

100 Men Sought For Class of '39

Larger Number of Male Students Will Not Lower Scholastic Average Greatly

The number of men entering State college in the class of 1939 will be increased in order to establish a more nearly equal proportion among the men and women students of the college, according to an announcement issued by Dr. A. R. Brubacher, president.

Pointing out that the scholastic average from the men entrants would not be much lower than the entrance standards already maintained, Dr. Brubacher stated that this policy would be attempted in selecting the incoming freshman class.

"We are making an effort to increase the number of men to 100," Dr. Brubacher stated. "We hope thereby to draw students from the village and rural areas of the state. Last year, if we had admitted as many as 100 men, the scholastic average of the lowest entrant would have been around 82 percent instead of the 85 percent standard."

Statistics gathered from the files of the News show that the number of men students has been steadily increasing. In 1922 there were 30 men in the freshman class. Since that time the number has increased until, in 1932, there were 64 freshmen men enrolled. In the coming year, if the proposed plan works satisfactorily, an all-time high of 100 male freshmen will be reached.

State college will undoubtedly derive a great deal of benefit from this increased male enrollment. Sports will take on an added prestige because of the wealth of material available. The prospective football team will be selected from a squad greatly strengthened by this influx of first-year men, and all sports in which State has inter-collegiate competition will be directly benefited.

Assembly To Face Tax Question Again

(Continued from page 1, column 4)

A preliminary investigating committee has already been appointed by President Rall, pending the conclusion of the question. Those named to the committee include: Mr. Clarence Hildley, assistant professor of history; Harriet Ten Eyck, '35, Girls' Athletic association president and Myskania member, chairman; Ruth Williams, '35, finance board member and co-editor of the News; Glenn M. Ungerer, finance board member; Frank M. Hardmeyer, sports editor of the News; and Paul Bulger, student council vice-president, juniors.

GRECIAN GAMBOLS

From 8:10 a.m. January 3 to 5:05 p.m. April 18 seems a tremendous reach of time, when viewed from the midpoint date of March 8. So the sororities settle down to a long spring nap (yes??). I mean as far as visitors go. However, Carolyn Kelley was a guest at B Z this week-end, and Frances Weber, ex-'35, spent some time at Alpha Rho.

A couple of pledges are announced by Alpha Rho also; Mildred Bodin and Helen Olski, both freshmen. B Z and K D are both one up now, with the addition of Gladys Finster and Anna Olsson, frosh, respectively, to the serried rows of pledges.

Gamma Kap is teasing the other sororities Saturday at 21 North Main, or so says Betty Vallance, '36, who is in charge of the affair.

TO CONDUCT EXAMS

Make-up examinations are scheduled as follows by Miss Elizabeth Van Denburgh, College registrar.

Saturday, March 2: Biology 1, biology 5, English 3, English 17, English 121, government 1, government 2, government 10, Latin 108.

Saturday, March 9: Education 2, education 6, education 110, French B, physics 1, French 4, history 2, history 1, history 7, mathematics 3, philosophy 104.

Saturday, March 10: English 50A, chemistry 4, history 20, mathematics 1A.

Saturday, March 23: Chemistry 100, hygiene, history 3.

Saturday, March 30: Latin 1, Latin 110.

All of these examinations will take place at 9:00 o'clock in the morning in room 109.

Association Shows Art Works Exhibit

During this week, the Dramatics and Art association has been exhibiting different works of old and modern masters, on the display shelves in the back of the Hawley hall library.

Among the exhibits are the works of such painters as Hale, Rembrandt, and Picasso. The purpose of the exhibit is to show how colored reproductions can be helpful for educational purposes. The collection will be on display throughout next week for the observation of all students.

DORMITORY DRIVE STARTS

The annual dormitory fund drive will start Monday, David Kroman, president of the senior class, announced.

Teams will be captained by the following seniors: Harriet Ten Eyck, Sarah Logan, Dorothea Gahagan, Lucile Hirsh, David Kroman, Wilfred Allard, Helen Rich, Evelyn Rich, Thurston Paul, Evelyn Snehle, Margaret Delaney, Lillian Payne, Betty Gregory, and Hilda Heines.

Take a cigarette like CHESTERFIELD

You know I like that cigarette...

I like the way it tastes . . . there's plenty of taste there. Chesterfield is mild, not strong . . . and that's another thing I like in a cigarette. What's more, They Satisfy . . . and that's what I like a cigarette to do. I get a lot of pleasure out of Chesterfield . . . you know I like that cigarette.

State College News

VOL. XIX, No. 17 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., MARCH 15, 1935 \$2.25 Per Year, 32 Weekly Issues

213 Are Named To Dean's List

Two hundred thirteen students are reported as having high scholastic averages in the Dean's List for the first semester.

The senior class heads the list with 70 members who secured "honors." Comparison of this list with that for the second semester, 1933-1934, discloses that during the past semester there has been an increase in high scholarship of more than 100 per cent, as one hundred one students made the Dean's List for 1933-34.

Those students receiving honors ratings on the Dean's List are:

- | Class of 1935 | |
|---------------------|---------------------|
| Allan, Evelyn | Mahlesian, Zaven |
| Allard, Wilfred | Minkin, Ruth |
| Allen, Henri | Mollieone, Fannie |
| Anderson, Dorothy | Monroe, Margaret |
| Anys, Anna | Nielsen, Carl |
| Austin, Marie | Nowski, Thomas |
| Bernholz, Edward | Odwell, Lois |
| Bills, John | Packard, Donald |
| Brooks, Ruth | |
| Bryson, Daisy | |
| Carpenter, Esther | Reisig, Clara |
| Carrara, Zenobia | Rich, Helen |
| Clairmont, Florence | Riley, Mary |
| Clark, Alice | Rowland, Esther |
| Clove, Charles | |
| Connolly, Charles | Salmon, Agnes |
| Daivide, William | Saxe, Iva |
| Delaney, Margaret | Scamotte, Genevieve |
| Dexter, Allen | Shea, Marion |
| Doherty, Marie | Slawson, Mary |
| Drowne, Lorna | Sperling, Helen |
| Eiders, Laura | Stehner, Clara |
| Garrison, Edith | Stehner, Ruth |
| Gersten, Estier | Story, George |
| Hartman, Bessie | Taylor, Laura |
| Hirsh, Lucile | Tenblad, Emma |
| Hummer, Giella | Ten Eyck, Harriet |
| | Torpey, William |
| Katz, Ruth | Van Alstine, Hilda |
| Kroman, David | Van Leuvan, Daniel |
| Kuehn, Dorothy | Vaughan, Rosamond |
| Lay, Ruth | Wettrou, Margaret |
| Lischer, Marguerite | Williams, Ruth |
| Loder, Lorraine | Wing, Lucy |
| McCann, Margaret | Wright, Edna |
| Madden, Ruth | Yergin, Ruth |
| | Zabriskie, Mary |
| | Zimmer, Helen |

(Continued from page 4, column 1)

Troubadour Show With Skits, Music To Be Next Week

The Troubadours, men's musical organization, will sponsor a musical production next Saturday, March 23, in the auditorium of Page hall, according to Carlton Coulter, '35, president. Edward Kramer, '36, has been appointed director.

The production will feature novelty skits and musical numbers, Kramer stated today. There will be dancing after the show, with music by Lew Rider's orchestra. The price of tickets for the show and dance is 35 cents per person.

Committees assisting Kramer are: setting, Ralph Van Horn, '37; house, Philip Carlson, '36; tickets and advertising, Samuel Silverman, '36; and music, John Cullen, '37.

DISPLAY ART EXHIBIT

A series of art exhibits are now on display in the Co-op. Included are contributions from J. T. Arms, Karr Eby, and an etching of Hawley hall which was done by George Plowman.

Honorary Society Will Have Dinner Tomorrow Night

Signum Laudis, senior honorary scholastic society, will conduct its annual dinner for the initiation of new members tomorrow night in the Boulevard cafeteria, according to Clara Stehner, '35, president. Dr. A. R. Brubacher, president of the College, will lead the initiation and Dr. Harold W. Thompson, professor of English and a faculty member of the organization, will also speak. Those present at the banquet will be the faculty members, the members who were elected in September, and those who were recently elected.

Seventeen members were named to the society in an announcement made in assembly Friday morning by Dr. Milton G. Nelson, dean. The names in alphabetical order are: Evelyn Allen, Janet Brown, Esther Carpenter, David Dickerman, Pearl Hamelin, David Kroman, Marguerite Lischer, Alfred Lucas, Ruth Madden, Lois Odwell, Donald Packard, Mary Riley, George Story, Emma Tenblad, Dorothy Van Steenburgh, Lucy Wing, and Ruth Yergin. The other twelve members of the society were elected in September.

Membership in the society is based upon scholastic achievement. Each year the highest four percent of the members of the senior class who have maintained an average of 2.00 or better, in the first three years of the college work, are eligible for membership in the fall. Six percent of the remaining members of the class are chosen for membership in the society in February. The requirements state that in the latter case, the average of 2.00 must have been maintained during the sophomore and junior years and the first semester of the senior year.

Y. W. C. A. Official To Meet Cabinets

Miss Katherine Duffield, National Student Secretary of the Young Women's Christian association, will be here Monday afternoon after meeting with the New York State Student Council at Syracuse university. She will meet with the first and second cabinets of Y. W. C. A. in the Lounge Monday afternoon. Miss Duffield, a graduate of Wellesley, is faculty director of the Silver Bay Conference at Silver Bay on Lake George every June. Anyone interested in hearing about Silver Bay will be more than welcome. The delegates from State college who attended the conference last year were: Sally Logan and Laura Clarke, seniors; Jacqueline Evans and Huldah Classen, juniors; and Elsa Smith, '37.

"Personal Interviews Are Key-Note In Landing Job," Says Bureau

"A personal interview is necessary if prospective applicants expect to secure teaching posts," Miss Edna M. Lowerree, secretary of the appointment bureau, recently told a representative of the STATE COLLEGE NEWS. Discussing the present situation with respect to jobs, Miss Lowerree pointed out that the applicants for every opening are numerous—especially with the prevalent number of unemployed teachers and graduates of teachers' and arts colleges.

Nunan Student Oath Bill Killed By Committee Action

Student interest, which was raised to a high pitch this week by a resolution introduced in assembly last Friday morning favoring the rejection of the Nunan student oath bill, received a cold bath with the information that the bill had been killed in the Assembly education committee.

The resolution, which raised a furor in the last assembly period, was laid on the table, supposedly with the intention of bringing it up again this morning for consideration. The action of the Assembly committee, of course, effectively terminates all necessity for action on the pending resolution.

Student objection to the bill was based on the grounds that a compulsory oath would in no wise guarantee the integrity of the State and Federal constitutions.

Two Fraternities To Conduct Joint Dinner In April

Men of Gamma chapter of Kappa Delta Rho fraternity and Edward Eldred Potter club are planning a "get-together" dinner. The tentative date set for the affair is the first Wednesday in April, and it will be conducted in the College cafeteria in Husted hall, according to Frank Hardmeyer and Edward Kramer, juniors.

The purpose of this dinner is to foster more friendly and cooperative relations between the members of the organizations, and to bind the men of State college together into a more unified group. A program will be planned which will include speakers from each organization and also a guest speaker.

Immediately after the dinner, a basketball game will be played in the Page hall gymnasium between two teams composed of Kappa Delta Rho and Edward Eldred Potter club men.

The committee in charge of arrangements consists of Frank Hardmeyer and William Baker, juniors, members of Kappa Delta Rho, and Edward Kramer, '36, and Harry Gumaer, '37, members of Edward Eldred Potter club.

TWO RECEIVE POSITIONS

Two seniors have received positions during the past week, according to Miss Edna Lowerree, secretary of the Appointment Bureau. Clifford Rall will teach English and social science at Saugerties, and Ruth Madden will also teach English and social science at Mt. Upton, New York.

Eddy To Address Students Today

International Y. M. C. A. Worker to Discuss the Peace Status of the Orient

Sherwood Eddy, graduate of Yale university, '91, and internationally known speaker, will address the student body this morning in assembly on the topic of "Peace in the Far East," according to Dr. A. R. Brubacher, president.

Dr. Eddy has visited for a considerable time in all of the European countries. He began his career as a missionary, spending 15 years in China. He then became general secretary of the Y. M. C. A.; and from that position stepped up to the position of international secretary of the Y. M. C. A., and spent additional time in China.

His first visit to Russia, as a Y. M. C. A. worker, was during the Russian Czaristic regime, and he was suspected by the government at that time of being involved in anti-Czaristic activities. Since the revolution overthrowing the old regime, he has visited Russia frequently, making a careful and intimate study of the present government, and has become thoroughly acquainted with Communism.

Dr. Eddy is personally acquainted with Ghandi, and has been a guest at Ghandi's home for considerable periods of time.

During the last five years, he has made two speaking tours through China at the request of the Chinese authorities, for the purpose of combating Communism in that country. He has just returned, within the last month, from a six months tour of China, and is thoroughly up to date in his knowledge of prison conditions in that country and their relations to Japan.

Professor Bergin Will Consolidate Modern Languages

As announced in last week's issue of the News, Dr. Thomas Goddard Bergin, a graduate of Yale university and former professor of romance languages at Yale and at Western Reserve college, will assume a corresponding position on the State college faculty next year. Concerning his appointment, Dr. A. R. Brubacher, president, issues the following statement:

"Professor Bergin has been elected professor of romance languages, not as head of the French department. He will be expected to develop courses in Italian and aid in strengthening the courses in French and Spanish. A demand for teachers of Italian is now noticeable. It is hoped that the work offered in Spanish can be made broader by this addition to the romance language group."

PARTY TO BE TONIGHT

Canterbury club will conduct a St. Patrick's day party tonight at 8:00 o'clock in the "Commons" of Hawley hall. The committee in charge includes: Marion Walker, '35, Isabel Davidge, '37, and Ethel Little, '38.

Dean Announces Honor Students For Last Term

(Continued from page 1, column 1)

Class of 1936

- | | |
|--|--|
| Adams, Marjorie Armstrong, Gladys | Laube, Nina Lesnick, Jeanne Lewis, Allen Loth, Helen |
| Bailey, Herbert Bowes, Margaret Bowman, Marion Breen, Mary Buckley, Jayne | MacDonald, Mary P. McNeerney, Geraldine O'Brien, Helen |
| Clark, Barbara Clickman, Mary Coutant, Miriam | Pelkey, Franklin Potter, Lois |
| Dann, Virginia Davis, Elizabeth | Quigley, James |
| Einhorn, Rose Esmond, Irwin | Rockow, Charlotte Rogers, David Rogers, Emma Rudd, Sarah |
| Foland, Robert Fonda, Carolyn Fullagar, William | Sackey, Clarence Scerra, Dominick Shaheen, William Sharkey, Maria Shlinners, Vera Smith, Grace Somerville, Florence Stoddard, Margaret |
| Gillespy, Ruth Gray, Alice | Tate, Florence Taylor, Norma Tymeson, Marion |
| Hammersley, Doris Hildenbrand, Elsie Huber, Norbert Hudson, Mary Hughes, Catherine | Wheaton, Marjorie Wigdor, Reva Woodruff, Margaret |
| Kane, Mary Kapp, Dinah Kline, Grace | |
| LaRoque, Jeanne | |

Class of 1937

- | | |
|--|--|
| Alexander, Flora Andrew, Jane | McGowan, Helen McGowan, Robert MacGregor, Robert Markham, Mary Miceli, John Moutgomery, George Morozowski, Elizabeth |
| Barlow, Martha Barrington, Thomas Braddis, Marina Brit, Ruth | Ostrander, Dorothy |
| Caldwell, Sue Carnegie, Marjorie Clyde, Helen Cohen, David | Reinhard, Anna Renfell, Jane Rogers, Judith Rogers, Walter Rooney, John Rouse, Ruth Rubin, Lester |
| Dexter, Fred | Shapiro, Lillian Shavin, Sylvia Smith, Esther Smith, Frances Spooore, Kathrine Slinger, Irwin Stool, Virginia Strong, Elizabeth Swackhamer, William Sweeney, Mary Swingle, Roy |
| Fehrer, Esther Finkelstein, Sylvia Fisk, George Forl, Arnold | Tymeson, Marjorie |
| Gooding, Betty Gauderson, Norman | VanHorn, Ralph Vermilye, Phyllis |
| Haney, Violet Haselbus, Eleanor Hurlbut, Alice | Warren, Edgar |
| Ingro, Nancy | |
| Jaked, Henry Johnson, Ralph Josefsck, Anna | |
| Kudon, Sylvia Kuehn, Irma | |
| LaGras, Maria Lampman, Marion Lord, Lois | |

Class of 1938

- | | |
|---|--|
| Bennett, Alice Bennet, Laurence Berkowitz, Rose Bradt, William | Little, Ethel Loren, Florence McDougall, Ida Mollenkopf, William |
| Callenus, Helen Christen, Elizabeth Clapp, Dorothy Conger, Martha | Natoli, Agostino Salsburg, Vivian Schurick, Ruth Schwaber, Sigmund |
| Dibble, Janet DonVito, Antoinette Drooz, Herbert | Reissig, Harold Ringrose, Florence |
| Hunter, Dorothy | Thompson, Ruth |
| Klaes, Mildred Kirkhill, Rose | Williams, Helen |
| Lichenstein, Jean | Zalkind, Florence |

TO CONDUCT SEMINAR

Miss Virginia Smith, supervisor of French in Milne High school, will conduct a seminar meeting Saturday morning, March 16, at 9:30 o'clock in the Lounge of Richardson hall. The topic for discussion at this meeting is "Progressive Procedure in the Teaching of Modern Foreign Languages." The seminar is open to superintendents and teachers of the Capital District and all leaders interested in progressive education.

Society Advances Date For 'Mikado'

The State College Operatic society will present the Gilbert and Sullivan operetta "The Mikado," Thursday and Friday nights, March 28 and 29, instead of Friday and Saturday, March 29 and 30, as previously scheduled. The production dates have been advanced one day in order to avoid a conflict with the drama, "Ah, Wilderness!" which is to be presented by the original New York cast in Albany on the latter dates.

CLUB RECEIVES BOOKS

The International Relations and Social Sciences club has received six new books from the Carnegie Endowment for International Peace. These books have been placed in the college library. They are: "Russia's Iron Age," by William Henry Chamberlin; "Problems of the New Cuba," published by the Foreign Policy association; "The British Way to Recovery," by Herbert Heaton; "The Permanent Court of International Justice," by Manley O. Hudson; "American Consultation in World Affairs," by Russell Cooper; "Arms and Munitions" by Baccus and Nichols.

To Present Comedy In Friday Assembly

Evelyn O'Brien, '36, will direct a comedy to be given during assembly period on Friday. The cast will include John Bills, Wilfred Allard, and Kenneth Christian, seniors, Augusta Shoor and Cecil Walker, juniors, Mary Lam, '37, and Warren Densmore, '38. This will be the last student-directed presentation of the year. The date for "Death Takes a Holiday," the production of the advanced dramatics class, has been set for May 21.

They won't help you catch rivets —

they won't cause any ills or cure any ailments

— but they Satisfy

... when anything satisfies it's got to be right ... no "ifs" or "buts" about it.

Chesterfields satisfy because, first of all, they're made of the right kinds of mild ripe tobaccos. These tobaccos are thoroughly aged and then blended and cross-blended.

It takes time and it takes money, but whatever it costs in time or money we do it in order to give you a cigarette that's milder, a cigarette that tastes better.

© 1935, LIGGETT & MYERS TOBACCO CO.

State College News

VOL. XIX, No. 18

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., MARCH 22, 1935

\$2.25 Per Year. 32 Weekly Issues

Professor Sayles Asks Co-operation Issues Annual Appeal to Seniors For Dormitory Funds; Reviews Progress

The following letter was received by the NEWS from Professor John M. Sayles, principal of Milne High school and chairman of the dormitory building committee. This is a continuation of the annual campaign for dormitory funds which he opened this year with an illustrated talk on the new girls' dormitory now being constructed.

A Challenge to the Class of 1935
For some fifteen years the alumni of this college of which you will soon be a part have definitely undertaken the program of building a residence hall. During that period there has been more than talk, because with sums raised we have purchased seven and one-half acres of land lying just west of the college and within two blocks of it at a cost of slightly over \$40,000. We own three buildings with an established value of \$20,000 and have approximately \$160,000 in cash and another \$150,000 in pledges. We are now building a residence hall containing available opportunities of outstanding character where one hundred young women may live under conditions of comfort and friendship. Many previous classes have demonstrated their interest in this because the members of those classes have each subscribed \$100 toward this fund payable over a period of ten years or about 20 cents per week. Surely there isn't a member who will miss that sum.

The Alumni Corporation, as soon as the first unit is built and paid for, is proposing to erect at the western end of these grounds a unit for men containing opportunities which will be headquarters for all games which men will play. The upper parts of this building

(Continued on page 3, column 3)

Women To Debate At Keuka Tomorrow

The State college women's debate team will conduct an intercollegiate debate tomorrow night at Keuka college, Penn Yan, according to Milton Goldberger, '35, president of debate council. Lucile Hirsh and Ruth Brooks, seniors, will uphold the affirmative side of the subject, "Resolved: That this House pities its grandchildren." Last April Miss Hirsh and Eileen Wallace, '35, debated Keuka college on the subject, "Resolved: That from the point of view of the girl attending, the country college is preferable to the city college."

Goldberger announced that State college debate council will undergo complete reorganization at its next meeting. The constitution will be revised. Committees composed of all those who have shown an active interest in debate work have been appointed to prepare for the state-wide debaters' conference to be held the week-end of May 10, Goldberger added.

TO COLLECT PAYMENTS

Payments for 1935 *Pedagogues* may be made at any time during hours when the College is in session, in the *Pedagogue* office, according to Julie Reil, '35, business manager. The price is now \$4.25.

Mahar Will Fill Place Of French Department Head

Dr. A. R. Brubacher, president, issues the following statement to the NEWS: "Readjustment in the Romance languages in State college have been necessitated by the death of Professor Charlotte Loeb last November. The vacancy

caused by her death has been filled by the appointment of Professor John A. Mahar who has been on the State college faculty since September, 1912. He is a graduate of Union college and holds the Bachelor of Pedagogy degree from State college. He has done graduate work at John Hopkins, the University of Chicago and at Columbia.

"Dr. Thomas G. Bergin has been added to the faculty for next year as Professor of Romance Languages. His appointment brings greater flexibility to the Romance group of languages since he is qualified to teach any or all of the three languages. He will offer courses in Italian for the first time."

"Brooding War Storms Threaten Orient", Says Eddy In Address

"If you still have any democratic spirit, send a telegram or spend a three-cent stamp and write the President, urging him to prevent maneuvers of the United States Navy in the Aleutian Islands this summer," was the admonishment of Sherwood Eddy in his address before the student assembly Friday morning. He pointed out that the presence of our navy in action so near Japan will promote conflict rather than lean toward peace.

Returning recently from a seven months' tour around the world, Mr. Eddy of New York passed through a storm on the Pacific caused by atmospheric depressions. "China today," he said, "is such an area of international depression as to cause the storms, under high pressure from Japanese imperialism on the east and rising communism on the west, to sweep over the Far East and Asia."

The Japanese now see three vast Monroe Doctrines stretching over the earth: that of the United States over the Western hemisphere, that of Great Britain over India, Egypt and one-quarter of the earth, and that of Soviet Russia over one-sixth of the habitable globe. Japan now seeks to extend her own Monroe Doctrine over China and the Far East as the "self-appointed guardian of the peace of eastern Asia."

Forced to undergo five revolutions all at once, like a patient attacked by five major diseases, while the Western World passed through these great transitions separately during several centuries, and caught in the transition which leads to partial chaos, China is faced with three great foes. Japanese imperialism is ad-

FACULTY MEMBERS DISCUSS COURTESY

Much comment has been heard among faculty members and students during the past week concerning the discourtesy shown Dr. Sherwood Eddy Friday morning in the 11:10 student assembly in Page Hall auditorium.

Several faculty members have expressed their ideas on student courtesy for publication in the NEWS. Their letters are printed below.

To the Editors of the STATE COLLEGE NEWS:

It is difficult to give my reactions to the lack of courtesy shown Dr. Eddy in last Friday's assembly. About the only charitable thing to be said is that it was due to thoughtlessness. However, it seems a rather sad commentary on the character of many of our students that they can forget the simple rules of courtesy, particularly so when one considers that these same students are preparing to be the teachers and leaders of the future. Certainly they will demand attention of their audiences in the classroom, although their message is likely to be far less vital, interesting, and far-reaching than that of the speaker last Friday. Discourtesy is never in fashion; it is not a sign of sophistication, but a weakness of character born of ignorance. I am glad Dr. Eddy had the courage to bring it to our attention.

A Faculty Member Who Was There.

To the Editors of the STATE COLLEGE NEWS:

Japan has repudiated the naval pact

(Continued on page 2, column 3)

Men To Entertain In Troubadour Show

Edward Kramer, '36, Will Direct Annual Production in Page Hall Tomorrow Night

Tomorrow night in the Page hall auditorium, the men of State college will entertain with the annual Troubadour musical production. Edward Kramer, '36, director of the production, promises an evening brimful of laughs and tuneful humor, combined into a program of male frivolity.

Director Kramer warns everyone to be on hand with the best of spirits, and lists here a few of the high spots of the program:

1. Not merely one, but two choruses.
2. Novelty skits including a sports parade, Louis Moroze doing his stuff, Hardmeyer in every other act.
3. World's premiere for Dr. Candlyn's quartet arrangement of "Swanee River" and maestro-composer Cullen's waltz, "My Vision in Blue."
4. Fiddler Ferrand, whistler Matthews, crooner Kramer, clog-dancer Amoyot, pianists Cullen and Vanderpool, and champion hog callers, the identity of whom is kept secret because some suspense must be built up, all in order.
5. A nine piece orchestra to play for the intermission.

A ticket for thirty-five cents with a stub, will be the favor of the evening, and the stub will be the passport to a dance in the gym afterwards, to the symphony of Lew Rider and his "harmonizers."

The committees assisting Kramer are: setting, Ralph Van Horn, '37; house, Philip Carlson, '36; tickets and advertising, Samuel Silverman, '36; and music, John Cullen, '37.

Assembly Program To Feature Play, Voting for Queen

The assembly program for today includes balloting for the Spanish queen, who will reign over the annual Spanish Carnival, and the presentation of the last one-act play of the season by the advanced dramatics class.

Candidates for Spanish queen, listed in alphabetical order, are: Evelyn Anderson, Ruth Brooks, Ruth Crutchley, Aileen Dexter, and Julie Reil, seniors. Myskania members will distribute ballots for the voting. Each student will vote for one of the five candidates named.

The cast for the play includes Wilfred Allard, John Bills, and Kenneth Christian, seniors; Augusta Shoor and Cecil Walker, juniors; Mary Lam, '37; and Warren Densmore, '38. Evelyn O'Brien, '36, will direct the play. She will be assisted by the following committees: sets, Marjorie Wheaton, '36; props, Frank Hardmeyer, '36; and costumes and make-up, Frances Studebaker, '36.