

State College News

Vol. XVII, No. 11

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, DECEMBER 9, 1932

\$2.25 Per Year, 32 Weekly Issues.

ALL-STATE DANCE WILL BE TONIGHT

"Playboys" to Furnish Music;
Dance to Begin at 8:30
in Page Gymnasium

Thirty couples will attend the annual All State dance, to be conducted in the gymnasium of Page hall at 8:30 o'clock tonight. John Bills, '35, general chairman of the occasion announced that the orchestra will be the "State College Playboys."

The orchestra will be composed of: Charles Kissam, Robert Robinson and Charles Robson, juniors; and William Jones and George Pratt, sophomores. William Nelson, '34, will be the feature soloist and do several specialty numbers. The chaperones will be Dr. Howard Do Bell, assistant professor of mathematics and Mrs. Do Bell; Mr. Paul H. Sheats, assistant instructor in government and Mrs. Sheats. Only State college students will attend this dance, in accordance with the custom established two years ago of limiting the attendance to undergraduates.

The following committees have been appointed to assist Bills: chaperones, William Collins, '33; advertising, William Nelson, '34; bids, Bruce Filby, '33; music, Robinson; and clean-up, George Bancroft, '36.

Proceeds from the dance will be used to liquidate the outstanding balance of thirty dollars remaining unpaid on the electro, purchased last year.

Bids will be one dollar per couple, and will be on sale today, in room X in the lower corridor of Draper hall, Bills concluded.

HOUSE WILL GIVE TEA FOR Y.W.C.A. GROUP ON SUNDAY

The Young Women's Christian association house at 219 Ontario street will conduct a tea for the Y. W. C. A. cabinet Sunday afternoon from 3:00 to 5:00 o'clock. Babette Hutzenlaub, '34, president of the house, said.

Esther Carlson and Evelyn Dahl, freshmen, are the committee on refreshments. Mrs. Gladys Raud, house mother, will pour tea.

The members of the cabinet who will attend are: Laura Styn, Jean Watkins, Esther Woodburn, Marie Judd, Elizabeth Gordon and Harriet Dunn, seniors; Catherine Simmerer, Ahira Russ, Kathryn Wilkins, Louise Wells, Beatrice Coe and Miss Hutzenlaub, juniors; Daisy Bryson, Ruth Sage, Harriet Ten Eyck, Mary Clark and Dorothea Gabagan, sophomores.

Repairs In Richardson Hall Create Three New Offices

No longer will the professors of education be disturbed in their pursuits of wisdom by the noise excited by the students studying in room 1 of Richardson hall. For the last few weeks, the curtains have been discreetly drawn over the doors leading into the room, hiding the operations of the chief engineer and his staff. Now the curtain has been lifted, revealing an entirely different room.

Three offices have been constructed at the right side of the room. These offices will be occupied by Dr. Arthur K. Beik, professor of education, and Dr. Earl D. South, assistant professor of education. The rest of the room is devoted to a room for study for graduate students, and students of education.

The alumni office has also been moved from room one. Mrs. Bertha E. Brimmer, executive secretary of the association, now holds sway in room 5 of Richardson hall.

DRAMATICS CLASS WILL GIVE PLAYS TUESDAY AT 8:15

The advanced dramatics class will present two plays Tuesday night in the auditorium of Page hall at 8:15 o'clock. Letitia Connelly and Helen Mahar, juniors, will be the directors for these plays.

The play directed by Miss Connelly is a French tragedy. The cast includes: Mildred Quick and Veronica Crowley, seniors; Donald Benedict, William Nelson and Charles Robson, juniors; Lucile Hirsch, Kenneth Christian and Wilfred Allard, sophomores; and Richard Game, a Milne junior high school student.

Committees will be: house, Alvina Trentleman, '34; advertising, Caroline Kramers, '33; make-up, Cecilia Fox, '33; sets, Laura Vroman, '34; properties, Donald Eddy, '34; and clean-up, Bertram McNary, '34.

Miss Mahar's play is a tragedy in an Italian setting. The characters include: Antonio Serra, the lover, Carl Harbeck, '32; Quilia Fabbri, the wife, Maybelle Matthews, '34; Andrea Fabbri, the husband, Thomas Garrett, '34; and Anna, the maid, Elizabeth Salese, '34. Harbeck was formerly a member of the Mountebanks, dramatic society of Union college.

The committees for the play will include: costume and make-up, Marcelle Gehle, '34; props, Dorothy Griffin, '34; clean-up, Helen Danahy, '34; house, Helen Doherty, '34; and advertising, Mary Moore, '34.

SENIORS TO DINE TONIGHT AT 5:30

Dinner Theme to Be Education;
J. M. Sayles Will Speak
in College Cafeteria

The second dinner meeting of the class of 1933 for this year will be conducted tonight at 5:30 o'clock in the cafeteria of Husted hall. Margaret Kurilecz is general chairman for the dinner, and Bertha Buhl will serve as toastmistress.

The theme of the dinner will be "Education." Professor John M. Sayles, principal of Milne High school, and secretary of the appointment bureau, will be the feature speaker. He will talk on "My experiences in the field of education." Members of the class will also speak on this topic. These include: Margaret Service, Cecelia Fox, Stewart Gay and Bruce Filby. Gay will speak on the "Indefinable," and Filby will speak on the "Inexplicable."

This is the second in a series of dinner meetings which the senior class will conduct this year. John Detlefson, class president, explained. Due to the difficulty of arranging a suitable meeting time during the day, a plan of dinner meetings for the class has been worked out.

Decorations will follow the education theme, Miss Kurilecz said, and will depict scenes and topics of the classroom. The committees which will assist Miss Kurilecz will include: decorations, Evelyn Esnary; speakers, Lois Bargedorf; publicity, Bertha Buhl; food, Eleanor Wilkins; waitresses, Marion Tanguay; door, Ralph Harris; and entertainment, Marjorie Morton.

LIBRARY SOCIETY WILL HAVE PARTY ON DECEMBER 17

Library school club will conduct a Christmas party on Saturday night, December 17, at 7:30 o'clock in the Lounge of Richardson hall, Edna Hicks, '33, president of the club, announced today.

The committees for the party are: general chairman, Eleanor Davidson, graduate student; arrangements, Muriel Denton, '34, chairman, Alverda Beik, '34, and Louise Beadle, graduate student; refreshments, Ida Conklin, graduate student, chairman; Alice Carey, Clara Allen and Vivian Lang, seniors, and Mrs. Noller, graduate student; entertainment, Frances Peck, graduate student, chairman, Florence Baker and Louise Dugarido, graduate students and Ruth Le Caro, '31; clean-up, Hilda Smith, '33, chairman, Ruth Harter, Lucille Wamsley and Eleanor Ketcham, seniors.

Fraternity Will Visit Newspaper Next Week

Members of Alpha Phi Gamma, national honorary journalism fraternity, will conduct a trip next week through the buildings of the Albany Times Union, where all branches of the modern newspaper plant will be seen in action according to Alvina Lewis, '33, president.

This trip is made possible through the courtesy of Margaret Steele, ex-'30, former editor in chief of the Lion. Miss Steele was a member of Alpha Phi Gamma and of Myxlamia, senior honorary society, as an undergraduate.

WELCOMES MEMBERS
The Edward Eldred Potter club welcomes Professor George M. York, head of the Commerce Department, into full faculty membership. Carlton Coulter, '35, and Evan Pritchard, '36, were pledged by the club.

Is Toastmistress

Bertha Buhl, '33, who will serve as toastmistress of the senior class dinner tonight in the cafeteria of Husted hall.

Y.W.-Y.M.C.A. PARTY WILL BE MONDAY IN HAWLEY HALL

A Christmas party which will be conducted by the Young Women's and Young Men's Christian associations in the gymnasium of Hawley hall Monday night from 8:00 to 10:30 o'clock, will continue the relief drive started Monday. Dorothea Gabagan, '35, chairman of the drive, said today.

Mary Clarke, '35, and Philip Ricciardi, '34, will be the co-chairmen of the party. The admission to the party will be any kind of canned goods, which will be used to fill the baskets which will be distributed to needy families in Albany in connection with the drive for clothes and food.

The program will include games, a skit, dancing, and singing of College songs and Christmas carols. Robert Robinson, '34, and Marian Hemenway and Harriet Ten Eyck, sophomores, are in charge of the entertainment.

Other committees are: music, John Bills and Laura Clarke, sophomores, and Frances Studebaker, '36; refreshments, Carla Nielsen and Thurston Paul, sophomores, and Betty Vallance, '36; publicity, Helen Rich, Evelyn Rich, and Ruth Sage, sophomores; admission, Harriet Dunn, '33, and Miss Gabagan; and clean-up, Edward De Temple, Lois Potter, and Myra Stephens, freshmen.

The collection of old clothes, food, and money will continue during next week, Miss Gabagan said. The faculty will also be canvassed. The baskets will be distributed before the Christmas recess.

STATE WILL MEET HARTWICK AT 8:15

Team to Play Return Contest
Tonight on Page Court,
Harris Announces

State will attempt to win its second victory over the Hartwick college quintet tomorrow night on the Page ball court, when the two teams meet in a return engagement. The game will begin at 8:15 o'clock, Ralph Harris, '33, manager of the team, announced.

Behind the sterling offensive work of Roger Bancroft, Clifford Rall and Bill Allard, the varsity chalked up its first victory of the season over Hartwick at Oneonta on Saturday night, by a score of 30-25. Rall accounted for eleven points to lead the scorers, and played a brilliant defensive game, holding his opponent to one field basket. Allard and Bancroft accounted for seven and six points respectively.

The victory was more evident than the score indicated. Inability of the State team to hit the basket kept the score down twenty points, Coach Baker stated. He estimated that seventy shots were muffed during the game by the varsity.

State played a hard, fast game. Three Hartwick men were sent out on personal fouls incurred in checking the State attack. Fifteen personal fouls were checked up against Hartwick, while State was guilty of ten personal fouls. Hartwick converted seven free shots, while State could sink only five free throws.

Hatt and Shaw, playing forward and center respectively, led the Hartwick quintet, each accounting for seven points.

Eight men saw service for State. The starting line-up consisted of Gil De Laura (c.), Ray Harris, Roger Bancroft, Grover Hotelling, and Cliff Rall. Ossy Brooks, Bud Kissam, and Bill Allard substituted later in the game.

(Continued on page 6, column 2)

SINGING OF CAROLS WILL BE FEATURE FOR LOUNGE TEA

The singing of Christmas carols will be the feature of the last student-faculty tea of the year 1932 to be conducted Wednesday, at 3:15 o'clock in the Lounge of Richardson hall, Stewart Gay, '33, will be student chairman for the tea.

Miss Marion Cheesbrough, instructor in Latin, and Miss Virginia Smith, supervisor of Latin in Milne High school will pour for the tea, from 3:15 to 4:00 o'clock. Miss Edith Wallace, assistant professor of Latin, and Miss Antoinette Johnson, supervisor of Latin in Milne High school, will pour for the remainder of the tea.

Another feature of the tea will be the presentation of a surprise package, to be given by the College Cooperative book store.

"Poem Is Shortest Emotional Distance Between Two Points," Untermeyer Says

"A poem is the shortest emotional distance between two points," declared Louis Untermeyer, poet-critic, in his lecture Tuesday night under the auspices of the College alumni association. "Poetry has come close to the common man; we are losing the comic-weekly at titude toward poetry, that it should be funny like one's mother-in-law," he continued.

"We are now on the threshold of a new golden age of literature. Great poems have been written and no one can understand a word of them. The poetry of today all may understand. It is the object of the poet to make the familiar strange and the strange familiar."

Untermeyer discussed the origin and development of attitudes toward poetry, tracing the descent of the belief that poetry was effeminate and for the female sex. "If culture were feminine, then all the great artists of the world should have been women," he said. "However, women are my second favorite sex."

Untermeyer visited the College cooperative book store Tuesday afternoon and autographed copies of his books for members of the student body. He will also autograph any copies of his books which are ordered from the Co-op before Monday, December 13. Miss Helen Fay, manager, announced. The price of "Food and Drink," his most recent publication, will be \$2.15 for students until this date, she added.

"An Inhabiting Thought," is the title of the message which Untermeyer left in the guest book of the Co-op. He wrote "Writing one's name in (so the ink well assures me) Higgin's Eternal Ink is enough to intimidate the most hardened autographer. It is as if one were about to write the Ten Commandments or the Beautitudes or Paradise Lost or the poems of Eddie Guest—or something equally eternal. . . it just can't be done, at least by Louis Untermeyer."

Proposed Curricular Change In College Is Subject Of Article By Dr. Nelson

"The problem of developing the kind of teacher necessary to meet the needs and interests of individual children in an increasingly complex society is the major interest of the teachers' colleges and normal schools of this state," declares Dr. Milton G. Nelson, professor of education, and president of the associated faculties of normal schools and teachers' colleges, in an article entitled "The Teacher in the Making" appearing in the December issue of the journal "New York State Education."

Dr. Nelson continues: "A curriculum committee has been appointed in each of the state institutions to prepare a state monograph to be used as a basis for reconstructing the curriculum for training elementary teachers. At present there is the beginning of a dynamic philosophy to guide teacher training. Basically, there must be a philosophy underlying education which needs to permeate all of the institutions which train teachers."

The tentative monograph is summarized as stressing the necessity of preparation of teachers for effective service in a society which faces the dilemma of attempting to realize a democratic theory of living in an increasingly socialized and interdependent social order. The prospective teacher is entitled to the highest possible development of those aptitudes and personal traits which belong to him as an individual, and educated in terms of those appreciations, attitudes, knowledges and skills which enable him to help in the individual and social development of pupils on the levels for which he is preparing to teach. Education in intelligent participation in group thinking and group activities should also be emphasized.

Dr. Nelson's article is a comprehensive summary of the problem of curriculum change which is now receiving the attention of the associated faculties of normal school and teachers' colleges.

State College News

Established by the Class of 1914
The Undergraduate Newspaper of New York
State College for Teachers

THE NEWS STAFF

- Address: R. D. Lewis, Editor-in-Chief
V. W. C. A. House, 109 Ontario Street, 1932
- Business: E. Knapp, Managing Editor
209 Elm Street
- Master Designer: Finance Manager
Ch. Signa, 109 Madison Avenue, 1932
- John Cavert, Advertising Manager
109 South Elm Street, 1932
- Miss A. Rowan, Circulation Manager
109 Madison Avenue, 1932

Editorial Staff:
 Editor-in-Chief: R. D. Lewis
 Managing Editor: E. Knapp
 Finance Manager: Ch. Signa
 Advertising Manager: John Cavert
 Circulation Manager: Miss A. Rowan

Editorial Board:
 Editor: R. D. Lewis
 Editor: E. Knapp
 Editor: Ch. Signa
 Editor: John Cavert
 Editor: Miss A. Rowan

WHY CONTINUE DELAY?

The apparent inaction in the progress of the completion of the new library is a matter of some importance and concern to the student body in that every minute in which the library is not open is a minute of waste to the students, and eventually days of study and research opportunities which in the future will mean actual failure and waste of an education of a collegiate experience. It is not the individual apparent inefficiency upon the part of any one individual or group of individuals that is such a vast matter of work of the students.

An inquiry into the causes of the present delay shows that an evident indifference on the part of the contractor to complete the work in good time, and the action of the administration in regard to the matter, is the demonstration of a failure in the past, and the cause of the delay. The contractor has presented a list of possible causes for its present delay, and it is not the intention of the work, since the terms of the contract and the execution of all building operations is in the hands of the contractor, and the delay is a matter of the contractor's own making.

Since it is the duty and privilege of the student body to demand a certain amount of work and that it should be done in a certain amount of time, it is the duty of the student body to demand that the contractor should complete the work in good time, and that it should be done in a certain amount of time.

Classmates Recall President-Elect As "Rosy" of Undergraduate Activities

Classmates of President-elect Roscoe H. Roscoe recall his many Harvard activities during his time at the college. He was a member of the "Rosy" of the college and was a member of the Harvard University. He was a member of the Harvard University and was a member of the Harvard University. He was a member of the Harvard University and was a member of the Harvard University.

Classmates recall his many Harvard activities during his time at the college. He was a member of the "Rosy" of the college and was a member of the Harvard University. He was a member of the Harvard University and was a member of the Harvard University.

THE COMMENTATOR

The student body is the backbone of the college. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution.

The student body is the backbone of the college. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution.

State College Leads With 44 Students In 1932-33 Graduate School Enrollment

The State College has achieved a significant milestone in its history, leading in the enrollment of 44 students for the 1932-33 graduate school year. This achievement is a testament to the college's commitment to providing high-quality education and research opportunities for its students.

The State College has achieved a significant milestone in its history, leading in the enrollment of 44 students for the 1932-33 graduate school year. This achievement is a testament to the college's commitment to providing high-quality education and research opportunities for its students.

NEW YORK STATE PRESS ASSOCIATION

December 9, 1932

109 Madison Avenue, New York City

KAPPA DELTA RHO WILL ENTER TEAM IN COURT LEAGUE

The Kappa Delta Rho team will be competing in the Court League. The team consists of several members who are dedicated to their sport and their organization. They will be competing against other teams in the league.

The Kappa Delta Rho team will be competing in the Court League. The team consists of several members who are dedicated to their sport and their organization. They will be competing against other teams in the league.

If You Ask Me—

Question: What do you think of the student council? Answer: I think it is a very important organization that should be recognized and supported by the student body.

Question: What do you think of the student council? Answer: I think it is a very important organization that should be recognized and supported by the student body.

Calendar

Tuesday	8:00 p.m. - Basketball game, State College vs. State College
Wednesday	8:00 p.m. - Basketball game, State College vs. State College
Thursday	8:00 p.m. - Basketball game, State College vs. State College
Friday	8:00 p.m. - Basketball game, State College vs. State College
Saturday	8:00 p.m. - Basketball game, State College vs. State College
Sunday	8:00 p.m. - Basketball game, State College vs. State College

The student body is the backbone of the college. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution.

The student body is the backbone of the college. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution. It is the student body that provides the life and soul of the institution.

Thomas Garrett, '34
 Hilda Bookheim, '34
 Maybelle Matthews, '34
 Naomi Albrecht, '35
 Dorothea Gahagan, '35
 John Bills, '35
 Raymond Harris, '35

Thomas Garrett, '34
 Hilda Bookheim, '34
 Maybelle Matthews, '34
 Naomi Albrecht, '35
 Dorothea Gahagan, '35
 John Bills, '35
 Raymond Harris, '35

1936 COURT TEAM TO PLAY TONIGHT

Cobleskill High School Squad Will Oppose Yearlings in First Contest

By THOMAS RYAN, '34
Sports Editor, The News

The freshman basketball team will open its season tonight against Cobleskill at Cobleskill, Paul Cheney, '36, manager of the frosh quintet, announced. A bus will leave College from the Washington avenue entrance at 6:00 o'clock, Cheney added.

The yearlings won a fast practice game against Roesselville High school on the latter team's home court, Monday night, by a score of 33-22. The frosh presented a close defense, Roesselville being forced to make most of their points by long shots from beyond the foul circle.

George Bancroft and Ed De Temple teamed well at guard, and led their mates on the offense. De Temple led the frosh in scoring with fourteen points.

The starting line-up consisted of Ed Collins and Carl Di Gioia, forwards, Bulger, center, and De Temple and Bancroft, guards, Len Welter, Don Huddleston, Joseph Uelletto, Barney Oldfield and Aaron Allan saw service later in the game.

Roger Bancroft, '34, coach of the freshman team announced after the game that the regular team will consist of De Temple, Bancroft, Huddleston, Walter, Bulger, Di Gioia and Collins.

THOMAS GARRETT CONDUCTS MEN'S SWIMMING CLASS

Thomas Garret, '34, will conduct a class in junior life saving at the Public bath number 3 on Central avenue for those men in the college who are interested. The class will meet once a week between 4:00 and 5:00 o'clock on a day most convenient for the men, Garret said.

Those who have signed up are: William Reagan, and Vincent Meluski, seniors; Frank Petronis, Arthur Templeton, and Aaron Jasper, juniors; George Story, Martin Ludwig, and George Montgomery, sophomores; Aaron Allen, William Davidge, Gerald Amyot, William Shahan, William Swift, Glenn Ungerer, Frank Hardmeyer, Frank Byron, William Baker, Vincent Donchue, and Jack Ludwig, freshmen; and Edward Donnelly graduate student.

The classes will begin Monday, Garret said. Awards will be given to those who pass the life saving tests at the end of the instruction period.

Y.W.C.A. TO HAVE VESPER SERVICES ON DECEMBER 18

The Young Women's Christian association will conduct a Christmas carol vesper service Sunday night, December 18, at 8:00 o'clock in the Lounge of Richardson hall, Laura Styn, '33, president, said today.

Catherine Simmerer, '34, will be chairman of the vesper service. This is conducted annually by the association on the Sunday before Christmas recess.

The program will include several readings by members of the association, musical selections, and singing of carols by the choir and by the audience. The choir will be directed by Kathryn Wilkins, '34, who is chairman of the music committee on the Y. W. C. A. cabinet. Laura Clarke, '35, will accompany the choir and the singing, at the piano. The reading will include Henry Van Dyke's "The Other Wise Man" and poetry about Christmas.

Faculty members and members of the student association may attend, Miss Styn said.

DEANS TO MEET HERE

Albany will be the meeting place for the next year's convention of the New York State Association of Deans in November, 1933, according to Miss Anna F. Pierce, dean of women. The convention will probably meet during the first week of November, Miss Pierce said.

UPPERCLASSMEN TO AID IN ACTIVITIES

Left to right, top row, are J. Bruce Filby, '33, who will be a speaker at the senior class dinner tonight; Elizabeth Gordon, '33, who will explain the purpose of N. S. F. A. to the student association this morning; Bernard S. Kerbel, '33, who is chairman of the Edward Eldred Potter club's dance, next Friday; bottom row, William Nelson, '34, who is soloist with the orchestra which will play for the All-state dance tonight; Mildred Quick, '33, a member of the cast for the advanced dramatics class plays Tuesday night; and John Grosvenor, '33, who will be toastmaster at the Kappa Phi Kappa initiation dinner Tuesday night.

CLUB WILL HAVE DANCE AT HOTEL

Society Invites Representative from Kappa Delta Rho and College House

One member of Kappa Delta Rho fraternity and one member of College House will be invited to attend the annual fall supper dance of the Edward Eldred Potter club to be conducted at the Rainbow Room of the New Kenmore hotel, Friday, December 16, from 9:00 to 1:00 o'clock, according to Bernard S. Kerbel, '33, chairman of the dance.

This is the first move in the attempt to establish a social relationship among the three men's groups at the College, Kerbel declared. The decision as to who will represent the men's group will be left to the discretion and choice of the respective organizations.

Music will be furnished by Sammy Watkins and his orchestra. Supper will be served from 9:30 to 10:30 o'clock.

The four faculty members of the club and their wives will chaperone the dance. They are as follows: Dr. Harold W. Thompson, professor of English, and Mrs. Thompson; Dr. Donald A. Smith, assistant professor of history, and Mrs. Smith; Mr. Clarence Holley, assistant professor of history, and Mrs. Holley; and Mr. George M. York, head of the commerce department, and Mrs. York.

Purple and gold souvenir menus and programs in the shape of the club's insignia will be distributed to those attending the dance, Kerbel said.

ZONE CONFERENCE ELECTS GRADUATE AS VICE-PRESIDENT

Edwin R. Van Kleeck, '27, was recently elected vice-president of the State Teachers' association, Eastern Zone, at the conference conducted in New York city, October 29. He served as secretary last year.

Van Kleeck is superintendent of schools at Walden. He is also president of the Schoolmasters Council of the Highlands.

While in College, Van Kleeck was editor-in-chief of the STATE COLLEGE NEWS, a member of Myskama, senior honorary society, and of Kappa Delta Rho fraternity.

Junior Ring Committee Will Choose Samples

The ring committee of the junior class is interviewing various companies and will choose samples to present before the class in the near future. Kathryn Wilkins, '34, is chairman of the committee.

Samples from the J. G. Balfour company and the Warren Kahse company have been shown to the committee.

Other members of the committee are Jean Craggins, Mary Moore, and William Nelson, juniors, and Perry Howe, sophomore representative.

NEWS NOTES

Beta Zeta sorority welcomes Mildred Mosher and Ruth Williams, sophomores, into pledge membership.

CONDUCTS MEETING

Classical club will conduct a meeting Wednesday night at 7:30 o'clock in the Lounge of Richardson hall, Annunciata Costa, '33, president, said today.

Carol Beidekapp, '35, will be chairman of the program committee. The meeting will be the regular Christmas program of the club. The Christmas carols will be sung in Latin.

WELCOMES MEMBERS

Kappa Delta sorority welcomes Mildred Quick, '33, and Ida Putnam, '34, into full membership.

ENLARGES STAFF

Three new members have been added to the business staff of the Echo, according to Hibla Bookheim, '34, business manager. These are Inez Stoothoff, '35, advertising manager, and Ruth Keiner and Fiesel Hemenz, sophomores, staff members.

PLEDGES EIGHT

Gamma chapter of Kappa Delta Rho fraternity welcomes George Bancroft, Edward De Temple, Jr., George Decker, Leonard Welter, Paul Bulger, Paul Cheney, Edward Collins, and Karl Ehlers, freshmen, into pledge membership.

REGISTER APPLICATIONS

All members of the senior class are requested to go to the Milne High school office in room 120 and get the blanks to be filled out for registration in the appointment bureau, Professor John M. Sayles, principal of Milne High school and secretary of the bureau, said today.

1934 PROM TO BE AT AURANIA CLUB

Juniors to Have Social Events Week-end of February 3, Bancroft States

The Aurania club on South Allen street will be the scene of the annual Junior Prom on Friday, February 3, 1933, and for the Junior Tea-dance on Saturday afternoon, February 4, 1933. Roger Bancroft, vice-president of the class, is general chairman for the week-end.

The class luncheon will be on Saturday in the tannery room of the DeWitt Clinton hotel. Hibla Bookheim is luncheon chairman. Jane MacConnell is in charge of the tea-dance. These events are features of the annual week-end of the junior class.

The orchestra for the Prom has not been decided upon, Bancroft said. Charles Kissam is chairman for the music committee. The sale of tickets will be limited to one hundred fifty couples, and members of the junior class will be given preference. A feature entertainment program will be planned for the Prom on Friday night under the direction of Marion Mleczek.

TUMULTY REVEALS PLAN OF WILSON TO ASSIST NATION

New York (AP) President Wilson, during his last campaign, planned a defeated to resign and put his Republican opponent into office immediately after election to facilitate the nation's efforts in the World War crisis, according to a revelation made here last week by Joseph Tumulty, secretary to the war-time president.

The plan, Tumulty revealed to the United Press, was to prevent the customary delay between the date of election and the date of inauguration of the President on March 4 which, in time of crisis, might delay and handicap the government.

Tumulty said Mr. Wilson planned to appoint his opponent, Charles Evans Hughes, new chief justice of the United States Supreme Court, to the post of secretary of state in the event the Republicans won. Then the president and vice-president would have resigned, automatically placing the Perry-Howe, sophomore representative of state in the White House.

Wren Hall
102 So. Lake Ave.
Available now, large sunny, comfortable rooms, palatable meals, reasonable rates. Special living and recreation rooms for use of students.

ALBANY HARDWARE & IRON CO.
39-43 State Street
"Complete Sport Equipment"
KODAKS
Gym. and Athletic Supplies—Sport Clothing

Keep Beautiful at Palladino's
Hair Bobbing—Permanent Waving—Enger and Marcel Waving
at Popular Prices
133 No. Pearl St. Dial 3-4231 11 No. Pearl St. Dial 3-3632
Ritz—65 So. Pearl St. Dial 5-2945

The Paris Co.
64 South Pearl Street
Coats, Dresses, Suits, Evening Gowns and Wraps
Largest Selection in the Capital District

Special Attention to Sorority Houses
L.A. BOOKHEIM
Reliable Meats and Poultry
Phone 6-1837 846 Madison Ave

BUSINESS MEETING WILL BE AT 11:10

Voting for N. S. F. A. Delegate and Amendment to Be in Assembly Today

Voting for a delegate to attend the annual convention of the National Student Federation of America which will be conducted in New Orleans, Louisiana, Wednesday, Thursday, Friday and Saturday, December 28, 29, 30 and 31, and freshman cheerers will be the features of the assembly this morning at 11:10 o'clock in the auditorium of Page hall, Katherine Moore, '33, president of the student association, said today.

A constitutional amendment which was proposed two weeks ago and has been posted for the required length of time will also be brought before the notice of the student association for ratification or rejection. The amendment reads as follows:

That the college song leader and the two college cheer leaders be officially made members of the student council. A majority vote of those present is required to pass the amendment, according to the constitution of the student association.

Before the actual voting takes place, Elizabeth Gordon, '33, last year's delegate, will explain the purpose of the National Student Federation of America and the responsibilities of the delegates at the convention. The six juniors who have been nominated are (in alphabetical order): Roger Bancroft, Jean Craigmile, Maybelle Matthews, William Nelson, Grenfell Rand, and Robert Robinson.

Records Are Given

Bancroft is vice-president of his class this year and general chairman for the annual junior week-end in February. He has been a member of the varsity basketball squad for two seasons and is coach of the freshman basketball team this year. Bancroft is a member of Kappa Delta Rho fraternity.

Miss Craigmile is advertising manager of the News, and treasurer of the Girls' Athletic association. She is business manager for the presentation of "Patience" by the Girls' Athletic association and Troubadors in March. Miss Craigmile is a member of Phi Delta sorority.

Miss Matthews is president of the junior class and served as class song leader last year. She is co-director of the operetta presentation. She is a member of Chi Sigma Theta sorority.

Nelson was president of the class last year, and vice-president in his freshman year. He is a member of the varsity basketball squad and is council delegate to the Young Men's Christian association. He is a member of Kappa Delta Rho.

Rand is vice-president of the student association and served as secretary last year. He is a member of the debate council, and of the Edward Eldred Potter club.

Robinson was college cheer-leader last year and was vice-president of his class. He will serve as business manager for the "Patience" operetta. He is a member of Kappa Delta Rho.

This morning the freshmen are required to give the cheers in the "Freshman Handbook" under the direction of the student association cheer leaders, Miss Moore said.

WELCOMES MEMBER

Alpha Rho sorority welcomes Marguerite Brown and Kathryn McAnn, sophomores, into full membership.

FRANK H. EVORY & CO.
General Printers

36-38 Beaver Street

91 Steps East of Pearl Street

Library Announces Addition of 105 New Volumes On Ten Different Subjects

One hundred and five books including works on science, history, literature, biography, travel, education, sociology, philosophy, religion, and fine arts, have been added to the College library since July, according to a list compiled by Miss Mary E. Cobb, librarian.

The list includes: Philosophy: Coffee, "Personal Achievements"; and Ward, "Builders of Delusion"; Religion: Francisco d'Assisi, "Little Flowers of Saint Francis"; Sociology: Brooks, "Political Parties and Electoral Problems"; Delaisi, "Political Myths and Economic Realities"; Dunning, "History of Political Theories, Ancient and Mediaeval"; Ewing, "Documentary Source Book in American Government and Politics"; Kent, "Great Game of Politics"; Lewis, "Readings in Party Principles and Practical Politics"; Merriam, "American Party System"; Parker "Office Etiquette for Business Women"; Sait, "American Parties and Elections"; and Stanwood, "History of the Presidency".

Education: Curtis, "Digest of Investigation in the Teaching of Science"; Englehart, "Public School Organization and Administration"; Horne, "Democratic Philosophy of Education"; Mirrielees, "Teaching Composition in High School"; Mori, "Individual Pupil"; Schorling, "Tentative List of Objectives in the Teaching of Junior High School Mathematics"; Thomas, "Training for Effective Study"; Webster, "Teaching English in Junior High School"; Westaway, "Science Teaching"; On Science: Atkinson, "College Text-book of Botany"; Bower, "Ferns"; Calverton, "Making of Man: An Outline of Anthropology"; Cleland, "Geology, Physical and Historical"; Miller, "Introduction to Geology"; Scarborough, "Numerical Mathematical Analysis"; Sedgewick, "Short History of Science"; and Timiriazev, "Life of the Plant".

Business: Cornell, "Fundamentals of Business Organization and Management"; Gerstenberg, "Financial Organization and Management of Business"; Jones, "General Business Science"; Fine Arts: Maspero, "Art in Egypt"; Stevens, "Theatre from Athens to Broadway"; Strong, "Roman Sculpture from Augustus to Constantine".

Literature: Aldrich, "A Lantern in Her Hand"; Aucassin and Nicolette and Other Mediaeval Romances and Legends"; Brognus, "Story of English Literature"; Chaucer, "Canterbury Tales"; Croiset, "An Abridged History of Greek Literature"; Cuppy, "How to Tell Your Friends from the Apes"; Cured, "La Nouvelle Idole"; Dante, "Divine Comedy"; Defoe, "Fortunes and Misfortunes of the Famous Moll Flanders"; Elton, "Survey of English Literature 1780-1880"; Euripides, "Four Plays"; Freneau, "Poems"; Glover, "Herodotus"; "Greek Literature, a Series of Lectures Delivered at Columbia University"; Johnston, "History of Rasselas, Prince of Abissinia"; Lowell, "Men, Women, and Ghosts"; Marie de France, "French Mediaeval Romances"; Masfield, "Minnie Maylow's Story"; Merezhkivskii, "Romance of Leonardo de Vinci"; Moody, "Selected Poems"; Muir, "Structure

of the Novel"; Nettleship, "Lectures on the Republic of Plato"; Norwood, "Greek Comedy"; Paine, "Selections"; Priestley, "Faraway"; Shakespeare, "Macbeth"; Taylor, "Cicero"; Thomson, "Greeks and Barbarians"; Ward, "Simple Cobbler of Aggawam".

Travel: Maspero, "Dawn of Civilization"; Trevelyan, "England of Queen Anne"; Trotter, "Seventeenth Century Life in the Country Parish"; Weller, "Athens and Its Monuments". Biography: Adams, "Education of Henry Adams"; Byron, "Lord Byron in His Letters"; Clutton-Brock, "Shelley, the Man and the Poet"; Craig, "Ellen Terry and Her Secret Self"; Dobson, "Samuel Richardson"; Dodd, "Woodrow Wilson and His Work"; Keats, "Letters"; Maurice, "Robert E. Lee, the Soldier"; Moody, "Some Letters of William Vaughn Moody"; Nicolay, "Abraham Lincoln, a History"; Raleigh, "Wordsworth"; Steffens, "Autobiography"; Stewart, "Bret Harte, Argonaut and Exile"; Traill, "Sterne"; Warre, "Jane Cornish"; Woolman, "Journal and Essays"; Wordsworth, "Journals".

History: Batiffol, "Century of the Renaissance"; Bosford, "Source-book of Ancient History"; Bruun, "Enlightened Despots"; "Cambridge Ancient History"; "Cambridge Mediaeval History"; Davis, "Life on a Mediaeval Barony"; Fumck-Breitano, "Earliest Times"; Fumck-Breitano, "Middle Ages"; Gibbon, "Decline and Fall of the Roman Empire"; Haver, "United States Since 1875"; Jernegan, "Laboring and Dependent Classes in Colonial America, 1607-1783"; Kent, "History of the Hebrew People"; Lattimore, "Mandarin, Cradle of Conflict"; Marshall, "Story of Human Progress"; Ogg, "Europe in the Seventeenth Century"; Smith, "History of Modern Culture"; Symonds, "Renaissance in Italy"; Winthrop, "Winthrop's Journal"; "History of New England, 1630-1649".

DRAMATICS CLASS WILL GIVE PLAYS ON DECEMBER 19

The advanced dramatics class will present two plays Monday night, December 19, under the direction of Mary Moore, and Thomas Garrett, juniors.

The cast for Miss Moore's play will include: Helen Doherty, '34, and Elaine Cronin and Margaret Delaney, sophomores. The following committees have been appointed to assist Miss Moore: sets, Helen Panahy, '34, properties, Cecelia Fox, '33, make-up and costumes, Thelma Smith, '34, clean-up, Dorothy Griffin, '34, house, Helen Mahar, '34, and advertising, Helen Doherty, '34.

The cast for Garrett's play includes: Roger Bancroft, Charles Robson, Philip Kiecard, juniors, and John Bills and Jules Supera, sophomores. The other members of the cast have not been chosen as yet, Garrett stated.

The committees for this play will include: sets, Helen Mahar, '34, properties, Bertram McNary, '34, make-up, Maybelle Matthews, '34, house, Cecelia Fox, '33, advertising, Thelma Smith, '34, and stage manager, Donald Eddy, '34.

IS WEEK-END GUEST

Hermine Williams, '32, was a recent week-end guest at the Alpha Epsilon Phi sorority house. Miss Williams is now teaching commerce and English in Shelburne, Massachusetts.

BILL'S
Sandwich Shop
466 Washington Av.
Just above Lake Av.

\$3 DON'T BE LATE!! \$3
Watches Rebuilt at his Unusual Price
Minor Repairs Correspondingly
LOW IN PRICE
FRANK ADAMS
Jeweler
Dial 4-2925
Albany, N. Y.
229 Central Ave.

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

Scotchman Saves \$290 Fine

For Book Due 38 Years Ago
Cambridge, Mass.—(IP)—An elderly Scotchman who borrowed a book from the Cambridge Public Library in 1894—38 years ago—took advantage of fineless week at the library to return the book.

John McIntosh of Wilmington saved himself a total fine of \$290 by returning the book on that week. The book, "The Story of Scotland," cast the library 65 cents in 1890.

McIntosh returned the book by mail, and signed his name only as "an old gentleman in Wilmington." The library records revealed his real name.

POTTER CLUB JOINS NEW INTER-SOCIETY COURT ENCOUNTER

The Edward Eldred Potter club, men's social group in the College, has organized a basketball squad under the management and coaching of Samuel S. Dorrance, '32, and John Bills, '35.

The team will engage similar teams representing the Kappa Delta Rho fraternity, the College House and the Alpha club, recently formed men's group, in an intra-men's society tournament. Alexander Jadiek, '35, manager of intra-mural sports, said. The games will be played in the gymnasium of Page hall. Some of the contests will be staged preliminary to the varsity engagements.

The squad consists of Lawrence Newcomb, '31; Michael Frolich, Dorrance, and Andrew Hritz, all of the class of 1932; Edward Coyne and Bernard Kerbel, seniors; Leo Plante, Grenfell Rand and Charles Robson, juniors; John Bills, Thurston Paul, and Carlton Coulter, sophomores; and Ryan Pritchard, '36.

Practice sessions will begin this week in the gymnasium of Page hall and in the gymnasium of the Central Young Men's Christian association, according to Dorrance.

Social Science Group Meets Wednesday Night

A meeting of Pi Gamma Mu, national honorary social science fraternity, was conducted Wednesday night at the home of Mrs. Lester Eggleston, instructor in history, and faculty member of Pi Gamma Mu, Margaret Kurilez, '33, president of the fraternity, presided.

Diplomas were awarded to the present members and a discussion was conducted on the topic of "England and the Recent Imperial Conference," Miss Kurilez stated.

VISIT SORORITY

Recent week-end guests at the Kappa Delta sorority house were: Marion Sloan, '29, Marjorie Hilton, '32, Elmer Mullen, '32, Marguerite Northrop, '32, Isabel J. Peard, '32, and Juanda Raitter, '32.

G.A.A. ANNOUNCES SQUAD ASSISTANTS

Nine Teams to Play in League for Basketball Title, Captain reports

The Girls' Athletic association has appointed eight assistant captains for girls' basketball, according to Elizabeth Kammerer, '34, captain of basketball. They are: Hestella Arthur, Mary Moore, Doris Bell, Marjorie Vroman, and Elinor Engel, juniors, and Janet Norris, Ruth Brooks and Harriet Ten Eyck, sophomores. Basketball is being conducted daily from 3:15 to 5:00 o'clock in the gymnasium of Page hall.

Nine squads have been formed which are to play each other at specified times. These squads and their leaders are: "Scots," Dorothy Klose, '34; "Pansies," Mrs. Engel; "Reglar Fellers," Miss Moore; "Rinkeydinks," Miss Arthur; "Indians," Miss Vroman; "Blue Ribbon Team," Lois McIntyre, '35; "Amazons," Florence Hartman, '35; "Strykers," Helen Stryker, '35; and "Prindles," Marie Prindle, '34. All players are requested to watch the Girls' Athletic association bulletin board for announcements as to when their squad will play and for time-keeper, score-keeper and umpire appointments.

In order that more time may be allowed for basketball at the beginning of the season, bowling will not begin until after mid-year examinations, Mary Trela, '33, president, announced.

GRADUATE SPEAKS ABOUT EDUCATION IN RADIO ADDRESS

Edwin R. Van Kleeck, '27, and Francis Griffin, '28, spoke on present day education over station WGY, Schenectady, last Friday morning.

Van Kleeck is a former editor-in-chief of the STATE COLLEGE NEWS, and is at present superintendent of schools in Walden. Griffin was vice-president of the student association and class president. At present he is engaged in the State education department.

Both men were members of Myskanna, senior honorary society, and of Kappa Delta Rho fraternity.

Board Will Distribute Second Issue of Lion

The second issue of the State college Lion will be distributed on Tuesday, December 20, according to Ruth Boyd, '33, editor-in-chief. The issue will feature a story on the subject of College life.

Only those students who will have paid their student tax will be given a copy of the issue, Miss Boyd said.

The deadline for contributions is December 9, according to Miss Boyd.

Afternoon Tea

Served
2 to 5 PM

Typical Tea Specials

35c

Chicken Salad Sandwich
Tea - Coffee - Milk

30c

Waffles with Ice Cream
and Hot Fudge
Coffee - Tea - Milk

WAGAR'S

Western at Quail

NEWS ANNOUNCES FIRST TABULATION

2533 Inches of News, Editorial, and Advertising Material Printed This Year

Two thousand five hundred thirty-six inches of news, editorials, and advertising copy has been printed in the first ten issues of the State College News, according to a tabulation compiled by the News board. Of this total, 1,737 inches were devoted to editorials, book reviews, and news stories, while the advertising copy amounted to 799 inches.

Alma Lewis, '33, editor-in-chief, leads the list of contributors in editorial inches with a total of 468. Marion Howard, '31, associate managing editor, ranks next with 121. Bernard Kerbel, '33, managing editor, is third place with 120 inches, while Daniel Van Leuven, '32, desk editor, has written 119 inches. Laura Styr, '33, staff director, has fifth place with 114 inches. Thomas Ryan, '34, sports editor, has written 83 inches of editorial copy.

The tabulation as listed below is not complete, because a few people have not yet submitted their copy. The State has also reprinted articles from the Inter-Alumni Press Bulletin. The following is the complete list of names and inches of copy as recorded in the News office.

Names	Inches
Alma Lewis	468
Marion Howard	121
Bernard Kerbel	120
Daniel Van Leuven	119
Laura Styr	114
Thomas Ryan	83

WELCOMES PLEDGE

The Phi sorority welcomes Marcella Gable to its membership.

The Sophomore in White and Black File; White and Black File with Silver Trim; all over Silver Kid; Black Velvet Satin trim; genuine Doeskin in Pink, Blue, Orchid, Green. A clever Treon creation.

TREON SHOES
ALL ONE PRICE ALL WORTH MORE
16 THIRD ST. TROY, N. Y.

"Extra-curricular Program More Important For Junior High School Class Than Regular Program," Dr. Frederick States

"For the modern class in the junior high school, the extra-curricular program is more important than the regular curriculum," declared Dr. Robert S. Frederick, assistant professor of education, and vice-principal of the Milne Junior High school, in an interview with a News reporter this week.

Dr. Frederick listed three new points of view in regard to this idea: 1, education today exists for the sole purpose of bettering the world; 2, the world needs to be made better, as is evidenced in the present depression; and, 3, the school has heretofore made its contribution in the form of mind training, but now, the emphasis is placed upon the development of proper "mental attitudes," he stated.

Prominent among these "mental attitudes," is the idea of cooperation. The backfield of a football team and the actors in a play must learn to work together. Capital and labor would do well to cooperate and thus preclude cutthroat competition," he added.

"On the other hand," he asserted, in the ordinary class room, we find the teacher asking his pupils "Did you do your own work?" "Did anyone help you?" If a pupil is disobedient, he may be expelled. These methods actively work against the development of the attitude of cooperation in the student.

Every student in Milne Junior High school is interested in some form of extra-curricular activity, without compulsion. State college

students sponsor various activities, such as stamps and art clubs; a weekly newspaper is issued by the students; and a student council functions as a part of student government of the school, he concluded.

TO CONDUCT SALE

Alpha Epsilon Phi sorority will conduct its annual sale of Christmas seals for the Albany county tuberculosis association next week, in the lower corridor of Husted hall, near the annex. Ida Weiner, '34, is general chairman for the sale.

CLUB WILL HAVE CHRISTMAS PARTY ON DECEMBER 13

Spanish club will conduct a Christmas party Tuesday night, December 13, at 7:30 o'clock in the Lounge of Richardson hall.

As part of the evening's entertainment members of the club will present a Spanish play "La Felicidad." The cast includes: Gus Askis, Bertram McNary and Lettie Osborn, juniors; and Luisa Iglesias and Carmella Mauriello, seniors.

Miss Elizabeth Smith, librarian at the Harmanus Bleecker Library will be the speaker. She will give an illustrated lecture about Mexico.

Mathilde Centner, '34, will be general chairman for the party. Committee chairmen will be: arrangements, Edna Wright, '35; programs, Grace Kline and Muriel Clarkson, '36; refreshments, Ethel Cipperly, '34, and Emma Guattery, '36; and publicity, Askis.

"You're telling ME they're Milder?"

"EVERYWHERE I go, I have to listen to the same thing. 'Try Chesterfields. Honestly, they are milder, and you simply must try them!'"

"Me . . . try Chesterfields! Why, I haven't smoked anything else. That's how important mildness and better taste are to me!"

"No wonder Chesterfield smokers are so enthusiastic."

THEY'RE Milder —

THEY TASTE BETTER

CHESTERFIELD RADIO PROGRAM
Every night except Sunday, Columbia
Coast-to-Coast Network.

CLASS WILL GIVE PLAYS JANUARY 16

Miss Futterer to Be Director of Annual Presentation in Page Auditorium

The elementary dramatics class will present three plays on Tuesday, January 16, 1933, according to Miss Agnes Futterer, assistant professor of English.

The cast and the plays which have been chosen are: "The New Word"; John Black, '33, Mr. Torrance, the father; Doris Howe, '35, Mrs. Torrance, the mother; Wilfred Allard, '35, Roger, the son; and Margaret Strong, '35, Emma, the daughter.

The cast for "Sicilian Limes" consists of Kenneth Christian, '35, as Muccucio; Robert Robinson, '34, as Ferdinando; Valentine Reutowich, '35, Dorina; Lucile Hirsch, '35, Marta; and Ruth Brooks, '35, as Teresina.

In "A Man Should Have a Wife" Ruth Crutchley, '35, will be Dolores Smith; John Bills, '35, props; William Jones, '35, Archie; Charles Robson, '34, Charlie; Mary Halladay, '34, Adelaide; and Elaine Cronin, '35, Melpomene.

The following committees have been appointed by Miss Futterer: house, Elizabeth Finch, '34, Margaret Kerr, Miss Strong, Miss Halladay, Helen Smith, Evelyn Staehle, Miss Brooks, Justine Hodges, and Sylvia Galloway, sophomores. Advertising: Grenfell Rand, Frances Higgins and Frances Estes, juniors; and Liesel Hiemenz, Pearl Whipple, Kenneth Christian, Florence Ellen, Laura Clarke, Bessie Hartman, Alta Essom, Dorothea Gabagan, Elsie Nord, Mary Sampson, sophomores. Costumes, make-up and music: Jane McConnell, Agnes Beck, juniors; and Anna Any, William Jones, Winifred Stiehl, Doris Howe, Catherine Fox and Mary Foley, sophomores. Properties: Charles Robson, '34; and Ruth Crutchley, Elaine Cronin, Mildred March, Sylvia Freedman, Gertrude Morgan, Margaret Delaney, Marian Walker, Lois Odwell, Mary Torrens, Lucile Hirsch, Edith Garrison, Mary Riley and Maurice Esmond, sophomores; setting: William Reagan, Marie Redmond, seniors; Donald Benedict, '34; and Esther Rowland, Jessie Truland, Ruth Sage, Miss Reutowich, Marion Lyon, Edith Estabrook, Marion Lyon, Wilfred Allard, Ruth Reiner, Carla Neilson, Martin Ludwig, Hilda Van Alstine, Inez Roberts, Bills, Robert Rafferty and Samuel Spector, sophomores.

Committee chairmen will be announced next week, Miss Futterer said.

ARE HONORARY MEMBERS
Epsilon chapter of Pi Alpha Tau sorority welcomes into honorary membership Miss Marion L. Swayze and Miss Ruth L. Dudley, assistant instructors in library science.

Is Director

Miss Agnes E. Futterer, assistant professor of English, who will direct the annual elementary dramatics class plays which will be presented on Tuesday, January 16, 1933.

TEAM WILL PLAY RETURN CONTEST AGAINST HARTWICK

(Continued from page 1, column 5)

Box Score			
STATE	fb.	fp.	t.
Bancroft, r.f.	2	2	6
Allard, r.f.	3	1	7
Hotaling, l.f.	0	0	0
Kissam, l.f.	1	0	2
Harris, c.	1	0	2
Brooks, c.	0	0	0
Rall, r.g.	5	1	11
De Laura (c.) l.g.	0	2	2
	12	6	30
HARTWICK			
fb.	fp.	t.	
Hatt, r.f.	2	3	7
Babcock, r.f.	1	0	2
All, l.f.	1	1	3
Barnard, l.f.	0	0	0
Shaw, c.	3	1	7
Bookhout, c.	2	0	4
Kuhn, c.	0	1	1
Havener, r.g.	0	0	0
Brady, l.g.	0	1	1
	9	7	25

Referee—Long; Timekeeper—Hasswell; Scorer—Bush.

Exhibit Will Continue Today In Draper Hall

The art exhibit of hand colored imported photographs of the old masters will be continued this Friday, from 9:00 to 5:00 o'clock, in the studio on the second floor of Draper hall, according to Miss Eunice A. Perine, assistant professor of fine arts.

Through special requests of last week's visitors, some interesting examples of Dutch and French art have been added. Faculty and students are especially invited to attend this exhibit, Miss Perine said.

WELCOMES PLEDGE
Sigma Alpha sorority welcomes Geraldine Peters, '34, into pledge membership.

Dr. Fritz Rager Discusses Unemployment Insurance In Europe In Friday Assembly

"The American system of charity is more essentially a dole system than the one of employment insurance used by the European countries," said Dr. Fritz Rager, of the Institute of International Education in his talk in assembly last Friday.

The difference between employment insurance and charity, according to Dr. Rager, is that charity may or may not be extended, while insurance is provided by law. The United States may profit by Europe's mistakes if it does, and Dr. Rager seems to think it will adopt a system of employment insurance. The European idea is that both the employer and the employee must contribute to the insurance fund. Those who have not contributed do not receive compensation.

"The amount given to the unemployed is not large enough to in-

duce anyone to become unemployed or remain so," Dr. Rager further said. "Only the bare necessities can thus be obtained." In conclusion Dr. Rager stated that he was convinced that America's period of unemployment will not be as long for each man as that of the European countries.

ALPHA PHI GAMMA ELECTS TWO NEW OFFICERS TUESDAY

June Carey will be second vice-president of Alpha Phi Gamma, national honorary journalism fraternity, as a result of elections conducted Monday night, Alvina Lewis, '33, president, declared today. Miss Carey is one of the junior editors of the Echo.

India Newton, '33, editor-in-chief of the Pedagogue, was elected bailiff at the meeting, Miss Lewis added.

Five pledges were inducted into full membership. These members are: Florence Dorn, business manager of the Pedagogue, Amalia Pesko, co-editor of the Echo, and Miss Newton, seniors; Alvina Trentleman, junior editor of the Echo, and Miss Carey, juniors. Evelyn Greenburg, '33, managing editor of the Lion, was admitted into pledge membership.

GIVES ADDRESS

President A. R. Brubacher addressed the Albany Professional Women's club Tuesday noon at Laird hall. Dr. Brubacher addressed the meeting on the subject of "International Relations."

KAPPA PHI KAPPA WILL INITIATE 15

Fraternity to Induct Pledges in Tuesday's Ceremonies, Collins Announces

Kappa Phi Kappa, national honorary educational fraternity will conduct an initiation dinner for members-elect in the University club, Tuesday night, at 6:15 o'clock, William Collins '33, president, stated today. Formal initiation ceremonies will be conducted Tuesday afternoon at 4:15 o'clock in the Red room in Draper hall, Collins added.

Dr. A. R. Brubacher, president of the College, will be the speaker. John Grosvenor, '33, will be toastmaster.

Dr. Emory Pratt, principal of the Albany High school, will be made an honorary member. Conwell Higgins, '29, will be made a graduate member. Undergraduates who will be inducted into full membership are: Edward Coyne, Laurence Heinemann and Stewart Gay, seniors; and Roger Bancroft, William Nelson, Antony Dorsino, Philip Ricciardi, Robert Robinson, Leo Plante, Grenfell N. Rand, Robert Meyers, Charles Robson and Raymond Moore, juniors.

WHERE can you get so much Good Writing Paper FOR SO LITTLE MONEY

300 Note Sheets Formerly 200
150 Envelopes . Formerly 100
450 Pieces . . . Formerly 300

All Printed with your Name and Address

\$1.00 POSTPAID

"DON'T see how you do it!" That's the gist of the flood of letters we have received from old friends and new since announcing our new "450" Package.

We knew the "450" Package would amaze everyone. Here's why. The ordinary box of stationery contains 24 sheets and 24 envelopes. The "450" Package contains 300 sheets and 150 envelopes!

Cheap paper? Not a bit of it. Finer paper is used in the "450" Package than in many boxes of high priced social stationery!

And each sheet and envelope is neatly printed with your name and address—the smart and logical way to have your stationery finished. It is convenient—protects your letters from loss in the mails—helps business houses get your name accurately and lends a neat distinction to your notes.

Two million people can't be wrong—and two million people have sent to Peru, Indiana, for American Printed Stationery!

Try it. It's the same style note paper we have sold for 18 years—same printed name and address—same correct size, 6 x 7—same price. But the quantity is now 50% greater!

Send one dollar—check, bill or money order (\$1.10 west of Denver and outside of U. S.). Your package will be printed and mailed within 3 days of the receipt of your

IT'S THE NEW "450" PACKAGE 50% BIGGER

order. Sold by mail only. No agents or dealers. Absolute satisfaction guaranteed.

AS CHRISTMAS GIFTS

Being printed with the recipient's name and address, American Stationery makes a distinctly personal gift—and a most pleasing one. Simple, neat, fine quality, in good taste—and inexpensive. Make up your Christmas list at once. All orders printed and mailed within 3 days of receipt of instructions.

THE AMERICAN STATIONERY COMPANY, 700 PARK AVE., PERU, IND.

Originator and World's Largest Manufacturer of Printed Note Paper

Here is \$1.00 for a box of "450" Stationery to be printed as shown below (\$1.10 west of Denver and outside of U. S.)

Name _____

Address _____

OVER 2,000,000 CUSTOMERS - ALL OVER THE WORLD

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

Geo. D. Jeoney Phone 6-7613

Boulevard Cafeteria
198 Central Avenue—at Robin
Albany, N. Y.

Eyes Examined Glasses Fitted
Telephone 4-2754
N. P. FREDETTE
EYE GLASSES
OCULISTS' PRESCRIPTIONS FILLED
Hewitt Building Room 11 61 Columbia St. Albany, N. Y.