.

Nominees for representatives on men's athletic council are: Fay Blum, Harold Haswell, Kenneth Miller, Robert Rankins, and Jack Saroff. Two of these will be elected.

The following are the nominations for college song leader: Eleanor Gage and Mildred Smith.

Samuel Dransky, Michael Frohlich, and Alice Gilbin are the candidates for College cheer leader.

Miss Wilson Engages Orchestra For Dance

The Theta Psi Papers from a college university have been engaged to play at Intersorority Ball, according to Marjorie Wilson, '32, chairman of the music committee.

The dance will be on Friday, May 1, in the ball room of the Hotel Lenox Park. Dancing will be from nine till two o'clock.

SPRING ATHLETICS IN THREE SPORTS BEGIN FOR WOMEN

The spring sport schedule of the Girls' Athletic association opened this week when regular practices were conducted. Beatrice Van Steenburgh, '31, G. A. A. president, announced today. The main sports in the first part of the schedule are baseball, speedball, and ping pong.

Speed ball practices are conducted on Mondays and Wednesdays from three until five o'clock. Elizabeth Jackson, '32, is the sport captain. Her assistants are: Dorothy Klose and Elizabeth Kammerer, freshmen.

Baseball practices are on Tuesdays and Thursdays from three until five o'clock under the supervision of Frances Virginia Peck, '31. She is assisted by Katherine Moore, '33, and Virginia Hawkins, '32.

Hiking and swimming will be carried on as usual under the supervision of the respective captains, Miss Van Steenburgh said.

Miss Hickey To Direct '31 Dinner Wednesday

Margaret Hickey, College song leader, will be the chairman for the senior class dinner to be conducted in the cafeteria of Husted hall Wednesday night at 6:00 o'clock.

Election of the class day officers who were nominated at a recent meeting will be the main business of the dinner. Lawrence Newcomb, class president, said today.

The nominees are: for prophet, Norma Butler, Alice Splan, and Anne Sawyer; for historian, Esther Eckstein; for poet, Helen Otis and Alice Splan; and for testator, Albert Ritchie, Carolyn Kelley, Altrud Basch, and Margaret Hickey.

Edith Hunt was elected the class representative on the alumni council at the last class meeting, Newcomb added.

The committee for the dinner will include: Doris Butler, and Edythe Cairns, Miss Hickey said.

Dettefson Is Chairman For Annual '33 Dinner

The sophomore class plans a dinner in the cafeteria of Husted hall the day after Moving-up day, Saturday May 16, according to Betty Gordon, president.

John Dettefson, vice-president of the class, is general chairman. He has appointed the following committees: arrangements, William Collins; faculty, Myrna Lewis; and publicity, Evelyn Greenberg. Further committees are to be announced later, he added.

The class of '33 conducted a similar dinner last year, celebrating the winning of intersorority rivalry. "We hope to make this dinner an annual affair for '33," Miss Gordon said.

THE VANDERBILT HOTEL
Park Avenue at Thirty-fourth Street
New York

The VANDERBILT Hotel is no more expensive than any other first class hotel in New York.
Room and bath \$4.00

WALTON H. MARSHALL
Manager.

HERE AND THERE

The Columbia Spectator took a poll of the men in the street to find out their opinion of college men, and discovered that the general idea was that college students spend most of their time loafing.

Only one freshman in four has a chance to stand the grind of college life, according to the president of Michigan State university.

Freshmen at the University of Hawaii are subject to some very unusual rules. The men are required to carry at least two brands of cigarettes around in a clean sock, with no holes, and to dish them out on request. The co-eds must wear grass skirts and goggles, and dispense candy instead of cigarettes.

Co-eds at Antioch college claim equality with men. Whether the males like it or not, they insist on asking them for dates, calling for them in cabs, taking them to dinner, and paying the bills. The system has not been discouraged.

"Flunkers' Frolic" is the title of the annual party given for the benefit of all students who flunk out of Coe college at the end of the first semester. The chairman and queen of the affair are elected because of their ability to flunk every course they take while at Coe.

Shep Wolff, star halfback for Dartmouth, doesn't confine his efforts entirely to activities on the gridiron. He is chief of the local fire department, an expert wood-carver, a fair poet, and the holder of an excellent scholastic record.

Due to a recent ruling, about two hundred bicycles are in daily use at Smith college to cover the long distances between classes.

Cornell gives credit in whooping cough prevention. Iowa is offering a course in radio announcing. North Carolina State has a course for juniors, and at California, a course tells how to see Europe properly.

Chemistry Club Gets Speaker Thursday 3:15

The chemistry club will present Mr. Snowden at an open meeting Thursday at 3:30 o'clock, in room 250 of Husted hall. Mr. Snowden is a representative of the Celanese Corporation of America. He will have for exhibition many samples of Celanese work.

Outside Activities Assist In Getting Positions, Professor Sayles Believes

"The candidate who has outside skill is the one who will be picked by the superintendent for the vacant position," Professor John M. Sayles, principal of Milne High school, told the News. The English teacher who can coach baseball, or who can supervise the school paper, is far more desirable than one who cannot," he added.

"Of course, no superintendent will look for skill in extra-curricular activities alone, but one who has outside hobbies is extremely valuable in stim-

ulating the interest of the children in the same hobbies," Professor Sayles said. "Beside this, if the teacher has interests in fields which are closely related to her subject, she increases her knowledge, and this improves her chances of securing a position. I could cite many instances in the past in which a candidate's participation in extra-curricular activities has placed her in a desirable position," he concluded.

BUREAU MAY AID SUCCESS OF 1932 LEAGUE MEETING

An attempt to insure the success of the 1932 meeting of the Model League of Nations assembly is being started by means of continuous correspondence among the various members of the League, according to information received today by the members of the local delegation.

Robert M. Koppie, vice-president of the student organization of the Washington Square college of New York university, and a delegate to the 1931 meeting, has issued a circular letter including suggestions which may further the ends for which the League has been set up and aid in establishing amicable relations among the delegates of the various colleges represented.

The colleges and universities which will be asked to cooperate are: Syracuse university, New York university, Princeton, Haverford, Temple, Cornell, State college, New Jersey College for Women, Columbia university, Elmira, Bryn Mawr, Hobart, Moravian College and Theological Seminary, University of Rochester, Barnard, Vassar, Skidmore, Rutgers, University of Pennsylvania, Albright, Lehigh, New York university, and Swarthmore.

Council Plans Debates For Fall And Winter

The debate council has scheduled tentative debates with Union and Hamilton colleges and with a team representing the English universities for the coming year. Wilhelmina Schneider, '31, president, said today. The men's team will argue all of the contests, she declared.

The challenge of St. Lawrence university to the women's team has been declined, because the funds for the debate were not available, due to the cut in the budget.

Miss Charlotte Loeb To Be Hostess At Tea

Miss Charlotte Loeb, head of the French department, will be the chairman of the tenth and last faculty-student tea to be conducted in the Lounge in Richardson hall from 3:30 to 5:00 o'clock Wednesday.

Other members of the faculty and their wives who will attend are: Dr. T. Frederick H. Candler, head of the music department, and Mrs. Candler; Miss Margaret D. Betz, instructor in chemistry; Miss Minnie Scotland, instructor in biology; Mr. Victor Baden, instructor in general science; Miss Martha Prichard, head of the library school; Professor Jesse Stinard, head of the Spanish department, and Mrs. Stinard; Miss Ruth Kelley, supervisor of English in Milne Junior High school; Miss Marion Kilpatrick, instructor in English; and Miss Caroline Lester, instructor in mathematics.

Food Sale Must Have Commission's Approval

The campus commission has requested that all students or organizations which desire to conduct food sales in the lower corridor of Husted hall shall notify the chairman of the commission, Asenath Van Buren, '32, chairman, announced today.

This is necessary in order that there will be no conflict in sales conducted by the different organizations, Miss Van Buren said.

FRANK H. EVORY & CO.
General Printers
36 and 38 Beaver Street
91 Steps East of Pearl Street

HERE'S WRITING MADE EASY!

A Carter Pen is a treat to the eyes, but the real satisfaction comes when you start to write. Gently the fingers guide the smooth, flexible point which responds immediately to your particular style of handwriting. An enduring nib of long wearing osmiridium prevents finger fatigue — assures easy, fatigue-free writing. Built into the cap of the Carter Pen is the Rocker Spring Clip released by a slight finger pressure. The pen slips from the pocket without pulling, jamming, or wear and tear.

CARTER PENS AT POPULAR PRICES ON SALE AT THE STATE COLLEGE CO-OP

THE HIGH SCHOOL LUNCH
Cake Sandwiches Pies
Lake Ave. Opposite High School

Troy "We Understand Eyes" Schenectady
Bon V. Smith
EYEGLASSES
OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN

PATRONIZE THE American Cleaners and Dyers
We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel
811A MADISON AVENUE Phone 6-0273

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

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

HARRIAN'S DRESSES
48 N^o PEARL ST UPSTAIRS
Then too they are so moderately priced at fifteen DOLLARS

NINE WILL STRIVE FOR 1934 LEADER

Class Has Nominations in Presence Of Myskania Supervisors On March 25

Nominations for freshman class officers took place at a class meeting on Wednesday, March 25, under the supervision of the Myskania class guardians, Carolyn Kelly and Beatrice Van Steenburgh, seniors.

The nominees are: for president, Diane Bochner, Shirley Diamond, Thomas Garrett, Minnie McNickle, Mary Moore, Hannah Parker, Grenfell Rand, Philip Ricciardi, and William Nelson.

Candidates for vice-president, Betty Arnold, Frances Higgins, Robert Robinson, and Almira Russ.

For treasurer nominees are: Stewart Gay, Dorothy Griffin, Minnie McNickle, Robert Myers, William Nelson, and Rose Rosenbeck.

Nominees for representative on Girls' Athletic association are: Betty Arnold, Letitia Connelly, Shirley Diamond, Mary Moore, Almira Russ, and Rose Wiszner.

Manager of men's athletics will be George Ketcham; representative on men's athletic council will be chosen from: Philip Auerbach, Osmer Brooks, Thomas Garrett, and Robert Myers; song leader from: Diane Bochner, Alice Owen, Maybelle Matthews, and Robert Robinson.

Candidates for secretary are: Virginia Abajian, Catherine Cannon, Shirley Diamond, Elizabeth Kammerer, Maybelle Matthews, and Grenfell Rand; those for reporter are: Sarah Brandes, Edward Devey, Hannah Parker, and Grenfell Rand; member of student board of finance will be named from: Edward Devey, Eleanor Loebel, Philip Ricciardi, and Rose Rosenbeck.

Manager of girls athletics will be elected from: Elizabeth Kammerer, Dorothy Klose, and Mary Moore; class cheer leader from: Eleanor Andre, Charles Dunham, Dorothy Klose, Gertrude Loftus, Philip Ricciardi, Virginia Simons, and Elizabeth Zuend; and class candidate for student association cheer leader from: Richard Degnan, Minnie McNickle, Mary Moore, Robert Robinson, Jack Saunders, and Louise Wells.

Wellesley Art Exhibit To Be At State Studio

State college will display an exhibit of paintings from Wellesley college, according to Miss Eunice Perine, instructor in art, who attended an exhibition of the College Art Association of America in New York City on April 1, 2, and 3. This included exhibits from American colleges and private exhibits. While in New York, Miss Perine also visited the collection of Otto Kahn.

The Wellesley exhibit will be brought here by Miss Perine, not by the dramatic and art association. It will be shown in the art studio in Draper hall, she said.

WELCOMES MEMBER

Gamma Kappa Phi sorority welcomes Margaret Rausch, '33, and Katherine Haig, '34, into full membership.

Willard W. Andrews, Pres.

Albany Teachers' Agency, Inc
74 Chapel St. Albany, N. Y.

We need teachers for appointments at all seasons of the year. Write for information or call at the office.

YOU ARE ALWAYS WELCOME AT

The College Pharmacy
Western & No. Lake Aves.
CALL 3-7768 WE DELIVER
ENJOY A LUNCH AT OUR SANDWICH BAR
DRUGS AT CUT PRICES

Navajo Indians Will Exhibit May 5-9: Weaving, Sand Painting Are Their Arts

The Navajo Indians and their exhibits, which will be brought to State college by the dramatics and art council from May 5 to 9 will be accompanied by a citizen of Vermont. His name is Berton I. Staples, and he will interpret the Navajo race to America. Staples went West and became a member of the tribe. The Indians will exhibit their skill in arts and indicate religious beliefs in the gymnasium of Page hall, according to Ruth Hughes, '31, president of the council.

The names of the Indians that Mr. Staples brings to Albany are Haske-na-ya, meaning "he stood at the river between two wars," who is a medicine man and a sand painter; Da-Pah, meaning "A Brave," who is a silversmith; and Ye-ne-bah, meaning "peace, or her mother had to settle two disputes," who is a weaver.

Has-ke-ya-na is chief, and is temperamental, Mr. Staples claims. He is the nephew of Manuelito, the last elective war chief of the tribe, and one of the signers of the peace treaty between the United States government and the Navajo Indians in 1868.

At that time Manuelito said that his word was enough and refused to put his X mark down on the document. At one time the reporters of a local newspaper wished to take a photograph of them, but Haske-ya-na objected strenuously, saying that they saw their pictures trampled beneath the feet of people on the streets. Mr. Staples says that the medicine man is no more temperamental than the rest of the tribe. "They are not stoic or phlegmatic. They will burst into tears because

their coffee is too hot, and yet they are a brilliant people," Mr. Staples said.

He continued to explain their religion and their language, saying that the religious worship is beautiful. "They have a Great Spirit who sends all things to them. Mother Earth holds the seed of corn, and Father Sky sends the rain and sun to make it grow," Mr. Staples explained. "The earth of the Great Spirit came to the south and taught them all they know and that is their religion," he added.

The language has a vocabulary of 40,000 words. They have 1,064 ways of saying "give," and in their whole vocabulary there is no expression of profanity.

When the Indians come here in May, the medicine man will make sand paintings every day. Ye-na-bah will weave and Da-Pah will exhibit the workmanship in silver metal and turquoise.

The sand paintings are made as the sun rises and must be destroyed before the sun sets. The artist uses sands of five different colors, including black, white, yellow, red, and gray. He smooths the floor off with yellow sands, and they by letting the sand slice through his fingers, he paints the figure of the "Sun God." The painting is done from East to West. The finished picture has a border on three sides, the East being open.

Last November at the international exhibition of craftsmanship of the Woman's Educational and Industrial Union of Boston, the Navajo Indians took first honors in all contests they entered.

FORUM MEETINGS TO BE CONCLUDED ON SUNDAY NIGHT

The Norman Mendelssohn Open Forum of the Jewish Community Center, 111 Washington Avenue, will conclude its current series of lectures with the presentation of Dr. John Haynes Holmes Sunday night at 8:30 o'clock in the Center auditorium.

The subject of Dr. Holmes' address will be "The Raging East: China at war, India in Revolt, Palestine in Terror." Dr. Holmes is known as a brilliant civic and religious leader, and a great humanitarian.

Dr. Stephen S. Wise, famous rabbi and teacher, said "John Haynes Holmes is a great preacher and a great man, one of the few authentic voices in the realm of the ethical and religious life."

Reverend William W. Peck, pastor of the First Unitarian Church, will preside at the lecture.

Last All-State Dance To Be Friday, April 24

The second and final All-State dance of the year will be conducted April 24 immediately following the debate with the University of Vermont team, according to Andrew Hritz, '32, chairman. The dance will be conducted in the Lounge of Richardson hall.

The dance will be in the form of a reception to the Vermont team, and will be open to them. Music will be furnished by Ray Andrews and his Royal Serenaders. They have played at the previous All-State dance.

Admission will probably be about \$1.25, Hritz said. The rest of the committee includes Arthur P. Jones, Alfred D. Basch, and Walter C. Driscoll, seniors.

REJECTS BEQUEST

Columbia University has joined Harvard and Princeton in rejecting a bequest of \$25,000 on condition that a chair in anti-feminism be established.

ALBANY HARDWARE & IRON CO.

39-43 State St.

"Basket Ball Equipment"

Special Prices on Uniforms and Full Train Outfits-Prompt Service

PALLADINO

Personality Bobs-Finger Waving - Permanent Waving

Home Savings Bank Bldg Strand
13 N. Pearl St. 133 N. Pearl St.
3-3632 4-6280

WESTLAND RESTAURANT

1064 MADISON AVE.

If you want a sandwich there is only one place to go and that is

HERE

Meals at all hours. A-LA-CARTE
SPECIAL SUNDAY DINNER
PHONE 6-4787

Telephone 3-2014

A. G. BLICHFELDT, Ph. G.
Cut-Price Druggist

PRESCRIPTIONS A SPECIALTY

733 Madison Ave., Cor. Dove

Albany, N. Y.

DIRECTOR REPORTS SUMMER PROGRAM FOR NEXT SESSION

(Continued from page 1, column 1)

The commerce department is giving the most courses. Nine will be given. They are: law, typewriting, stenography, business practice and procedure, principles and methods in commercial subjects, and commercial correspondence. Chester J. Terrill, assistant professor of commerce, will be in charge of the commerce department for the summer session.

Beginning with this summer, all summer school work will be organized on an absolutely equivalent basis with the work in the regular session, according to Dr. Nelson. Courses in the summer school will parallel those of the winter school, not only in content, but also in the credit hours they carry. Two and three-hour courses of the winter session will give equivalent credit during the summer. Only those courses required for the New York State teaching certificate have been organized on this basis hitherto.

The summer session curriculum is being gradually reorganized toward a two-, three-, and four-year cycle basis, in order to make possible the planning for teachers and administrators a more unified and connected series of summer courses. The administration courses are already on this cycle basis.

The summer session exists primarily for direct service for those in immediate touch with teaching and administration work in New York state. Carrying out this function, the plans for the summer session call for the enrichment of the offering this summer through activities of a supplementary nature such as trips, excursions, group and departmental meetings, and addresses. The College's favorable location in the center of the state's educational activity at Albany will enhance the values and possibilities of this work.

Two former editors in chief of the STATE COLLEGE NEWS will be members of the faculty. Edwin Van Kleeck, '27, present superintendent of schools at Walden, will give a number of courses in school administration. William M. French, '28, will give courses in faculty direction of school publications. He is at present director of public relations for schools of Grosse Point, Michigan.

JUNIORS AID DEAN IN MAKING SOCIAL EVENTS CALENDAR

Frances Keller, '32, has been appointed chairman of the junior class committee which will work next year in conjunction with the faculty committee on student activities to arrange satisfactorily the program of senior class events, according to Curtiss Rutenber, president of the class.

The committee, which will consist of three other students, is composed of Eleanor Gage, Julia Fister, and Helen Burgher.

Among the events upon which they will cooperate with the faculty committee are: the senior hop, class dinner, class day and senior ball.

Milne Librarian Adds Several New Volumes

Twelve new books have been added to the Milne library, Miss Marion Redway, librarian, announced today.

They are: "All Quiet on the Western Front," by Remarque; "Blacksmith of Vilno," by Kelly; "Cimmerian," by Ferber; "Death Comes for the Archbishop," by Cather; "Garram the Hunter," by Best; "A Lantern in Her Hand," by Aldrich; "Linnets on the Threshold," by Raymond; "Lone Cowboy," by James; "Petticoat Court," by Lovelace; "Six Mrs. Greenes," by Rea; "Spice and the Devil's Cave," by Hewes; and "Up the Years from Bloombury" by Arliss.

Secret Issue Of Lion Will Appear Thursday

The next issue of the "Lion" humor magazine, will be a secret issue and will appear on Thursday.

Among the contributors to this issue are Mildred Hall, Carolyn Kelly, and Walter Driscoll, seniors; Evelyn Greenburg, and Laura Styn, sophomores; and Tony Dorsino and Grenfell Rand, freshmen.

See Our Easter Shoes \$3.90 up

Ladies' High-heel Rubbers 75c

COLLEGE SHOE SHOP

Repairing

464 Washington Ave.

WATCH FOR THE OPENING

of BOYER'S

SANDWICH SHOP AND CAFETERIA

114 Central Avenue Corner Lexington

LET US SERVE YOU AS WE SERVED RUSSELL SAGE
WATCH FOR ANNOUNCEMENT OF OPENING DATE

C. H. BUCKLEY THEATRICAL ENTERPRISES

HARMANUS

LELAND

BLEECKER HALL

NOW

MARLENE DIETRICH

VICTOR McLAGLEN

"DISHONORED"

EL BRENDEN

"MR. LEMON

OF ORANGE"

PRINTING OF ALL KINDS

Students and Groups at State College will be given special attention

Mills Art Press

394-396 Broadway

4-2287