

State College News

Vol. XVII, No. 1

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, SEPTEMBER 23, 1932

\$2.25 Per Year, 32 Weekly Issues.

"ACTIVITIES DAY" TO BE TOMORROW

Freshmen Will Meet Leaders and Organization Heads in Page Hall at 9:00

"Activities Day" will be conducted tomorrow morning in the auditorium and gymnasium of Page hall at 9:00 o'clock. Helen Cronie, '33, is general chairman. Following a precedent established four years ago, Myskiana, senior honorary society, is conducting the program to acquaint the freshmen with the various extra-curricular activities of the College and with its leaders. Junior grade are expected to assist their freshmen, and all freshmen are urged to attend.

The program will begin in the auditorium with the introduction of the leaders of the various organizations. It will continue in the gymnasium, where the leaders at their respective tables will talk to those interested about the work of the organizations, requirements for membership and dues. There will be dancing and refreshments.

The activities and leaders who will represent them are as follows: Young Women's Christian association, Laura Styn, '33; Young Men's Christian association, Stewart Gay, '33; dramatics and art association, Frances McAlahan, '33; business association, Helen Cronie, '33; debate council, Margaret Cook, '33; State Council, Nancy Alma Lewis, '33; Laon, Ruth Boyd, '33; Phi-Kappa, Ina Nyquist, '33; Girls' Athletic association, Mary Freck, '33; Co-curricular club, Margaret Wood, '33; Newman club, Margaret O'Donnell, '33; Menomah, Ina Edith Taylor, '33; Young Men's Club, Ina Edith Taylor, '33; Y. W. C. A., Anna E. Purdy, '33; Y. M. C. A., John E. Purdy, '33; William Collins, '33; Y. W. C. A., Mary Tessier, '33; mathematics club, Georgia Hisset, '33; Spanish club, Eugene Millard, '33; Sophomores, Joan Grosvenor, '33; The New Vesters, Bessie Hutzendahl, '33.

Miss Cronie will be assisted by the following committees: advertising, Grosvenor, '33; arrangements, Miss McAlahan, '33; arrangements, Cooper Brooks, '33; and clean-up, Janet Norris, '33.

Y.W.C.A. TO HAVE FRESHMAN PARTY TUESDAY AT 7:30

The Young Women's Christian association will conduct its annual welcome party for freshmen women Tuesday night at 7:30 o'clock in the Lounge of Richardson hall, Laura H. Styn, '33, president, said today.

The purpose of the party is to acquaint freshmen with the organization of the College Y. W. C. A. and its activities.

A program consisting of "get-acquainted" games, singing and an outline of the association's program, has been planned, Miss Styn said. Miss Anna E. Purdy, dean of women, will be the honorary guest of the Y. W. C. A. All women students are invited to attend, but special invitation is extended to freshmen.

The committee in charge of the welcome program, Virginia Burns, '34, publicity, Ruth See, '32, at freshmen, Mary Cook, '31, and songs, Kathryn Wilson, '31.

SORORITIES MOVE

Five of the state college fraternities moved during the summer. Delta Omicron sorority, which was located at 49 Western avenue last year, has moved to 471 Western avenue according to Evelyn Woodburn, '33, president. Evelyn Greenburg, '33, president of Alpha Phi siphon Phi sorority, announced that the sorority has changed its residence to 322 Quail street.

Is Camp Director

Elizabeth Gordon, '33, who is director of the freshmen camp for women at Lake Ossayama.

71 WOMEN ATTEND FRESHMAN CAMP SEPTEMBER 16-18

Seventy-one freshmen and upper classmen attended the seven-day camp at Lake Ossayama, which will last week-end, conducted by Elizabeth Gordon, '33, director. The association of freshmen women, which is the sponsor of the camp, will be organized during the camp. The program of the camp was to acquaint the freshmen with the various activities of the college and with its leaders. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

President To Address First Assembly At 11:10

President A. E. H. will address the first assembly of the college at 11:10 o'clock in the auditorium of Page hall. The assembly will be held at 11:10 o'clock in the auditorium of Page hall. The assembly will be held at 11:10 o'clock in the auditorium of Page hall. The assembly will be held at 11:10 o'clock in the auditorium of Page hall.

LIBRARY PRESENTS NEW REGULATIONS

Schedule Provides Longer Hours and Night Study Period, Miss Cobb Says

A new schedule of hours for the College library which will provide for earlier opening hours in the morning, later closing hours in the afternoon and the opening of the library at night has been announced this week by Miss Mary F. Cobb, College librarian. The library will be open today until 7:00 o'clock, and tomorrow from 6:00 o'clock in the morning and 7:00 o'clock in the afternoon.

The new schedule of hours will be in effect on Monday, Miss Cobb said. On Monday, Tuesday, Wednesday and Thursday, the library will be open at 6:00 o'clock in the morning and 7:00 o'clock in the afternoon. On Friday, the library will be open at 6:00 o'clock in the morning and 7:00 o'clock in the afternoon. On Saturday, the library will be open at 6:00 o'clock in the morning and 7:00 o'clock in the afternoon. On Sunday, the library will be open at 6:00 o'clock in the morning and 7:00 o'clock in the afternoon.

The new schedule will present more adequate arrangements for the students to study in the library, Miss Cobb added. The new schedule will present more adequate arrangements for the students to study in the library, Miss Cobb added. The new schedule will present more adequate arrangements for the students to study in the library, Miss Cobb added.

INTERCLASS GAMES TO BE TOMORROW IN LINCOLN PARK

A game of football will be played tomorrow in Lincoln park at 1:00 o'clock. The game will be between the freshmen and the sophomores. The game will be between the freshmen and the sophomores. The game will be between the freshmen and the sophomores.

The game will be between the freshmen and the sophomores. The game will be between the freshmen and the sophomores. The game will be between the freshmen and the sophomores. The game will be between the freshmen and the sophomores.

Juniors Publish Book For Entering Students

Five hundred copies of the 1932 freshman handbook have recently been distributed. Marion Howard, '34, editor in chief, announced today. Copies of the book were presented to members of the entrance class, and several were sent to the classes with their letters.

The book, bound in yellow cloth, which is the color of the year, was the work of the juniors. The book was the work of the juniors. The book was the work of the juniors.

Directs 1936 Camp

John Dettlefson, '33, who served as director of the men's freshmen camp at Lake Ossayama.

79 MEN STUDENTS VISIT FALL CAMP FOR 1936 GROUP

Seventy-nine freshmen, eighteen upper classmen, seven graduates, and two sophomore members of the State college recently attended the third annual freshmen camp at Lake Ossayama. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation. The camp was held from September 16 to 18. The camp was held at the Lake Ossayama, which is a beautiful spot for a vacation.

Council Will Present Editor Monday at 2:25

Clara Hamilton, junior, will present the council report at 2:25 p.m. Monday in the auditorium of Page hall. The council report will be presented at 2:25 p.m. Monday in the auditorium of Page hall. The council report will be presented at 2:25 p.m. Monday in the auditorium of Page hall.

1936 TO ATTEND WELCOME TONIGHT

Freshmen Will Hear Traditions and Sophomore Rules at Annual Party

College traditions and the rules adopted by the sophomore class for the freshmen will be explained to the members of the class of 1936 at the annual Freshman Welcome party, to be conducted in the auditorium of Page hall tonight at 8:00 o'clock, Clifford Rall, president of the sophomore class, announced today.

The welcome is given by the sophomore class under the supervision of Myskiana, senior honorary society. Rall will preside. Freshmen will be escorted to their seats by sophomore ushers. Rows of seats will be marked with alternating class colors, green and white for the sophomores, and yellow and white for the freshmen.

Only entering students, members of the sophomore class, members of Myskiana, and the faculty will attend, Rall said. Thurston Paul will act as general chairman. Each freshman will be presented with a bib upon which his name is written. These bibs are to be worn all next week, according to the sophomore rules.

The class song leader will lead in the singing of the College alma mater. A member of Myskiana will explain college traditions. Rall will read the sophomore rules for freshmen as outlined in the freshman handbook. A reception will be conducted in the auditorium of Page hall immediately following the conclusion of the formal meeting. Freshmen will have an opportunity to meet members of the faculty in attendance. Dining will be conducted until 11:00 o'clock.

1935 TO ENFORCE FRESHMAN RULES BEGINNING MONDAY

Sophomore rules for the freshmen will go into effect Monday, Zava McAlahan, '35, chairman of the rules committee, announced today. Six new rules have been adopted, and several others, originated by preceding sophomore classes have been included this year. The new rules provide that from Monday, September 26 through Friday, September 30, freshmen women will be required to wear black cotton stockings and a light dress. During this same period, the men of 1936 will be required to wear a yellow bow tie each day. Bibs containing their names are to be worn by the members of the entering class during this week. The period during which to linen buttons are to be worn lasts from September 26 until Christmas recess. Another innovation this year is the requirement that the class shall know thoroughly the facts printed in the freshman handbook.

The string of "bibs" is very different in assembly on Friday, September 30, the requirement that no freshmen are to dance in the gym from October 11 through October 21, and regulation that no high school insignias, such as pins, chains, during the school year, are among the rules which were retained.

The commencement of the observance of these rules marks the first instance of the sophomore-freshman rivalry which will continue through the year until Moving-up day, Friday, May 19.

State College News

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

THE NEWS BOARD

- ALVINA R. LEWIS.....*Editor-in-Chief*
Y. W. C. A. House, 219 Ontario Street, 2-1187
- BERNARD S. KERBEL.....*Managing Editor*
295 Elk Street
- MARY DOHERTY.....*Finance Manager*
Chi Sigma Theta, 678 Madison Avenue, 2-6126
- JEAN CRAIGMILE.....*Advertising Manager*
Phi Delta, 20 South Allen Street, 2-9836
- LAURA H. STYN.....*Associate Managing Editor*
Y. W. C. A. House, 219 Ontario Street, 2-1187
- MARION HOWARD.....*Associate Managing Editor*
160 Western Avenue, 3-6975

SENIOR ASSOCIATE EDITOR: Harriet Dunn, Ruth Putnam, and Margaret S. ...
ASSOCIATE EDITORS: Almina Russ, Elizabeth ...
REPORTERS: ... Iglesias, Rose Kantor, Carolyn Kramers, Hilda Smith, and Edith Tepper, seniors; Celia Bishop, Diane Buchner, Hilda Bookheim, Beatrice Coe, Marion Mieczek, Rose Rosenheck, Bessie Stetkar, and Elizabeth Zuend, juniors; Ruth Brooks, Florence Ellen, Irwin Friend, Dorothea Gahagan, Bessie Hartman, Hilda Heines, Emily Hurlbut, Olga Hyra, Anna Koren, Valentine Reutovich, Esther Rowland, Dan Van Leuvan, and Ruth Williams, sophomores.
ASSISTANT FINANCE MANAGER: Katherine Haug, '34. CIRCULATION MANAGER: Jean Watkins, '33. BUSINESS STAFF: Beatrice Burns, Mildred Facer, Edith Garrison, Frances Maxwell, Elizabeth Premer, Alma Quimby, Julia Riel, and Margaret Walsworth, sophomores.

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 THE MILLS ART PRESS, ALBANY, N. Y.
Vol. XVII, No. 1 Sept. 23, 1932 Albany, N. Y.

FRESHMAN CAMPS

The successful completion of the freshman camp for both men and women marks another step forward in the student activities of the freshman matriculation procedure. This is the third freshman camp which has been conducted for the men, and the second camp for the women.

The united co-operation of the faculty and the men of the student association made possible the success of the men's camp on Lake Cossayuna last week-end. The men came here ignorant of the ways of the College, its traditions, its activities, and its personnel. Those who attended the camp returned with a good idea of these things and in addition a realization of the possibilities which State has to offer in the way of friendships and chances to live a college life to its fullest extent.

The large attendance of upper-classmen and faculty at this year's camp was brought about by the diligent and particular work of the camp directorate and by the help of faculty advisors of the committee. They have given the freshmen a good start in assuming their positions as a vital part of State.

Last year the women's camp was first conducted by members of the faculty. A minimum number of upper-classmen attended. This year the second camp for the freshman women was conducted by the Girls' Athletic association, with the assistance and advice of members of the faculty. Twenty members of the upper classes attended, along with fifty-one of the freshman class. The women were given a glimpse into the activities and life of State college, and returned from the camp eager to begin their new life, to enter their new surroundings, and to set forth upon the work of this year.

The presence of a larger number of upper-classmen assisted in the completion of the picture of the College which the freshmen received. Members of the faculty were eager to cooperate, and it was through such co-operation that this second camp for the women was brought to a successful culmination.

The idea of freshman camps is now a definite part of the student curriculum. It is firmly established in the minds of both faculty and undergraduates as a desirable activity for both the upper classmen and freshmen. Each year new plans and changes in the camp programs should be tried in order to maintain the high standard of the camps and to give the fullest possible program.

VALE!

It is with deep regret and a feeling of personal loss that we have learned of the death of Helen Zimmerman, 27, former business manager of the NEWS, on Friday, September 20, 1932. Miss Zimmerman was swept off her feet by a stair-step during a fire this summer, while en route from Vera Cruz to Philadelphia.

Her death is a today sorrow to the NEWS. Her Zimmerman's earnest effort and hard work. As business manager in 1926-27, she had charge of the business department of this newspaper when the size of the publication was increased from a three column paper to the present size. It was her work that made the NEWS of that year a financial success.

Miss Zimmerman, upon graduation from State college, taught at Warrensburg for three years, and was to have entered Columbia university this year for graduate study.

To Miss Zimmerman's family and many friends, the NEWS extends sympathy. In her death, we share in their loss.

WELCOME, FRESHMEN

It is again the privilege of the faculty and student body of this College to extend a welcome to the freshman class, and to await with eager curiosity the impression of the College upon the members of the class, and the similar results upon the College. The class of 1936 is entering with a scholastic average rating that is more than two percent higher than that of any previous class. They are the select of the select, and much may be expected from them.

One of the greatest problems which the new freshman will encounter is that of making choices and decisions, both social and scholastic. He will encounter a bewildering number of extra-curricular activities which call for attention. He should remember however, that it is better to excel in one or two activities than to wear the insignia of every club or organization on the campus. The inauguration of an "Activities Day" three years ago has been a forward step in assisting the members of the entering class to acquire a fairly clear idea of the possibilities and extent of the activities. Remember that no one will receive from any activity what he is not willing to give to it.

The new scholastic independence which the freshman will discover differs from the methods of his high school or preparatory school. No one will camp in his trail to see that his studies are kept up. He will study when he pleases and what he pleases.

Try to mix studies, friendships, and school activities in such proportions as to insure the benefits of all without the disadvantages of over-indulgence in any of them.

Freshmen will soon learn that with unity and class spirit alone can they succeed either as individuals or as a class. We extend a welcome to '36; we are anxious to meet you, to know you, and to show you the ways of State.

BOOKS

POUND WRITES OF PENNS; MORLEY DISCUSSES BOOKS

For Sale in the Coop

The Penns of Pennsylvania and England. By Arthur Pound. Macmillan and Co. 339 pages. \$2.95.

Biography has been called with some truth the essence of history, but as it is impossible to separate an individual from family influence, multi-biography in some cases may fix historical truth in print more convincingly. This is an adventure along that line—a family history of the Penns of Pennsylvania and England.

Arthur Pound is a resident of Slingerlands and is well-known in the capitol district. He presents an admirably complete reading list at the end of the book, and explains in his preface the references he has used, and the portraits of the various men of the Penn family which are included in the fifteen illustrations in the book.

The Penn cycle begins in 1642 on the waterfront of Bristol, chief English port on the western ocean, and closes in 1869 with the death of the last male Penn, the Reverend Thomas Gordon Penn, Pennsylvania's castle on Portland Isle in Dorset, which had been the property of the Penns since James I, was sold out of the family to an outsider in 1887, and this marks a convenient place for a historian of the family to say "done."

The history of the Penn family is an unusual one, involving political drama, royal scandal, colonial history, and naval maneuvers on a broad, eventful stage. Several American colonies were born of the will of princes to benefit their friends, but no other has so unmanly an origin as Pennsylvania, which can be traced back to a royal blood-bath on the high seas and a resulting intrigue of such vigor that a Penn could save the face, perhaps the throne, of a prince who would be King of England.

The Penns of Pennsylvania and England. By Arthur Pound. Macmillan and Co. 339 pages. \$2.95.

No better introduction to these charming tales on book collecting can be found than Christopher Morley's own words:

"I am not a bibliographer, I am not even in any exact sense a bibliophile. ... Because what interests me is the actual impact of a book upon the mind, and anything in the nature of romantic or noble association or excessive bulk, or elegant editing. For no ornament of any sort, interiorly with the intrinsic interest of the work. ... I divide bibliography, as we do mathematics, into pure and applied. ... scientific and pure bibliography is not my field. ... I confess and flounder in the gutter of the printer or the binder, which mean you, the reader, are not to drink to the scientific bibliographer, they are his use and purpose. For the sake of I suggest that we begin our conversation to what we call amateurish or applied bibliography."

In 1926 Dr. A. S. W. Wheelock founded a fellowship in bibliography at the University of Pennsylvania. Christopher Morley was appointed the first fellow under this foundation. The book contains the nice talks he delivered at the university in the autumn of 1931. In the author's notes, Morley states that these are not lectures but conversations. He adds: "Those who sat through these afternoons at the University will remember there was only one assigned subject, to suggest without ulterior pretension a better about books which is frankly personal and unacademic."

A year's observation of these reveals the fascinating character of this volume. Sir John Harrington, Elizabethan operator of it, who wrote "to show what Rabelaisian parrot could do pouncing." Catalogues, Philadelphia's attitude toward Walt Whitman, George Meredith with his lavender gloves for manuscript reading, Conrad's visit to America, the amorous reputation of Voltaire overcoat, Rachel Landau's passion for youth, Rupert Brooks, Petrarch's golden florins, and many others.

Morley's ability to stimulate an enthusiasm for the quest of books and the grace which he displays in all his writings is aptly demonstrated in these "conversations." He is writing of the thing nearest his heart—literature in which one finds "the lighter air of the mountain peaks of human life."

Studying, Traveling and Teaching Are Vacations Chosen By College Faculty

What activities attract college professors and instructors during summer vacations?

Investigation shows that the members of the State college faculty spent their vacation studying at summer colleges, traveling, both abroad and at home; and teaching at summer colleges.

Dr. Harold W. Thompson, professor of English, taught at the summer session of Cornell university. Miss Edith Wallace, assistant professor of Latin, and Miss Marion Kilpatrick, instructor in English, studied at Columbia university. Miss Coldena Bills, supervisor of practice teaching, studied at Cornell university.

Miss Agnes Futterer, assistant professor of English, spent her vacation with her brother at Red Lake, Ontario, Canada, where he is manager of a gold mine. Miss Catherine Peltz, instructor in English, motored to California. Miss Grace Martin, instructor in art, and Miss Emma Besig, formerly a member of the State college faculty, drove to Cheney, Washington, where Miss Martin taught before coming to State college. They also toured through New Mexico and some of the other western states. Miss Annette Dolbin, instructor in French, spent the summer at her home in Enterprise, Oregon. Dr. Elizabeth Morris, assistant professor of education, spent her vacation at her home

in Indiana and at a camp in Michigan. Miss Martha C. Pritchard, professor of library science, and Miss Laura F. Thompson, manager of the cafeteria, spent the summer touring abroad.

Dr. Harry W. Hastings, chairman of the English department, spent the vacation at his summer camp at Lake Dummore, Vermont. Dr. Caroline Crossdale, College physician, vacationed in the Adirondack mountains. Mr. Jesse Stinard, professor of Spanish, motored to Iowa.

Miss Minnie Scotland, assistant professor of biology, with a group of entomologists from the United States, attended the International Conference of Entomology at Paris. Before the conference she toured through Norway, Sweden, Belgium, and Holland; afterwards, through the Pyrenees, Italy, Switzerland, and Germany. Miss Caroline Lester, instructor in mathematics, spent the vacation with her brother who is a lieutenant in the navy at the naval base at Coco Solo, Panama. Miss Margaret Hitchcock, instructor in physical education, and Miss Elizabeth Anderson, supervisor in commerce, traveled abroad, principally in the British Islands.

GEORGE HISERT, '33, RECEIVES ANNUAL WHELOCK AWARD

George Hisert, '33, will hold the 1932 award of the Wheelock Scholarship of \$200, President A. R. Brubacher announced on commencement day.

This scholarship was established in 1931 by the Association of Academic Principals of New York state in memory of Charles Wheelock, former president. The award is given to the man in the junior class having the highest all-round standing in scholarship, leadership, extra-curricular activity, and administrative ability.

In May of each year the heads of each of the departments nominate men enrolled under them. These nominations are presented to a faculty committee which makes a final selection which is not announced until commencement.

Hisert is president of both the chemistry and mathematics clubs. He is a member of Kappa Phi Kappa, honorary educational fraternity, and Kappa Delta Rho fraternity.

Horace B. Myers, '31, won the scholarship the first year it was awarded. George P. Rice, '32, former editor-in-chief of the NEWS was holder of the award last year.

TWO REPRESENT G. A. A. AT HOCKEY CAMP AT POCONO

Mary Moore and Dorothy Munyer, juniors, attended a hockey camp at Mount Pocono, Pennsylvania, as representatives of the Girls' Athletic association from September 5 to September 9. Mary Trella, '33, president, said today.

The camp was conducted by Constance M. Applebee, who first introduced hockey into America from England. It was divided into four groups: preparatory schools, colleges, coaches, and club players. In these, classes were conducted in hockey technique, strokes, and tactics.

Miss Moore is G. A. A. hockey captain this year and Miss Munyer will be her assistant. Regular hockey practice will begin the first week in October and will continue every Monday, Wednesday, and Friday from 3:20 to 5:00. Miss Moore said. A special class will be formed to give instruction to those who have never had any hockey instruction or experience.

John Grosvenor To Be Troubador's President

John Grosvenor, '33, will be president of the Troubadors, men's minstrel organization, for this year. The election was conducted late last spring and announcement of it was made too late for publication in the 1932 yearbook.

The other officers who were elected are: vice-president, Robert Richardson, '34, and treasurer, Philip Kieckhefer, '34.

The organization produces an annual performance each year last year the "Fables of Faunland," a Gilbert and Sullivan production, was produced under the direction of Grosvenor. Membership in the Troubadors is open to all men students who are interested in musical plays and minstrel shows.

Dr. Donald A. Smith, assistant professor of history, was chosen faculty advisor by the members of the organization.

Calendar

- Today
 - 11:30 a. m. Student assembly, Auditorium, Page hall.
 - 8:00 p. m. Freshman welcome Auditorium, Page hall.
- Tomorrow
 - 9:30 a. m. Activities day, Auditorium, Page hall.
 - 2:00 p. m. Baseball game Lincoln Park.
- Monday
 - 2:30 p. m. Talk by Clayton Hamilton, Auditorium, Page hall.
- Tuesday
 - 7:30 p. m. Y. W. C. A. Welcome party, Lounge of Richardson hall.

Two Professors Study At Cornell University

Mr. Ralph A. Beaver, instructor in mathematics, received his degree of doctor of philosophy and Miss Helen M. Phillips, assistant professor of English completed her residence and general requirements for a Ph.D. degree this summer at Cornell university.

Mr. Beaver received his degree last month after working since July, 1931. His thesis was on one aspect of finite geometry. He was graduated from State college in 1924 with a bachelor of science degree. He taught at Oswego for one year, returning to take his position as teacher in mathematics here. He received his M.A. degree from Columbia in 1928.

Miss Phillips' residence with President Nims at Cornell university. She is working on her thesis, "Sir Philip Sidney's 'Arcadia'." Miss Phillips received her M.A. degree at Cortland university, Wisconsin, and her A.B. degree at Ohio university. She has also attended summer sessions at Columbia and Harvard universities.

Alumni Quarterly Has New Editor and Staff

Mrs. Fannie Rice Messent, '22, former assistant instructor of English, was appointed editor-in-chief of the "Alumni Quarterly," the official publication of the alumni association, by Donald M. Tower, '19, president of the association.

The staff which will assist Mrs. Messent includes: Helen Vanaken, '22, branch news; Dorothy Bennett, '24, art editor; Olga H. Briggs, '26, literary editor; and Katherine Graham, '30, alumni news. Mrs. Bertha Brimmer, '30, executive secretary of the association will be advisor.

The first issue of the publication will be published in November, Mrs. Messent said.

12 JUNIORS SERVE AS ADVISORY BODY

Almira Russ Heads Committee to Help New Students; Conducts Tours

Twelve members of the junior class served as members of the class guide committee for the freshmen. Almira Russ, '34, chairman of the committee announced today. This committee had charge of assigning juniors to freshmen, conducting an information bureau, and supplying the juniors with blue ribbons for identification purposes.

The committee included: Thelma Smith, Marie Prindle, Letitia Connelly, Dorothy Griffin, Dorothy Klose, Catherine Simmerer, Katherine Simmons, Alice Fitzpatrick, June Carey, Katherine Haug, Julia Shields, and Shirley Diamond.

This year, for the first time, an information booth was installed in the rotunda of Draper hall to assist freshmen.

Tours of the college buildings were conducted Monday morning at 11:00 o'clock by the juniors, at the suggestion of Dr. Elizabeth Morris, assistant professor of education. The freshmen body was divided into six groups each of which had two junior leaders. The leaders were: Elizabeth Kammerer, Miss Klose, Jean Craignule, Miss Haug, Miss Smith, Eleanor Waterbury, Mary Moore, Miss Simmons, Marian Howard, Maybelle Matthews, Miss Griffin, and Hannah Parker. After the tours, a junior-freshmen sing was conducted in the auditorium of Page hall under the direction of June Carey, '34, junior class song leader.

Members of the junior class will escort their freshman sisters to the junior-freshman party, Friday, September 30, and to Activities Day tomorrow.

DR. T. F. CANDLYN WILL HAVE CLASS IN MIXED CHORUS

A mixed chorus has been added to the list of courses offered by the music department, Dr. T. Frederick H. Candlyn, head of the department, announced today.

This course may be taken one or both semesters with credit of one point per semester. The music handled by the chorus will be equal to, if not an improvement on that which has been used previously, Dr. Candlyn said.

Over sixty women have already indicated their intention to take the course. This will necessitate the registration of fifty men. No freshmen will be admitted to the course, Dr. Candlyn said. The sections will meet at 12:35 on Mondays and Wednesdays and at the same hour on Tuesdays and Thursdays. No previous voice training is required.

Both the men and women will sing in the annual concert given by the chorus during the year.

Miss Johnston To Give Lockers To Students

All women students may secure their lockers for the coming year from Miss Isabelle Johnston, instructor in physical education, any day next week, from 10 to 12:00 o'clock in the gymnasium office in Page hall.

Lockers may be secured in the locker rooms in Draper or Page hall, Miss Johnston said. They cost one dollar, fifty cents of which is refunded when the lock is returned to Miss Johnston at the close of the school term.

Summer Session Enrollment Exceeds That Of Other Years, Director Announces

With an enrollment of 1,915 students, the total registration of the college summer session surpassed that of all previous years. Last year, the enrollment was 1,347.

The education department lead all others in registration, with an enrollment of 1,015. The department of English came next, with an enrollment of 505, and the history department, third, with 325.

The summer activities program included: industrial and educational motion pictures, a presentation of the Italian opera sound film, "Pagliacci," and the Utica Jubilee singers. Howard H. Cleaves, noted photo-naturalist, gave an illustrated lecture on the South Seas. Other prominent speakers were: Mr. W. G. Kimmel, executive secretary of the American Historical association, Mr. Frederick Red-fer, executive secretary of the Progressive Education association, Dr. Florence Stratenmeyer, of Teachers college, Columbia university, and Dr. Philip Cox, professor of education, New York university.

79 MEN STUDENTS VISIT FALL CAMP FOR 1936 GROUP

(Continued from page 1, column 4)

government; Professor Barnard S. Bronson, head of the chemistry department; Mr. Winfred C. Decker, professor of German; Dr. Robert Fredericks, principal of Milne Junior high school; Mr. John M. Sayles, in science in Milne High school.

Students include: Ray Harris, John Grossenior, Bernard S. Kerbel, Frank Young, William Collins, and Stewart Gay, seniors; Thomas Garrett, Roger Bancroft, George Ketcham, William Nelson, Charles Robson, and Aaron Jasper, juniors; Dave Kroman, Kenneth Christian, Thurston Paul, and Kenneth Drake, sophomores; and Ralph Altman, Gerald Amyot, George Bancroft, James Campbell, Paul Cheney, Edward Collins, George Decker, William Demen, Edward Temple, Vincent Donelue, Carl Ebers, Michael Griffin, Francis Hardmeyer, Donald Huddleston, Aubrey Kallaugh, Allan Lewis, Ellis Lyke, Richard Margison, David McMillan, Edward Oldfield, Franklyn Pelkey, Evan Prichard, William Shalen, Harold Shapiro, John Strain, Glenn M. Ungerer, Gordon Van Slyke, Cecil Walker, and Leonard Welter, freshmen.

The graduates were: Israel B. Kaplan, '30; Lawrence Newcomb, '31; and Carl Tarbox, Michael Frohlich, Samuel Dorrance, Andrew Hritz and Walter Anderson, all of the class of 1932.

MUST PRESENT BUDGETS

All student organizations which have not handed in an itemized budget for 1932-33 are requested to give one to Mr. Clarence Hildes, assistant professor of history and treasurer of the student finance board, as soon as possible.

300 Students Receive New G.A.A. Handbooks

Three hundred Girls' Athletic association handbooks were distributed to freshman women and members of the G. A. A. council at the annual play day of the association on Wednesday afternoon, Mary Trella, '33, president, said today. This is the second year that the handbook has been published.

The book contains welcome addresses to the freshmen, descriptions and pictures of the sports' activities, the constitution, news of the other association activities, and songs and cheers used at the outings and frolics. It is printed in yellow, the 1936 class color.

The editorial staff for the book included: Alvina Lewis, '33, and Celia Bishop, Mary Moore, and Louise Wells, juniors.

PRESIDENT GRANTS DEGREES TO 325 AT JUNE EXERCISES

Three hundred twenty-five degrees were conferred by Dr. A. R. Brubacher, president, at the annual commencement exercises of the College in the auditorium of Page hall on June 20.

Dr. George Barton Cutten, president of Colgate university, gave the commencement address. Honorary degrees of doctor of pedagogy were conferred upon four candidates by Dr. Brubacher.

The Leah Lovenheim prize in English composition was awarded to Ruth Kromman, '32, and honorable mention was given to Ormond Guyer, '33, George Hisert, '33, was announced as the Wheelock scholar for 1932-1933.

"a more pleasing taste and aroma"

Enough Turkish, but not too much, that's Why!

Turkish tobacco is to cigarettes what seasoning is to food... the "spice," the "sauce." You don't want too much seasoning in food. Or in a cigarette. But you do want enough!

Chesterfield uses just the right amount of Turkish tobacco. Not too much, but just enough to give to Chesterfield the finishing touch of better taste and aroma.

Smoke a Chesterfield... and taste the difference.

Chesterfield

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

JOE'S BARBER SHOP
210 Central Avenue
2 Doors from Boulevard
Form. 5 with Racquet and Tennis Club of New York City
Reduced Rates to Students
Haircuts 49 Shaves 20¢

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

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

Hear the Chesterfield Radio Program, Mondays, Wednesdays, Fridays—10 p.m., Tuesdays, Thursdays, Saturdays—9 p.m., E.D.T. Columbia Network.

