

State College News

VOL. 18, No. 7

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., DECEMBER 8, 1933

\$2.25 Per Year, 32 Weekly Issues

STATE TO MEET DREW IN OPENER

**Baker Declines To Give Line-Up;
Hints at Use of New System
Tomorrow Night**

By William Nelson
The 1933-34 court season will open tomorrow night in the Page hall gymnasium at 8:15 o'clock when the State team encounters Drew university of Madison, New Jersey. This is the first time in the history of State college basketball that Drew has been listed on the schedule, according to George Ketcham, '34, Varsity manager.

Roger Bancroft, '34, varsity player for three years, will captain the team. Bancroft seems confident that the State team "will take the opposition into camp."

Coach Baker has been running the squad through practice games with city teams of excellent calibre, but did not issue any statement that the team would "win or lose." Baker said today, "Cooperation has been the keynote of practices thus far, and for the first time in my coaching career, I am unable to name a starting line-up at such a late date. However, this does not indicate that our boys have not been improving. It does show that there are no individual stars."

Baker has issued suits to the following players: Bancroft, '34; Burnell, George Bancroft, Tom Carter, Harold Stone, Charles Kissam, Thomas Garrett, Charles Lyons, Osmer Brooks, Edward De Temple, Don Huddleston, Clifford Rall, and Jerry Amyot. Under Coach Baker's new system all of the squad will probably see service in the game tomorrow night.

Fred Mohrman, '35, assistant basketball manager, has begun negotiations for next year's games. The reason for this seemingly previous correspondence is that the coach is eager to look more games with larger colleges. Letters requesting dates for games have been sent to the following colleges: University of Vermont, Toronto, Williams, Amherst, Clarkson, Middlebury, Alfred, Pratt, and Hobart.

Admission to the game will be by presentation of student tax ticket or payment of forty cents. Assistant managers will check all entrances to Page hall gymnasium, Ketcham stated today.

Dancing will follow the game until 12:00 o'clock. Music will be furnished by Bill Jones and his Playboys.

Mrs. Ten Eyck Heads Alumni Branch Group

The eastern branch of the Alumni association elected at the last dinner meeting Mrs. Dorothy Brimmer Ten Eyck, '30, president; Elizabeth Carey, '23, recording secretary; Mrs. Mildred Gable Quayle, '28, treasurer; and Miss Anna E. Pierce, '34, member of the executive committee, according to Mrs. Bertha E. Brimmer, '30, secretary of the association.

Directory Shows State Students Come From Quasi-European Cities

When one asks a fellow student, "What is the name of your home town?" it is rather surprising when he answers, "Rome," "Athens," "Oxford," or "Mexico." Yet there are many students at State college from each of these towns, and a survey of the 1934 State college directory reveals many other "home towns" that would cause one to be as much surprised when he first heard the name, were he not familiar with all the towns and cities of New York state.

State colleges might well be a university with a registration of students from all parts of the world from the list of towns and cities in the directory. Many of the names which are to be found in those of places located both in New York state and other parts of the world are Akron, Amsterdam, Athens, Africa, Ayer, Babylon, Berlin, Cambridge, Cardiff, Carthage, Chalk, Corinth, Cuba, Delhi, Frankfurt, Hamburg, Hon, Jordan, Lebanon, Lima, Lisbon, Luzerne, Lyons, Maine, Mexico, Oregon, Oxford, Ravenna, Rome, Salem, Savannah, Syracuse, Troy, Warsaw, and Worcester.

Troy has the greatest number of representatives at State. The numbers

Direct Varsity

Above, Coach Rutherford R. Baker, who directs the varsity basketball team which will open its 1933-34 schedule tonight. Top, Roger Bancroft, '34, who will captain the Purple and Gold this year.

Y. W. C. A. RECEPTION TO BE TOMORROW

**Junior College Women To Attend
Luncheon-Meeting in Lounge
At 12:00 O'clock**

Women students of the Junior college will attend a reception tomorrow afternoon from 12:00 until 2:00 o'clock in the Lounge of Richardson hall, to be sponsored by the Young Women's Christian association.

Activities of the Y. W. C. A. at State college will be explained to the group. Women students of the Junior college will be eligible to membership in the College association, Almira Russ, '34, president, stated today. The group will sing College songs in a further effort to familiarize them with State customs. A buffet luncheon will be served at 12:00 o'clock.

Members of Myskania, senior honorary society, representatives of the Dramatic and Art council, music council, and members of College publication boards have been invited to attend.

Daisy Bryson, '35, will be general chairman for the reception. Miss Bryson will be assisted by the members of the first and second Y. W. C. A. cabinets and the following committees: arrangements, Lois Potter, '30; invitations, Jacqueline Evans, '30; publicity, Huldah Classen, '30; refreshments, Harriet Ten Eyck and Hilda Heines, juniors, co-chairmen; entertainment and music, Frances Studebaker and Elaine Baird, sophomores, co-chairmen; reception, Maybelle Matthews, '34, Sarah Logan, '35, Elizabeth Griffin, '36, and Anne Rand, '37; and clean-up, Josephine Kirby, '37.

The Young Men's Christian association recently accorded membership eligibility to the men of the Junior group in accordance with the policy established by the student association of State college in extending parity to regularly enrolled students in the Junior college.

HONOR SOCIETY WELCOMES FOUR MEMBERS-ELECT

Alpha Phi Gamma, national honorary journalistic fraternity, conducted a pledge service for four neophytes Wednesday night at 8:00 o'clock, according to June Carey, '34, president.

The students inducted into pledge membership include Letitia Gonnelly and William Nelson, seniors, and Mildred Facey and Ruth Williams, juniors.

Mrs. Gonnelly is editor in chief of the Lion, humor magazine. Nelson is managing editor of the News and was formerly a member of the Lion literary staff. Mrs. Facey is circulation manager of the News and Miss Williams is associate managing editor of the News, and was editor in chief of the 1937 Frohman Handbook.

EDUCATION CLASS SPONSORS MILNE CLUB PROGRAMS

Seventeen clubs have been organized for extra curricular activities in Milne Junior High school this semester. The activities of these groups are supervised by students in Education 115, a course in extra curricular activities.

Every student of the junior high school is a voluntary member of one of the groups. Meetings are conducted every Wednesday morning from 11:30 to 12:00 o'clock.

The clubs and their supervisors are: Dramatics for the seventh, eighth, and ninth grades, Helen Smith, Sarah Van Hamagon, and Virginia Abjajan, seniors; aviation, Charles Juckett, '34, beginner; dancing, Gertrude Fortus, '34, and Sarah Rundle, graduate student; engineers, Paul Sands, graduate excursion, Agnes Erb and Alma Doherty, seniors; glee club, Marie Hutt and Fortaine Gray, seniors; newspaper, Marion Pike and Margaret Hart, seniors; science, Augusta Van, graduate tennis and ping pong, Safford Livingston, graduate, traffic, Ben Ingraham, '34, representing Anne Hermann, '34. The boys' shop club and the girls' shop club are supervised by Mr. Harlan Raymond, assistant professor of education in Milne High school. The library service club is assisted by Miss Helma Eaton, Milne librarian, and cleaning club by Mrs. Anna K. Barsam, in training in home economy in Milne.

TO HAVE TEA

Chi Sigma Theta society will conduct a tea tomorrow afternoon from 3:00 to 5:00 o'clock, at 628 Madison avenue.

Miss Katherine Wheeling and Miss Mary E. Conklin, supervisor of English in Milne High school, and Miss Catherine Broderick, '34, will pour. The committees in charge of the tea are: flowers, Catharine Kearney, '35; arrangements, Helen J. Kelly, '35; faculty, Alice Fitzpatrick, '34, and refreshments, Pearl Hamlin, '35.

College News Will Send Copies Abroad This Year

The STATE COLLEGE NEWS will have an international circulation. Copies of it will be sent to England this year at the request of Mr. John Bradbury, professor of English at Chester college.

Professor Bradbury taught English at the State college summer school sessions in 1930 and in 1932. During these sessions, he developed an interest in our College publications.

Recently, Miss Helen T. Fay, manager of the College Co-operative bookstore, received a communication from Professor Bradbury, in which he requested that she negotiate with the editor-in-chief of the STATE COLLEGE NEWS to have copies of this publication sent to him.

FRENCH EDUCATOR TO SPEAK TODAY

**Desclos Will Discuss Examinations;
Association To Elect Annual
N. S. F. A. Delegate**

Monsieur M. Auguste V. Desclos, assistant director of the Office National des Universites et Ecoles Francaises, will address the 11:10 assembly this morning on the topic "French Examinations, Their Doctrine and Practice." Grenfell Rall, '34, president of the student association, announced today. Monsieur Desclos is lecturing under the auspices of the Institute of International Education.

Voting for a delegate to attend the National Student Federation of America convention to be conducted in Washington, D. C., Wednesday, Thursday, Friday, Saturday and Sunday, December 27, 28, 29, 30 and 31, will also be a feature of the assembly this morning.

Monsieur Desclos has been in charge of the educational exchanges of teachers and students between England and France for many years. In 1926 he became the director of the exchanges between the United States and France. He is chairman of the French committee on the international inquiry into examinations now being conducted in different countries by the Carnegie Corporation of New York and the Carnegie Foundation, under the supervision of the International Institute of Teachers' college, Columbia university.

Monsieur Desclos has lectured in the United States several times in recent years. He visited the United States in 1927 as a member of a commission of four men appointed by the Ministry of Public Instruction of France, for the purpose of learning about Union Houses, their architecture, administration, uses, and control. The aim of this commission was to aid in solving the problems of the construction and administration of the Union House of the Cite Universitaire. He is not only an educator, but a connoisseur of French art, upon which subject he also lectures. Monsieur Desclos lectures either in English or in French.

Nominees for the N. S. F. A. delegate, one of whom will be elected to represent State college at the annual convention, listed in alphabetical order, are: Wilfred Allard, Dorothea Gahagan, Marion Heinenmann, David Krogman, and Clifford Rall, juniors. Each year, one member of the junior class is

(Continued on page 4, column 2)

KAPPA PHI KAPPA CONDUCTS DINNER FOR 21 INITIATES

Twenty-one upperclassmen were inducted into full membership in Chi chapter of Kappa Phi Kappa, national honorary educational fraternity, at formal initiation services conducted yesterday afternoon at 4:00 o'clock in the Lounge of Richardson hall.

A dinner for the initiates followed at 7:00 o'clock at the University club. The principal speaker at the dinner was Dr. A. R. Brubacher, president, who is an honorary member of Kappa Phi Kappa. Other speakers were: Dr. Robert W. Frederick, and Dr. James B. Palmer, assistant professors of education; and Dr. Harry E. Pratt, principal of Albany High school, also an honorary member of the fraternity. Dr. Frederick and Dr. Palmer were received at this time into honorary membership.

The names of the initiates are: Gus Askin, Donald Benedict, David Bray, James Dolan, Theodore Eckert, Wilbur Fowler, Thomas Garrett, Bertram McNary, Frank Petronis, Thomas Ryan, and Melburn Vrooman, seniors; and Wilfred Allard, John Bills, Kenneth Christian, Carlton Conlter, David Krogman, Robert Rafferty, Clifford Rall, William Torpey, Alexander Jadick, and Dan Van Leuvan, juniors.

French Club To Have Party Tuesday At 8:00

French club will conduct a Christmas party Tuesday night at 8:00 o'clock in the Lounge of Richardson hall, Marie Louise Sharon, '34, president, announced today.

A Christmas program will be the main feature of the party. Several members of the club will present a French Christmas scene and the group will sing French carols.

Mary Zaborskie, '35, will be general chairman of the party, and Gizella Hummer, '35, will be chairman of the refreshments committee.

ANNOUNCES HISTORIANS

Selection of class historians for the 1934 *Pedagogue* were announced today by Eleanor Waterbury, '34, editor in chief. They are: senior, Alice Fitzpatrick; junior, Dorothea Gahagan; sophomore, Elaine Baird, and freshman, Elsa Smith. Collections for *Pedagogue* will be received today.

Bicycling As Collegiate Activity Proves Interesting To Instructor

Bicycling as a collegiate activity presents many interesting aspects to Mr. Luther Andrews, instructor in physics, who has become an enthusiastic devotee of the recently revived pastime of the '90's. "There is always the lure to explore the old, little used country roads in the Capitol District, and there are many points of intense historical interest in this vicinity which I have found when 'cycling,' is the opinion voiced by Mr. Andrews in an interview with a reporter from the STATE COLLEGE NEWS.

During November, Mr. Andrews' stunts included a visit to Stockbridge, Massachusetts, one of the first settlements established by the white man in the western sector of the state. Originally settled as an Indian mission station, Stockbridge, today, has little colonial atmosphere extant. "Rather, the modern village is a flourishing summer colony, noted as the 'wealthiest town in the state of Massachusetts,' much to my disappointment." On this trip, Mr. Andrews traveled a total of ninety miles, returning from Stockbridge the following day via a different route. "Moreover, besides the historical values of places within easy cycling distance, there are beautiful landscapes

State College News

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

THE NEWS STAFF

- MARION C. HOWARD**.....Editor-in-Chief
162 Western Avenue, 3-0975
- WILLIAM C. NELSON**.....Managing Editor
Kappa Delta Rho, 117 S. Lake Avenue, 2-4314
- JEAN CRAIGMILE**.....Advertising Manager
Phi Delta, 20 S. Allen Street, 2-9836
- KATHRYN HAUG**.....Finance Manager
Gamma Kappa Phi, 21 N. Main Avenue, 2-4144
- DAN VAN LEUVAN**.....Associate Managing Editor
401 Western Avenue, 2-2650
- RUTH WILLIAMS**.....Associate Managing Editor
Beta Zeta, 680 Madison Avenue, 2-3266
- MILDRED FACER**.....Circulation Manager
Phi Lambda, 536 Mercer Street, 2-6533

SENIOR ASSOCIATE EDITORS: Almira Russ, Bessie Stetkar, and Thelma Smith, seniors; Ruth Brooks and Valentine Reutowich, juniors. **JUNIOR ASSOCIATE EDITORS:** Celia Bishop, Diane Bochner and Marion Mieczek, seniors; Florence Ellen and Hilda Heines, juniors. **REPORTERS:** Beatrice Coe and Rose Rosenbeck, seniors; Bessie Hartman, Emily Hurlbut, Olga Hyra, Dorothy Meserve, Esther Rowland, Helen Smith, Mary Torrens, and Marion Walker, juniors; Rosella Agostine, Elaine Baird, Phyllis Bosworth, Margaret Bowes, Loretta Buckley, Frances Breen, Elsa Calkins, Hulda Classen, Doris Coffin, Margaret Dietz, Frances Donnelly, Karl Ebers, Ruth Edmunds, Rose Einhorn, Blodwyn Evans, Jacqueline Evans, Eudora Farrell, Margaret Flanigan, Merle Gedney, Marie Geester, Elizabeth Griffin, Elizabeth Hobbie, Dorothy Herrick, Mary Hudson, Aubrey Kallaugh, Virginia Chappell, LaVonne Kelsey, Jeanne Lesnick, Janet Lewis, Martha Martin, Eleanor Nottingham, Evelyn O'Brien, Emma Rogers, Charlotte Rockow, Dorothy Smith, Edith Scholl, Glenn Ungerer, Nina Ullman, and Elizabeth Whitman, sophomores. **ASSISTANT FINANCE MANAGER:** Julia Riel, '35. **ASSISTANT CIRCULATION MANAGER:** Margaret Walsworth, '35. **ASSISTANT ADVERTISING MANAGERS:** Beatrice Burris and Elizabeth Premer, juniors. **BUSINESS STAFF:** William Davidge, Edith Garrison, Frances Maxwell, Alma Quimby, juniors.

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscriptions, \$2.25 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice, Albany, N. Y.

The NEWS does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the NEWS. Anonymity will be preserved if so desired. The NEWS does not guarantee to print any or all communications.

PRINTED BY C. F. WILLIAMS & SON, INC., ALBANY, N. Y.

Vol. XVIII, No. 7 Dec. 8, 1933 Albany, N. Y.

MORE SOCIAL LIFE

Last week Newman club conducted its first informal dance of the season in the old gymnasium. The dance was open to all students, and as a result, about fifty or sixty couples attended, many of whom were not members of the club.

This, besides Senior Hop, has been practically the only social event open to the entire College since the traditional Campus Day events. Many students did not wish to attend Hop, either because it was formal, or because the cost was too much. The recent dance was, therefore, received very well by the students and with more advertising, would have been still better attended.

It seems a shame that State college does not have such pleasant social functions often. Not only would it provide a small source of income for some club or society, but also it would settle the problem of recreation over the week end. Especially would those dancing members of the student body appreciate a place where they could dance, at a small fee, and in the company of other congenial college students.

N. S. F. A. DELEGATE

Once again nominations have been made for delegates to the N. S. F. A. convention. Voting for a representative of State college will take place today.

All of those people whose names have been submitted have proven able leaders through previous work in extra-curricular activities.

The person chosen will represent State college in more ways than one. He, or she, should take with him something of State college spirit and tradition. His personality should be pleasing and yet definite enough to command respect.

The NEWS prints today the records of each candidate. These should be carefully read and a personal opinion should be formed before voting takes place.

SEASON OPENS TONIGHT

Basketball is again in the limelight. In fact, the varsity will play its first game with Drew tonight. The team is expecting the co-operation of the student body with reference to correct conduct at the game. Students are also asked to come in time for the event as well as for the dancing.

The athletics department is attempting to attain and establish desirable inter-collegiate standing which is practically impossible without the whole-hearted backing of the students. The council is arranging games with larger colleges and universities. In order to show that we are worthy of such recognition, the team as well as the student body, should be at its best.

Books

By M. C. H.

Anthony Adverse, by Hervey Allen. Farrar and Rinehart. 1,224 pages. \$3.00.

France, Italy, Africa, and America, all contribute to the setting of this momentous novel. In fact, it is a panorama of latter eighteenth and early nineteenth century manners, customs, and morals. Its authenticity shows the great amount of research Hervey Allen must have done in order to complete such a book.

The book is written in the form of a biography of Anthony Adverse, an illegitimate child who is cast off by his foster-father and brought up by the great merchant Bonnyfeather. He serves his apprenticeship and finally comes to his own through inheritance of Mr. Bonnyfeather's estate.

The author creates an excellent background, both mental and geographical, for every move Anthony makes. Through an excellent character portrayal, we suffer with Anthony: his successes are ours, and his emotional reactions are ours. More than that, Hervey Allen weaves into the tale adventures and experiences which give us an adequate picture of the times. It is a tale of birth, of love, of adventure, of physical passion, of travel in the American clipper ships, and above all, of romance.

Mr. Allen's style is free and the story is easy to follow. His descriptions are excellent. His use of coincidences is actually convincing. It is certainly the type of book which, when once started, can hardly be put down until completed. Its popularity will possibly make it the best loved book of our time. It has already become the best-seller.

Always Belittin', by Percy Crosby. Percy Crosby, publisher. 62 pages. \$2.00.

The famous artist of the much loved Skippy now creates a vigorous protest against limitation of armaments. The book has the subtitle, "Humor, Cartoons." One fails to see the humor, for Crosby's objectives are far from that. They comprise serious propaganda, most ironical.

Mr. Crosby begins the book by giving the newspaper objections to Skippy's memorable Memorial Day Prayer. He answers the accusations by an analysis of "A Cartoonist's Philosophy." He declares that if having patriotic motives is propaganda, then he will continue a propagandist until the nation is out of danger.

The cartoons, twenty-five in number, are reprints from *The Washington Herald*. His attacks are varied, including those against pacifism, against army and navy reductions, against Europe and her debt-saving problem, and against Congress. Possibly the most striking of these is his picture of Uncle Sam lying dead on a beach, sunset held with a knife in his back, symbolizing army and navy cut.

In another cartoon we see John Bull about to serve the U. S. debt-saving turkey to Italy, France, and Belgium while Uncle Sam looks on in shocked silence. Very ironically, Crosby again pictures the Tortoise Pacifist on the right road to world peace, but unfortunately his feet are not on the ground.

Crosby's work is surely applicable to American conditions. It would certainly give any reader a great deal to think about, if it did not convince him.

Red Rhapsody, by Cortland Fitzsimons. Frederick A. Stokes Co. 289 pages. \$2.00.

Mr. Fitzsimons starts his fifth mystery story with the newspaper headlines: "Will Ghosts Leave Swift's Body?" and "Can Blandell Money, New Decorations, and Modern Plumbing Stop Long Feature of Famous Ghost Which for More than Thirty Years Has Been Sole Occupant of Grim Old House on Lake?"

The author goes on to portray a group of moderns, poets, artists, and musicians, against the setting of the old, haunted house. Suddenly, one of the group is murdered, but it was certainly no ghost of the old woman who had previously set a curse upon the house who accomplished the gruesome act. The plot deepens as, one by one, the people, suspected of the crime, either destroy themselves, or become victims of the same evil power. The conclusion is a bit surprising, to say the least.

Red Rhapsody is possibly the most thrilling as well as most balling of Fitzsimons' books. The author succeeds in keeping the excitement of the murder until the conclusion.

Both **No Witness** and **70,000 Witnesses** are numbered among the author's previous works.

British Team Favors Informality In Debate But Opposes Inclusion of "Wise-Crack" Superficialities in Forensic Discussion

Interview with Visiting Speakers Reveals English College Students Face Economic Difficulties

The divergence of two systems of debate, rather than the conflicting logic of opposing teams, secured the centre of interest at the fifth annual international contest conducted last Friday night in Page hall auditorium between the men's varsity debaters of State college and a team representing English universities. The formality of American argumentation, supported by statistics and 'cold' facts, was met by informal, yet consistently relevant exposition of the British debaters, which condoned 'lies, more lies,— and statistics.' "No string of wise-cracks should be presented but if quiet humor can be relevant to the discussion it should be included," the English debaters averred following the debate in considering the two systems of forensic argumentation.

L. T. Kitchin and F. L. Ralphs, of London university, in presenting the affirmative aspects of the topic: "Resolved: that the theatre is of more cultural value than the cinema," held that "movies, in order to be popular must appeal to an audience having the mental age of a boy fourteen years old," and furthermore, "the motion picture must be as easily understood by the backwoods population as by the most sophisticated of urban dwellers."

James Dolan and Grenfell Rand, seniors, in defending the negative, averred that the cinema held great cultural potentialities, was able to portray more 'naturalness' and could avoid the space limitations of the theatre. The egress of leading actors from the legitimate stage to the cinema was listed as a trend favoring the assertion that the cinema was more cultural. The availability of the 'movies' to a greater percentage of the population was also noted.

The debate was arranged by the National Student Federation of America, which also presented the four visiting teams that have appeared previously. No formal decision was rendered. Dr. Harold W. Thompson, professor of English and coach of debate, presided over the discussion.

Following the debate the Edward Eldred Potter club conducted a reception for the speakers and guests of the club in the Lounge of Richardson hall. In an interview with a representative of the STATE COLLEGE NEWS, the visiting debaters went on record as believing that there are fewer signs of depression in America than in Europe. The great number of automobiles seen on the highways and in the cities was considered by them as indicative of general prosperity.

"Students in English colleges and universities find difficulties in financing their education very similar to those existing at present in America. The quest for higher education and graduate degrees continues to include more students who find no work available upon their completion of college," Kitchin stated. He pointed out that from a Teacher's College near Leeds, where the graduating class numbered over one hundred students, only eight secured employment as teachers. "The principal means by which English students work their way," as you say, is by tutoring underclassmen, although we find that the field of student employment has become so overcrowded as to force one group to organize and manage a canteen," he concluded.

Three Senior Teachers To Direct Milne Plays

Three Christmas plays will be presented Friday night in the Page hall auditorium by the Milne junior and senior high school. The plays will be directed by Maybelle Matthews, Alice Fitzpatrick, and Mary Moore, seniors.

The junior high school will present "Told in a Chinese Garden," directed by Miss Moore. The senior class will present Anton Chekov's play, "The Proposal," directed by Miss Matthews, and "Grandma Pulls the Strings," by David Carb and Edith Barnard Delano, directed by Miss Fitzpatrick. Admission will be twenty-five cents.

Van Kleeck, '27, Heads Teachers' Association

Edwin Van Kleeck, '27, was elected president of the Southeastern zone of the New York State Teachers' association at the annual convention recently conducted in New York city. The Southeastern zone includes the southern Hudson counties, the Metropolitan area and Long Island.

Van Kleeck was editor of the STATE COLLEGE NEWS and a member of the Sigma Kappa, senior honorary society, while at State college. He is now superintendent of schools at Walden, N. Y.

Calendar

Today

11:10 Student assembly, auditorium, Page hall.

Tonight

7:00 Edward Eldred Potter club formal initiation dinner, Grill, Boulevard cafeteria.

Tomorrow

12:00 Y. W. C. A. reception for Junior college women students, Lounge, Richardson hall.

8:15 Basketball game, State college versus Drew university, gymnasium, Page hall.

Sunday

3:00 Gamma Kappa Phi sorority tea, sorority house, 21 North Main avenue.

Chi Sigma Theta sorority tea, sorority house, 678 Madison avenue.

Tuesday

8:00 French club meeting, Lounge, Richardson hall.

Wednesday

5:30 Lutheran club supper meeting, Friendship house, 646 State street.

7:30 Spanish-German club meeting, Lounge, Richardson hall.

Thursday

4:10 Memorial club discussion meeting, Lounge, Richardson hall.

Physics club meeting, room 150, Husted hall.

7:30 Girl Scout meeting, gymnasium, Hawley hall.

THE PLAYGOER

It has always been our aim to be constructive in our criticism, and it is with pride we humbly submit this, our latest effort, in which not one ugly word of censor can be found.

On Friday night, the set was brilliantly alive and in keeping with the play as it was written. The honors for the evening we wish to divide between Garrett and Benedict six lambs and two snickers for catching at times the spirit of the burlesque. The other five characters may have a snicker apiece.

From Mr. Jones' bouquet, which he certainly deserved but did not receive, we wish to pluck several roses and honor with one of them "Thema Don't" Garrett for striking successfully the highest notes a villain ever attempted; Mr. Richards for the most flagrant endeavor to steal a play, ever witnessed on State's stage; Betty Gregory for the fine exhibition of skimo nose rubbing; Mr. Cheney for his poise, and for his ability to digest the enormous amount of words he swallowed; Betty Meury for her ability to over act over acting; and finally, Mr. Gollberger for his well-fitting derby.

The rest of the bouquet we leave with Mr. Jones for the most successful attempt at astimity this season. We have every confidence that if there had been other, his would have still been far superior.

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

QUEEN OF QUEENS is the title given Oklahoma State University's newest royalty, Miss Mary McGovern, who was chosen by popular vote from a group of past queens.

HIGHEST RANKING INTERCOLLEGIATE TENNIS PLAYER of the year is Jack Tidball of the University of California. He was selected by the intercollegiate tennis committee of the U. S. L. T. A. International News Photo

AN ORCHID to Marcella Lawrence was voted by the Ohio University band as they welcomed their new co-ed sponsor.

"LITTLE SHIEK" — this is the title given to Selim Said Abboud by his classmates at the University of Minnesota. This Bedouin (at left) was once sentenced to death, but was miraculously saved by the governor-general. Minneapolis Journal Photo

COMMENCE FIRING! A four-inch gun on the destroyer U. S. S. Fairfax (shown below) manned by naval R. O. T. C. students from the Georgia Institute of Technology. This was part of a recent cruise in which student officers from Harvard and Yale also participated.

"WHAT-A-MAN", prize Bulldog owned by eight-year-old Arthur Smith of Cleveland, is ready to tackle the toughest of gridiron warriors, and he guarantees never to let go once the tackle is made. He is all padded for the game. Keynote View Photo

Wide World Photo

SCENES FROM THE ENGLISH COLLEGES — Armstrong College students aided the Royal Infirmary by their annual Rag Procession through the streets of Newcastle (left). Welcoming their new professor, students of McCrea Magee College "chair" Prof. W. G. Guthrie (right). Pillion riding is a very popular sport at Cambridge University (below).

Wide World Photo

TOP HATS AND ALL, students have returned to Eton College to work this year under their new headmaster, Mr. Claude Elliot (left). Resting between hikes, the Eton College O. T. C. is receiving orders from an officer as they sit on the roadside near Sunningdale.

Wide World Photo

Globe Photo

Wide World Photo

OCTOBER DAY at Stratford College was climaxed with the coronation of Miss Margaret Blackman as queen of the event.

PRESIDENT — Josephine McCausey heads the Panhellenic Association at the University of Michigan.

PARLEZ VOUS FRANCAIS? — You should when you meet Mlle. Marie Grinneisir (right) of Bordeaux, France, a student at the University of Buffalo.

BAREFOOT DROPKICKER — when he wants accuracy at the crucial moment of the game, James Kinney (below), Hamline University freshman and native of the Hawaiian Islands, removes his cleated shoes and kicks barefooted.

RUTGERS WINS TRIANGULAR REGATTA — A specially arranged one mile race between the crews of three leading eastern colleges was won by the Rutgers eight after a stirring battle on the Schuylkill river. Pennsylvania was second and Manhattan College third.

International News Photo

Associated Collegiate Press
V 11 — GLOBE PHOTOS — N 1

BEST EXEMPLIFYING THE SPIRIT OF SPORTS at Midland College. Miss Estella Loseke has been voted athletic queen by her fellow-students.

A WHOLE CONSTELLATION OF STARS—The leaders of the various sports divisions at Simmons College, Boston, Mass., are shown here in a smiling mood. From left to right: Sidney Stanton, tennis; Jessie Dodge, riding; Dorothy McClure, basketball; Dorothy Squire, field hockey; Harriet MacDonald, swimming; and Sally Rahn, archery.

Keystone View Photo

ELECTIONS ARE OVER—and here are three of the class presidents at Bryn Mawr College, left to right: Betty Faeth, junior; Sara Mache Miles, senior, and Doreen Danaris Canaday, sophomore.

Wide World Photo

ALL DRESSED UP AND . . . but Miss Phyllis Houston and Miss Marjorie Hunt are going someplace—the University of Arkansas festival.

"TITANIC TACK" DENNIS, catapulting University of Tulsa fullback, believes in sticking by his home industry and in keeping fit by tackling oil drums.

THEY PULL TOGETHER in the McFarlane family, with three members of the household practicing dentistry in Waukesha, Wis., and a fourth studying dentistry at Marquette University. Here is Miss Margaret polishing her father's teeth.

Milwaukee Sentinel Photo

TOURING THE NATION on an extensive speaking tour, Miss Amelia Earhart, America's "flying sweetheart", has visited a large number of colleges this fall. She is shown here being received by a large crowd on the Dartmouth College campus.

OPPOSING THE APPOINTMENT OF A SOCIALIST these co-eds at the University of Puerto Rico joined the men on a strike against the removal of Prof. Clemente Pereda from the faculty. Prof. Pereda, shown at the right above, is a former member of the faculty of Middlebury College and of Columbia University. Prof. Pereda has been called "Jesus Cricto" by the striking students.

Wide World Photos

NO WOMEN ALLOWED — is the edict enforced by men at the University of Wisconsin in their famous Rathskeller in the basement of the Memorial Union building — the university's tribute to those students who participated in the world war. The Rathskeller is modeled after a German rathskeller.

THOUGH HUNDREDS OF MILES FROM SEA, collegiennes at the Texas State College for Women become daughters of Neptune when they are out for instructional trips in sailing on their artificial lake. The students in canvas are doing "solo" work.

"ALL OUR GIRLS ARE MEN . . ." is the firm ruling of the men's dramatic organization at the Carnegie Institute of Technology, shown here making up for a performance of their annual musical comedy in which male actors take the parts of both men and women.

NEW EQUIPMENT FOR STUDYING ATOMS has been installed in the physics laboratories at Purdue University. Here is shown a large quartz spectrograph for photographing spectra.

REPRESENTATIVE senior woman on the Coe College campus is Miss Edith Benson, co-ed leader.

GONE ARE THE CROWDS, the bands, the charging football teams, the cheers and the life — the curtain has been rung down on King Football's act for the year. And here's the main entrance to the Bluejay stadium at Creighton University, all locked up for a cold, lonely winter.

SUPPORT THE ADMINISTRATION — Prof. William D. Cairns of the mathematics department at Oberlin College proudly displays his Blue Eagle.

OUTSTANDING JOURNALISTS AT DE PAUW UNIVERSITY have been pledged by Sigma Delta Chi, professional journalistic fraternity, in recognition of their outstanding work in the field of student journalism. Eugene Pulliam (third from left, kneeling) is a son of one of the founders of the organization.

WITCHES' RULER — Miss Helen Casemore, co-ed at Christian College, Columbia, Mo., reigned supreme over the "goblins" as Hallow'en Queen, to which position she was elected by her classmates.

EVERY EVENING at sunset, Armas V. Erkila (below) plays the chimes in the Mead Memorial Chapel on the campus of Middlebury, Vt., College.

TREED — the authorities at the Northern Illinois State Teachers College are stumped, for they cannot keep students from ruining this fine old birch on the campus.

BEFORE AND AFTER? — No, this is not an advertisement, but merely the smallest and the largest students at the State Teachers College, Superior, Wis. Ambrose Yehle, 250 pounds, is holding Earl Wallman, 50 pounds. Both are 21.

DRAMATICS CLAIM the spare time of Miss Jane Eikenberry, popular student actress at Miami University, Oxford, O. The young star is a junior.

QUEEN OF THE CORNHUSKERS does not come from Iowa. Here's Frances Cosgrove, popular co-ed at Cortland, N. Y., State Normal School.

BOOK OF THE WEEK

One Eye Westward . . .

Tomorrow Never Comes. By Walter Gilkyson. Sears Publishing Company, Inc. \$2.00.

There has been a tendency among certain authors to produce plays and novels with a particular view toward their ultimate adoption as material for motion picture production. Mr. Gilkyson's novel unquestionably has the situation and characters most suitable for use in scenario form. The Freemonts are the people concerned. Martin Freemont is a successful young lawyer about to begin a political career which is to see him chosen as the Republican candidate for Congress. His wife is the daughter, oddly enough, of a woman whose selection by the Democratic party as candidate to oppose Martin Freemont complicates the novelist's plot to such an extent that it needs the entrance into the story of a complete gangland set-up to clear the way for the eventual triumph of young Freemont.

The story has speed, tenseness and a fair love interest centered around the gradual acceptance by Catharine, Martin's wife, of his ambitions as a politician. The account of her growing faith in the ability and justification of her husband is excellently conveyed to us by the author. It is this phase of

the novel which is most interesting. The evolution of the love of Catharine for Martin and the lessening of her regard for her ruthless, sacrosanct mother are both given to us convincingly. The portrait of the mother, Florence Willet Carmichael, succeeds remarkably. She is a grasping, hypocritical woman, capable of any actions which might further her own interests. The helplessness of her husband in the face of her "holy crusade" is pathetic.

Were it not for the occasional entrance into the novel of the stereotyped melodrama we have seen so often on the American screen, Mr. Gilkyson's novel would approach high quality. His prose is unflowered, simple and direct. It has the matter of fact tempo of its characters. Perhaps it is the most suitable fashion in which to achieve successful presentation of middle class people, but it is not even remotely capable of the engrossing effect of the style of Sinclair Lewis. Mr. Gilkyson has made a great potential story for Hollywood but he has sacrificed quality in the attempt. He is an able writer, but he has obviously created a story for a definite market and his work is stamped with all the limits and defects of that market. He gives a shallow result where he had an opportunity to create several characters of more than passing interest.

HOCKEY IS THE SPORT OF EASTERN CO-EDS in the fall—while the men are fighting for the glory of their alma mater on the gridiron the women are battling on the hockey field. Above is shown the hockey team of the Beaver College which recently opened its season against the hockey team of New York University.

Wide World Photo

TREES ARE THE HOBBY of President Edwin L. Stephens of Southwestern Louisiana Institute. At the right is the Robert Martin oak which he planted in 1901 in honor of the founder of the institution.

AN ICE BREAKER is Miss Jane Woodward, chairman of the Ice Breaker Ball at Ohio State University.

THE ROYAL HOUSEPARTY—The faculty and the freshman class of Converse College are shown as they assembled in the main lobby of Wilson Hall on the campus of the Spartanburg, S. C., institution for the annual reception given by the faculty. Dr. E. M. Gwathmey, president of the college, and Mrs. Gwathmey are the King and Queen of the function.

NEW DORMITORY AT DENVER SCHOOL COSTS \$275,000—Foote Hall at the Colorado Woman's College has just been completed, while at the right is a view of Treat Hall as seen from the new structure.

A GEORGIANA COLLECTOR second only to DeRenne — Louis S. Moore, a University of Georgia graduate, prizes most his original of a petition made by the colony of Georgia to the King in 1737.

EMBARRASSED WILL ROGERS closed his eyes when he was photographed with this group of rowing collegians from Yale University when they visited him in Hollywood during a western crew trip. Or was it camera fright?

"COLLEGE REVIEW" at the University of Alabama featured Miss Becky Stover (left).

STUDENT OPINION is the "collector's hobby" of Miss Annie Lee Marshall, journalism student at the University of Texas.

PRACTICE BABY — Virginia Fay (at right), nine months old, lives with senior students at Hood College in their home management house.

OLDEST GRADUATE of Boston University observed his 93rd birthday last month. Dr. Samuel H. Beale graduated in 1871.

CLASSICS IN DRESS FOR THE CLASSROOM — at the extreme right is a frock that is smart in high colored silks or wools, with the lapped bodice and dolman sleeves adding youthful details. In the center is a frock which is chic in a hairy or feathery wool, with a scarf that gives a high draped neckline, while at the left is a frock that is a classic in tweed.

929

PATTERNS MAY BE ORDERED from
Collegiate Digest
114 S. Carroll St. Madison, Wis.
Enclose stamps, coins, money order or check for 20 cents for each pattern and cost of mailing. Please indicate pattern number and size on order.

Report Card

By Prof. Metro Ebb Hack

MARKS: POOR, FAIR, GOOD, OR EXCELLENT

SUBJECT

LET 'EM EAT CAKE: A sequel to "Of Thee I Sing". The producers attempted a satire which evolved into a political nightmare. Nevertheless, pretty amusing hokey.

AMERICA IN SEARCH OF CULTURE: And Mr. William Aylott Orton's reasons for her wild goose chase. Something for you social philosophers to play around with.

TOO MUCH HARMONY: One of the back stage epidemic. Crosby's voice and Onkie's southern accent cover a multitude of pretty feeble stage settings. Skeets Gallagher is funny as usual and that's about all.

LONG LOST FATHER: From G. B. Stern's novel with John Barrymore as the debonair man of the world who suddenly realizes the responsibilities of parenthood when he discovers that his vivacious and long neglected daughter is strikingly beautiful. (Barrymore—good movie)

HEADLINE SHOOTER: Story of a newsreel photographer and Hollywood's extra heavy, ready-to-wear, news flashes.

NIGHT OVER FITCH'S POND: By Cora Jarrett. An ominous tale which is a mystery and isn't. The atmosphere which permeates this book will make you feel like you did the night your fraternity quest wound up in a graveyard.

MR. DARLINGTON'S DANGEROUS AGE: By Isa Glenn. A bachelor banker gets himself into hot water in the Far East. Can you imagine anything more delectable? Just imagine—don't read!

THE MAN WHO DARED: A film based on life of the late Mayor Cermak of Chicago. A lavish spread of never-told-a-lie baloney. (Preston Foster, Zita Johann)

BOOKS
D
R
A
M
A
M
O
V
I
E
G
G
F
G
F
F

938

930

IT TAKES HEALTHY NERVES

TO BREAK RECORDS IN THE AIR!

HE FLEW AROUND THE WORLD ALONE! Wiley Post climbs out of the Winnie Mae at Floyd Bennett Field as the whole world applauds his skill and marvelous physical endurance. "Smoking Camels as I have for so long," says Post, "I never worry about healthy nerves—and I'm a constant smoker, too."

FLYING EIGHT DAYS AND NIGHTS without a stop, Frances Marsalis and Louise Thaden set the world's endurance flight record for women. Miss Thaden says, "For some years I've smoked Camels. They taste better." Also a Camel fan, Miss Marsalis says, "I've never changed because I can't afford to take chances with my nervous system."

RACING ACROSS AMERICA in 10 hours and 5½ minutes, Col. Roscoe Turner recently added a new West-East transcontinental speed record to the East-West record he won earlier this year. "Like most pilots I smoke a lot," says Col. Turner. "I smoke Camels for the sake of healthy nerves, and I enjoy them more."

SHE: Why is it that all you pilots smoke Camels, too? Is it because they're milder?

HE: That's one way of putting it. You see, pilots smoke a lot and they have found that Camels don't give them jumpy nerves.

IT IS MORE FUN TO KNOW

Camels are made from finer, **MORE EXPENSIVE** tobaccos than any other popular brand. Leaf tobaccos for cigarettes can be bought from 5¢ a pound to \$1.00... but Camel pays the millions more that insure your enjoyment.

*Steady Smokers
turn to Camels*

Men and women who are famous for their brilliant flying agree about smoking and healthy nerves. "I never worry about healthy nerves," they say, "because I smoke Camels."

They cannot afford to make a mistake in choosing their cigarette. They have to know. And it is more fun to know, because of the greater smoking pleasure they find in Camels. Camels are milder... better in taste. They leave no "cigaretty" aftertaste.

Change to Camels... and see for yourself that they do not get on your nerves or tire your taste!

A MATCHLESS BLEND

CAMEL'S COSTLIER TOBACCOS

NEVER GET ON YOUR NERVES... NEVER TIRE YOUR TASTE

Copyright, 1933,
R. J. Reynolds Tobacco Company

Collegiate Digest

SECTION

"National Collegiate News in Picture and Paragraph"

YOUNG LION-TAMERS GRADUATE—These students have just finished a course in lion-taming on the Goebel Lion Farm, near Los Angeles. Their textbooks are whips, and classrooms are cages.

Keystone View Photo

COLLEGE PRESIDENT PAYS HIS WAY by chopping wood for the institution's wood box. Here is Lucien Koch, young president of Commonwealth College, Mena, Arkansas.

GRIDIRON ENTHUSIASTS at the University of Tulsa selected Miss Sarah Keese as their sports queen.

ROMPING IN THE FIRST SNOW of the winter season, these Elmira, N. Y., College co-eds believe in safety in numbers when they start out on their initial skiing expedition.

MAKING THEIR MARK IN THE WORLD, these members of Sphinx have just been initiated into the highest non-scholastic honorary society at the University of Georgia. Each class of initiates is required to present a skit—and here's the latest edition.

Atlanta Journal Photo

HERE COME THE FUTURE ADMIRALS! And the midshipmen at the U. S. Naval Academy at Annapolis, Md., made a striking picture as they marched with precision onto the drill field for a dress parade.

Keystone View Photo

SHORTS, SLACKS, OR JODPHURS are worn by the well-dressed bicyclist, as is here demonstrated by Rockford College co-eds—devotees of the newest college sport.

A BOWER OF FLOWERS at the Purdue horticultural show is shown above, while at the right is the artistic garden which was one of the features of the exhibit which attracted 5,000.

GYPSY REVELLER—President Asa M. Royce of the Platteville, Wis., State Teachers College.

THERE'LL BE SPUDS FOR DINNER, is the positive opinion of these co-eds at the Alabama College who run a depression dormitory at the school. They live with ten other co-eds.

HEADS COLLEGES PRESIDENTS—Pres. Ralph D. Hetzel of Pennsylvania State College, new leader of the Association of College Presidents of Pennsylvania.

JAPANESE AMBASSADOR HONORS STUDENT-SON AT PRINCETON—The Honorable Katsumi Debouchi gave a dinner recently in honor of his son, Masaru, a senior at Princeton University. They are shown here together after the banquet.

THE FAMOUS AUCTION SCENE from Harriet Beecher Stowe's epic, "Uncle Tom's Cabin", which was presented by the University of Michigan Play Production society. The above scene is the most colorful of the entire play.

"AH-H—CHOO"—Bonnevierre Marsh, starring in the University of Wisconsin Players production, "Alice in Wonderland."

DRAMATISTS IN THE MAKING are these candidates for membership in the Marquette University Players who have been given tryouts by Miss Ruth C. Klein (seated), associate professor of speech and director of the Players.

THE TIN SOLDIER—or whatever you want to call it—of a recent production of the Galliohi Club of the Lewisiston Normal College.

ROBOTS REPLACED MEN in the production of "R. U. R." at the Los Angeles Junior College. Here is the man in the iron mask.

KING WINTER PAINTS an entrancing portrait of the Rogers Memorial Gateway at Christian College. This stately monument is built of Bedford stone in the form of a triple gateway connected by a stone wall. The architecture is Tudor-Gothic.

COLD FEET? Even down in Georgia the pools aren't particularly warm this time of the year. But these Agnes Scott College co-eds don't seem to mind. They are shown on Kid's Day, an annual event when students dress as children.

THREETIME Miss Ellen Hopkins (at right) has been chosen by the students of Ohio Wesleyan University to rule them as queen.

GUEST OF HONOR at the University of Iowa alumni meeting in New York City was President Walter A. Jessup, of the Iowa institution. He is shown at left with a group of alumni.

Wide World Photo

A CEMETERY WITHOUT CORPSES has been established by Prof. R. L. Dowdell of the University of Minnesota. To test the effect of soil corrosion, he has buried 1,000 pieces of metal used in funeral merchandise. Here are two views of his experiment.

GOLD-PANNING CLASSES have been established by Prof. Oscar A. Dingman of the Montana School of Mines. Below the professor is delivering his out-door lecture.

EGYPTIAN BORN, these nine Monmouth College students are all the sons and daughters of Monmouth graduates who are serving as teachers or missionaries in Egypt. There is in existence an alumni club called Monmouth in Egypt, and now a student club called Egypt in Monmouth.

"GOOD NEWS FOR THE VILEST OF MEN" is the title of the John Bunyan volume being examined by Miss Alta E. Jenkins, Baker University co-ed.

STATIONERY—\$1.00

Order Now for Xmas

A truly Personal Gift

Handsome monogram or name and address printed in blue or black ink on a high grade vellum-finish paper and envelope. Ideal as a personal Christmas gift for your friends and just the paper you need for your own use.

100 sheets - 3 fold - and 100 envelopes
or
150 sheets - 2 fold - and 100 envelopes
Packed in a beautiful Gift Box for \$1.00

Please specify size you prefer and whether monogram or name and address is desired. Shipped anywhere in the U. S.

The Monterey Stationery Co. Janesville . . . Wisconsin

RICKENBACKER AWARDS MEDALS TO N. Y. U. STUDENTS—For their designs of an airport for upper New York Bay, three New York University students were rewarded with medals by Capt. Eddie Rickenbacker, war ace. The contest was sponsored by the Community Councils of New York and the Guggenheim school of aeronautics.

TO STUDY WATER FLOWAGE students at the Carnegie Institute of Technology built this model dam and river bed. The model is complete in every detail, and gives the students an opportunity to work the year-round on their projects.

LONESOME COLLEGIATES at the University of Arizona have established what is known as a "date bureau" where the bashful student or co-ed can get dated up with his ideal type. The fee is twenty-five cents.

WHEN MARCONI VISITED NOTRE DAME he was awarded an honorary degree of Doctor of Laws. Left to right: Rev. John Noll, Marchese Marconi, and Rev. John O'Hara.

WHOOPING IT UP FOR TULANE, Donald Kerr, the southern institution's one-legged cheerleader, demonstrated his ability when he visited the Yankee stadium.

HAPPY BIRTHDAY—the students of Miami University celebrated the 125th anniversary of the founding of their alma mater. Here is the "birthday cake" Noat in the parade.

THE HAUNTED BOOKSHOP is the center of attraction for book lovers at the Albany, N. Y., State College.

QUEEN FOR A DAY—Miss Mary Lindamood reigned as Barnwarming Queen at the University of Tennessee's annual Ag Festival.

TRIPLETS—Doris, Dorothy, and Dorcas McPherrin have enrolled at Christian College. They are shown here returning from a trip to the World's Fair sponsored by the college.

THE GREAT CATHERINE, Shaw's famous satire, featured Miss Anita Knox when it was presented by the Duke University Players.

BLANKETED beneath one of the first snows of the season, here is the beautiful campus walk to Old Main at Lawrence College.

CARRYING THE PIGSKIN! Bag-carriers in the morning, these Tulane University backfield men are ball-carriers in the afternoon. They are here alighting from a long trip—and in true football style, too.

ALL SET FOR THEIR OPPONENTS, these eleven co-eds form the Carroll College hockey team.

A REAL GRADUATING PRESENT—Mrs. Lola G. Apperson of Lynchburg, Va., gave her five granddaughters a trip around the world when they graduated from the Farmville College for Women.

THE FIRST WINTER SNOW invades the 30,000-acre mountain campus of Middlebury College.

BOOKS OF THE WEEK

Hollywood Bound . . .
Crosstown. By John Held, Jr.
 The Vanguard Press. \$2.00.

We have every reason to believe that John Held, Jr. has written this rambling book of "travel" not for the purpose of proving to us his literary ability, but for its subsequent adoption for movie production. The action centers itself about the journey across Forty-seventh Street, New York, of a young girl who gains employment in a department store, dance hall, and theatre, and meets in her wanderings for a livelihood the varied types of humanity which a large city has to offer.

As we turn the pages of Mr. Held's amazing story which is obviously intended to startle us we are inclined to pass off each mildly interesting chapter as we might a succession of exaggerated cartoons. His characters are more like pen and ink sketches and fail to convince us in their movement of the gravity of the situations he is creating. He brings into his story, where ever possible, some thrilling issue which could with very little difficulty be converted into screen material: the none too scrupulous press, the mayor on a party, a back stage suicide, and the eventual marriage of the heroine to a young multimillionaire are all things which we as movie goers have witnessed not too infrequently.

Love in a Bank . . .
Cash Item. By Catharine Brody.
 Longmans, Green and Co. \$2.00.

This poignant novel with its cold but meaningful title is, generally speaking, an attack upon the economic conditions of our country. But Miss Brody, instead of launching a cut and dried treatise on the subject, brings into her book a love interest which concerns itself with two people who are caught in the struggle of money and who eventually, after numerous setbacks, find a life that holds for them true promise of happiness.

The author gives us with meticulous accuracy an account of the goings on in the bank where young Larry Yomans is employed, showing us the numerous possibilities of the unethical handling of its funds and it is therein that the book has its value.

Although Miss Brody's style is as unadorned and matter-of-fact as the people it portrays, the story has its dramatic moments, and were it not for the fact that the author employs the time-shift with only half the ability of let us say Ford Madox Ford, which sweeps us from scene to scene and backward and forward, her novel would be comfortable to read.

In this story of banks and securities it is again driven home to us how great a part money plays in the scheme of things and what the lack of it can do to ambition and to love.

CLOSING A SPECIAL TRAINING COURSE, Sir George Adam Smith, of Aberdeen University, England, inspected the ranks of the Officer's Training Corps at King's College. Globe Photo

RECEIVES HONOR—Prof. C. B. Jordan of Purdue University was awarded a degree of Doctor of Science by Ohio Northern University.

POPULAR Miss Mary Ingle McGill is the president of the student Y. W. C. A. at Transylvania University.

BATTALION SPONSOR—Miss Cecil Olson is the co-ed sponsor of the North Dakota State College cadet corps.

HAWAIIANS INVADE THE U. S.—Here are the 20 husky members of the University of Hawaii gridiron squad as they landed at Los Angeles en route for their game with Denver University. Acme Photo

MISS COLONEL TO YOU—Here are the four co-ed sponsors of the Knox College military unit: Vera Brodman, Helen Philblad, Margaret Nelson, and Virginia Kost.

ORIGINAL THINKING and personal experiments are important at Case Tech, as this photo proves.

NATIONAL INTERFRATERNITY PRESIDENT—Gordon E. Burns of the University of Kentucky is a campus as well as a national fraternity figure.

THE "CONTINENTAL DRIFT" THEORY is being tested at the Northwestern University observatory (above) in cooperation with five United States stations. Keystone View Photo

HI-YAH DUTCHESS—Bob Hunt tips his hat to Betty Barton at the start of the Hobo Day parade at Ventura Junior College. At the right is part of the reception committee.

ORGANIZING A "BRAIN TRUST" to put housekeeping on a cooperative basis, wives of Columbia University professors take turns at "minding" the children. Keystone View Photo

"INDOOR UNIVERSE"—that is what they call the Fels Planetarium, constructed as a memorial to Benjamin Franklin. An interior view of the new planetarium is shown at the left. Keystone View Photo

COLLEGE ABOLISHES FOOTBALL—and rodeo takes its place. Here are two views of the Cheyenne School of Colorado Springs rodeo. And this is no "bum steer" either.

ART STUDENTS HOSTESS SERVES—Miss Nene Vibber of New York, recently appointed hostess of the Art Students League, as she inaugurates her new duties. Left to right: Peggy Hay, Miss Vibber, Valeria Yochem, and Elene Bartlett.

Keystone View Photo

ONE TO THREE THOUSAND is the ratio of co-eds to men at New York University's uptown center. Miss Isabel C. Ebel is studying for a degree in aeronautical engineering.

Wide World Photo

PROM QUEEN—Miss Mary Brodberger led the annual junior dance at Saint Mary-of-the-Woods College.

CELEBRATING THE 150th ANNIVERSARY of the founding of Dickinson College, this group of eminent educators were awarded honorary degrees. Left to right: Dr. J. H. Morgan, president of the college, Wyatt Brown, W. P. Tolley, J. H. M. Knox, Jr., C. A. Fife, A. H. Lea, J. Buffington, Frederic Woodward, H. W. Dodds, E. M. Wilson, and R. C. Clothier.

THE BEAUTIFUL CAMPANILE on the campus of the Iowa State Teachers College.

CADET MAJOR William M. Brown of Davidson College with that college's proficiency cup.

U. S. AMBASSADOR OPENS NEW HALL OF UNIVERSITY COLLEGE AT EXETER—Mr. Robert W. Bingham performed the opening ceremony of the new Lopes Hall. Above is Ambassador Bingham with a group of English statesmen and educators, while at the left is the new Lopes Hall, with some of the girl students outside.

Keystone View Photo

DASH, SIMPLICITY, AND CHIC are embodied in these two models for class wear. At the left is a charming frock which is very attractive with the bow in front and with the Ascot effect around the neck. At the right is a very simple frock for the smartly dressed co-ed.

PATTERNS MAY BE ORDERED from

Collegiate Digest

114 S. Carroll St., Madison, Wis. Enclose stamps, coins, money order or check for 20 cents for each pattern and cost of mailing. Please indicate pattern number and size on order.

Report Card

By Prof. Metro Ebb Hack

MARKS: POOR, FAIR, GOOD, OR EXCELLENT

SUBJECT

LITTLE WOMEN: Jo March steps from the pages of Louisa Alcott's novel and lives and breathes and vibrates. Katharine Hepburn is responsible. Joan Bennett, Frances Dee and Jean Parker will make you want to cut out paper dolls again.

THE WOMAN WITH TWO SMILES: Maurice Le Blanc. This couldn't even be pinned on the butler—a meteorite is responsible for corpsy-worpsy. (Author's theme song "We were only fooling.")

HOLD YOUR HORSES: A topsided show in which lone star Joe Cook pulls about 400 useless gadgets from his bag of tricks and saves the evening from boredom.

STAGE MOTHER: Alice Brady in an all-weepee. She raises her sheltered daughter, (Maureen O'Sullivan) to become a stage star and one fine day the sequestered lambkin breaks loose. This is the cue for the Brady woman to go into her act.

MR. BROADWAY: Remember this title and then see the movie across the street or you'll be fighting to get your money back.

CONTROL FROM THE TOP: In this book Mr. Francis Nelson takes a few of the president's advisers for a merry ride. Flimsy argument but nevertheless a new angle on the New Deal.

DESIGN FOR LIVING: What happens when three men are in love with the same girl. Honors are divided by the Miriam Hopkins, Frederic March, Gary Cooper and Everett Horton. Very well done and cardiac tremors guaranteed.

THE SWEETHEART OF SIGMA CHI: College-sports romance with crew displacing football. Buster Crabbe has some difficulty—pictures calls for words instead of grunts. He does a good job however of carrying ure handle for a thousand feet or so. No offense, Sig Chis.

M
O
V
I
E
D
R
A
M
A
B
O
O
K
S
E
P
G
F
P
F
G
H
A

IT TAKES HEALTHY NERVES

TO BE A FOOTBALL
REFEREE

M. J. ("MIKE") THOMPSON, FAMOUS FOOTBALL REFEREE

IF YOU WANT TO SEE nerve strain, look at "Mike" Thompson's job—refereeing two tons of football brawn, seeing every detail, but never getting in the players' way. "Mike" Thompson has been a steady smoker for years. "I'm open-minded on cigarettes," he says, "but I've got to keep my nerves in shape, so I stick to Camels."

Steady Smokers turn to Camels

M. J. ("Mike") Thompson, football's most famous referee, has to keep his nerves healthy. Listen to what he says:

"Refereeing football never was an armchair job, and it is more of a strain than ever in this day of 'open' play. It takes healthy nerves—and plenty of wind, too, to cover the field... to stay on top of every fast-moving, deceptive play during sixty minutes of fighting football. Because nothing can be allowed to interfere with healthy nerves I smoke Camels. I have tried them all—

given every popular brand a chance to show what it can offer. Camels don't upset my nerves even when I smoke constantly. And the longer I smoke them the more I come to appreciate their mildness and rich flavor."

* * *

Many smokers who have changed to Camels report that their nerves are no longer irritable... "jumpy." Switch to Camels yourself. Smoke them steadily. You will find that Camels do not jangle your nerves or tire your taste.

IT IS MORE FUN TO KNOW

Camels are made from finer, MORE EXPENSIVE tobaccos than any other popular brand. Camel pays millions more—for your enjoyment.

CAMEL'S COSTLIER TOBACCOS

NEVER GET
ON YOUR NERVES
NEVER TIRE
YOUR TASTE

MISS KAMMERER APPOINTS WINTER SPORTS CAPTAINS

The Girls' Athletic association has begun its winter season of sports under the direction of Elizabeth Kammerer, '34, president. Activities will include basket ball, swimming, and bowling. Miss Kammerer said.

Harriet Ten Eyck, '35, will be captain of basketball, and Elaine Baird, '36, will be swimming captain. The captain of bowling has not yet been announced.

Swimming, as in previous years, will be in the Jewish Community center swimming-pool, two nights every week.

Sorority Will Conduct Sunday Afternoon Tea

Gamma Kappa Phi sorority will conduct a tea Sunday afternoon from 3:00 to 5:00 o'clock at 21 North Main avenue.

Members of the College faculty and members of other sororities have been invited as guests. Miss Goldena Bills, supervisor of mathematics in Milne High school, and Miss Elizabeth Anderson, supervisor of commerce in Milne High school, will pour.

The committees for the tea include: general chairman, Florence Hartmann, '35; arrangements, Marion Lyon, '35; refreshments, Muriel Denton, '34; and reception, Marie Prindle, Marion Auelter and Lois Van De Walle, seniors.

Graduate School Enrollment Totals 116 With Thirty-eight Colleges Represented

Thirty-eight colleges throughout the United States are represented by the 116 graduate students at State college, according to information obtained at the office of Miss Elizabeth Van Denburgh, College registrar. Of these 116 graduate students, 42 are from State with exactly half that number as graduates from the class of 1933. Although this percentage is larger than that of any other college, it is nevertheless a decrease from the previous year, when the percentage was 41% as compared with the 36% this year.

Union college ranks second in the number of graduate students with 13 representatives, and St. Rose third with nine. Rensselaer Polytechnic institute and Syracuse each have four, and Vassar, Wellesley, Russell Sage, Middlebury, St. Lawrence, Clark, Hartwick, Buffalo, and New Rochelle each have two representatives.

The only college west of the Mississippi river having a representative is the University of Colorado with one student. Dartmouth, Colgate, Simmons, Hamilton, Princeton, Cornell and seventeen other colleges also have but one representative.

The majority of these students graduated within the last few years, but there is one student from the class of 1905 from Bates college, one from the class of 1916 from Simmons, and one from 1919 from Boston college.

More than two-thirds of the graduate group have the degree of bachelor of arts, while the remainder are nearly

all bachelors of science. Four of the students are civil engineers, two are bachelors of philosophy, and one is an electrical engineer.

Y. W. C. A. TO HAVE "SILLY SYMPHONY" PARTY ON FRIDAY

The Young Women's Christian association will conduct a "silly symphony" card party Friday night at 7:30 o'clock, in the Lounge of Richardson hall. Decorations and prizes for the party will carry out the "silly symphony" theme.

Laura Clarke, '35, is general chairman for the party. Her committees include publicity, Harriet Ten Eyck, '35; refreshments, Sarah Logan, '35; and tickets and decorations, Daisy Bryson, '35.

THE SIDE LINE

I hate to mention it again but after seeing the frosh perform last Wednesday, I think that Angna Enters should be booked for a return engagement. Congratulations, frosh!

Well, tomorrow marks the start of the 1933-34 hoop schedule. I predict that our boys will come out on top by at least eight points. Optimistic?

I have not been able to fathom Coach Baker's new system; however, I am sure it's a good one.

The preliminary game will be between the Delmar Dishwashers and the State College Junior varsity. Captain Drake of the Dishwashers says that his team is one of the snappiest in the Capitol District and they expect to throw a wet blanket (dish-cloth) over the enthusiastic Junior varsity team.

SCOUTS WILL MEET

The College Girl Scout troop will conduct its first December meeting in the old gymnasium of Hawley hall Thursday night at 7:30 o'clock.

Instruction in signalling for those trying for their second class test and star lore for those working on first class requirements will be the features of the meeting.

GARRETT LISTS JANUARY 6 FOR CLUB PRODUCTION

Forty College men will participate in the annual presentation of the Troubadours, men's social organization, which will be conducted Saturday night, January 6, in the auditorium of Page hall. Orchestral selections, comedy skits, and chorus singing will be included in the program.

Thomas Garrett, '34, will direct the production. The following committees have been named: stage manager, Thurston Paul, '35; music, George Pratt and William Jones, juniors; business, George Ketcham, '34, chairman, Carlton Coulter, '35, Glenn Ungerer, '36, and Zigmund Sefick, '34; advertising, Wilfred Allard, '35, chairman, Edward DeTemple and Karl Ebers, sophomores; house, Donald Benedict and Grenfell Rand, seniors.

TO HAVE MEETING

Physics club will conduct a meeting Thursday at 4:10 o'clock in room 150 of Husted hall. Loraine Loder, '35, will speak on "Science of Musical Sounds," while David Rogers, '36, will lead the discussion following the topic.

WELCOMES MEMBER

Gamma chapter of Kappa Delta Rho fraternity welcomes Donald Packard, '35, into full membership.

3 — about Cigarettes

Not so long ago practically all cigarettes were made by hand

Now, Chesterfields are made by high-speed machines that turn out 750 cigarettes a minute, and the cigarettes are practically not touched by hand.

BY the use of long steel ovens drying machines of the most modern type — and by ageing the leaf tobacco for 30 months — like wine is aged — Chesterfield tobacco is milder and tastes better.

Only pure cigarette paper — the best made — is used for Chesterfield.

And to make sure that everything that goes into Chesterfield is just right, expert chemists test all materials that are used

in any way in the manufacture.

Chesterfields are made and packed in clean, up-to-date factories, where the air is changed every 4½ minutes. The moisture-proof package, wrapped in Du Pont's No. 300 Cellophane — the best made — reaches you just as if you went by the factory door.

In a letter to us, an eminent scientist says:

"Chesterfield Cigarettes are just as pure as the water you drink."

"Chesterfield cigarettes are just as pure as the water you drink"

G. A. A. ANNOUNCES HONOR VARSITIES

Dr. Carolyn Croasdale Presents Sports Awards to Students At Annual Dinner

Fifty-one women students received credit in hockey and twenty-six in soccer, and honor varsity teams were announced at the annual fall award dinner conducted recently by the Girls' Athletic association.

Those who received credit in hockey are: Hestella Arthur, Julia Fullerton, Justina Gould, Minnie McNickle, Gertrude Sawyer and Myrtle Stowell, seniors; Joan Barrow, Daisy Bryson, Hilda Heines, Emily Hurlbut, Sarah Logan, Lois McIntyre, Reba Morey, Elma Nestorson, Janet Norris, Evelyn Staehle, Harriet Ten Eyck, Hilda Van Alstine, Lucy Wing and Edna Wright, juniors; Elaine Baird, Marion Bowman, Esther Carlson, Elsa Calkins, Huldah Classen, Ruth Duffy, Evelyn Dahl, Mary Elmendorf, Margaret Hof, Elizabeth McKinstry, Martha Martin, Julia Merchant, Evelyn O'Brien, Charlotte Rockow and Margaret Warner, sophomores; Lois Bowman, Jeannette Cronk, Helen Clyde, Doris Flansburg, Patricia Gauthier, Evelyn Hamann, Mary Hershey, Ida Hammond, Ruth Hallock, Ethel Keshner, Dorothy Knapp, Elizabeth Morozowski, Elsa Smith, Elizabeth Strong and Katherine Strevel, freshmen.

The varsity hockey team includes: Hestella Arthur, Minnie McNickle and Gertrude Sawyer, seniors; Sarah Logan, Lois McIntyre, Janet Norris, Evelyn Staehle and Harriet Ten Eyck, juniors; Elaine Baird, Ruth Duffy, Elizabeth McKinstry and Charlotte Rockow, sophomores; Doris Flansburg, Evelyn Hamann, Mary Hershey, and Elizabeth Morozowski, freshmen.

Those who received credit in soccer are: Hestella Arthur, Minnie McNickle and Marjorie Vroman, seniors; Joan Barrow, Hilda Heines, Emily Hurlbut, Sarah Logan, Elma Nestorson, Evelyn Staehle, Harriet Ten Eyck, juniors; Elaine Baird, Ruth Duffy, Elizabeth McKinstry and Charlotte Rockow, sophomores; Lois Bowman, Marjorie Gorman, Jeannette Cronk, Ethel Keshner and Elizabeth Strong, freshmen.

The starting line-up consisted of Pember and Burns, forwards; Hogan and Wansboro, guards; DuMont, center. Williams and Meehan also played during the last period of the game.

Edward Sabol, freshman athletic manager, has booked the following games for the 1937 quintet:

Dec. 6 - Amsterdam away
Dec. 15 - Skaneateles pending
Dec. 22 - Johnson City away
Jan. 12 - Troy Country Day School here
Jan. 26 - Troy Country Day School there
Feb. 2 - Troy Business College here
Mar. 16 - Milne High school here

Other games are pending with Turin, Saugerties, Rensselaer, Waterville, Mechanicville and Delmar High schools.

Assembly to Elect Convention Delegate; News Lists Activities of N. S. F. A. Nominees

(Continued from page 1, column 5)

Miss Heinemann is chairman of the ticket committee for the G. A. A. and Troubadours production to be presented in the spring, and a member of the Advanced Dramatics class.

Allard is vice-president of his class and will be general chairman of Junior Week-end in February. He is vice-president of Troubadours, men's musical organization, prominent in dramatics, and served as director of the junior class stunt for Campus day in October. Allard has been prominent in College athletics, both as a member of the varsity basketball and tennis teams, and as a member of the freshman basketball and tennis squads in his freshman year. Last year he served as class marshal, as a member of the sophomore soiree committee, as a member of the cast for "Patience," musical production presented by the Girls' Athletic association and Troubadours, and as a member of the Junior Guides committee.

Miss Gahagan is business manager of the Echo, College literary magazine, and secretary of the Dramatics and Art association. In her sophomore year she was a member of the literary board of the Echo, director of the sophomore class stunt for Campus day, business manager of the Young Women's Christian association Fashion Revue, and chairman of the Y. W. C. A. Candle-lighting and Lenten services, and a member of the sophomore soiree committee. She was class speaker on Moving-up day of her freshman year, and a contestant in the freshman prize-speaking contest. In both her freshman and sophomore years she attended the state Y. W. C. A. conference as a delegate from State. She is a member of the Y. W. C. A. cabinet and of Psi Gamma sorority.

Clifford Rall is vice-president of the student association and has been a member of the student council for three years. He was president of his class during both the freshman and sophomore years. He is a member of the Varsity basketball team and has represented State college in court encounters since his freshman year. Rall was also a member of the 1935 freshman basketball quintet, and is coach of the 1937 team this year. He is also a member of the tennis varsity, is a member of the junior ring committee, and a pledge-member of Kappa Phi Kappa.

Mr. Paul Sheats, instructor in government, and Mr. Carlton Moose, supervisor of general science in Milne High school, will give initial speeches. Other faculty guests include Professor George M. York, head of the commerce department; Mr. Clarence Hildley, assistant professor of history; and Dr. Donald V. Smith, assistant professor of history.

The committee assisting Kerbel includes Leo Plante, '34, George Taylor, '35, and Robert Margison, '37.

Mr. Jesse F. Stuard, head of the Spanish department, will furnish copies of the Spanish Christmas songs which the group will sing. Dancing and refreshments will follow.

The committees for the party are as follows: decorations, Lois Potter, '36, chairman, Donald Packard, '35, and Philip Carlson, '36; refreshments, Emma Guattery, '36, chairman, Dorothy Partridge, '34, and Barbara Nottingham, '35; entertainment, Myra Stephens, '36, chairman, Mildred Grover, '36, and Sue Caldwell and Ruth Rouse, freshmen.

Mrs. Dorothy Brimmer Ten Eyck, '30, was elected president of the Eastern branch of the alumni association at their recent dinner meeting in the Cafeteria of Husted hall.

Sydney hall announces the marriage of Margaret Odell, '33, to Jay Smith of Smith's Basin, New York.

Beta Zeta sorority welcomes Evelyn Dudden, '34, into full membership.

Ruth Finkelman, ex '33, was a guest at the Pi Alpha Tau house this week-end.

Psi Gamma sorority welcomes Mary Rowles, graduate student, Ruth Minikin, and Anna Atys, juniors, into pledge membership.

13 CLUB PLEDGES TO ASSUME NEW STATUS TONIGHT

The Edward Eldred Potter club will conduct a formal initiation dinner at 7:00 o'clock tonight at the Boulevard Grill. Dr. Harold W. Thompson, professor of English, will be the principal speaker. Bernard Kerbel, '33, will be the toastmaster. Thirteen freshmen pledges will be received into full membership.

The pledges to receive formal initiation tonight include: James Beale, Robert Benedict, J. Thomas Breen, John Cullen, Harry Gumaer, Edmund Hogan, Frederick Lauder, Robert MacGregor, Robert Margison, William McGraw, John Murphy, James Vandervoort and William Zubon, freshmen.

Mr. Paul Sheats, instructor in government, and Mr. Carlton Moose, supervisor of general science in Milne High school, will give initial speeches.

The committee assisting Kerbel includes Leo Plante, '34, George Taylor, '35, and Robert Margison, '37.

Professor To Address Club Wednesday Night

Professor Balbino Flores of the Junior college will address the Spanish club at its annual Christmas party Wednesday night at 7:30 o'clock in the Lounge of Richardson hall.

Mr. Jesse F. Stuard, head of the Spanish department, will furnish copies of the Spanish Christmas songs which the group will sing. Dancing and refreshments will follow.

The committees for the party are as follows: decorations, Lois Potter, '36, chairman, Donald Packard, '35, and Philip Carlson, '36; refreshments, Emma Guattery, '36, chairman, Dorothy Partridge, '34, and Barbara Nottingham, '35; entertainment, Myra Stephens, '36, chairman, Mildred Grover, '36, and Sue Caldwell and Ruth Rouse, freshmen.

Mrs. Dorothy Brimmer Ten Eyck, '30, was elected president of the Eastern branch of the alumni association at their recent dinner meeting in the Cafeteria of Husted hall.

Sydney hall announces the marriage of Margaret Odell, '33, to Jay Smith of Smith's Basin, New York.

Beta Zeta sorority welcomes Evelyn Dudden, '34, into full membership.

Ruth Finkelman, ex '33, was a guest at the Pi Alpha Tau house this week-end.

Psi Gamma sorority welcomes Mary Rowles, graduate student, Ruth Minikin, and Anna Atys, juniors, into pledge membership.

ALLARD WILL BE JUNIOR CHAIRMAN

1935 Vice-President Will Head Committees for Activities, February 9 and 10

Wilfred Allard, '35, will be general chairman of the annual junior week-end activities to be conducted Friday and Saturday, February 9 and 10, David Kroman, junior president, announced today. Allard is vice-president of the class. Junior activities will include the Prom on Friday night, and the luncheon and tea dance on Saturday. The class of 1935 will select a 'Prom Queen' this year, continuing the tradition innovated last year by the class of 1934.

Kenneth Christian will be general chairman for the luncheon and Gertrude Morgan will be chairman for tea dance. Committee appointments for these activities have not as yet been made by the chairman.

Allard has named the following chairmen to head committees for Prom: music, William Jones; decorations, Lucile Hirsch; floor, Milton Goldberg; programs, Julia Reil; bids, Evelyn Staehle; invitations, Dorothea Gahagan; chaparrons, Lois Odwell; and refreshments, Marion Heinemann. Catharine Kearney will be chairman of the committee which will supervise the selection and coronation of the 1935 Prom Queen. Florence Ellen will be chairman of flowers and taxis committee.

Dan Van Leuvan, associate managing editor of the STATE COLLEGE NEWS, will be general chairman for publicity for junior week-end, Allard stated today.

ARE WEEK-END GUESTS

Week-end guests at Beta Zeta were Marion Dillenbeck, '31, Katherine Hamesworth, '30, and Marion Odwell, '31.

NAMFS ASSISTANTS

Minnie McNickle, '34, and Eloise Shearer, '37, have been named as assistant captains of swimming to assist Miss Baird. Assistant captains for basketball will be Janet Norris, Sarah Logan, Evelyn Staehle, and Lois McIntyre, juniors.

NEWS NOTES

ARE PLEDGES

Epsilon Beta Phi sorority welcomes the following into pledge membership: Jessie McAvoy, '34; Wilma McLenthan and Mary Riley, juniors; and Ruth Fisher, '36.

CLUB TO MEET

Memorah club will conduct a discussion meeting Thursday afternoon at 4:10 o'clock in the Lounge of Richardson hall.

ANNOUNCES MARRIAGE

Sydney hall announces the marriage of Margaret Odell, '33, to Jay Smith of Smith's Basin, New York.

WELCOMES MEMBER

Beta Zeta sorority welcomes Evelyn Dudden, '34, into full membership.

VISITS SORORITY

Ruth Finkelman, ex '33, was a guest at the Pi Alpha Tau house this week-end.

WELCOMES PLEDGES

Psi Gamma sorority welcomes Mary Rowles, graduate student, Ruth Minikin, and Anna Atys, juniors, into pledge membership.

FRESHMEN LOSE COURT CONTEST WITH WORCESTER

The freshman court squad journeyed to Worcester last Wednesday for the opening game of the 1933-34 season. The yearlings ended the game on the short side of an 18-17 score.

Speed was the keynote of the entire game. Both teams displayed excellent floor work but the scoring ability of the teams was mediocre.

F. McCabe of Worcester was the high scorer, dropping six field goals. 'Howie' Pember garnered ten points for the State team.

The starting line-up consisted of Pember and Burns, forwards; Hogan and Wansboro, guards; DuMont, center. Williams and Meehan also played during the last period of the game.

Edward Sabol, freshman athletic manager, has booked the following games for the 1937 quintet:

Dec. 6 - Amsterdam away
Dec. 15 - Skaneateles pending
Dec. 22 - Johnson City away
Jan. 12 - Troy Country Day School here
Jan. 26 - Troy Country Day School there
Feb. 2 - Troy Business College here
Mar. 16 - Milne High school here

Other games are pending with Turin, Saugerties, Rensselaer, Waterville, Mechanicville and Delmar High schools.

German Club To Have Sing At Next Meeting

German club will conduct a Christmas party Wednesday night at 7:30 o'clock in the Lounge of Richardson hall. Dr. T. Frederick H. Gaudlyn, head of the music department, will speak on German music and will lead the singing of German songs. Games will be played afterward.

The following committees, appointed by Robert Stern, '35, president of the club, will be in charge programs, Frith Lumbell, '34, chairman, Thomas Campbell, Lucretia Gelin and Clifford Rall, juniors; refreshments, Marion Nelson, '34, chairman, Alfred Linds, '35, and Robert Benedict, '37, publicity, Loraine Loder, '35.

G. F. Williams & Son, Inc.

Printers to Clients who are Particular
36 Beaver Street
Albany, N. Y.

Printers of the State College News

Phone 4-0070

Hosiery, Pajamas, Lingerie, Gloves and Mittens
"Practical Gifts for All"
NANCY ANN SHOP
793 Madison Avenue
We're Ready for Christmas Open Evenings
Eyes Examined Telephone 4-2754 Glasses Fitted
N. P. FREDETTE
EYE GLASSES
OCULISTS' PRESCRIPTIONS FILLED
Hewitt Building, Room 10, 61 Columbia Street, Albany, N. Y.

Geo. D. Jeoney, Prop. Dial 5-1913 " 5-9212
Boulevard Cafeteria and Grill
198-200 Central Avenue Albany, N. Y.
Try Our Special Dinners \$1.00

STOP! LOOK! LISTEN!
Seniors
Follow all traffic signals! When the light shows red—STOP!
You are nearing the busy traffic of life. A good trustworthy picture will help boost you along and land you in that position which awaits you. This picture—the messenger you are sending out as your representative.
YOU AT YOUR BEST
Albany Art Union
PHOTOGRAPHERS
48 North Pearl Street
Price: Six \$2.50 Twelve \$6.00

DEC-LA-TAY
Maiden Form's
NEW V LINE
BRASSIERE
Gives you Smart HIGH, WIDE LINES
"Dec-La-Tay" is cut in a deep "V" at the center front to give you an alluring spread-apart "unbrassiered" effect, yet uplifts and supports the bust perfectly. The back is extremely low. "Dec-La-Tay" is also made completely backless, for evening wear. This is only one of many beautiful new Maiden Form creations. Write for free booklet, Dept. C1, Maiden Form Brassiere Co., Inc., New York, N. Y.
"Full Fashion" the backbone that "fits like a stocking" is completely seamless through the bust sections, for a "skin-smooth" effect. It comes in nylon bandeaux as well as in Double Support styles like the one shown here.
AT ALL LEADING STORES
LOOK FOR THE NAME REG. U. S. PAT. OFF.
Maiden Form
BRASSIERES
GIRDLES GARTER BELTS
NONE GENUINE WITHOUT THIS LABEL