

State College News

Vol. XVI. No. 22

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, APRIL 8, 1932

\$2.25 Per Year, 32 Weekly Issues

150 COUPLES TO DANCE AT SOPHOMORE SOIREE TONIGHT AT 9:00 IN GYMNASIUM

EDUCATORS MEET HERE NEXT FRIDAY

Dr. Bloomfield to Open Annual Round Table By Speaking to Student Assembly

The annual spring round table conference will begin Friday morning at 11:15 o'clock in the auditorium of Page hall when Dr. Meyer Bloomfield, of the University of Boston, will address the student assembly on "Guidance for the teacher." Dr. Bloomfield is a nationally known authority on education guidance.

At 7:30 o'clock the Milne Junior High Latin class will present a puppet show, which will be followed by an address by Dr. George M. Wiley, assistant commissioner of secondary education. At 10:00 o'clock there will be twelve group conferences featuring various phases of high school education. In room 336, a conference on "Integrated Program of Industrial Arts." In room 28, a junior high school conference will be conducted by Dr. Robert W. Fredericks, principal of Milne junior high school. Miss Helene Crookes, critic in French, and Dr. Jacob Greenberg, director of foreign languages in New York city junior high schools will lead a conference in modern languages in room 250. Miss Stella Center, of the State syllabus commission, will lead a conference on English in room 20, of Richardson hall. Dr. Harold J. Linton, assistant superintendent of schools in Schenectady, will lead a discussion on Library work in room 40.

Dr. Donald V. Smith, assistant professor of history, will lead a history and social science conference in room 201 of Draper hall. A mathematics conference, entitled "Effect of present form of examination in geometry upon teaching of that subject" will be led by Dr. E. Eugene Seymour of the State education department. A science conference will be led by Mr. Carlton E. Moore, assistant professor of physics, in room 320, and a commerce conference will be conducted by Ernest Sukovaty of Albany High School. A hygiene conference will be conducted in Page hall auditorium. This will include a demonstration by Misses Isabelle Johnston and Margaret Hitchcock, instructors in physical education. In room 100 of Draper hall, Dr. J. A. Hicks, professor of child development, will lead a conference on parent education.

At noon there will be a general conference in the auditorium at which time Dr. Bloomfield will address the delegates on "The impact of the family on the school." At 1:00 o'clock the conference will end with a luncheon in the College cafeteria and an alumni reunion luncheon at Colony Plaza. Kolm Hager, '17, director of the General Electric broadcasting studio, will be the guest speaker at the alumni reunion.

High school teachers, principals and superintendents of more than twenty-two counties of New York will attend the conference.

Three Students Shot In College Abduction

Columbia, Mo. (AP)—What began as the playful renewal of an old feud between the engineering and law schools at the University of Missouri when Miss Mary Butterfield was kidnapped by five law school students to prevent her being crowned queen of the engineer's annual dance, took a serious turn last week when three engineering students were shot, one of them seriously.

A law student identified as one of the men who kidnapped Miss Butterfield was charged with and, police said, admitted the shooting. He claimed self-defense. The shooting took place on a street car near the campus. One of the four, it was feared would die.

Teach And Practice Thrift, President Tells Students

One of the most important contributions which a teacher can make to the community through the classroom is the teaching of thrift, President A. R. Brubacher said today.

Every college student should practice thrift habits, he declared. Dr. Brubacher's opinion, published in city dailies in Albany during the past week, concludes: "A savings bank deposit is one of the best forms of economic security yet devised. The state zealously guards the integrity of the bank; deposits will be secure against depressions and fluctuations in value; and the depositor may know that his future is assured. The savings bank deposit is a badge of economic independence and rugged citizenship."

"PENNY-A-MEAL" CAMPAIGN CLOSES DRIVE LATE TODAY

Today is the last day that State college students will have an opportunity to contribute to the fund for Mayor Thatcher's Unemployment Relief committee through the "Penny-a-Meal plan," according to Elizabeth Gordon, '33, chairman of the National Student Federation of America committee at State college. It is not yet too late to contribute, and students who have not done so are urged to deposit their pennies for the entire week including tomorrow and Sunday sometime today in one of the boxes distributed through the various group houses and College buildings for that purpose. The boxes may be found in the rotunda, on the second floor in Draper hall, in the Activities office, near the mail box, in the Annex and Cafeteria of Husted hall, on the second floor in Husted hall, outside of the Auditorium of Page hall, and in the Lounge of Richardson hall. These boxes will be taken down tonight or tomorrow, according to Miss Gordon.

The local committee of the National Student Federation of America which is sponsoring the project, includes Miss Gordon, chairman; Raymond Harris, '33; Hannah Parker and Grenfell Rand, sophomores; and Ruth Sage, '35.

ASSEMBLY TO GET REPORTS AND HAS VOTE FOR QUEEN

Three committee reports and the election of a queen for the Spanish carnival compose the program for the 11:10 o'clock assembly of the student association this morning in the auditorium of Page hall, according to Isabel Peard, '32, president of the student association.

Those committees giving reports are: the electoral committee, the committee on the investigation of the advisability of a publications board at State college, and the music committee for the stimulating of song writing.

The queen for the Spanish carnival is to be elected from the following five nominees all of whom are seniors: Marie Green, Josephine Holt, Mary Kant, Mildred Smith and Louise Carlow.

The inter-class debate between the freshman and sophomore classes which was to have taken place in assembly today has been postponed.

Edward Eldred Potter Club Elects Four Men

Four new members were initiated into the Edward Eldred Potter club at a reunion dinner conducted Saturday night at the University club. The new members are Charles Kolson, '34, and Kenneth Johnson, John Bills, and Thurston Paul, freshmen.

Among the alumni who returned for the initiation dinner were: Arthur Jones, Russell Ludlum, Alfred Basch, and Lawrence Newcomb, members of the class of 1931.

16 SENIORS NAMED TO SIGNUM LAUDIS

Four Men Honored By Election; Induction to be Next Saturday

Sixteen seniors will be inducted into membership in Signum Laudis, senior honorary scholastic honor society, at a luncheon at the New Kenmore hotel, next Saturday, Margaret Henry, '32, president, announced today.

Four of the new members are men and twelve of them are women.

They are: Lulu Charles, Nile Clemens, Ellen Dinneen, Florence Friedman, Frances Gaynor, Andrew Hritz, Inez Kelley, Sylvia Kline, Ruth Kronman, Bessie Levine, Elizabeth McLaughlin, Marian Nelson, George P. Rice, Bernard Simon, Mary Weeks, and Donald Whiston.

Those chosen are the six percent of the senior class with the highest averages. The selection is based on the honor system. To be eligible, the senior must maintain a scholastic average of 2.00 or better for his sophomore and junior years and the first semester of his senior year. A student is not eligible if he has had a D grade in any subject required for his major or minor.

Signum Laudis was organized at State college with Emmanuel Green, '30, acting chairman of the committee, President A. R. Brubacher, Dr. William H. Metzler, dean, and Dr. Harold W. Thompson, professor of English, are honorary members.

The other members of the fraternity elected in the fall numbered eight and were chosen from the highest four percent of the senior class, including their freshman honors. Together the two groups bring the total membership for 1932 up to 24.

The speakers at the luncheon will be President A. R. Brubacher, Dr. Metzler and Miss Henry.

MISS RUSS TO GO TO SYRACUSE AS STATE DELEGATE

Almira W. Russ, '34, will represent the Young Women's Christian association of State college at a joint Y. M.—Y. W. C. A. convention at Syracuse university tomorrow. The work of the convention will be to arrange for a New York state student conference to be conducted next fall.

Miss Russ is chairman of the Y. W. C. A. committee on conferences and conventions, and is a reporter on the STATE COLLEGE NEWS.

ARE HOUSE GUESTS

Alice Bennett, Annabelle McConnell, and Mae Bonstedt, members of the class of 1931, were recent weekend guests at Psi Gamma sorority house.

Freshmen And Sophomores Are Tied, 3-3 In Interclass Rivalry, Myskania Says

The score of the freshmen and sophomore classes is now tied at 3-3, according to Myskania, senior honorary society, which is in charge of all rivalry events. The men's basketball game resulted in a victory for the freshmen, while the sophomore girls gained three points by defeating the freshmen in two out of three games. The next event in rivalry will be the debate. Banner rivalry is now being carried on and will be continued until Moving Up Day, except that the banners of both classes will be out of competition from 8 until 2 a. m. tonight, that is, during sophomore soiree.

Mascot hunt will be conducted during the first full week in May. Tag-o-war for women and banner rush for men will take place on the

1935 Will Rush Sophomore Banner At Soiree Tonight

Interclass rivalry will receive a new impetus in the banner rivalry attendant with the sophomore soiree tonight. Myskania, senior honorary society, has ruled that the banner shall be out of competition on the night of soiree until 2 o'clock. What will happen to the banner after that time is a matter of much conjecture among members of both freshman and sophomore classes. It will be recalled that the STATE COLLEGE NEWS carried headlines last year to the effect that "Freshman Women Get Bruises at Soiree; Sophomores Remove Banner Safely."

HARRIS ANNOUNCES COURT SCHEDULE

Teams Signed By Manager for 1932-33 Will Provide Strong Competition

The schedule for next year's basketball season, arranged by Ralph Harris, '33, manager, will include more formidable opposition than last year's schedule offered. It will also contain several newcomers to the State court, Hamilton college, which boasted a strong team this past season, will meet the State quintet for the first time in the history of the College.

Two games have been scheduled with Seth Low college of Brooklyn, which displaced Lowell Textile on the schedule. St. Stephens' college will return to the State court after a lapse of five years to seek revenge for two defeats at the hands of State. Brooklyn Polytechnic institute, which gave the varsity a hard fight this year before the State five eked out a two-point victory will play host to State in New York.

The New York trip, omitted from the 1931-32 schedule, will be on February 8-11. On the trip the team will encounter Montclair Teacher's college, Seth Low college, and Brooklyn Polytechnic institute.

Manager Harris is negotiating with Buffalo State Teacher's college for a home game on December 10 to complete the schedule. The schedule is as follows:

- December 3, Hartwick, Home.
 - December 10, Open.
 - December 17, St. Stephens, Home.
 - January 13, Hamilton, Home.
 - January 21, Alumni, Home.
 - February 4, Seth Low college, Home.
 - February 8, Montclair, Away.
 - February 10, Seth Low college, Away.
 - February 11, Brooklyn Poly, Away.
 - February 17, Cooper Union, Home.
 - February 24, Montclair, Home.
- State's entire basketball team, which boasted a successful campaign during the past season, will return intact next year.

UNION AND R. P. I. HEAD GUEST LIST

Dance to Begin at 9 O'clock; "Showboat" Orchestra Offers Music

One hundred and fifty couples will dance tonight at the annual sophomore soiree, to be conducted in the Page hall gymnasium.

Bill Dehey's "Showboat" orchestra of Pittsfield, Massachusetts, will furnish the music for dancing from nine to one o'clock.

The decorations will be completed today by the W. M. Whitney Company, according to Robert Robinson, vice-president of the class and general chairman of the soiree. Bids and favors were distributed to sophomores on Wednesday, and to members of other classes yesterday and today. The favors are silver cigarette boxes and jewel boxes.

Guests will include representatives from many out-of-town colleges. Rensselaer Polytechnic institute and Union college students head the list of guests for the dance.

Dr. Donald V. Smith, assistant professor of history, and Mrs. Smith, and Dr. Robert W. Fredericks, assistant professor of education, and Mrs. Fredericks will be the official chaperones for the soiree.

The committees for the dance are: music, Philip Ricciardi, chairman, Maybelle Matthews, Charles Kissam, favors and programs, Jean Craigmile, chairman, Mary Moore, Grenfell Rand; refreshments, Shirley Diamond, chairman, Elizabeth Kammerer, Dorothy Griffin, Katherine Haug; decorations, Thelma Smith, chairman, Helen Mahar, George Ketcham, Celia Bishop; bids, Robert Myers, chairman, Elizabeth Zuend, Marie Prindle, Hilda Bookheim; chaparrones, Hannah Parker, chairman, Roger Bancroft; taxis and flowers, Letitia Connelly, chairman, Elinor Andre; publicity, Marion Howard, chairman, William Nelson; invitations, Marion Mlezceck, chairman, Virginia Sherrill; floor, Donald Benedict, chairman, Thomas Garrett, and Thomas Ryan.

The sophomores and their guests who will attend are: Robert Robinson and Frances McMahon, '33; Philip Ricciardi and Charlotte Lohman, '33; Jean Murray and Ben Ingraham, '33; Donald Benedict and Jean Craigmile, '34; Jack Saunders and Madeline McKeon, '33; Diane Boelner and Jerome Doerfler, R. P. I.; Marion Howard and Ralph Reinhart, '33; Hannah Parker, and George Webster, Albany; Almira Russ and George Rice, '32; Eleanor Goutant and Milton Beck, Syracuse; Leora Geddess and William Van Gelder, Rensselaer; June Carey and Henry Staves, Union; Maybelle Matthews and Thomas Andrews, Union; Ellen Noon and Robert Howell, Colgate; Katherine Simmons and Wilbur Eno, R. P. I.; Mary Noonan and Joseph Burke, Union; Catherine Heffern and Archie Esal, Troy; Helen Doherty and Edward Lammpan, R. P. I.; Jane Dooney and Walter Lyons, Union; Horton Amidon and Ruth Lay, '35; Lois Benjamin and William Graf, R. P. I.; Mildred White and Charles Adams, R. P. I.; Geraldine Peters and Robert Morris, Schenectady; Letitia Connelly and Carl Tarbox, '32; Elizabeth Lapp and John Landers, Albany Business college; Gertrude Kufahl and Irving Perry, Union; Louise Morris and Bernard Cain, Schenectady; Sylvia Wilson and Charles Paris, Broadalbin; Robert Myers and Sally Atkinson, '32; Malalyn Dwyer and Ralph Reed, Columbus; Ted Eckert and Anne Rand, Albany; Elizabeth Rasmussen and Oswald Ellert, Princeton; Marie Doherty and Harold Martin, Port Jervis; Dorothy Brown and Morgan Larson, R. P. I.; Marguerite Paris and Arthur Poole, R. P. I.; Inez Litts and Howard Litts, R. P. I.; Myrtle

(Continued on page 3, column 4)

State College News

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

THE NEWS BOARD

5-9373

- GEORGE P. RICE Editor-in-Chief
455 Elk Street
- AUDREY FLOWERS Advertising Manager
Page Hall, 131 South Lake Avenue, 6-6482
- ANDREW A. HRITZ Managing Editor
201 North Lake Avenue, 5-1611
- HELEN ROHEL Finance Manager
Chi Sigma Theta, 215 Partridge Street, 6-6126
- ALVINA R. LEWIS Associate Editor
206 Western Avenue, 4-11
- BERNARD S. KERBEL Associate Managing Editor
57 Elbeon Place

SENIOR ASSOCIATE EDITORS: Ruth Brezee, Vera Burns, Frances Keller, and Bessie Levine. JUNIOR ASSOCIATE EDITORS: Harriet Dunn, Laura Sign, and Margaret Service. Desk Editors: Marion Howard, Hannah Parker, and Grenfell Rand, sophomores. REPORTERS: Luisa Iglesias, Rose Kantor, Carolyn Kramers, Ruth Putnam, Bessie Simmons, Hilda Smith, and Edith Tepper, juniors; Virginia Abajian, Celia Bishop, Diane Bochner, Hilda Bookheim, Eleanor Courtant, Katherine Gunnen, Helen Doherty, Jane Doney, Marion Mleczeck, Mary Moore, Marilyn Rosenheck, Almira Russ, Betty Salese, Katherine Simmons, Thelma Smith, Bessie Stetkar, Mary Lou Walther, Katherine Wilkins, and Elizabeth Zuend, sophomores. CIRCULATION MANAGER: Frances Mazar, '32. ASSISTANT BUSINESS MANAGERS: Mary Doherty and Jean Watkins, juniors. BUSINESS STAFF: Jean Craigmile, Marguerite Crutchley, and Katherine Haug, 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 HAMILTON PRINTING COMPANY, ALBANY, NEW YORK

Vol. XVI. No. 22 Apr. 8, 1932 Albany, N. Y.

WE ARE HONORED, TOO

Announcement of the deserved election of Dr. Harold W. Thompson to membership in the Royal Society of Edinburgh confers a distinct honor upon State college and adds to the ranks of the Society a humane scholar of acknowledged reputation.

His friends in Europe and America view the selection with appreciation. Dr. Thompson has distinguished himself by outstanding scholastic achievement ever since his undergraduate days at Hamilton. More than one learned society conferred membership upon him. His researches in the field of eighteenth century Scottish literature have been marked by a deep and authentic stamp of real value to men of letters. These same efforts have conferred upon him the title of an authority in this field.

Many men who have made their marks in learned professions have been marked by a cold exterior toward those with whom they came in contact. Dr. Thompson has radiated a human warmth that has gained for him the best wishes of his colleagues of the faculty and the sincerest admiration and respect from those students who have been fortunate enough to have had a course with him.

State college wants Dr. Thompson to know that it is proud of him and of his achievements. The News speaks, not only for the faculty and undergraduates, but for all of the alumni, who have known his friendly and discerning guidance and who have had endeared within them by his example the desire for worthy scholastic achievement.

NEW SIGNUM LAUDIS

Sixteen students, including four men, who have distinguished themselves for high scholarship, are named this week as new members of Signum Laudis, senior honorary scholastic fraternity. They complete the third group of members of a graduating class to be so designated.

Signum Laudis has been in existence only for three years, yet in that time it has exerted a profound influence in scholastic circles in the college. The possibility of membership has become an honor that is looked forward to. The society has become more than a name; it has become a real and potent incentive for increased high scholarship.

The new group lists four men as members, a fact which is of itself encouraging. It has been too easily assumed, perhaps, that high scholastic achievement is an honor which has rested mainly in the hands of the women students of the college. It considered in proportion to their total representation in the student body, the men will be found to be upholding their share of the scholastic honors.

For many years the incentive of outward recognition of scholarship was missing here. It is not meant, of course, that all students require such a mark of honor in order to work, but it did leave State college behind others in this respect.

When Signum Laudis was organized some argument was heard in favor of installing a chapter of one of the national honorary scholastic fraternities, Phi Beta Kappa was beyond reach and a local society was decided upon. It has fulfilled its purpose—that of encouraging and recognizing good scholarship.

BOOKS: OUR MODERN PHILOSOPHERS

TOM PAINE—LIBERTY BELL COLLEGIATE SHAKESPEARE.

By G. P. R.

(All books reviewed for sale in Co-op.)
An Introduction to Living Philosophy. By D. S. Robinson, Thomas Y. Crowell Company, New York. 381 pages. \$3.00.

Dr. Robinson places before his readers an intelligent survey of existing types of philosophy in this companion volume to his "Anthology of Recent Philosophy." This book aims chiefly at a presentation of types, methods, and problems of modern philosophic thought. The newer students of philosophy will find themselves deftly orientated in the opening section of the volume which deals with such fundamental topics as why men philosophize, how to study philosophy, and types and problems of philosophy. Following this are the considerations of idealism, realism, and pragmatism with the main points in the development of each. The relationship of each of these with knowledge and existence, truth and error, value and evil, and the body-mind problem is taken up.

The concluding section deals with vitalism, phenomenology, irrationalism, eclecticism, and the new scholasticism. The author maintains throughout the attempt to point out contrasting and conflicting schools which are under debate today. He abandons the traditional theories. His tables and diagrams of branches of philosophy, classification of realistic theories, and classification of British and American philosophers are very helpful in differentiating the various fields of thought together with the contributions of each. The individual works of James, Royce, Santayana, Dewey, and Bergson are emphasized. Every student of philosophy, as well as every cultured college student, needs a book like this on his shelf.

Tom Paine-Liberty Bell. By George Creel, Sears Publishing Company, New York City. 173 pages. \$2.00.

Tom Paine, the greatest pamphleteer of the American and French Revolutions, is the subject of this study by Mr. Creel. In it is set forth the great debt of both France and America to a man whose clear intellect and prolific pen dealt tremendous strokes at the tyranny of the eighteenth century. His writings were reckoned almost as weighty as the sword of Washington in the cause of liberty, and many a time that leader called upon Paine to produce the courageous and inspiring papers which renewed the flagging hopes and sinking courage of the patriotic armies.

But Paine's invaluable services, during which he donated all proceeds from the sale of hundreds of thousands of pamphlets, did not save him from becoming a martyr on the pike of public opinion. He was burned in effigy in England and for months lay in a prison in France, due to the wiles of the treacherous Gouverneur Morris. It is a story packed with drama and high adventure in the highest cause to which a man can devote his talents and his life. Every student of American history will add to his knowledge of the Revolution by reading it.

Deutsche Fibel. By Otto Koischwitz, F. S. Crofts & Company, Publishers, New York City. 131 pages. \$1.00.

The value of visual instruction in the presentation of a foreign language is the basis upon which this text in elementary German is built. The author has incorporated intensive word study, extensive vocabulary building, and a painstaking collection of materials relating to land, life, and social conditions of both ancient and modern Germany.

The drill work in grammatical constructions, stressed with persistence in most textbooks, is not conspicuous here. The book may be used within two weeks after the study has begun and presents with steady repetition the important principles of German grammar. These are so included in the subject matter that they are learned almost incidentally. The vocabulary is limited, but carefully chosen. Yet it embodies some two score pages.

The value in the visual instruction phases becomes readily apparent when one realizes that every lesson has its pictures. Some of these are the work of the author himself. All of them are of historical or timely interest and make the study of the related vocabularies a pleasure.

College Shakespeare. By William John Tucker, Thomas Y. Crowell Company, New York. 369 pages. \$3.00.

Too much dissection and analysis and not enough appreciation and enjoyment of Shakespeare have been the main difficulties that students have encountered in their acquaintance with the immortal dramatist and poet. With these facts in mind, Professor Tucker has introduced a radical change in the presentation of the material contained in this volume.

His task is clarified by the insertion of many apt quotations regarding the plays which he handles individually. His aim is not that of the critic who sets out to dissect and probe into the excellencies and demerits of the work. Rather, in the spirit of a genuine lover of the immortal works, he approaches with a fresh viewpoint, striving to open an avenue for the appreciation of others. He does not strive to present a scholarly piece of original research. Rather, he aims for the presentation of the best that has been said and written about the significant features of the Shakespearean writings. His authorities and quotations are carefully chosen and are unusually helpful in interpreting the plays.

The organization of the material, too, is logical. The biographical facts and interferences about Shakespeare are dealt with, followed by the minor plays, the historical plays, the great comedies, Hamlet, the masterpiece, the great tragedies, and the Roman historical plays. In addition, the most recent data available on the Baconian Shakespeare controversy is presented.

Dr. Thompson considers the material presented as valuable and well chosen, although not original thoughts of the author, for the most part.

Dr. Thompson Is Elected Royal Fellow; Scots Society Recognizes Scholarship

Election of Dr. Harold W. Thompson, professor of English, to membership in the Royal Society of Edinburgh confers upon State college the distinction of being one of the few American colleges to have two members of the society on its faculty. Dr. William H. Metzler, dean, is the other member.

Dr. Thompson was proposed for membership by Dr. Metzler. News of his election was received very recently. He was proposed for membership by five scholars of international reputation, including a son of Charles Darwin and a member of the faculty of Edinburgh university.

Dr. Thompson studied at Edinburgh university several years ago under a Guggenheim Fellowship. He is the author of "Anecdotes and Egotisms of Henry Mackenzie," "A Scottish Man of Feeling," and together with Dr. Harry W. Hastings, head of the English department, edited Lincoln, Selections from Speeches. He is also a fellow of the Society of Antiquarians and a member of the Scottish History Society. He is also a member of Phi Beta Kappa, honorary scholastic fraternity.

He graduated summa cum laude from Hamilton college in 1912 with the degree of bachelor of philosophy. He took his masters and doctor's degrees at Harvard. Edinburgh university conferred the degree of doctor of literature upon him in recognition of his researches in Scottish literature.

He is the youngest member of the society, being but forty years of age.

Awarded Honor

DR. HAROLD W. THOMPSON
Dr. Harold W. Thompson, professor of English, whose election to a fellowship in the Royal Society of Edinburgh is announced in the News this week.

COLLEGE DEGREE'S ECONOMIC VALUE FACES DECREASE

New York, N. Y.—(NSFA)—The economic importance of a college education is going to decrease in the future, for the number of college graduates is increasing faster than the demand for them, Dr. Harvey N. Davis, president of Stevens Institute of Technology, declared here at the eighth annual luncheon of science teachers and research investigators of the metropolitan district.

"It will no longer be worth \$3,400 a year to a man to have had a college education," Dr. Davis asserted. "But this will not mean it will no longer pay to go to college, because more and more young people will do so merely for the increased enjoyment they will get out of life afterward."

Dr. Davis held that "the modern educationalist underestimates the importance of developing skilled technique before encouraging self-expression," while the inculturation of knowledge is over-emphasized, since more than one-half of the graduates go into business. The development of the ability to think and appreciate, he said, is the primary purpose of higher education. Since this is a scientific age, "it may therefore be true that the most liberal kind of an education is given in what is called an engineering school." The best all-round preparation for obtaining a living, he said, may be the study of mathematics, physics and chemistry.

Sorority Entertained Faculty Informally

Chi Sigma Theta sorority entertained at a faculty-student buffet supper Saturday night, March 19. Miss Katherine F. Wheeler, assistant professor of English and supervisor of practice teaching in Milne High school, Miss Mary Conklin, supervisor of practice teaching in Milne High school, and Miss Margaret F. Hitchcock, instructor in physical education, were the faculty guests. The committees in charge of the supper were: chairman, Helen Doherty, '31; arrangements, Mildred Crowley, '32; entertainment, Mary Gardner, '33; decorations, Ellen Noon, '31; and refreshments, Katherine Simmons, '31.

TO BE PRESIDENT

Election of Professor John M. Savley, principal of Milne High school, to the presidency of the University club of Albany was forecast, following his unopposed nomination for the office.

President A. R. Brubacher is a candidate for one of the five directorships, which will be filled by the elections.

MEMBER PLEDGED

Alpha chapter of Phi Delta sorority welcomes Margaret Lowry, '35, into pledge membership.

MODERNS DEMAND IMPROVED MATES

Character, Health, and Brains Are Three Essentials in Marriage

Flagstaff, Ariz.—(1P)—What are members of the younger generation looking for in future husbands and wives? Do men desire physical beauty? Does the girl want wealth and social position?

Results of questionnaires submitted to the 550 students at Arizona State Teachers' college here by an advanced course in heredity show none of these are important.

The common virtues of health and character led the list of 15 characteristics those answering the questionnaires were asked to rank. Men considered health most important in the future wife, and demanded character second. Women wanted character first and health second. Both groups place intelligence third.

Men rated personal appearance sixth and women placed it ninth. Nationality was rated as more important by the women than by the men. The first group rated it seventh and the second group eighth.

Both men and women put religion and desire for children at the bottom of the list. Only three per cent of the women gave religion of the future husband first place in importance, while four per cent of the men said they would consider it first.

According to Professor Chester Deaver, head of the department of biology at the College, what the younger generation desires in future mates matters profoundly.

He believes the answers show an increasing tendency to judge the individual as himself and not by the tag he wears, and he thinks the next generation will be healthier and happier as a consequence.

Professor Deaver will present his findings to the Southwestern branch of the American association for the Advancement of Science at its annual meeting at Denver this month.

CALENDAR

- Today
 - 11:00 A. M. Assembly Audi Forum, Page hall.
 - 9:00 P. M. Sophomore Science Gymnasium, Page hall.
- Tomorrow
 - 8:15 P. M. French Fete Audi Forum, Page hall.
- Tuesday
 - 1:15 P. M. Special Commerce Club meeting, Room 301, Draper hall.
- Thursday
 - 1:15 P. M. Monthly Commerce Club meeting, Room 301, Draper hall.

NEW YORK SENDS MIKADO COSTUMES

G. A. A. Annual Production Is April 29-30; Dr. Candlyn To Train Choruses

The costumes which will be used in the "Mikado", the operetta by Gilbert and Sullivan, to be presented by the Girls' Athletic Association Friday and Saturday, April 29 and 30, will be rented from the Arthur W. Tams Music House, New York city, according to Florence Friedman, '32, director of the performance.

The Tams Music House is a Broadway costuming house which supplies many of the New York theatres. The costumes will be exact reproductions of those used in the original presentation of the operetta, Miss Friedman said. They will be made of elaborate materials in Japanese style.

The "Mikado" is a comic opera and a satire on the British form of government in Japanese setting. Margaret Betts, '32, will take the part of the Mikado of Japan; Kathryn Belknap, '32, Nauki Foo; Mary Moore, '34, Ko-Ko; Marion Lloyd, '34, Pish-Tush; Helen Mead, '32, Yum-Yum; Sylvia Mann, '32, Pitt-Sing; Dorothy Kummerle, '35, Peep-Bo; Alice Owen, '34, Katish; and Helen Mahar, '34, Pooh-lah.

Some of the songs that will be presented are "Flowers that Bloom in the Spring", which will be sung by Miss Moore and Miss Belknap, and "Till Willow" and "I got him on my list", which Miss Moore will sing.

One of the several Japanese dances will be the fan dance.

There will be a chorus consisting of sixteen persons, which Dr. T. Frederick H. Candlyn, head of the music department, is training. The chorus includes: women's chorus: Isabel Hewitt, Katherine Long, Laura Fletcher, and Helen Cadieux, juniors; Katherine Fitzpatrick and Mildred White, sophomores; men's chorus: Elsie Holmes, '32; Margaret Rausch, Georgia Roberts, and Vera Bergen, juniors; and Maybelle Matthews and Laura Vroman, sopranos.

The set for the operetta will probably be an impressionistic one, Miss Friedman said.

Tickets for the production will be on sale next week, Alvina Lewis, '33, business manager for the presentation, announced. They will be thirty-five cents for general admission, and fifty cents for reserved seats, she added.

Appear in Plays

MISS KITTY CURLING
Actress

MISS EILEEN CROWE
Actress

Two members of the all-star cast of the Irish Players who presented four plays in the Page hall auditorium on Wednesday under the auspices of the dramatic and art council. Above, Kitty Curling, and below, Eileen Crowe. Miss Curling was in the cast of "The Whiteheaded Boy" and "Playboy of the Western World."

COUNCIL PRESENTS THEATRE PLAYERS

2,000 Students and Residents See Irish Actors in Four Plays on Wednesday

More than two thousand students and residents of Albany and vicinity witnessed the performances of the Abbey Theatre Players from the Abbey Theatre in Dublin, Wednesday afternoon and evening in the auditorium of Page hall. A combined program of four plays was presented under the auspices of the College dramatic and art council.

The house was entirely sold out for the evening performance, Thelma Smith, '34, treasurer of the council, announced today.

The plays which were presented included: "The Whiteheaded Boy," by Lennox Robinson; "Cathleen Ni Houlihan," by William B. Yeats; "Riders to the Sea," by John M. Synge; and "The Playboy of the Western World," by Synge. Mr. Robinson is in charge of the players for their American tour. The Dublin Theatre has been closed for the season while the players are in the United States and Canada.

The cast of the players includes: Eileen Crowe, F. J. McCormick, Michael J. Dolan, Joan Sullivan, May Craig, Rita Mooney, Arthur Shields, Fred Johnson, Barry Fitzgerald, Kitty Curling, Maureen Delaney, P. J. Carolan, Dennis O'Dea, and Shelah Richards.

The patrons and patronesses who served for the production were: Miss Frances A. Van Santford, Miss Dorothy Vibbard, Mr. and Mrs. William R. Whitfield, Miss Nettie Widdar, Dr. George M. Wiley and Mrs. Wiley, Miss Pauline H. Wilson, Mrs. Henry S. Kaske, Miss Carolyn Herzog, Dr. C. A. Hodder, Miss Katherine McLaughlin, Miss Helen McMillan, Patrick McQuade, Benjamin I. Morey, Mrs. Emma E. Morey, and Miss Mary Eastwood.

Mrs. Frederick Herron, Mrs. E. P. Dennison, Mrs. W. W. Farley, Mrs. Charles S. Fayerweather, Mrs. Ruth Fee, Mrs. Haskell S. Ferber, Mrs. Mark Graves, Mrs. Clifford Gregory, Mrs. Herbert Gray, Mrs. Edna Walsh Reilly, Mrs. Hugh Kelly, Mrs. Walter Robinson, Mrs. B. Jermain Savage, Mrs. John Schilling, Mrs. I. W. Scudder, Miss Elizabeth Smith, Mrs. Gates B. Anisesser, Mrs. Mary Findlay Ales, Mrs. Walter Allard, Miss Charlotte Allen, Mrs. Horatio Allen, Mrs. P. B. Stevens, Mrs. Myron Strasser, Mrs. J. T. Taub, and Mrs. William Bayard Van Rensselaer.

Faculty And Administration Officers Attend Six Conferences During Week

Faculty and administrative officers were busy during the week attending conferences in various parts of New York state and the United States.

Dr. Milton G. Nelson and John M. Saxby, professors of education, attended a convention at George Peck college, Nashville, Tennessee.

Dr. Howard A. DeBell, assistant professor of mathematics, was present at the National Association of Mathematicians in New York city during the vacation period.

Professor George M. Wiley, head of the commerce department, and Edward Cooper, instructor in commerce, attended the meeting of the National Association of Commerce Teachers in New York city during the vacation period.

President A. R. Brubacher and Dr. Harry W. Hastings, chairman of the French department, attended the Interstate Conference on common problems of teacher education Wednesday and yesterday. Dr. Hastings read a paper on "To What Extent Shall Subject Matter Be Professional?"

Miss Virginia Smith, supervisor of practice teaching in French and Latin, will speak today at the teacher

conference of teachers of Lewis county in Copenhagen.

Dr. Brubacher, Dr. William H. Metzler, dean, and Isabel I. Peard, '32, president of the student association, will attend the seventh annual conference of the Eastern Teachers' association on professional schools and teachers. Miss Peard will speak on "How We Choose and Develop Our Official Student Leaders" at 2:00 o'clock today at the Hotel Pennsylvania.

TO CONDUCT TEA

P-4 Gamma sorority will conduct a tea Sunday afternoon, from three to five o'clock. Miss Sarah Mosher, assistant instructor in chemistry, Miss Margaret Hayes, assistant professor of child development, Mrs. Adam A. Walker, and Mrs. Winifred C. Decker will pour.

150 Couples To Dance At 1934 Soiree Tonight

(Continued from page 1, column 5)

Peck and Albert Buyard, R. P. I.; Elizabeth Kammerer and Wilbur Smith, R. P. I.; Dorothy Klose and David Younge, R. P. I.; Katherine Wagner and Edward Blewer, Union; Elinor Andre and Edward Engel, Albany Medical college, and Dorothy Munyer and Gordon Hollister, Princeton.

Shirley Diamond and H. Edward Weinstein, R. P. I.; Virginia Abajian and William Klarenbeck, R. P. I.; Frances Estes and Henry Gregory, R. P. I.; Eleanor Loeble and Harry Hughes, R. P. I.; Minnie McNickle and Sam Clements, Albany; Louise Kelly and Edward Griffin, Albany; Katherine Cunneen and John Skimmers, R. P. I.; Helen sonPierce and Harman Dross, R. P. I.; Doris Bullard and William Wilson, Union; Helen Davitt and Ralph Lippie, Union; Helen Doherty and Edward Lampman, R. P. I.; Alice Fitzpatrick and Allen King, Georgetown university; Helen Danahy and Hargrave Dondley, Rutgers; Margaret Hart and George Robinson, R. P. I.; Christine Paland and Andrew Malatesta, Albany Law school; Julia Shields and John Vanech, R. P. I.; Sophia Zelnick and Albert Almstedt, '32.

Members of other classes who will attend with their guests are: Julia Fister, '32, and Paul Goetelius, R. P. I.; Betty Hartman, '35, and Joseph Oekler, Hamburg; Janet Norris, '35, and Martin Lind, Cornell; Harriet Ten Eyck, '35, and George Moreng, Manhattan; Ruth Isherwood, '32, and John Vogel, Albany; Carolyn Krauers, '33, and Norwood Blakeman, Albany; Edna Hicks, '33, and Clarence Gerow, R. P. I.; Alice Anderson, '33, and Edward Groat, R. P. I.; Annie Burritt, '33, and Samuel McCochrane, R. P. I.; Hilda Lambenstein, '32, and Richard Lorraine, Jr., Syracuse; Elizabeth MacCombs, '33, and Joseph Chamberlain, R. P. I.; Hilma Bergstrom, '33, and Herbert Finger, R. P. I.; Margaret Cole, '33, and Robert Baker, New York city; Marie Judd, '33, and Harry Markle, Union; Frances Root, '33, and Charles O'Neill, Cornell; Catherine Traver, '32, and Donald Flora, Union; Audrey Sullivan, '32, and William Hewitt, Union; Helen Mead, '32, and Alvin Shaffer, Albany; Dorothy Hall, '32, and Frederick Stafford, Elizabeth, New Jersey; Rosemary Harvey, '32, and Donald Armstrong, Cornell; William Regan, '33, and Elizabeth Gregory, '35; Catherine Long, '33, and Douglas Brooks, Union; Catherine Baker, '33, and Lewis Hoffman, Albany; Mary Gardner, '33, and James Cullen, Poughkeepsie; Margaret Roodan, '33, and James Gaynor, R. P. I.; Alice Goldin, '32, and Lawrence Witherington, Union; Margaret Starr, '32, and John Magee, Albany; Helen Rohel, '32, and Raymond McVoy, R. P. I.; Ethel Crowley, '32, and Dorwin Bulson, Albany Law school; Lloyd Morland, '32, and Melva Mace, '32; Charlie Simmons, '32, and Richard Fisher, Elmira; Rosa Aulisi, '35, and D. Joseph Guilfré, Syracuse; Frances Keller, '32, and H. Warren Tschmacher, Cornell; Honor Mulford, '32, and George Hunter, White Plains; Marion Lyon, '35, and Norman McConnell, Albany; Vera Bergen, '33, and David Levy, Ponda; and Virginia Hawkins, '32, and Lou Shimer, Union.

Charlotte Henry, '33, and Charles Williams, Dartmouth; Geraldine Hunt, '33, and Richard King, Dartmouth; Anna Mahsing, '33, and Richard Clark, Dartmouth; Betty Barnes, '35, and George Montomery, '35; Christine Keith, '33, and Adolph Lucius, Scotia.

CLUB FETE TO BE TOMORROW NIGHT

French Students Will Present Folk Songs and Two Plays For Annual Program

The annual fete of the French club will be conducted tomorrow night at 8:00 o'clock in the auditorium of Page hall. The program will consist of two plays and several folk songs.

John Grosvenor, '33, will direct the first play "L'Enfance de Jeanne D'Arc," with a cast including Ruth Brezee and Helen Chiemliska, seniors; Evelyn Greenberg and Josephine Ryan, juniors; Marie Louise Sharon, Leo Plante and Katherine Bell, sophomores; Robert Rafferty, Elsie Pugsley, and Margaret Delaney, freshmen; and Helena Dundas, a graduate student.

Those who will take part in the folk songs are: Helen Cadieux, Marguerite Buchanan, Helen Vroman, Harriet Hallenbeck, Frances Root, Ruth Harter and Gertrude Spurbeck, juniors; and Loise McIntyre.

Mildred Quick, '33, will direct the second play, "L'Ete de Saint Martin," with a cast including Marcia Gold, Carolyn Krauers, and Bruce Filby, juniors; and Wilfred Allard, '35.

Margaret Henry, '32, and Marie Tessier, '33, general chairman for the fete, are assisted by the following committees: sets, Matilda Centner, '34; properties, Alice Rojevics, '32; house, Josephine Holt, '32; and Letitia Connelly, '34; ushers, Leah Dorgan, '32; publicity, Luisa Iglesias, '33; refreshments, Louise Elmer, '33; folk songs, Margaret Service, '33; and costumes and make-up, John Grosvenor, '33.

Tickets are on sale today in the rounda of Draper hall for thirty-five cents.

CLUB TO CONDUCT PARTY IN LOUNGE SATURDAY APRIL 16

Canterbury club will conduct a card party Saturday, April 16, at 2:30 o'clock in the Lounge of Richardson hall, Charlie Simmons, '32, president, announced today. Tickets may be secured from any member of the club for thirty-five cents.

The committees which have been appointed for the card party are: tallies and prizes, Frances Keller, '32, chairman, Valentine Rentowich, '35, Louise Hunter, special; refreshments, Honor Mulford, '32, chairman, Miriam Wood, '34, Marion Walker, and Helen Zimmer, freshmen; arrangements, Ethel Zolt, '33, chairman, Catherine Simmerer and Dorothy Klose, sophomores.

At the monthly meeting conducted last night at the Parish hall of St. Andrew's church, Dr. George M. Wiley, assistant commissioner of education, was the speaker. The meeting was followed by a social hour, during which club members had the opportunity to meet Dr. Wiley.

When the Shelton opened (7 years ago) we began catering to college men and women. Gradually their patronage has increased; we feel safe in asserting that more students make the Shelton their New York home than at any club or other hotel. One reason for this is the free recreational features plus a desire to serve on the part of Shelton employees. Room rates have been greatly reduced. Rates from \$50 per month upward. A room from \$2.50 daily.

Club features (free to guests) are as follows: swimming pool; completely equipped gymnasium; game room for bridge and backgammon; roof garden and solarium. Restaurant and cafeteria service at reasonable prices.

Dance Committee Asks \$50 For New Victrola

A resolution will be presented to the student association this morning in the H H assembly in the Page hall auditorium by a member of the electrola committee, recommending that an appropriation of fifty dollars be made from the surplus fund for the purchase of the new Victor combination radio victrola to replace the old electrola, which was used for moonlight dancing, Robert Flood, '32, chairman of the committee, announced today.

The electrola was purchased in 1929 by student contributions sponsored by Daniel Carr, '31, and was turned over to the student association two years ago. The College Co-operative book store has agreed to purchase this electrola provided the new victrola is bought, Miss Helen Fay, manager of the Co-op, said.

Clarence A. Hedley, assistant professor of history, and treasurer of the student association, has stated that the funds are available for the fifty dollar appropriation from the surplus.

The electrola committee consists of Flood, chairman, Jack Sanders, Oliver Brooks, and William Nelson, sophomores, and John Bill, '35.

POSTPONE LION ISSUE

Due to lack of funds the March 24 edition of the State College Lion was not issued on that date. Leo Shulman, '32, business manager of the Lion, announced today. It will be combined with the next and last issue to make its appearance in May. There was enough material contributed for the issue, but the financial outlay was not sufficient for the cuts and drawings, she said.

Keep Beautiful at Palladino's
Hair Bobbing Permanent Waving Finger and Marcel Waving
at Popular Prices

133 N. Pearl St. Dial 3-4231 11 N. Pearl St. Dial 3-3632

Geo. D. Feeney Phone 6-7613

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

2 BLONDES, 3 BRUNETTES COMPETE FOR ROYAL PURPLE

Left to Right are Mary Kaut, Mildred Smith, Josephine Holt, Louise Carlow and Marie Greene, seniors, one of whom will be elected Spanish Queen today.

SPANISH CARNIVAL WILL BE APRIL 16

Program to Include Vaudeville and Stunt By Faculty, Chairman Says

An elaborate program will make up Spanish carnival to be conducted in the auditorium in Page hall on Saturday, April 16, according to Evelyn Esmay, '33, general chairman. The carnival is in form of a vaudeville show which consists of four main acts. Maybelle Matthews, '34, and Bernard Simon, '32, will act as court page and court jester, respectively.

The first act, "Gypsy Act", is directed by Almira Russ and Shirley Diamond, sophomores. The cast includes: "Glickis", Thomas Garrett, '34; "Fortune-teller", Marcia Gold, '32; "Yandra", Muriel Scott, '34; "English Youth", Anthony Sroka, '32.

The second act, "So this is Paris", is directed by Bertha Buhl and Miss Esmay, juniors. The principal players are: Bernard Kerbel and Carolyn Christianson, juniors.

The third act, "Episodio en un Dormitorio", is directed by Ruth Brezee, '32. The cast includes John Grosvenor and Miss Brezee, seniors, and Gus Asikis, '34.

The members of the faculty will also present a stunt.

As a concluding part of the program, Spanish club will present its annual gift. Usually this has been a sum of money donated to the dormitory fund or the infirmary fund. This year's gift will be a picture for the lounge of Richardson hall. The committee chosen to select this gift includes: Wilhelmina Scherans, special student, and Rose Baxter, '32. Miss Eunice Perine, assistant professor of fine arts, is the supervisor.

Voting for the Spanish Queen takes place in the student assembly this morning. The candidates are: Louise Carlow, Marie Greene, Mary Kaut, Josephine Holt, and Mildred Smith.

Tickets are now on sale for thirty-five cents. Kathryn Haug and Hannah Parker, sophomores, are in charge. Those assisting are: Marie Prindle, Celia Bishop, Elizabeth Salese, sophomores; Janet Norris, Kathryn Crasner, and Harriet Ten Eyck, freshmen.

EIGHTEEN SENIORS RECEIVE POSITIONS THROUGH BUREAU

Eighteen more seniors have recently secured positions according to Professor John M. Sayles, secretary of the placement bureau and principal of Milne high school. Most of these positions are in the fields of commerce, mathematics and English.

These people are: Inez Kelley who will teach mathematics and science at Prattsburg; Edith Cincelox, English and library work, Ravena; Helen Rohel, English and library, Washingtonville; Rose Gustowt, commerce and biology, Washingtonville; Catherine Kentfield, Latin and French, Chaumont; Arnold Bookheim, mathematics, science and coaching of athletics, Williamson; Helen Handy, mathematics, Franklinville; Ethel P'tcher, mathematics, Berne; Helen MacGregor, commerce, Scarsiff; Isabel Pearl, English and library, Montgomery; Robert Rankins, science, Montgomery; Lloyd Moreland, history, Bayshore; Elizabeth Jackson, English and French, Stratford; Mary Esther Meade, science, Cherry Valley; Margaret Betz, Latin and English, Berne; Hazel English, commerce, Oneonta; Mary Kubren, commerce and mathematics, Narrowsburg; and Josephine Holt, Latin and French, Willertown.

Dramatics Class Play To Be Tuesday, May 24

The advanced dramatics class will present "Hedda Gabler" by Henrik Ibsen, on Tuesday night, May 24, at 8:15 o'clock, in the auditorium of Page hall. The cast for the production has been selected by Miss Agnes E. Fintzer, assistant professor of English. Frances Gaynor, '32, will play the part of Hedda; John Grosvenor, '33, will be her husband, George Tesman; and Nile Clemens, '32, will play the part of Miss Juliana Tesman.

The others in the cast are: Mildred Quick, '33, as Mrs. Elvsted; Thomas Garrett, '34, Judge Brack; Robert Rankins, '32, Ejlert Lovborg; and Ruth Brezee, '32, Bertha, the maid.

The following chairmen for committees have been appointed: Katherine Traver, '32, house; Helen Silver, '32, sets; Isabel Hewitt, '33, properties; Asenath Van Buren, '32, make-up; and Elizabeth Gordon, '33, advertising.

FILBY WILL SELL OPERETTA TICKETS

Sale For "Pirates of Penzance" To Begin Next Week, Director Says

Tickets for the annual performance of the Troubadors, men's minstrel organization, which will be presented Tuesday night, April 19, at 8:30 o'clock in the auditorium of Page hall, will be on sale in the rotunda next week, according to John Grosvenor, '33, director. The price of the tickets will be thirty-five cents. The sale of tickets will be in charge of J. Bruce Filby, '33, chairman of publicity.

The presentation this year will be the operetta, "Pirates of Penzance," by Gilbert and Sullivan. The story involves the difficulties that Frederic has in being released from his indenture from a band of pirates to whom he was apprenticed by mistake. His indenture was to expire when he attained the age of twenty-one, but to his consternation it is discovered that he was born on February 29 of a leap year, making him only four years old. The major-general and his daughters complicate the plot, because Frederic falls in love with Mabel. A squadron of policemen, who appear on the scene to rescue the major-general and his daughters, are overpowered. At last it is discovered that the pirates are a group of famous peers who, for a bit of variety, posed as the Pirates of Penzance.

Frederic is played by Charles Robson, '34, and Mabel by Anthony Sroka, '32. The major-general, by Alfred D. Basch, '31, and the Pirate King by Howard Mann, '32.

MEN TO DISCUSS FRESHMEN CAMP ON MONDAY NIGHT

A reunion meeting of those men who attended last year's freshman camp will be conducted in the lounge of Richardson hall, Monday night at 7:00 o'clock. Dr. Donald V. Smith, assistant professor of history, and faculty directors of the camp announced today.

The purpose of the meeting is to formulate next year's camp, Dr. Smith said. Invitations will be sent to those men who attended last year's camp, he added.

Mr. Sheats And Five Students Visit Washington During Easter Vacation

While Albanians were digging themselves out from under the late March blizzard, one member of the faculty and five State college students were enjoying the spring weather of Washington during the Easter vacation.

The group, including Paul H. Sheats, assistant instructor in government, Lloyd Moreland, Albert Strong, and Andrew Hritz, seniors, and John Grosvenor and Bernard

Kerbel, juniors, left Albany the morning of Monday, March 28, in a blinding snowstorm and arrived in Washington to see the sun set beyond the Blue Ridge mountains of Virginia.

The party spent two days on various sightseeing expeditions. Visits were made to the Lincoln Memorial, Smithsonian Institute, Washington monument, Arlington Cemetery, Congressional Library, the White House, and Congress. The most interesting part of the entire trip, according to members of the party, was observing the proceedings of Congress. The delegation was fortunate to be present at the time when Speaker Garner of the House of Representatives quelled the political revolt on the tax measures. The party was able to hear several of the tax measures pass the House and also heard debates in the Senate over the tariff bill that is up for passage before that body.

FOURTEEN WOMEN RECEIVE AWARDS AT G. A. A. DINNER

Fourteen members of the Girls' Athletic association were announced as members of the honorary basketball varsity for the winter season at the award dinner conducted in the cafeteria of Husted hall on Friday, March 18. Miss Isabelle Johnston, head of the physical education department, made the awards at the dinner.

The members of the varsity include: Elizabeth Jackson, '32, president of G. A. A.; Naomi Albrocht, Katherine Moore, Katherine Van Valkenburg, and Mary Trela, juniors; Elizabeth Kammerer, Mary Moore, Doris Bell, and Hestella Arthur, sophomores; and Evelyn Staehle, Ruth Lay, Lois MacIntyre, Harriet Ten Eyck, and Janet Norris, freshmen.

Credit awards of those who had earned credit in bowling and basketball were also announced at the dinner. Sixteen received bowling awards, and seventy-six received basketball credit. Katherine Haug, '31, was sport captain for bowling, and Miss Trela was in charge of basketball during the season.

New Student Mailbox Built By Two Potter Club Members

No longer will the complaints of misplaced notes and letters to students be appropriate, because a new and sturdy mailbox has been substituted for the one with which students have had a long acquaintance.

During the past Easter recess two new members of the Edward Eldred Potter club, Kenneth Johnson and John Bills, freshmen, took it upon themselves either to build a new one or to reconstruct the old. The necessary carpenter's tools, varnish, and white paint were gathered together, and the work was begun. The result was the new pigeon-hole affair which catches the attention of every student that passes by.

EYES EXAMINED Telephone 4-2751 GLASSES FITTED
N. P. FREDETTE
 EYE GLASSES
 OCULISTS' PRESCRIPTIONS FILLED
 Hewitt Building Room 10 61 Columbia St. Albany, N. Y.

Patronize the
AMERICAN CLEANERS & DYERS
 Ladies' dresses and coats cleaned for \$1
 811A MADISON AV. PHONE 8-0273

New York Specialty Shop
 The Newest in
 Gloves — LINGERIE — Accessories
 9 NORTH PEARL STREET
 Telephone 3-2327 ALBANY, N. Y.

Band and Orchestra Instruments
 THE MODERN MUSIC SHOP
 315 Central Avenue
 Opp. Colonial Theatre
 Orchestras Furnished for All Occasions
 5-9279

Steeffel Says
 Major in Smart Styles. You will enjoy seeing the new spring hats, coats, dresses and hosiery — unusual Models — Low Prices — High Values.
STEEFFEL BROTHERS
 ALBANY