State Will Cooperate in Drive For Chinese Student Aid Fund

Would you walk a thousand miles the circumstances, but obviously, across mountains for a chance at a they still need help. college education? Could you take | Last year the Far Eastern Student lecture notes in a bomb-proof cellar, Emergency Fund raised \$18,808 for or an examination during an air Chinese student relief. This year raid? Can you imagine a student the International Student Service body using caves as classrooms and and the National Intercollegiate dugouts as dormitories? Chinese Christian Council, with the coopstudents actually have been doing eration of the National Student Fedjust such things since the opening eration of America, of which State of the present Chino-Japanese War, college is a member, and other na-At Nanking and other universities, tional student organizations are thousands of students have had to making a united appeal to all collive and work in caves and dugouts. leges to raise \$50,000 in order to Many have had to leave their de- carry on the work of rehabilitating stroyed universities and move many these Chinese students. miles inland in order to continue

students, these things can be pro-Out of one hundred colleges and vided. Always, of course, the bulk universities in China, thirty-five of the money will be used to provide have been totally or partially de- the minimum necessities of life. Two stroyed, and others are being used American dollars will provide board as barracks by Japanese troops. By for a Chinese student for five weeks. ox-cart and on foot, entire student Twenty dollars will cover his room bodies have moved inland from the and board for the whole college year. war zone. They have traveled thou- State college will cooperate in sands of miles through war-har- the Far Eastern Service Fund drive assed country to frontier cities such this year. An announcement will be as Sian, Chengtu, and Kwenming, made in assembly one week from where colleges are now re-opening. Friday, at which time a collection This mass migration of students will be taken among our student

under the press of war conditions body for the fund. has created a situation which needs remedying immediately. The cities into which they are moving are totally unprepared to receive them. They need food, clothing and shel-Fellowship and recreation must be provided to keep them from breaking under the strain. The Chinese government and private institutions are doing all they can under

Don't Look Now But-Mailboxes Are Moving

With the help of American college

Excellent Shoe Rebuilding

A. SOTTOSANTI

850 MADISON AVE.

Phone 2-6802

Oh, gee! I wonder where that mail box can be—so do we, so do we, so do we."

This is going to be State's new version of a "Tisket-a-Tasket" very shortly for the student mailboxes are about to disappear from their familiar position opposite the lockers in Draper hall before we go home for the Christma, holidays. Where is the new domicile of

those "letter bearers," guys and galses? It will be moved to the corridor on the first floor of Husted hall near the Hygiene office. And still more wonderful is that there will now be four sections to the mailbox instead of the present two. Progress has at last reached State. Now when "billet-doux" and warnings come out and there is

Greek Will Celebrate Yuletide with Parties

regular Intersorority rush rules.

Sororities to Conduct

what freshmen that they bid have

likewise stated their preference to

join that sorority. Monday night the

sororities will send out their formal

bids which the freshmen will re-

In former years formal rushing

took place the weekend following

final examinations. This year the

faculty has granted approval to this tentative arrangement, which, if suc-

cessful, will be incorporated in the

ceive Wednesday morning.

(Continued from page 1, column 3) rangements, Della Dolan, Regina Murphy, Ruth Dillon, seniors; Rita Sullivan, '40, Mildred Foley, Jane Hanford, Marie Lalonde, sopho-

Geo. D. Jeoney, Prop

Boulevard Cafetería and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Delta Omega: refreshments, Doris Annual Rushing Events acker, '41; gifts, Noreen Cappiello, Continued from page 1, column 5) '41; entertainment, Rose Pastore, fternoon the sororities will learn '41.

MADISON'S

"Better Specialty Shop" 231 CENTRAL AVE. ALBANY Between Robin & Lake

"For Gifts That Multiply Your Giving"

п	I our Civing	k.				
	PERSONAL TOUCH—					
	Gowns	from	\$1.59			
1	Slips		1.00			
1	Dancettes	19	1.00			
	Chemise	"	1.00			
	Pajamas—Broadcloth Crepe and Satin	, ,	1.00			

SPORTS ANGLE—

All through the year and all around the clock Chesterfield's milder better taste gives millions MORE PLEASURE At Christmas time send these pleasure-giving cartons of Chesterfields —packaged in gay holiday colors welcomed by smokers everywhere. ... the blend that can't be copied ... a HAPPY COMBINATION of the world's best cigarette tobaccos

mores; entertainment, Rosemary a general "plop" of students, the Brucker, Beatrice Dower, Enes No-GLOVES Hygiene office will be very con-Fabric, Wool, and Pigvenient, don't you think? velli, Frances Riani, sophomores SHIRTS Flannel, Shetland, Wool Crepe, Rabbits Hair,

SWEATERS Every Style and Shade Desired, from .

A MUST GIFT

You'll find Chesterfields a better ciga-

rette because of what they give you-more

smoking pleasure than any cigarette you

ever tried-the right combination of mild

ripe home-grown and aromatic Turkish

tobaccos rolled in pure cigarette paper.

2-3-4 Thread in Glamorous Shades....59c to \$1.35 All Gifts Appropriately Boxed

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, DECEMBER 16, 1938

Greeks Receive Ninety Freshmen

Gains Seventeen Girls; **Highest Number**

women and one junior will be the writer has to say. pledged to eleven of State college's sororities. The results were determined Monday after the class of 1942 and the sorority women had Santa Claus Esq. handed in their preferences to the North Pole Hdq. dean of student's office.

Gamma Kappa Phi heads the list as to number, receiving seventeen new members. Chi Clause Etc. new members. Chi Sigma Theta is I realize St. Nick, that you're not second with fifteen and Kappa Delta accustomed to receiving letters from jokes. I'll be satisfied if you just third with fourteen new pledges. Al- students enrolled in teacher train- bring the Lion-jokes; better still, pha Epsilon Phi runs a close fourth ing institutions. Of course, at my a smaller Lion, or even better, no with twelve pledges.

Official Pledge List The official pledge list, as released by the office of the dean of

erine E. Trowbridge, and Jerline Winterberger.

Kappa Delta: Armede Black, Janet Brown, Betty Cummings, June Haushalter, Dolores Havlick, Anita Dr. Graves Will Address Holm, Mary Klein, Margaret Ledbetter, Katherine Peterson, Frances Shapley, Elizabeth Simmons, Virginia Surdam, Jane Wilson, and Katherine Wilson.

Psi Gamma: Marie Cramer, Ger-Ozmon, Jeannette Ryerson and Shir- ecutive council. ley Wurz, freshmen,

briech, Beatrice Hirsch, Selma Leis, of his address is not known at pres-Bernice Lenowitz, Blanche Navy, ent. Muriel Rapaport, Joanne M. Scheier, Under the supervision of its presi- Futterer to Direct and Dorothy Smolensky.

New Business Contest

Announcement of the details of the LBA, Essay awards, which were established by the Investment Bankers association of America at its recent convention at White Sulphur Springs, was made yesterday by Jean C. Witter, president of the associa-

This competition is open to all undergraduates in American colleges or universities. Cash prizes of \$300, \$150, and \$50 will be awarded for the best essays, which, in the judgment of the Jury of Awards, will contribute to a better public understanding of the business of investment banking. Papers must be submitted to this jury not later than July 1, 1939

It is hoped that some of the contributions will be suitable for publication in "Investment Banking," the journal of the association. The essays are in no way restricted as to scope or method. "Students may treat the subject in its general aspects or concentrate on some special phase. Papers may deal with one or more of the economic or social factors involved, present proposals for changes in the technique of business, or consider phases of the regulatory measures of recent years."

Mailbox Perusal Shows Presence Of Student Believer in Santa

Into Pledgeship

Friday, December 16, 8:10 o'clock chants. I must admit that my faith in you was shaken rather sadly last ball—'C' section of the mailbox: billet-doux" day but now with at-Gamma Kappa Phi Sorority line, Chrisler, Clark, Claus, I didn't everybody but me, and Melanson, know there was any student by that I've reaffirmed my faith in you. name? Oh! Santa Claus.

ber 7, 8, and 9, instead of the cus- beauties of childhood. Strange, isn't in mine?

State College December 16, 1938.

age I'm not supposed to believe that Lion.

Delta Omega: Madeline Evans, Arlene Sadler, Marjorie Tims, Katherine E. Transhider To Hear Cooper shoes.

you exist except as a myth created

Fraternity Members at Next Meeting

Chi chapter of Kappa Phi Kappa, aldine Grinter, Janet Kraatz, Kath- national education fraternity, will tion for me? I'm cutting Economics

Gauthier, Elaine Harvey, Helen A, to be devoted to a discussion of rec-next year's directory. The guest speaker at this meeting PLEASE DON'T MOVE THE MAIL-

Aloha Ebsilon Phi: Pauline Bron- will be Dr. Hermann Cooper, assis- BOXES!! stein. Ruth Edwards, Elsie Ferber, tant commissioner for teachers' edu-Edythe Friedman, Florence Hal- cation and certification. The subject

dent, Lawrence Strattner, '39, frater Gamma Kappa Phi; Doris Mauers- nity leaders have laid most amberger, '41, Ethel Appelton, Mary bitious plans for the next few Brierton, Iona Cole, Harriet De- months, Dr. Warren W. Coxes, di-Forrest, Marion Duffy, Mary Jane Evans, Lucille Faville, Barbara (Continued on page 4, column 1)

I.B.A. Head Announces

| Marion Duffy, Mary Jane Evans, Lucille Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Marion Duffy, Mary Jane Faville, Barbara (Continued on page 4, column 1) | Mary Jane Faville, Barbara (Continued on may expect of education in the next Kelly Kid," by K. Norris and D. twenty-five years." At this same Totherch, and a tragic fantasy, conclave, a delegate will be elected "The Shoes that Danced," by to represent State college at Kappa Anna Hempstead Branch, have Phi Kappa's National Assembly to been chosen for presentation. The be conducted this year at Cleveland, plays are under the direction of Miss

> tion and a member of Kappa Phi Cassidy and Marilyn Groff, sopho-Kappa, will be guest speaker,

Students Will Prepare

Thursday at 4:30 o'clock in room omores, and Doris Shultes, '40.

attend these classes, may make ap- Janet MacDonald, '41. pointments with Mr. John A. Ma- Tickets will be on sale after the Union. Thomas G. Bergin, professor of ro- tainable from any member of Ele- tric signs, all timed to the second, vocal unit the United States of

Carapezza, Casper, Cassidy, Castig- tendance warnings just released to Some of my friends think you're

No students, the age of make-be-lieve is not past. There remains handicaps. Others think you hinder Miss Helen Hall Moreland, dean of here at State at least one student the maturation process. I know students, who supervised the new whose impact with science and real- you'll put coal in their stockings but period of formal rushing on Decem- ism has not destroyed all of the how about including the following tomary mid-term weekend in Febru- it, that I should open this letter by 1. I'd like to have you abolish the

ary, announces that ninety freshmen mistake? Let's read it and see what whole d- (I'd supply that so very appropriate adjective if I wasn't supposed to be a good little girl) system of examinations. I realize, however the impossibility of this so I'll be content with your withholding of some of that Christmas cheer you're delivering to the faulty until the week of January 23. 2. Many of my friends would like to have you bring the Lion some new

> 3. Please intercede with Artie by those selfish Central avenue mer-Shaw and have him reconsider hi refusal to play at Soph Soirce. 4. Concerning our basketball (?) team-don't give its members any-

hing. Just take away their snow

5. I'm not old fashioned. I do appreciate art. I'm not an old fogy, nor behind the times but will you

please put a drape on Minerva? 6. Hey! I asked you last year to fix that wobbly railing atop the Commons. How's about it? Incidentally, do you think you can fix something up with the administra-

like to have you straighten out. customs of State college.

Margaret Furey, Mary The carly part of the meeting is Please get my name correctly in Krizka Elizabeth Jane Maid, Ann ommendations made in a bulletin 8. Everything I ve asked for so far what I really want for Christmas:-

CAROL DICKENS, '41.

| Agnes Futterer, assistant professor |

mores, and Catherine Smith and nations and peoples. for "The Kelly Kid" is as follows: New York World's Fair corporation, Jeanette Evans, Anne Rattray, Be- the greatest showman in United For French Oral Test africe Dower, Lona Powell, William States' history, calls for a gigantic Classes in translation will meet Robert Agne, Jane Hanford, Mary enterprise devoted to the advance- turers will sound the "Dawn of a tion will meet every Tuesday and Miller, and Dorothy Johnson, soph- ment of international peace, good- New Day," tidings of hope and op-

Student Council Falls— But Not A Coup d'Etat

Student council topples! Ten people injured! Yes, it is true. The biggest accident in State college's history occurred last Tuesday night when the Student council cabinet crumpled to the floor in the News office while some of those fantastic "jitterbugs" were demonstrating their skill with the aid of Benny Goodman's swing music.

Blood and gory, emaciated bodies were strewn over the floor and near the doors. Broken bones, broken spines, bruises and even scratches were sustained in the accident. When the ambulance arrived to take the victims to the hospital, there was on hand the largest attendance at any public function that ever occured at this institution.

But folks, don't let us fool you. The cabinet did really topple over and several people who were leaning on the cabinet received a few bruises. Anything can happen in the activities office these days, So when you come there for loitering purposes, beware! Bad luck fol-

State Traditions Town of Bethlehem, We Kings, and The First Noel.

on Origin of Customs; Merritt to Lead

Freshman Commission will hold by the National Student Federation its first meeting of the new year of America and has the approval of Thursday, January 5, at 3:30 o'clock Dr. A. R. Brubacher, president of the erine Richards and Jane Williams. hold its first meeting of the new 103 in order to get this letter off to in the Lounge of Richardson hall, college, John Edge, '39, president of chi Sigma Theta: Rose DeCotis, '40, Doris Barret, Mary Brenan, Betty Burke, Anne Cash-

Krizka Elizabeth Jane Maid, Ann Online Idations and Service Monaghan, Ruth O'Donnell, Mary recently issued by the national ex- is unimportant. This last request is when and what is the mascot hunt; the International Student Service what happens on Moving-up day; and the National Intercollegiate how do freshmen know what to do Christian council, with N.S.F.A., are for banner hunt; just what is there trying to raise \$50,000 to aid the Great Fires stand for? Many other need money for the minimum neces-

sists of former Dean Anna E. Pierce, At the beginning of the assembly,

"Dawn of a New Day" Message To Ring Forth New Year's Eve

will flash the Fair's "Dawn of a New | America.

Edge and Cappiello to Head Drive to Aid Students in War-Torn China The assembly program today will be a varied and an enjoyable one. For the first time this year, students of State college will have the opportunity to hear State's combined choral society, numbering about 120

State Students

To Hear Chorus

In 11:10 Assembly

Vol. XXIII, No.

men and women students. In keeping with the Christmas spirit season, the chorus will present a program of carols. These include

Hodie Christus Natus Est......Healey Noel Nouvelet. The March of the Three Kings

The Angels and the Shepherds . Czechoslovakian Folk Carol In Dulci Jubilo....German Folk Carol Following the rendition of these carols, the chorus will lead the entire audience in singing such popular and well-known Christmas songs as Adeste Fideles, Hark the Herald Angels Sing, Silent Night, O' Little Town of Bethlehem, We Three

Collection for Chinese The holiday spirit will be further Faculty Members to Speak brought out in assembly when a collection is taken up for the relief of students in war-torn China, to enable them to go on with their education. This project is sponsored

The Commission advisors have Last year the Far Eastern Student planned the program to enlighten Emergency fund raised money for o rivalry; and what does the song thousands of college students who questions, which are brought up sities of life, food, clothing and shelfrom the floor, will be discussed. ter, so that they may carry on their Paul Merritt, president of the education in the caves and dugouts Elementary Plays Commission, will act as chairman which are taking the place of their of the round table group, which condestroyed universities.

Next New Year's eve, every city, Day" message of the trylons and

Plans for the annual spring ban-quet are also under consideration. It of English.

The casts for these plays are chos-quet are also under consideration. It of English.

The casts for these plays are chos-quet are also under consideration. It of English.

The casts for these plays are chos-quet are also under consideration. It of English.

The casts for these plays are chos-quet are also under consideration. It of English.

The casts for these plays are chosis to be staged March 31 at the en from members of the Elementary World's Fair of 1939, heralding the tras and bands of the nation will Wellington hotel. Dr. Frank Pierrepont Graves, commissioner of educaCup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will include Francis
pont Graves, commissioner of educacup of Tea" will be the Francis
pont Graves, commissioner of educacup of Tea "Will Include Francis" will be the Francis
pont Graves of the Grover A. Whalen, president of the gala with party concepts of orange win, at all parties, clubs, hotels, all

Special classes will be held for students who plan to take the Oral Credit examination in French in Credit examination in French in ed" will include Douglas Dillenbeck. February. There will be two sched- Ernest Case, Miriam Newell, Hyman tion, planned to unite the millions.

Meltz, Shirley Van Valkenburgh, of Americans in the service of an try. Even local ministers and lecwill, and a better understanding timism, in religious ceremonies in The following committee chairmen among all the peoples of the world, every American community on the Classes in translation will meet have been appointed to assist in the every Monday and Wednesday at production of the plays: lights, Wil-3:30 o'clock in room 21 of Richard- liam Miller, '41; sets. Hattle Conk- ticipate in the World's Fair parties. Fair will broadcast its message of lin, '41; props, Douglas Rector, '40; To simplify the management of peace and good will toward all men Students who wish help in preparcostumes, Irene Poger, '41; adverting for this examination and cannot dising, Thomas Vassilliw, '41; house, be handled by forty-eight Fair com. This "salute" will sustain the theme mittees representing every state in of fellowship and hope, of amity har, professor of French, or Dr. Christmas vacation, and will be ob- Promptly at midnight, local elec- before, had welded into one great

Copyright 1938, LIGGETT & MYERS TOBACCO CO.

STATE COLLEGE NEWS

Established by the Class of 1918 The undergraduate Newspaper of New York State

Published every Friday of the college year by the News Board representing the Student Asociation Telephones: Office, 5-9373; O'Hora, 3-2843; Strong, 2-9707; Hertwig, 3-2889; Bilzi, 3-9538 Entered as second class matter in the Albany, N. Y. postoffice

> REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representativ 420 MADISON AVE. NEW YORK, N. Y.

THE NEWS BOARD

EDGAR B. O'HORA Editor-in-Chief
JEAN STRONG Co-Editor-in-Chief
ROBERT E. HERTWIG Managing Editor
OTTO J. HOWE Associate Managing Editor
LEONARD E. KOWALSKY Associate Managing Editor
SALLY E. Young Associate Managing Editor
VICTORIA A. BILZI Business Manager
JOAN M. BYRON
GRACE B. CASTIGLINE Circulation Manager

Glad Tidings?

-KENNETH ROBERTS.

We'd like to write a cheerful editorial this week. — All about the glad Christmas season and how the world and we students will just have a 'peachy' vacation. Somehow, we can't make ourselves do this. Possibly because we feel too strongly about some existing situations that seem likely to your Piety and Wit shall lure it back to cancel half a explode the peace of the world.

Munich has come and the hope for results are gone. Once again we begin to doubt Mr. Chamberlain's sanity when he silently in the halls, with only a knowing glance or a threw the Czech nation into the dictators' fangs to demolish. Perhaps, Mr. Chamberlain is trying to right the wrong accomplished by the treaty of Versailles. Perhaps-but to our minds two wrongs never

existed then, there is little, perhaps, that Mr. Chamberlain could have done, but there exists the feeling in everyone's mind that he sold a nation down the river. And girls. Why not think it over? with another crisis already arising in Europe, we wonder what nation will be the Book of the Week: next victim.

And if Hitler moves farther and farther | A Mountain Poet west, as he proposes in Mein Kampf, there Beyond Dark Hills by Jesse Stuart, E. P. Dutton and is little doubt that the two opposites, Russia | Co., Inc., New York, 1938, 399 pages, \$3.75 and Germany, must meet. And when that day comes the biggest war in history will and raised in the hills and whose poetry springs from New York, on Wednesday evening, take place. And all Neville's meanderings these hills. His life is typical of a mountaineer's—the December 28, at 6:15 o'clock. will not stop it.

Then, to us idealists, what is the solution—collective security—that is a doubt- and feeling, its poetry, Stuart passes his childhood in and 28. ful solution—call the dictators' bluff—the la life of hard work and with no sophisticated pleasures. The members of the State college pleasure pleasure pleasures of the State college pleasure pleasures. situation is now too far avalanched for and sensitive lad that he is, he appreciates all the attend. Those interested in attend-back Stella Sampson, Florence Nelthat. We American idealists can only fight points, fine and crude, of such a training. for the peace of our nation—we cannot family and all other families of that area suffered York, not later than December 21, negie, and Helen Murphy, all of the allow ourselves to be dragged into the muddle that is steadily developing. We must work for the freedom of this western world — freedom from both Communism and Fascism.

It is not an easy job we have, but perhaps before another hundred years have passed, the ideals that this season inspires | He gained his degrees and taught in his old home town shall be wrought. And we who talk feebly, perhaps our little mouthings will accomplish more than all the silent intellectuals.

And when we buy those German and Japanese toys, with the proceeds going to lection of his poems. After this Jesse returns to live mittee on Letters of Inquiry and Ap- Muffs, all of last year's class their war chests, remember we are only in his hills, freer than his family has ever been before. plication will meet on January 4, at | We'll finish up with the Beta Zeta fostering that old Christmas spirit—"Peace short story author in America today and by all means Ethics will meet on January 5, at cently made a pledgling of BZ. on earth, good will toward men." Or are the most natural poet and should broad en enough to 3:30 o'clock. All meetings will take Rush-weekending it was Mimi Rog-

'Then Silence is Golden?'

Commentstater-

(THE COMMENTSTATER is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.

It seems ungrateful, even impertinent, that we should criticize Intersorority council after all the reforms that august and admirable body has instituted this year. Yes, indeed, starting out on a pleasant note, the feminine element on all sides is praising Allah and ing moods. Her fantasy actually the afore-mentioned council for moving up the annual stayed in the realm of fantasy for

The advantages of this reform are numerous and apparent. In the first place, the sorority girl and the freshman are spared the toil of rush parties and pledge parties, intermingled with final examinations, usually is in that type of role. In the second place, the week between exams and the second semester will be a sort of pre-spring vacation to Miss Theurer and Miss Clark were break up the monotonous and nerve-wracking stretch also keyed to the play. The latter between Christmas and Easter vacations

In the third place, girls, think of all the Christmas

stated: Rush parties were last weekend; at twelve was good but he could have made o'clock on Monday, the freshmen had signed on the more of some of his lines. Miss dotted line; at four-thirty or thereabouts, the various Stewart was an endearing 'mama' sororities had received the final election returns. to perfection. Miss Arndt was a pre-Therefore, why the great silence? We concede that a silent period from the last function of rushing week- | we liked her performance. end up to the four-thirty expose is a fine thing. Last minute persuasion and frantic rushing might be an undesirable and disastrous result of a free and easy policy, but we cannot understand the continuance of features and weren't at all suited to the deaf and dumb show on into the week.

We might quote Omar Khayyam: "The Moving Finger writes; and, having writ, moves on; nor all Line, nor all your Tears wash out a Word of it." After To get down to the bare truth, those a freshman has turned in her preference list, the stage furnishings we saw Tuesday fearful deed is done, nor can it be easily undone, and looked like something that had been so, we complain, why must hither-to close friends pass thrown together a few hours before

Of course that there is always the possibility that get the same thick-armed antiques poor sport sororities might attempt to change the other sororities' pledges' minds before pledge service on Wednesday evening. It might be suggested: why wait for Wednesday evening for this service? Why not con- of technical deficiency. Let's have a duct it on Monday evening, and thus have a silent little time and care spent on this period of only one day? It seems that a system such behind-the-curtain, little-publicized With the war hysteria and fear that as this would eliminate all the petty bickering that part of stage production. goes on among the Greeks at this time. Under this system events could be wound up on Monday, the costumes!) freshman women would be safe in the sorority fold, and everybody would be happy. Here is a sound idea talent, so get in there and develop weekend, which news of the

country school- the tobacco crop the hunting. Prob- This banquet is conducted in con- Linwilla Sayer, '38, Weekending it ably this author is as honest and as earthy as any nection with the associated academic at Alpha Rho were Esther Higby, 32, of the modern American writers.

A person of the outdoors, sensitive to all its charm given in Syracuse on December 27 Robinson Lunn, 30 His rural schooling is of the old red schoolhouse type faculty and all men are invited to ska, '40. The following alums were

in schooling, in housing, in clothing, and food, Life was not to be treated lightly and still this did not create a shell about Jesse Stuart, he appreciates

His life was above average for these persons because he fought to get himself a high school and college education. In college he gained weight but only because he drank so much water to keep his stomach full Later, he was county superintendent for his old school. [pointment bureau, will be the repre-He found graft rampant and the schools that were open offering little cultural advantages. On an in-

adequate salary and with a completely undersized bud- meetings for the Appointment bus Ruth Lober 25. Martha Rolnick get he reorganized the system to an efficient peak. reau committees; committee on In- Plotnick, '37, and Muriel Goldberg, Then, his stories and poems are accepted by maga- terviews and Applications will meet Ruth Frost, Goldie Weintraub, Ruth

We believe that Mr. Stuart is probably the top 3:30 o'clock; and committee on news. Betty Becraft, '40, was rego on to become one of the greatest of all American place in room 121 B, the Appoint- ers, '36, and Ramona VanWie, '38.

State's Stage

Good Acting Setting? Costumes?

Well, pushed hard enough, those Advanced Dramatics lads and lassies will show their mettle. Tuesday brought two more plays, both of

The first, Miss DeCotis' offering proved herself a deft hand at creatits duration.

Miss Donnelly and Mr. Walters had most to do with this probably. Theirs were finished performances. Mr. Walters was at his best, as he

The other character parts of was certainly a perfect neighbor. Mr. Cassidy, of course, had a role

all to himself in the second play. It might have been written for him. cocious little fourteen year old, but

One thing we did notice in both plays-you've got to watch technical details. The lights in the first play worked havoc on Miss Donnelly's were in total darkness throughout sional action.

the performance.

ven bother changing furniture. We -week after week.

You've got to be careful. Less talented acting, and the plays could have been lost-and merely because

(N.B. And at that we think we're We've got acting and make-up

the rest of your techniques.

Appointment Bureau

its annual banquet in the Chamber Taylor, supervisor of social studies Commerce building, Syracuse, in Milne high school.

principal's conference which is Mary Carr, formerly '40, and Maxine

He makes you feel the lack of necessities that his G. LaVerne Carr, Red Hook, New Miller, Jane Andrews, Marjorie Car-

At the same time of the principal's Pi Alpha Tau initiated Sarah Horowitz, '41, recently. The welthe natural things and feels the pulse, and beauty of his wilderness. He also sees the tumble down homes, and the coalpit and the disease and the starvation, but then he is a realist, too, and tells of these.

Colleges from all parts of New Gillert, 3lers, Mathilde Centner, 34, York state will attend including Sy-Ruth Katz Fineman, 35, Jeanne racuse and Columbia universities. Jacobs, '37, and Florence LeBlang, Paul Bulger, secretary of the Ap- 38 sentative of State college.

Mr. Bulger announces the dates of Mrs. Bauman, honorary members zines, and a publishing company plans to issue a col- on January 3, at 3:30 o'clock; com- Cohen, Rose Berkowitz, and Sylvia men of letters speaking with his voice from the hills. ment bureau office.

Personal Viewpoints

(EGO is given the widest latitude as author of this column though his viewpoints do not necessarily always reflect those of the STATE COLLEGE NEWS.) Incongruity, oh incongruity

That's our thought as we scan things athletic this week. The first bit comes as a result of last week's ill-fated game. In the papers' write-up of the fray, we sure did find out stuff and

For instance, the RPI boys, we are told, 'had the spectators in stitches' with their antics, calling the State contingent-"Oh. you Teachers!"-accompanied by a wave of their hand-

Wasn't that cute? They had a few more uncomplimentary cracks that we'll ignore here. The point is, we'd like to start preparing for the Engineers' trip here right now. Maybe we can make it warm for them that those handkerchiefs will be handy as fans. Maybe we can lick them so badly they'll never recover.

Maybe-but why talk of may-EGO is wholeheartedly behind any move for more school spirit, and while we don't condone revenge as policy, we think we're mad enough to make an

Incongruity number two! What on earth has a clipping dealing with fraternities doing on the M.A.A. bulletin board? thought that was to be used for M.A.A. and Press Bureau announcements.--if we're wrong About the only place for a

clipping of that nature, would be in our news columns-either as digest or a feature. We choose to believe that the clip ping was posted by mistake-il not, then we suggest that the subtle propagandist responsible please refrain from cluttering needed space with his announce-

Hellenics

Well, here we are, back again after gamboling (including the pledgepins) weekend. Much news of the of the paper.

Chi Sigma Theta conducted a buffet supper and Christmas party for its members and honorary faculty members. Four new faculty members were pledged. They were: Miss Marien Clancy, Miss Katherine E. Wheeling, supervisor of English in State college alumni will conduct instructor in English and Wallace Milne high school William Clark,

Sigma Alpha entertained Elizabeth

Psi Gamma recently pinned a ng should send their reservations to bach. Lizette Parshall 38ers, Jane

Pi Alpha Tau initiated Sarah 25. Betty Jacobs Silverman and Lee

Rush weekend visitors at AEPhi were Mrs. Caplan, Mrs. Marx, and

Brass Knuckles

Amyot-senior. This is George's as Yearlings Succumb to Trojan Rally

frosh squad in his first year and varsity in his second . . . Half-coach of last year's frosh squad . . . Started basketball in Cohoes high school State frosh on the new R.P.I. gym included cross country and track, Barrett-junior, "Bill's" second year of varsity ball . . . Made frosh

squad . . . plays neld on State's varboxing . . Danielwicz-junior. "Walt" play-Made ed frosh ball his first year . . varsity his second . . . short on the diamond

fourth year of basketball

forward for Pierson high school . Also jayvees . . . Other high school Ellerin-sophomore, "Arnie's" first Played year with the varsity varsity forward and guard for Mid-

dletown high school . . school sports-baseball. Frament-junior. "Bill's" second year with the varsity . . Played frosh ball . . . Starred in varsity tennis competition since his first year . Varsity basketball at

Cohoes high school at forward . . Captained the tennis squad Played end at football. Hersh, Team Captain Hersh-senior, "Duke" was the

only man on State's present squad to make varsity in his freshman totaled one third of the team's buddy els. Captain of the '38-'39 coaches frosh squad. guard for the Peekskill high school varsity and jayvees . . . Gathered two more letters at football and track.

Hurd-senior. Frosh and varsity Merrill coaches the Milne Plays field on the three years of varsity ball with Pulaski high school at letters total four by participating in and journey to Clinton where they get sum skeez and skates and mabe

Kluge-junior. This is Frank's first year of varsity ball Played intramural ball at State and at Bay cerning the Hamilton team but they kin hav em as a krissmuss presnit. Shore high school.

Lehman—senior. , pitching prowess gave year's baseball campaign four championships for the Alma of Brooklyn upstate trip. Also took in cross country and four won all three of its games, defeating

Saddlemire sophomore "Gerry's the Statesmen 39-35 in a tight game, of hearing the command "keep your undecided until the final whistle." Had one year at the forward berth for Draper high school in Schenectady ... Also Faculty Members doted en tennis

Simmons Junior "Walt" played for Barrington in his first year at State Did well at center for H. S's mainstays at center for two will spend their holiday away from State in the basketball meet has H. S.'s mainstays at center for two year's Also gathered in varsity tenns for two years as number two plan strictly pleasure trips while two ever, about twelve girls, to be chosen the control of the co

the trosh team in his first year Returned to basketball last year for will board the Pan-American clip- against each other. An honorary as his charges have been placed in the varsity— has featured as one of State's pair of "tumbling Bills" of State's pair of "tumbling Bills" (Nassau Dr Nelson will Join Mrs. the showing made in these color already in training. tadd Hopker since his treshman Nelson who is spending six weeks in competitions. year At Newburgh Free Academy went in for track and
Dr John M. Sayles, director of off, all the player will be entertained

frosh ball Skipped a year with New Hartford's Jayvees three cities in the Lone Star State.

varsity ball two years of the trosh coach duo last year . . . December 29. layees for three years ... Heaved fessor of English, will visit her frosh and the seniors also enjoyed a track team ... played football. sity squad is made of.

R.P.I. Freshmen **Edge Out State** In Close Contest

Scott Features in Scoring

The R.P.I. freshmen tripped the with two years of jayvee work and last Saturday night by a score of the hek is ther to dew home ennyone year with the varsity at for- 24-22. Playing the best ball thus far way? heres the way i figgered it ward . . . Other high school sports this season the Statemen had the awl out. if i sta in awlbanee over spectators in a frenzy throughout the vacashun iill sav munnee id hafta contest. Time really defeated them, spend fer carfair as i sed befor. This was a game marked by a fine and then i rud fix it up with tha offensive and beautiful ball janiter ta let me sneke inta the sity baseball nine. . . Goes in for handling and passwork. As for the gim an practis basketbawl so ...at defense of the State frosh, it was wen evrybuddy kums bak after va-

> Leading by four points with only two minutes left to play. State paved the swimmin so mabe i kin get in the swimmin mete if they hav one. stall properly. Instead of moving the an then i kud go over to tha boling its own way to defeat by failing to ball continually and thus keeping it alleez an try ta get a littul better away from R.P.I., the boys stood still at it. thomiss, mom, i try so hard College House Five and lost it. R.P.I. took advantage ta get a gud skore boling an i never of this bogging down and surged on kin get any better than thirtee three.

and extremely hard-fought.

This afternoon the State varsity Made his high school and frosh teams take to the road pssst: mom, dya think mabe i kud points for himself. vacation contests. if i kud. lemme kno rite awa.

No information is available con- gess ill kum hom after awl, if i his team's laurels. have put on a very strong team in gee, mery krismuss mom!!!! past years. Rumor has it that this starred on the frosh squad of '35-36 year's squad is as strong as usual. Last night, the State Owls opened him great share of work in last their home season in intercollegiate At competition by meeting the strong Worcester high school helped win Brooklyn Poly five in the first game

Up to this time Brooklyn Poly had its Alumni, Queens college, and McCreary—sophomore, Roy played Newark Engineers. Led by their high in check.

Plan Holiday Trips ball players to observe new points of playing and may provide new

Several members of our faculty. The number of girls to represent Played intramural terms others will combine business with from the cream of this year's crop

Torrens senior "Bill" bolstered college, will leave at 10:00 o'clock (cams selected from the representative and acceptable as a second from the representative as a second tonight for Biscan Park where he tatives of three colleges will play of tumbling and acrobatics as soon

training will journey to Texas. He at a tea at which refreshments will Tuttle junior "Barney" played will visit the University of Texas be served. The tea is scheduled for and training schools in Corpus Saturday atternoon and will take became varsity material last year . . . Christi. San Antonio, and other the place of a supper. The playday will come to an end after the tea Dr. Caroline Croasdale, professor In the meantime, interclass games

Walko senior, "Mike" has played of hygiene will attend a conference are still going on. What could well played of the College Health association to be called the battle of the century Was the other half be conducted in New York city on was staged Wednesday night when Played with the Cohoes high school | Miss Agnes Futterer, assistant pro- 16-14 in favor of the sophs. The

the shot put and discus for the brother in Toronto, Canada. Miss fast game of ball, which ended in Martha Pritchard, professor of li- favor of the freshmen with a score And that, gang, is what the var- brianship, is to spend her vacation of 18-12. The sophs and frosh will in California.

Praktish Athletiks

dew i hafta cum home fer crismuss? jes think of awl the mune id say if i dint!! an besidz, wot a trifle confused in shifting from a cashun i kin sapriz em by bein zone defense to a man for man, Fur- so gud at baskitbawl that thayll thermore, mental lapses in defensive put me on the best teme, an then

i kin go ta the publik bath an pracsumtimes i dont even get that much Lehman nearly evened the score gee, its awful discuragin, i think when one of his long shots rolled thay alweez shuv me off on a

be told to "follow that shot!"

on the part of the team at times, the get awl set fer a lotta athaletics half of a double-header, was post- throwing when they weren't coming game was fast, exciting, well-played, fer the rest of the winter seezon poned in deference to the Advanced and the rest of tha yere, im gonna Dramatics play. The highlights of the fracas were sho theez peepul around here that | College house appeared with a only because the Trojans were a furnished by Virgil Scott, who im jes as gud in athaletics as enny-strong team, possessing speed, little worse at everything. However,

ill see ya at eester, yure luving doter, anastasia.

p. s. hey, mom, sapose it snos over vakashun? i havnt got enny skates or skeez or stuff an it wudnt be to be the keystone of the team, setannie.

be played until after New Year's hard and passed nicely in an atwhen College house will meet Ava- tempt to get the offense started. But lon-Spencer and the Albanians will the offense never did get started. engage SLS, on January 3.

Grad Bowlers Lead Basketball Day

Betty Allen, '39, president of With a victory over Potter club McCreary—sophomore, Roy played free Engineers. Led by their high fresh ball last year . . . Places on the frosh ball last year . . . Places on the scoring captain, Rabbit Rabinoff, W.A.A., announced that Skidmore Monday afternoon, the Grad bowlers half could have gone well with four frosh ball last year . . . Places on the baseball squad at the sending end of they rolled up, large scores in all has invited Russell Sage and State tightened their grip on the baseball squad at the sending end of they rolled up, large scores in all has invited Russell Sage and State tightened their grip on the baseball squad at the sending end of the regulars but all together they the batteries . . . Played inframural three games, while their tight de- college to a basketball playday to in the Inframural loop, while Colthe batteries . . . Played intramural fense shifting from zone to man for be conducted on Saturday, January lege house in bowing to Sigma small to get the ball and too nervous basketball for Spring Valley high man, has kept their opponents well 7, 1939 at Skidmore in Saratoga. Lambda Sigma sank deeper in to do anything about it when they This playday will be similar to the the other extreme. The Extras won did get it. They did well by slipping Last year, Brooklyn Poly defeated hockey meet of last fall. But instead over the Commuters in the only only a few points behind the R.P.I. ther scheduled tilt

stick on the ground!", players will announces that Ken Holmes, '39, and the State rooters were on the point The meet at Skidmore will offer in the beauty for individual to honors of asking Coach for a game, while in the league for individual aver- others walked out in disgust. r good opportunity for our basket-

of playing and may provide new halt recently because of the inabil- chance that they would snap out of my to secure the gym, have received their lethargy. It's one thing to fight new impetus, in the form of the for a game against odds, but it's a

of basketball players will be sent ised something new in entertainment Dr Milten G. Nelson, dean of the to Skidmore for the playday. Color by Bill Hopke, who is planning to

Winter Seezon State Five Opens Season With Loss to Engineers

R.P.I.-State Box Score Poor Passwork in Addition STATE LEADS AT HALF R.P.I. Clicks in Last Half F.G. F.P. T.

by Joe Bosley

The State varsity squad dropped its first intercollegiate game to Rensselaer Polytechnic Institute last Saturday night by a score of 29-22 Dropped is the proper word too, because they let it slip as if it were a red-hot iron. They were defeated by a team that couldn't hold its own

to Wild Shooting Aids

in Owl's Defeat

to Swamp State Five

to Tune of 29-22

in a fast game of holly-golly. State's passwork was terrible but their shots were worse. Things got so bad that spectators began to duck when R.P.I. lost the ball. There was no teamwork whatsoever shown by our quintet; they just threw the Defeats Commuters ball in the general direction of a

The boys did have some tough College house defeated the Com- luck with their shots. Many of when one of his long shots rolled thay alweez shuv me off on a and looped around the basket and finally popped out as the gun ended the game.

The potter club-Kappa Beta game, than thay dew!) ennyway i think ill be a let better off if i to berra and carelessness. Wally of them rolled around the hoop and just dribbled back to the playing court but too many attempts were missed by a city block. Some of the Despite the lapses and carelessness be a lot better off if i sta here an originally scheduled as the second lads didn't know enough to stop

State had a 12-8 lead at the half, height, and deception. In contrast, at the start of the third quarter the Commuters were somewhat dis- R.P.I. began to work more smoothly organized and could not seem to get and shot into the lead. Their teamwork clicked sufficiently to pass a John Edge chalked up seven field demoralized squad. Ludke, who goals and two fouls for a total of six- amassed eight points for the winners,

enny fun without em. watll i dew? ting up numerous plays and baskets. The starting lineup for State was In addition, he managed to net nine composed of Simmons, Hersh, Frament, Lehman and Ellerin. This For the Commuters, Patsy Turino five had enough fight but couldn't letters total four by participating in and journey to Clinton where they get sum skeez and skates and made football, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball, baseball and cross country, will meet Hamilton college in prefootball baseball and cross country. points to gather in almost all of game but offensively he was way off. The next scheduled game will not of the State men. He fought plenty

> The pay-off came mid-way in the third quarter. "Elmer Layden" Hatfield threw in his second squad "en mess" to stem the Trojan tide. It was the poorest bit of substituting In Intramural Race we have ever seen; fifteen year old loe Jones from Podunk Center could or ten men that played the second didn't have a chance. They were too Norm DeNeef, director of bowling. During the last few minutes, some of Granted, the starting five didn't play Feneing and boxing, brought to a basketball but there was always the

Boy	٧l	ing		
Team		Won	Lost	Pet
Grads	4.7	11	4	.73:
Extras		10	6	.600
Sigma Lambda Si	H .	K	7	.53:
Potter Club		K	7	.53:
Commuters .		:	. 8	. 160
College House			12	200

Good Food and a Friendly Fire

COFFEE SHOP

Sororities Receive Ninety New Pledges

(Continued from page 1, column 1) Howard, Jane Jarrard, Gladys Klug, Jane Lamar, Jean Lown, Mildred Maasch, Ruth Niesen, Alice Packer and Marion Vanderpoel.

Beta Zeta: Dorothea McIsaac and Elizabeth Pedley.

Pi Alpha Tau: Goldy Clopman, Ruth Freeman, Beatrice Ginsburg, Arline Greenfield, Eleanor Harris, Estelle Nathanson, Elinor Schlesinger and Pearl Starr.

Phi Delta: Dorothy Dougherty, Elizabeth Gilmore, Ferne Grenier, Mary Elizabeth Horn, Helen Jackson, Bernice Olcott and Ruth Wiggins.

Alpha Rho: Anne Rapacz and Virginia Thomas.

Sigma Alpha: Agnes Bennett, Mary Dunning, Doris French and Lorraine Patterson.

Copyright 1938, LIGGETT & MYERS TOBACCO CO.

Will Move Mailboxes Opposite Locker Room

Hear ye, hear ye! You can go to the recovery room after getting your mail, if you want to, but you won't have to be there, or in the vicinity. According to the latest, most authentic report, the student mailboxes will not be moved to the first floor or Husted hall, as previously planned and stated. Due to unfavorable student opinion, the actors of Campus Commission and Myskania, it was decided that the mailboxes should remain close to familiar haunts.

When you come back from your Christmas vacation, you'll find the mailboxes moved, but not far away. No indeed, they're going to be placed in the corridors on either side of the middle staircases coming down from the Rotunda of Draper hall, opposite the girls' locker rooms. This will relieve the congestion, and at the same time please unhappy students.

Louis Jones Consents To Coach '42 Debaters by Leonard Friedlander

Results of the try-outs for the freshman debate squad held on Wednesday, December 7, have been announced. Those who succeeded in making the team are: Thomas Augustine, Dorothea Devins, Fred Ferris, Ira Hirsch, Edward Holstein, David Kreher, Selma Leis, Dorothea McIsaac, Harry Passow, Jeanette Ryerson, Lothar Schultze, Ralph J. Tibbetts, Eivion Williams.

Four of the freshman debaters will represent the freshman class in the rivalry debate in assembly on Friday, January 6. They are: Augustine, Passow, Miss Ryerson, and Devins. Mr. Louis Jones, instructor of English, will coach them.

'40 Elects Kluge to M.A.A.

Frank Kluge, '40, has been elected representative to M.A.A. from the junior class, according to Rita Sullivan, class president.

SLS Serenades Faculty

Last Wednesday evening, members of Sigma Lambda Sigma and their guests entertained members of the faculty at the latters' homes in the vicinity, as well as the various fraternities and sororities with a carol program rendered in front of each house. The carrollers were directed by Jack Gardephe, '41. Illumination by candlelight added to "Ye Olde Yuletide Spirit."

Christmas Tree in Rotunda

The Christmas tree in the Rotunda of Draper hall has been given to the student body by the Interfraternity council. The decorations and labor that went into the trimming of the Christmas tree were furnished by the members of the Student council. It is traditional that State have a tree in the rotunda at Christmas time.

Geo, D. Jeoney, Prop

Dial 5-1913

Boulevard Cafetería and Gríll

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Logether they make the United States admired and respected the whole world over

And for the things you want in a cigarette you can depend on the happy combination of mild ripe tobaccos in Chesterfield.

Each type of Chesterfield tobacco is outstanding for some fine quality that makes smoking more pleasure.

Combined...blended together the Chesterfield way...they give you more pleasure than any cigarette you ever smoked.

On land and sea and in the air...wherever smoking is enjoyed... Chesterfield's mildness and better taste satisfy millions.

...the blend that can't be copied
...the RIGHT COMBINATION of the
world's best cigarette tobaccos