Stunts to Follow Royal Procession

and Pearl Sandberg, seniors.

The candidate who received the highest number of the ballots cast in the assembly will be queen. The Education with emergency funds, second and third highest will be brought forth two bulletins. "A co-operative university research lished two bulletins. "Nature and Use of the Cumulative Record," one Education with emergency funds, second and third highest will be brought forth two bulletins. "Greatest aid to a pupil can be given of the cumulative Record," one listed two bulletins. "Greatest aid to a pupil can be given of the cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Greatest aid to a pupil can be given by the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Stature and Use of the Cumulative Record," one listed two bulletins. "Greatest aid to a pupil can be given by the Cumulative Record," one listed two bulletins. "Greatest aid to a pupil can attendants of the queen. The rest of Student Mortality," a fifteen-cent only when his rate and trend of dethe queen's court will be composed bulletin, tells how many students velopment in various intellectual, of two attendants chosen from the stop going to college and why, and social, and physical traits is known." women of each of the three remain- "Education and the Civil Service in Included in this publication are de-

kept a secret until the coronation which will take place in the audi-

Virginia Furey, '39, is general has proved of use to many educa-supervisor of all class stunts for tors. Campus day. Stunt directors are: "Today's school janitor must not Peter Hart, '39; Louis Francello, '40, only be able to sweep a room and Catherine O'Bryan, '41, and Frank stoke a furnace—he must also be a

Newest Educational Practices Increase Number of Pamphlets

In accordance with the modern trends in education, the new publications issued by the Office of Education to select the Office of Education to select the Sophology is suited by the Office of Education to select the S thy MacLean, seniors. Director of athletics will be Elizabeth Allen, women, and Julius Hershkowitz, men seniors.

Five Candidates

Trends in education, the new publitors of Educations issued by the Office of Education and Julius Hershkowitz, men seniors.

Two of the recently-published bul
This study should prove of interest to school superintendents and school board members, since it includes information garnered from nine states. How colleges and universities face, or fail to face the problems of stu-

cents respectively.

New York City" also reports the scriptions of the types of cumulative The identity of the queen will be findings by many colleges and uni- records found in different school sys-

"Public Affairs Pamplets-An Inwhich will take place in the auditorium at 8:00 o'clock. The stunts dex to Inexpensive Pamphlets on Social, Economic, Political, and International Affairs," which with a Superintendent of Documents, Govrecent supplement cost twenty cents, ernment Printing office, Washington,

Judges for the stunts will be: tion to youth." This interesting Mr. William Taylor, supervisor of statement was contained in a study social studies, Mr. Wallace Clark, entitled "The School Custodian," a instructor of English, and Miss Fos- ten-cent bulletin, and was made by Dr. James F. Rogers, consultant in

tems, and outlines of the purposes

for which such records may be em-

EMIL J. NAGENGAST

"Buy Where the Flowers Grow"

Bonded Member of F.T.D.A.

Dial 2-3318 Ontario at Benson St.

women, and Julius Hershkowitz, men seniors.

Five Candidates

Lucille Zak, who reigned over the Campus day activities in 1937, will Campus day activities in 1937, will be chosen the Campus day activities in 1937, will capped the content of the co from: Christine Ades, Betty Hayford, "Statistics of City School Systems, Dr. David Segel, specialist in tests and requests that special care be Carolyn Mattice, Regina Murphy, 1935-36," and cost fifteen and ten and measurements in the Office of shown in the choice of agency pic-Education, has recently had pub- tures.

3-3014 Beauty and Barber Shop 3 Barbers-3 Beauty Operators Corner Robin and Sherman Sts. ALBANY

Appointment Bureau

To Announce Desk Editors

Lists New Positions All sophomores who are interested Appointment bureau an- in trying out for sophomore desk nounces that the following students editor of the STATE COLLEGE NEWS have recently received positions: must work at least two nights a

On the Campus-It's the **DUCHESS**

Our College Blue Plates-25c Including Soup

Tasty Food

In a Clean Atmosphere Corner N. Lake & Washington Aves

Geo. D. Jeoney, Prop

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, NOVEMBER 4, 1938

Sororities Plan To Change Date Of Rush Period

President Brubacher Gives Permission to Council for Earlier Date

A change has been made in the time of formal sorority rushing. Mary Agnes Metzger, '39, president of Intersorority council, announced that it will be conducted the weekend preceding Christmas vacation, beginning with December 9, instead of the weekend following final examinations as has been the usual

A suggestion for such a change was brought before Intersorority council. Since many of the sororities favored this movement, a committee of investigation was appointed consisting of Kay O'Brien, Alpha Rho; Christine Ades, Gamma Kappa Phi; Mary Agnes Metzger, Chi Sigma Theta; Jane Schwerzmann, Psi Gamma; and Charlotte Fox. Pi Alpha Tau, all seniors.

Keep Regular Events This committee decided that the weekend following Thanksgiving would be an appropriate time. Due to the fact that rushing would be on Friday. Saturday and Sunday under the new system instead of on Thursday, Friday and Saturday, a new plan of rushing affairs was formulated. The program is to consist of a buffet supper on Friday evening, a formal dinner on Saturday night and a tea Sunday afternoon. The formal dinner is still the most important function of all.

The faculty approved the plan as

submitted by the committee of investigation, but at President Brubacher's suggestion the date was changed to the weekend preceding Christmas vacation.

Despite the change in time, the sorority silent period rush rules and rushing procedure remain the same

Epsilon Beta Phi formally an-

D: and A. Council To Present Actor

present Wilfrid Walter, one of Eng-

Mr. Maiser is to appear in restung and will make-up on the stage, This perfermance is one of the

first of the English thespian's on this his third tour of the United States and Canada His two previons appearances in this country were very eightenistically received. He is best known for his brill, at characterization of King Children in Lastie Howard's production of 'Hain

Walter is well known here and in Empland as a versatile actor of they. With so many more Shakesprarean roles. His menologues have gained for him much righly descreed praise. In these short sketches he often draws on material, that he has written himself. William Walter was well received;

meetady Parent Teachers' a sociation, dents, should be given other last seasch Tickets for his appearance can be exchanged in the rotunda of Draper

Members of the council, who will usher for this event, include: Virginia Bolton Virginia Furey, seniors; Jane Wilson, Ruby Stewart, juniors; Mary Miller and Vivian Livingston,

Freshman try-outs who will assist are: Elizabeth Simmons, Kathryn Richards, June Haushalter, Kathryn Peterson, Kathryn Wilson, and Ruth

Chris Ades, Seventeenth Queen, Wields Power on Campus Night

Well, the suspense is over. After so to reign in the history of State ence Gebe, '40; refreshments, Janet sella; Dr. Robert Rienow, instructhree preliminary weeks of hectic college. guessing and conjecturing, and yes. Page hall auditorium was rapidly Sackett, '40, and chaperones, Lydia Rienow; Dr. Donnal V. Smith, betting — (take it from one who filling long before the 8:00 o'clock Bond, 41,

Modern Language association of New York state at Buffalo.

Dr. Brakacher stated that the chools had become so much more democratic since 1900 that the language courses of that day should not be given to all the modern accents. He telt that although the school of today should be a morratic only a small group should take langranges. He went on further to ay that the school population has increased 90% over the figsure at the beginning of the censtudents in the schools of the state, there would naturally be able of measuring up to the high qualification, which the lan guara conta demands. He felt when he appeared before the Sche- increiste that the slower stucourses, while the brighter, if

> learn them thoroughly There is a definite need for languages today because when we can understand our neighbors, whether local or international, we can see their problems II our diplomats have training in foreign languages the time of conferences could be shortened greatly because there would be no need for interpreters such as Chamberlain and Hitler

interested should be induced to

knows. I've been around the Activities office.) Saturday night saw the crowning of Chris Ades as Campus

| Mr. Derk V. Tieszen, | Mr. Adam A. Walker, procrowning of Chris Ades as Campus Gueen for 1938-39, the seventeenth hushed minimum, the royal processible for the following formulars and gradually hushed minimum, the royal processible formulars and decorations. Helen fessor of economics and sociology, and Mrs. Walker; Mr. George M. Brubacher Addresses sion made its way slowly and impressible and entry the grades and onto the sively down the aisles and onto the ments, Jeanne Weinberger, 39, Dramatic and Art council will present Wilfrid Walter, one of England's greatest actors, on Monday

Modern Language Group

Last Friday Dr. A. R. Bruland's greatest actors, on Monday

Modern Language Group

Last Friday Dr. A. R. Bruland's greatest actors, on Monday

Modern Language Group

Last Friday Dr. A. R. Bruland's greatest actors, on Monday

Modern Language Group

Last Friday Dr. A. R. Bruland's greatest actors, on Monday

Modern Language Group

Last Friday Dr. A. R. Bruland's greatest actors, on Monday

Betty Hayford and Regina Murphy, bara Van Patten, 40, and Ruth Kersetty Hayford and Reflye Gor-seniors; Jane Wilson and Bertye Gor-gen. juniors; Anne Rattray and Dos-Helen Pittman, and Marion Ayotte. Madelem Sceany sophomores; Do-Jores Haylick and June Haushalter. trestanen, and train-bearers. Ushera to add to the color of the event. Newman Club Plans They were Virginia Hall and Helen Henze seniors; Mary Arnolf and Dorothy Pritchard, Juniors, and Jeanne Februar and Muriel Rapaport trestings

to receive the crown from last year's day night in Newman hall at 7:30 vote conducted by the Forum of queen Lecille Zak. Thus duly o'clock. The meeting will feature Politics, Schater Robert F Wagner, rown at the new queen reigned over a freshman night at Newman hall as the Democratic candidate for United the program for the rest of the eve- members of the class of 1942 supply States schalor, followed close on the

but just to make surc . She s bru- The speaker of the evening will be nor ended in a 9 vote margin for nette and petite, but still royal the Rev. John Finn of Schenectady. Republican Candidate Frederic Bonbestowed upon her Saturday might man club.

So it's three cheers and long live Grattan, '41. up for future reminiscence.

Jolly Young Freshmen To Sing "Alma Mater"

"Sing, sing, sing" will be the cry which the upper classes will yell at the freshmen in this morning's assembly. The reason for this cry is that the class of 1942 will rise from their seats, clear their throats and, under scrutiny of the observing sophomores and upperclassmen, sing the "Alma Mater."

After this, in keeping with State's traditions, the freshmen, egged on by taunts and jeers of upperclassmen, will form a "chain gang" procession and march around the assembly singing their theme song "Life is very different, so very differ-

Attendance and participation is compulsory for all freshmen. The rest of the morning's program will be a business meeting with John Edge, '39, president of

Greeks to Have

Committee Chairmen, Late Permissions

events, the sororities of State col-lege will hold their annual fall house Mr. Wallace Taylor, supervisor of dances. The orchestras will play social studies in Milne High school.

formals as follows:

Kappa Delta: general chairman, Frederick; Dr. William M. French, Doris Shultes, '40; arrangements, instructor in education, and Mrs. Rosalind Frey, '40; orchestra, Ellen French; Mr. G. Elliot Hatfield, in-Best, '40; programs, Jean Strong, structor in physical education and '39; flowers, Anne Rattray, '41; clean-athletic coach, and Mrs. Hatfield;

chaperones, Norma Wells, '40, Psi Gamma: general chairman, Thomas Kinsella, instructor and su-Helen Henze, '39; decorations, Flor- pervisor in commerce, and Mrs. Kin-Wulschlager, '40; programs, Marcella tor in social studies, and Mrs

decorations, Helen Gregory, '40, Bar-(Continued on page 4, column 1)

Novel Freshman Night

On the stage, Chris bem her head regular meeting of the year Thurs-tabulated in the State college straw Scarcely any introduction need be the direction of Joseph Larko, '42' The contest for hentenant gover-

That honor was a crowning in more At the last meeting, the committee | The offices of attorney general

licity chairman.

Seniors to Swing With Ray Keating At Tonight's Hop

Hotel Ten Eyck Is Scene of Annual Fall Event; Bids Are \$3.00

Tonight from 10:00 until 2:00 clock the Senior class will hold its annual senior hop in the Hotel Ten Evck. Music will be furnished by Ray Keating and his WOR orchestra Al Carney will supply the vocal interpolations. Bids for the affair are \$3.00 apiece, and may be obtained tonight at the door.

Ades Is Chairman Christine Ades is general chairman or the event. She will be assisted by the following committees: music Gorden Tabner, chairman, Lawrence Strattner, Jane Schwerzmann; arrangements, Clement Wolff, chairman, Ruth Woolschlager, Robert Gorman; programs, June Palmer and J. Edmore Melanson, co-chairmen; publicity, Gordon Rand, chairman, Myndert Crounse, Leonard Weekend Dances | man, Myndert Crounse, Leonard Freeman; chaperones, Eleanor Mc-Greeve, flowers, and taxis, Muriel Greevy; flowers and taxis, Muriel Barry; bids and invitations, Char-House Presidents Announce lotte Fox; door, George Amyot; decorations, Kathryn Adams, chairman Hilah Foote, Virginia Wegener.

Chaperones and Guests Chaperones are: Mr. Paul G. Bul-To climax the weekend's social ger, assistant instructor and per-

from 9:00 o'clock to 1:00 o'clock and | Guests will include: Dr. A. R. Bruhe girls will be allowed late leave intil 2:00 o'clock.

bacher, president of the college, and Mrs. Brubacher; Dr. Milton G. Nel-The sorority presidents announce their committees in charge of house of students; Dr. Robert Frederick, professor of education, and Mrs. up, Shirley Van Valkenburg, '41; and Dr J. Allen Hicks, professor of guarance and Mrs. Hicks: Dr.

professor of social studies and

Ballot Reveals **Dewey Favorite**

Republican Thomas E. Dewey, lec Democrat, Governor Herbert H. Lehman for election to the office Newman club will conduct its third of governor, according to the results the entertainment for the program Beels of Dewey, polling 301 votes to

enetish in bearing to carry the honor chaplain of the Union college New Jecou, who garnered 227 votes to Democrat Poletti's 218.

ways than one for Chris, for it meant for Newman's annual barvest dance representative at large, and United also the crowning glory for three was appointed by president Lawrence States senator, for the unexpired successful college years past. And Strattner, 39. This dance is planned term created by the death of former this year besides being Campus for next Friday in the Commons. The Senator Royal S. Copeland, were won Queen Chris is vice-president of the committee for the dance is as fol- by Republican candidates; the class of 1939, a member of Myskania lows: Della Dolan, 39, chairman, Democratic candidates for the offices and one of the most popular and Peter Hart, '39, Larry Balog and Au- of state comptroller and United well known persons of her class. drey Connor, juniors, and Paul States senator were successful in their contests.

the queen! Another long-anticipated | Due to the resignation of Stewart | In the balloting on the proposed event in the college year has passed Smith, '40, the council has ap-constitutional amendments. State as another grand evening to chalk pointed Paul Grattan, '41, to be pub. electors approved all but proposi-

Copyright 1938, LIGGETT & MYERS TOBACCO CO.

STATE COLLEGE NEWS

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

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

> REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y. CHICAGO ' BOSTON ' LOS ANGELES - SAN FRANCISC

THE NEWS BOARD

Edgar B. O'Hora	Editor-in-Chief
JEAN STRONG	Co-Editor-in-Chief
ROBERT E. HERTWIG	
OTTO J. HOWE Associa	te Managing Editor
LEONARD E. KOWALSKY Associa	ite Managing Editor
SALLY E. Young Associat	te Managing Editor
VICTORIA A. BILZI	Business Manager
JOAN M. BYRON A	dvertising Manager
GRACE B. CASTIGLINE	Circulation Manager

THE NEWS STAFF

Charles Franklin	Men's	Sports	Editor
Betty Clark	Women's	Sports	Editor
	Assistant	Sports	Editor
Joseph Bosley	Assistant		
(T) (N) (N) (N) (N) (N) (N) (N)	VV.527		

Feature Editors Saul Greenwald Charles Walsh

Associate Editors Albert Architzel, Charles Ettinger, Joyce Maycock J. Edmore Melanson, Alice Bartlow, Robert Cogger

Assistants to Business Board Assistant Business Manager Harriet Sprague Assistant Advertising Manager Assistant Circulation Manager . Mary Gabriel

We're Sleepy

"There is nothing that man enjoys more than leisure, at this does not mean that one simply does nothing during

At this point in the school year we begin to tire just a trifle and this always causes us to remember the awful dilapidated feeling that we possess during the long grind between the end of Christmas vacation and the beginning of the Easter one. At that time most of us nearly drop from the level of intelligence of the audience. Granted nervous and physical exhaustion, especially that adverse criticisms were not amiss, there was no if this period lasts from January 3 until need for the vehement booing and penny-throwing. April 5 as it does this year. This is a period of thirteen weeks with only one anything as fine as the violin work of Bernie Perlweekend after examinations and Lincoln's man, and we're putting our money on the frosh boy. birthday as vacation breaks.

arduous and lengthy period of study and day. The word gets around and you must remember school activity is the cause of much of the that outsiders do the hiring and firing of teachers. illness and nervous tension that exists

means the students during that exists the state, and we leave it up to you to figure out who among the students during that stretch. gets it in the neck. It certainly isn't the outsiders! The hygiene department, we believe, will A word to the future. Directors-you have excorroborate this statement of ours.

If the above condition does exist and we believe it does-then it should be recti- enthusiasm and co-operation, and audience-be polite in at DO over the weekend. Tiey fied. We think that the best solution would or stay home. An empty seat can't throw insults to be to change the date of our spring recess | the actors. to March 3 through March 13. We believe that this date should be so arranged that it would coincide with the spring recess French Intrigues date of the other eastern colleges.

into more equal sections, and by so doing, we do not lessen the school days but we have two vacations to relax in instead of the usual one because we would still have the weekend at Easter time. These would give the students a better chance to refresh themselves and we believe that the physical and nervous wear would be lessened appreciably.

We suggest to the administration that they appoint a faculty committee to investigate the possibilities of such a change in Duc, and the love of the Praslin children, the narra- and one marriage that of Emily and W. H. Zeigel, jr.; Are American schedule. We'd like to see if some method could not be devised whereby this long in the overthrow of the government of Louis-Philippe, over the weekend were Mary Mark- J. G. Umstaad; Guidance Considstrain could be lessened when next semester starts getting humpy.

A Penny for Your Thoughts?

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

Words fail us. Yes, we admit that this situation occurs but seldom. However, this week we raise our voices in righteous indignation over the events of last Saturday night. Never in our histrionic lives have we been so bored by a set of stunts-the senior stunt excluded

Let's take them apart piece by piece. They were not obscene; they were not unusual; they were not even funny. They were merely incredibly dull-again. the senior stunt excluded. To our minds this was a new type of stunt, carefully worked out, with a little freshness and vitality. The others-well, confidentially, see Mischa Auer! No, it is not the fact that we are seniors that makes us favor the Study in Persian Psychology. It is simply that we are sick and tired of local color shows with elementary background and

The frosh were notable in one or two respects: Bernie Perlman, in our minds, is something close to genius, and it is our sincere regret that he was given such a lousy introduction to the State college stage. The trumpet duet was also an admirable exhibition of technique-it brings to our mind the lack of and the need for a college orchestra. The general themea radio program-was as trite as a Vox Pop hour, but the aforementioned were worthy high spots.

The sophomore stunt was a shade better, but too reminiscent of last year's stunts to interest us. We liked Dower and Smith in the background, and we still think Cohen, Miller, and Meltz have their moments, but again we repeat that they wasted their time repeating themselves.

We would prefer to say nothing of the junior stunt. Baird's pipe was all that kept us from going to sleep after the first few seconds. Even the dormant quartet didn't know the words to the Martins and the Coys!

And that's not all! That's not even half of it! We thought the remark about Pennies From Heaven was very apropos, but we doubt the last word. It was the rudest exhibition we have ever seen, and we are suggesting to Student council that they dispense with stunts at the next affair and institute a little pennypitching contest-that would more nearly approximate We would like to challenge any of the aspiring Southor North-Paws to a contest to see if they could produce

We've lectured on politeness until we are as tired of it as you are. Perhaps this fact will bring it nearer For a long time we have felt that this | home: there were a great many outsiders at Campus

> cellent material. Get your casts together earlier and rehearse them a little more carefully. And please another to come! spare us the talent shows. Casts-show a little more

Book of the Week:

by Charles Ettinger, 39 Under this system the semester is split All This And Heaven Too, by Rachel Field, The Macmillan Co., 1938, 594 pages.

> It is unfortunate that such a sentimental title er's day tea Sunday. Lillian Riy- do so. The deadline for the one dolshould have been applied to Rachel Field's newest kind, '40 will serve as general chairs lar contribution is November 28. novel. "Time Out of Mind" was not quite so bad. It man, assisted by Shirley Kaplan, 40. The following have received posthad not that certain tone which would cause masc dine and Doris Grossman and Ethel tions, according to the bureau; readers to read it surreptitiously, if at all, and cover Cohen, sophomores, as committee George Montgomery, 38, psychologist the title guiltily with the hand upon the approach of heads. Dr. Matie E. Greere, assis- at Industry; Anne Gleason, 38, com-

> However, in spite of the name, and a prosaic open- | Gamma Kappa Phi: Gamma Kap Louis Biagi, '38, research assistant. ing chapter, picturing a trite, vaguely familiar Channel recently conducted a buffet supper Albany Medical; Mildred Kornmeyer, crossing, All This And Heaven Too far exceeds the and party for Janet Gurney, who 38, history Booneville. promises of its title, if not of its publishers. As Hen- was married to Curtiss Stewart of The bureau recommends the folriette Desportes, governess, becomes involved in the Schenectady this fall. unhappy affairs of the household of the Duc de Pras- Phi Lambda: Phi Lambda an- Self-Placement, by William A. Maclin, incurs the dislike and Jealousy of the passionate | nounces two new pledglings, Loretta | Dougall; Selection and Appointment Duchess, the confidence and sympathy of the harassed | Garry and Florence Furfaro, juniors, of Teachers, by W. S. Deffenbaugh tive begins to grip. But when, overnight, she becomes Hurlbut, '35, to Robert Cross of Al- Teachers Free? by H. K. Beale; the notorious "Mademoiselle D.", and is instrumental bany. Saying hello to Phi Lambda Institutional Teacher Placement, by it becomes really absorbing, not only through the ham, '36, Helen Sautin, and Evelyn ered Essential for Teachers, by C. A. technique of the author, but because of the realization | Lindros, class of '37, and Martna | Pisher. All these may be obtained that these were actual historical events.

Personal Viewpoints

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

Open Letters Dear mother,

I am so sorry about last Saturday night. When I asked you to come down, I didn't think you would be forced to receive the impression that you did of my

I wish that there was some way of proving that that sort of juvenile rowdyism is the exception rather than the rule here at State. But I can't. You'll just have to come down again some time, and maybe then you'll see the better side of our students. Until then, try not to let yourself form any concrete impressions of the kids with whom I go to school.

Your loving offspring, . . . Dear senior class,

Congratulations on a good and novel skit. But aside from the skit for the moment, where, oh where is that good old '39 vim and vigor that pushed you through three successful years? My goodness! Here's Senior Hop with only a handful of couples, compared to your earlier triumphs. Just because you're seniors this year is no reason people have to go to your dance. You've got to work just as hard this time as you did for Soiree and Prom - and more so. considering. Getting a hall and an orchestra isn't a dance . . . you have to keep talking it up . . . working up some enthusiasm, especially with the underclassmen. Spend some time tell-

time they can have. This may seem to be preachng when the damage is done. but our advice will fit the juniors and the sophs just as well. And the seniors have another dance at the end of the year, too.

ing people what a swell orchestra

Ray Keating is; what a fine

And that reminds us of another thing-you can't do much with a meeting of eight people. Get in there and get to workfor and with your class. Enough of this senior sluggish-

Yours for more class spirit, P.S. And don't let any senior ament to me that he or she is practice teaching this semester." That's no reason you have to die—Good teachers get around little bit too

Hellenics

Helio, girls here we are back | again after a hectic weekend, and Delta Omega: Two alums stopped

Wheelock, '29. was conducted Sunday night for six tour of the state's Ligh schools Mon-conhomoges. These received into day and will return at Thanksgrysophomores. Those received into ing. This will be a trip to show the formal membership were Louisa high schools of the state the work

ors at AEPhi include Marion Cohen. The office will be open during Bul-37, and Mrs. Rose Moren Nudelman, ger's absence and persons wishing 34. AEPhi will conduct its Found- to sign up for committee work may

tant professor of hygiene, will pour, merce, Mildred Elley school, Albany;

Scheid, '38.

State's Stage

Triumphs Talent Technicalities

Congratulations and bushels of orchids to Ruth Donnelly and Ruby Stewart for two of the best Tuesday night plays that it has been our good fortune to see in some time. The first play was a magnificent display of the art of handling a large cast fluidly; the second play was a gem of fine acting.

PLAYGOER

Miss Donnelly was beset from the beginning with an unwieldy play, but Tuesday's showing left nothing to be desired. Mr. Hart was the self-assured host to perfection. Miss Emery, Miss Arndt, and Mr. Wells. the veterans of the cast, acquitted themselves nobly. Mr. Cassidy's butler was a finished bit of acting, especially in the pantomine, always present, but never obtrusive-the perfect servant. Of the newcomers we say keep an eye on Miss Knowles and Mr. Hirsch. Her work in a minor part was pointed and vigor-She faints well. He has the kind of speaking voice that causes us to predict more roles in the

Miss Stewart's play will be all the more memorable because of Mr. Doran's Cockney, 'orace. His characterization was sustained from the time he walked onto the stage till he stepped through the rear door without one bit of faltering His business was well worked out, and we liked that hat-under-the-arm gesture which went so unnoticed, simply because you took it for granted in such a character. Incidentally, the costumes Miss Stewart's play were all ex-

The other surprise was the finshed performance of another newcomer to State's stage-Miss Pleat. While she missed one or two opportunities to push her performance to the heights, her acting still stayed in the realm of the superlative. She has an abundance of stage presence and plenty of abil-

eptionally well-done.

The laundry girls, paced by Miss Koonz, had their moments, but we are still wondering whether the nondiening' mistress was French or Italian, Miss Packer's padding was natural and effective; and we caution Miss Meschutt to watch her tendency to play herself.

Sets for both plays might have been classed as mediocre had the acting not been so good, but, as it was, they were a thoroughly adequate background for the actors. Lighting was not too intricate particularly, and the only technical flaw we find still lies in the long wait between the plays.

House committees: check up and ce about some of that between the lays entertainment of last year's lasses. It might solve the problem.

Appointment Bureau

were Betty Schautz, 33, and Rith Paul Bulger, secretary of the Ap-Kappa Delta: Formal initiation pointment bureau, will leave for a Chapman, Barbara Ferree, Dorothy Johnson, Mary Grace Leggett Doro-get acquainted with the schools Alpha Epsiton Pht: Weetend visit- which the bureau does not contact.

lowing books: Techniques of Teacher at the reserve desk of the library.

Paddle Run

When Southern Illinois State Teachers College freshmen refused to wear the green ties prescribed for them by upperclassmen, they were forced to run between two lines of swinging paddles. This freshman is doing his best to evade the stinging whacks. Collegiate Digest Photo by Hamilton

David Rockefeller, 22, has just enrolled at the University of Chicago, the institution to which his family has contributed approximately \$70,000,000. He'll study what he calls America's major problem, idle machines and idle labor.

Bandsman Officially Crowned Dean

"King of Jazz" Paul Whiteman was officially made "Dean of Modern Music" when New York University school of commerce freshmen voted him the honor at their recent prom. The new title left Whiteman pop-eyed with pride.

Grid Battlers Battle Over Shirt Sid Luckmen (right), Columbia grid star hailed as the east's great. est forward passer, bettles at home, too. He's shown tussling with his roommate, Bill Corey, for the best shirt in the house.

day uad use the at-

ish

STATE COLLEGE NEWS

Established by the Class of 1918 The undergraduate Newspaper of New York State College for Teachers Published every Friday of the college year by the

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

> REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y CHICAGO ' BOSTON ' LOS ANGELES - SAN FRANCISCO

THE NEWS BOARD

EDGAR B. O'HORA JEAN STRONG ROBERT E. HERTWIG OTTO J. HOWE LEONARD E. KOWALSKY SALLY E. YOUNG VICTORIA A. BILZI JOAN M. BYRON GRACE B. CASTIGLINE

Editor-in-Chief Co-Editor-in-Chief Managing Editor Associate Managing Editor Associate Managing Editor Associate Managing Editor Advertising Manager Circulation Manager

THE NEWS STAFF

Charles Franklin Betty Clark William Ryan Joseph Bosley

Women's Sports Editor

Men's Sports Editor

Feature Editors Saul Greenwald Charles Walsh

Associate Editors Albert Architzel, Charles Ettinger, Joyce Maycock, J. Edmore Melanson, Alice Bartlow, Robert Cogger

Assistant Business Manager Assistant Advertising Manager Assistant Circulation Manager

We're Sleepy

At this point in the school year we begin to tire just a trifle and this always thought the remark about Pennes From Heaven was causes us to remember the awful dilapid- very apropos, but we doubt the last word. It was ated feeling that we possess during the long the rulest exhibition we have ever seen, and we are grind between the end of Christmas vacation and the reginning of the Easter one, At putching center that would not a nearly approximate that time most of us nearly drop from the level of intelligence of the humanes. Granted nervous and physical exhaustion, especially that adverse crute, in were not and there was no if th's period lasts from January 3 until need for the telegrant became and pennyshrowing April or as it does this year. This is a We would also to challed want of the aspiring South period of thirteen weeks with only one week end after examinations and Lincoln's man and were put a statement on the in-fiber birthday as vacation breaks.

arduous and lengthy period of study and day. The word get, around and you must remember school activity is the cause of much of the "bat out idea do the turn; and hing of teacher illness and nervous tension that exists. We are not the oak o refer-training manuson in among the students during that stretch, got it in the neek. It is rounds, not the new near? The hygiene department, we believe will a word to the server tree corroborate this statement of ours.

we believe it does then it should be recti- cutanda in and co-operation and andrews be police in at bot over the accident. That fied. We think that the best solution would for far home. An empty stat rank throw ment to were Betty sachants, 53 and Ruth. Then Ruher nevel and the Application of be to change the date of our spring recess the actor. to March 3 through March 13. We believe hat this date hould be a arranged that Book of the Week: it would coincide with the pring recess French Intrigues date of the other eartern colore.

Indee the same equal extreme, and by $\alpha \mapsto \alpha \cdot \alpha = 1900$ of $\alpha \mapsto \alpha \cdot \alpha = 1900$ doing, we do not be son the about days but the shared with a son the about and the son the son the about and the son t would give the students a hetter chance to refre h them else and we help to that the Henry discount a part of the students and we help to that the Henry discount a part of the students and the students are supported to the st

ter starts getting bumpy.

A Penny for Your Thoughts?

Commentstater—

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

Words fail us. Yes, we admit that this situation occurs but seldom. However, this week we raise our voices in righteous indignation over the events of last Saturday night. Never in our histrionic lives have we been so bored by a set of stunts-the senior stunt excluded

Let's take them apart piece by piece. They were not obscene; they were not unusual; they were not even funny. They were merely incredibly dull-again, the senior stunt excluded. To our minds this was a new type of stunt, carefully worked out, with a little freshness and vitality. The others-well, confidentially, Business Manager | see Mischa Auer! No. it is not the fact that we are seniors that makes us favor the Study in Persian Psychology. It is simply that we are sick and tired of local color shows with elementary background and

The frosh were notable in one or two respects: Bernie Perlman, in our minds, is something close to Assistant Sports Editor; genius, and it is our sincere regret that he was given such a lousy introduction to the State college stage. The trumpet duet was also an admirable exhibition of technique-it brings to our mind the lack of and the need for a college orchestra. The general themea radio program-was as trite as a Vox Pop hour, but the aforementioned were worthy high spots,

The sophomore stunt was a shade better, but too reminiscent of last year's stunts to interest us. We liked Dower and Smith in the background, and we Kenneth Haser still think Cohen, Miller, and Meltz have their mo-Mary Gabriel ments, but again we repeat that they wasted their time repeating themselves.

We would prefer to say nothing of the junior stunt, Baird's pipe was all that kept us from going to sleep "There is nothing that man enjoys more than leisure. Tatter the first few seconds. Even the dormant quartet didn't know the words to the Martins and the Coas'

> And that's not all! That's not even half of it! Weor North-Paws to a consisting and they could produce

We've lectured on positions third we are as fired of it as you are. Pethajis that fact will bring it nearer For a long time we have felt that this home, there were a great many our nier, at Campus the state, and we leave it up to you to it use out who

relient material. Get tour out together earlier and teleure them a hitle more carefully. And please them a hitle more carefully. And please If the above condition does exist and pare us the talers how. Cars show a latternere | Delta Pare a Tea alone toppeds

by Charles Litinger, 127 I note: the - a strain the game toy a split MI Has And Heaven from a Exercitive state the day

phy cal and nervous wear would be lessened appreciably.

The state of rie to 16 parts overhood because into all as the schemestady the fall We suggest to the administration that unhappy affair of the hose should of the Davids Pract Pla Tambda an Self Placement, by Walham A. Mar. they appoint a faculty committee to invest line and the make and paloue, of the parisonal stronger, two new parisonal Selection and Appointment Dectar the conference and Appointment of Teachers, by W. 3. Deficial and Appointment of Teachers and Teac figure the possibilities of such a change in | Due and the love of the Pra in children, the narra | and one marchage | that of Ennis and W. H. Zenet in . Are American schedule. We'd like to see if some method the noterior. Manufacture in the noterior. Manufacture is and is not under the distribution of the Limber Saving hells to Plu Limber Institutional Teacher Placement, by could not be devised whereby this long in the accuracy of the government of Louis Philippe lover the week not were Mary Marks 1 G. Um tand. Guidance Considstrain could be be sened when next semes. It become really ab want not only through the lame 36 Helen Sautin and Evelyn ered Essential for Teachers, by C A technique of the author but because of the realization | Lindres class of 37, and Martina Fisher All these may be obtained that these were actual historical events

Personal Viewpoints

(EGO is given the widest latitude as author of this column, though his viewpoints do not necessarily always reflect those of the State College News. Open Letters

Dear mother,

I am so sorry about last Saturday night. When I asked you to come down. I didn't think you would be forced to receive the impression that you did of my

I wish that there was some way of proving that that sort of invenile rowdvism is the exception rather than the rule here at State. But I can't. You'll just have to come down again time, and maybe then you'll see the better side of our students. Until then, try not to let yourself form any concrete impressions of the kids with whom I go to school.

Your loving offspring. . . . EGO. Dear senior class,

Congratulations on a good and novel skit. But aside from the skit for the moment where oh where is that good old '39 vim and vigor that pushed you through three successful years? My goodness! Here's Senior Hop with only a handful of couples, compared to your earlier triumphs. Just because you're seniors this year is no reason people have to go to your dance. You've got to work just as hard this time as you did for Soiree and more so. considering. Getting a half and an orchestra isn't a dence you have to keep talking it working up some enthusiasm, especially with the under-

time they can have. This may seem to be preachbut our advice will fit the tailors and the ophs mit a well And the sections brive amother dance at the end of the year too. And that remind to all an other thing you can't do much with a meeting of early beople tiot in there and see to work for and with your class

classmen. Spend some time tell-

ing people what a swell orchestra

Ray Keating is; what a fine

Your - for more chase print P.S. And don't let any senior

Enough of this senior, baset dis-

Hellenics

Kopper Delta Forman distriction, entitled forman will be a for a We deduce of subday in his top we can of the time to in one of the applications. The reference into a last will retain at Photos as a first manner may were Leanuage to the color of the application. The sea fragree real! It is sequently with the character of the West and VI is

School 38

State's Stage

Triumphs Talent

Technicalities

Congratulations and bushels of orchids to Ruth Donnelly and Ruby Stewart for two of the best Tuesday night plays that it has been our good fortune to see in some time. The first play was a magnificent lisplay of the art of handling a large cast fluidly; the second play was a gem of fine acting.

Miss Donnelly was beset from the eginning with an unwieldy play Tuesday's showing left nothing be desired. Mr. Hart was the self-assured host to perfection. Miss Emery, Miss Arndt, and Mr. Wells. the veterans of the cast, acquitted themselves nobly Mr. Cassidy's butler was a finished bit of acting, especially in the pantomine, always present, but never obtrusive-the perfect servant. Of the newcomers ve say keep an eye on Miss Knowles nd Mr. Hirsch. Her work in a mmor part was pointed and vigor-She faints well. He has the kind of speaking voice that causes us to predict more roles in the

Miss Stewart's play will be all the more memorable because of Mr. Doran's Cockney, 'orace, His characterization was sustained from the time he walked onto the stage till he stepped through the rear door without one bit of faltering. His business was well worked out, and we liked that hat-under-the-arm gesture which went so unnoticed, simply because you took it for granted in such a character Incidentally, the costumes for Miss Stewart's play were all ex-

ceptionally well-done The other surprise was the fin-I had performance of another newcomet to State's stage Mrs Plent. portunition to put it has performance to the neight, her acting still taked in the realize of the emperlative. She has an abundance of -tage preserve and identy of abil-

Parket M. Parket parting was Located and effective while we can the history of the property for behaviors to play begoin

Set for both play mostly gave small to me that he or he is them o'n ed as made to his the That, he is a month have was they were a thereofly miscase Goal teachers get afound quite background for the perop-Lightness was not too intracate has Hetheris and the only reclament has we find this do the first all between the play

Heat e committee check up grad about one of that between the entertainment of last was It minist solve the problem

Appointment Bureau

are dead to the results begin as the Application of the area of the control of the Application of the area of the control of the Application of the area of the control of The efficiency of the four Colors of the efficiency of the first of th

at the reserve desk of the library.

Medate Dia

Paddle Run

When Southern Illinois State Teachers College freshmen refused to wear the green ties prescribed for them by upperclassmen, they were forced to run between two lines of swinging paddles. This freshman is doing his best to evade the stinging

Collegiate Digest Photo by Hamilton

Millionaire Studies Labor Problem

David Rockefeller, 22, has just enrolled at the University of Chicago, the institution to which his family has contributed approximately \$70,000,000. He'll study what he calls America's major problem, idle machines and idle labor.

Bandsman Officially Crowned Dean

"King of Jazz" Paul Whiteman was officially made "Dean of Modern Music" when New York University school of commerce freshmen voted him the honor at their recent prom. The new title left Whiteman pop-eyed with pride.

Callegiste Digest Photo by Lipset

Grid Battlers Battle Over Shirt Sid Luckman (right), Columbia grid star hailed as the east's great. Sid Luckman (right), Columbia grid star halled as the east's greatest forward passer, battles at home, too. He's shown tussling with his roommate, Bill Corey, for the best shirt in the house.

The unde

Albert A:

Assistant Assistant Assistant

At t gin to causes ated fee grind b tion anc that tir nervous if this April 5 period weeken birthda,

For arduous school a iHnessamong The hy If t we beli

fied. V he to e to Marc that th il wou date of Unc into n doing, we hav of the have th would refresh physica ened

Wethey a; tigate schedu could strain ter sta

They're Figuring Out Their Travel Record

Utilizing plane, ship and automobile, Bruce Brown and Mitchel Daniloff have completed a 6,200-mile trek from Alaska to the University of Alabama, where they enrolled as freshmen. Center is another Alaskan, Elaine Housel, who made the ship and automobile trip, but missed out on the plane flight.

They're Cheering Return of the Beret

Something new and different in causes for collegiate capers was the reason for this parade of Paris university students. They are marching because the velvet beret with various colored ribbons has again been proclaimed their traditional headdress.

Masked Protest

New York City collegians paraded in gas masks and mortar boards during the the recent war crisis to tell Broadway's crowds they don't want to be cannon fodder.

Loyal Fan

Cinemactor Joe E. Brown really proved his loyalty to the U. C. L. A. Bruins when he attended their game with the lowa Hawkeyes even though ill.

Your tired nerves need frequent relief

SCOTTIE

Known variously in early Scottish history as Skye terrier, Highland, Cairn, and Scots terrier, although that dog bore no resemblance to Skyes and Cairns of today. Nicknamed the "die-hard" for stout heart and unquenchable love for sport. Extremely independent.

HE'S GIVING HIS NERVES A REST...

AND SO IS HE

an animal, but we can protect, soothe, and calm our nerves. Smoking a Camel can be your pleasant method for breaking nerve tension. Camels are mild, with the flavor of a matchless blend of costlier tobaccos. Smokers find Camel's mild tobaccos delightfully soothing - soothing - to the nerves.

SUCCESSFUL PEOPLE ADVISE

"Let up_light up a Camel"

DID YOU KNOW:

when they put out their seed-head? That this improves the quality of leaf tobacco? That most eigarette tobacco is harvested by "priming" removing each leaf by hand? Camel buyers know where choice grades of tobacco are those that cure nicely the mild, ripe, fragrant tobaccos. Camels are a matchless blend of finer, MORE FXPENSIVE TO-BACCOS Turkish and Domestic

that tobacco plants are "topped"

EDDIE CANTOR-America's outstanding comic personality of the air-each Monday evening Columbia Network, 7:30 pm E.S.T., 9:30 pm C.S.T., 8:30 pm M.S.T., 7:30 pm P.S.T.

BENNY GOODMAN King of Swing, and the world's greatest swing band - each Tuesday evening - Columbia Network. 9:30 pm E.S.T., 8:30 pm C.S.T., 7:30 pm M.S.T., 6:30 pm P.S.T.

"HOUSEWORK, shopping, and social affairs," says busy Mrs. V. G. Weaver, would get me strained and tense if I didn't rest my nerves every now and then. I let up and light up a Camel frequently. Camels are so soothing."

Smokers find Camel's Costlier Tobaccos are SOOTHING TO THE NERVES

rom iday juad ouse the

olino Sam ead-

cale

tball end

ayed

fon-

llege with nish ving

olino Sam ead-et, de-tina-scale tball end ayed d in d be Ion-

llege with nish ving n no ngth from s as

sday quad ouse the batζDR rgin. P

STA

Page 2

The und Published News B Telephone Entered o

EDGAR B. JEAN STR ROBERT E Отто J. F LEONARD 1 SALLY E. VICTORIA 1 JOAN M. GRACE B.

Charles J Betty Cla William Joseph B

Albert A

Assistant Assistant Assistant

"There and this d that time, At 1 gin to causes ated fee grind b tion and that ti nervous if this April 4 period weeker birthda

Top Honors for This Freshman

Shellie Patterson, Chi Omega, was elected freshman queen at the University of Arkansas in a poll conducted by the Razorback, university yearbook.

For. arduou school illness among The hy 1 f we bel fied. V be to c to Mar that th it wou date of Un

into 1 doing, we ha of the have t

would refres) physic sened they a tigate schedi could strain

ter sta

Many fraternities and dormitories are real pipe clubs during study time, with scenes like this at the University of Minnesota duplicated on campuses from coast to coast.

Collegiate Digest Photo by Goldstein

Higher Education in its Second Childhood

Teething rings and large name-plates identify the "baby" freshmen at Adelphi College, where hair ribbons are the style for first-class students during their early college days.

A Jinx was Jinxed

Even though aided by such gains as this 10-yard run by Nelson, Michigan State was unable to keep its jinx against the University of Michigan, the Wolverines blanking them 14 to 0.

"War Clouds"

This invarial it tograph a study of the University of Akron R () I is corps was taken for Collegiate Digest to Fred Lambling

Los Angeles (ity College students now have one of the most complete broadcasting laboratories of any U. S. college in their recently completed \$50,000 radio studies: blere a student group is opening a drama broadcast.

Activities

Forced Stop!

Stellar halfback Pelle-grini of the Sugar Bowl-bound Santa Clara grid-sters is neatly tackled by Stanford's Stocko-vich, during Santa Clara's rout of the Reds, 29 to 0

22 to 0.

. . . of many kinds are portrayed in this interesting mural being painted by Betty Lou Hardin at Brad-ley College.

The un Publishe News Telepho Entered

EDGAR E JEAN S ROBERT Отто Ј. LEONARD SALLY E VICTORIA JOAN M GRACE B

Charles Betty C William Joseph

Albert

Assistan Assistan Assistan

At gin to causes ated fe grind tion ar that t nervou if this April period weeke birthd.

Fo: arduot school illness among The h

we bel fied. be to c to Man that tl it wor date of Un into 1 doing, we hat of the have t would refresl physic sened

they a tigate

schedi

could

strain ter sta

Warning to Pin Hangers Kappa Sigma brothers at Michigan State College who give their fraternity pins to their girl friends undergo the tortures of the damned to pay for this grave rule violation.

Dates for the Dateless

Woodbury College socialites have classified all students according to age, size and personality to provide a ready reference for date seekers.

Winning Smiles

Final contestants in the annual Bored Walk freshman beauty contest at Indiana University smile for the photographer while they wait the final decision of the judges. Contestants are: (left to right) Delores Miller, Chi Omega; Janet Graham, Delta Gamma; Mary Bachelder, Pi Beta Phi; Joan Barr, Kappa Alpha Theta: Margery Stewart. pha Theta; Margery Stewart, Kappa Kappa Gamma; Dolores Small, Alpha Omicron Pi, Mar-jorie McGaw, Zeta Tau Alpha.

This Doesn't

The beautiful graining of this Kaywoodie pipe is what our briar-men call Super-Grain. Notice how the grain runs in uniform, parallel lines over most, but not all, of the surface. All this tells you that it came from a big, mature briar but. Such pipes are rare. Take a five dollar bill in hand, and get one now.

Shape pictured: No. 04 (BILLIARD),

KAYWOODIE COMPANY Rockefeller Center, NEW YORK and LONDO

50 pipefule of fragrant tobacco in every 2-oz. tin of Prince Albert

SMOKE 20 FRAGRANT PIPEFULS of Prince Albert. If you don't find it the mellowest, tastiest pipe tobacco you ever smoked, return the pocket tin with the rest of the tobacco in it to us at any time within a month from this date, and we will refund full purchase price. plus postage. (Signed) R. J. Reynolds Tobacco Co., Winston-Salem, North Carolina Copyright, 1938, R. J. Reynolds Tobacco Co.

TASTINESS_WITH NO BITE!

neadset. ıs demina-scale

otball e end Monollege with

aving two th no ength from

esday squad house d the bat-

KDR ırgin.

Century of Co-eds

A Picture Story of Style Changes

die motor intergriduite women (right) Emmino tich instructioninged so markedly tyles of more than a decade ago. To graphic ally portray the decade by decade evolution. as found in the files of Oberlin College first

1840-1850

1850-1860

1880-1890

The state of the s

1920-1930

Double Name Trouble

When twins enroll in college, classroom consternation is enough to tax the patience of any instructor But when three sets of unrelated students with the same name come along registrais just about give up. This is what hap pened this fact at Wom. an's College University of North Carolina Here are two Catherine Car penters two Margaret Smiths and two lear McDinalds

Basketball Squad to Face **Strong Teams This Season**

Face Cobleskill

at Home with Alfred

on Local Course

In compliance with a last minute

a party al of the complete cum

Lie Delfa squad in compart on

performs a week from comorrow when

To Conduct Discussion

Note that days meeting of the fa-

concention in chabited to a 5-30

THE PROPERTY OF PERSONS OF

a to be chalten to be

The searce con-... BU KRIT BOX B KM GMAYER

r . Or ... 't leftnet

is a result. Promotive Contracts

record on the Counce of Britisees

to the Later Free Sense in the visites

wosh S. hedale

the state of the s

In Second Meet

New Court Schedule Lists
Manhattan, Hamilton,
Niagara, McGill

State Harriers

With the final release of the official schedules for the season of both varsity and frosh teams, the second turn of the wheel towards State's major sport interest of the year has been completed. The first turn found the freshmen out for practice two weeks ago and the varsity volunteers out for the first time last

Varsity Schedule

The varsity basketball schedule, released this week, marks the advent of State college into big time competition with the inclusion of such cross country squad will travel to teams as Manhattan university Cobleskill tomorrow to meet the Hamilton college and Niagara uni- agricultural college team there in versity which outweigh it in man- a run at 2:00 o'clock. power, reknown, and athletic facil- An interesting feature of tomor-

Confident in the abilities of the man's participation on the side of a weekend. veteran squad which will return this the Aggies. Rickman, it will be re-

of New York. The aggregation to victory.

gara university. The Purple Earles encounter at Cobleskill tomorrow, such up early roster will be Hamilton college to few margin of 23-32. Coble kill, winning for the hardy. The pur- 40, guests cated in Cartan New York meldentally was recently frimmed

to lac the error, opposition to. In host weeks trot Captain Telperted by practics in the Pace hall Wiczynski turned in the best pe Delaman Schause Tousen. Washer and so recassion kir Mardey, Rus Simmon Turch Dott: Forth within the count. The fini bit

Haller McCteatt, OE als Quino dot time of the hist and fas-

or finitiviti-

Sacidional. Or these men nine parates were operated by less than lines. Last previous experience

The froch goad has been twen presented a more unbalanced apa lead of two words sphare's over programes as a feath. It was three the Autotts and a stadually rolled of the best runners who clinched ms into days under the cost at the meet while reveral larged for of Duke Herbitswatz. The year became workone by rutting of the personal apparaturate of watching the box of a number of experiences proset Because of the new last law the Affred meet E chedined to be While prohibe are hards choose run over the Washington Lancoln feath from mechan coll of the lines park cour it the classet first and connecting a revaluated schedule and consistent freshman Commission are on the either earlier or trock

New Scoreboard A face of a car the Face Calthe time is easily to the there is a remain in reference of a second of the first contract of the second grand of the board of the

Varsity Schedule F (C) a - 1 (C. P. 1

In the there is Dest. House In the Edward Research to the Pelante-ran as Commercial with the first Published to July G. Castalina to the collection Teacter Em 13 Medial Jan D Hartwell Ore non Jan D Hartwell Ac-Jan D Sta ara Home Jon D Hartwell

transite Brodaliti FOR A Manustrant N.Y. Chy Feb. 10 Hartwick Home Home Feb 17 St Michael's Feb. 25 R P I

De la Hamilton tar to Cable fall Arche Home Tro h Onconta Jan. 20 Coble-kill Arrens Cobleskill Feb. 10. Hartwick Frosh, Home Feb. 17 Dellii Augues Home Feb. 25 R. P. I. Frosh Home

W. A. A. Weekend to Close Active Autumn Season

row's contest will be Frank Rick-Camp Johnston, located near Chatham, where W.A.A. will conduct defeats and two ties. The strength

year with the loss of only one man, called, as a member of the class W. A. A. is planning a "Final Fall pose of the "Fling," besides marking yet unsullied. manager Jim Spence succeeded in of 40 here at State, saw varsity Fling" for next Saturday, Novem- the close of the fall season, will be The classic of the week will take completing relations with some service in cross country for two full ber 12 at Camp Johnston. The bar- to acquaint freshmen with Camp place either Monday or Tuesday schools which have not appeared on seasons. He turned in a sparkling gain weekend will take the place Johnston. All council members are when the KDR strong arm square State's schedule for some time. performance in last year's meet of the regular fall banquet usually urged to attend so that freshmen finally pitches into the College house Probably the strongest of the new here against Bard, placing first to scheduled for the last week of the will have an opportunity to meet the six in the game which has all the teams will be Manhattan university lead the purple and gold harriers fall season. Buses will leave the rear persons most closely connected with carmarks of being the deciding batof Draper hall at 10:00 o'clock and the activities of the association the of the season. usually put forth by this institution, which has an enrollment of Before his transfer to Cobleskill will return at 5.00 o'clock. The cost Plans for the winter season, as now. In any event, we're picking KDR was made known this tall he was per per on for the day will be fifty formulated will be discussed, and the TO WIN but by a very small margin. 1,300 men is consistently powerful was finite known this fair he was and rates among the best of the in State's 1938 competition. November 11, 12 and 13 if will be whole will be explained. The winner Second to Manhattan in the line State will be seeking its first victorial for presting and manpower is Nia- tory of the current season in the line twenty people so weekenders must General chairman of the day in to venty-five cents. However, overs of the tennis tournament will be

Virginia Elson, '40. Assisting her are appeared for the first time on State's. In a closely run contest at Delin. The activities of the dis will con- Hattie Conklin. 41, publicity: Pay court three years ago. The second last Saturday, the local boys were sent of a bound and hare chase, Scheer 40 recreation and program; newcomer to the Purple and Gold queezed out of victory by the nary various links, possibly baseball and Mary Miller '41, food; Betty Buner

Brass Knuckles

The defeat which Sam Coppolino threshed from Bill Howe places Sam as the undisputed champion Sneadling of our own little golfing set. The game, in which Bill was deeated two up, marked the termina-

tion of golf on the intramural scale for the fall season. All games of the touch football schedule will be finished by the end f next week. Misplayed or unplayed games to date will be included in next week's program, which will be listed on the bulletin board Mon-

At this writing KDR and College house are at the top of the heap with no defeats and but a single blemish on their records, each team having

tied one game. Not far in the van of the two leaders stand the Albanians with no of this aggregation is evident from the fact that their goal line is as

Get Barbered for Hop-Hollywood Barber Shop EXPERT BARBERING

Jimmy Tortoria, Prop.

Even the Finest Fountain Pen Performs Far Better

When Filled with this Modern Ink . . . A Marvelous Creation!

And the product of the constraint to the constraint that the product of the constraint of the constrai Hence to great the cold butted Parker Peacifron penologying into Parket espection velopiet thas afterly new kind of viring into Solkel Quark an indethat actually cleaners any penolite writes. This is done by a secret ingredient, wholly harmless. It does lives the guin and other trouble some particles left in your pen by ordinary inks. It makes your pen a self-element—cleans as it writes.

Parker Quink is full bodied, rich, and brilliant.

Created by Parker to guard pens from the createsy creates. And a decreate PAPER penel against into . . . 1 nds 69% of the penel against their series due to trapertub

founting per troubles

If you do not be the manifest per troubles

If you are the formulation of the manifest per trouble are the manifest per trouble and the first per trouble are the manifest per trouble are trou

A Picture Story of Style Change

1930-1940

1860-1870

1890-1900

1850-1860

1920-1930

Double Name Trouble

Basketball Squad to Face **Strong Teams This Season**

New Court Schedule Lists
Manhattan, Hamilton,
Niagara, McGill

State Harriers

With the final release of the offi-cial schedules for the season of both varsity and frosh teams, the second turn of the wheel towards State's major sport interest of the year has been completed. The first turn found the freshmen out for practice two weeks ago and the varsity volunteers out for the first time last

Purple and Gold Will Open at Home with Alfred Monday.

Varsity Schedule The varsity basketball schedule,

versity which outweigh it in man- a run at 2:00 o'clock. power, reknown, and athletic facil- An interesting feature of tomor-

State's schedule for some time.

of New York. The aggregation to victory.

First Practice

Last Monday, the team which is a hotly disputed finish. to face this breezy opposition re- In last week's trot, Captain Tony ported for practice in the Page hall Wilczynski turned in the best pergym. After another week of con- formance for State, finishing the 2.65 intensive work will begin,

The turnout last Monday in- A perusal of the complete sumhave had previous experience

Frosh Schedule

of Duke Hershkowitz. The team behind. of a number of experienced players. team from meeting college freshmen, park course. the class of '42' is also meeting a revamped schedule. As a result of the new law, all teams scheduled Freshman Commission are on the college-varsity or frosh-

New Scoreboard spectators is the age that the Athi o'clock in the Lounge of Richardletic association has purchased a new son ball, will feature a panel diselectric scoreboard for use in the cussion on The Pros and Cons of year cames. The coreboard in Scienties and Fraternities." addition to showing the scare will. Mrs. Martha Egelston, instructor mark the period of play, time left in history is to be chaleman for to play in the petical and has an this section. The sororities and nulcanatas horn which will mark the distribute will be defended by Mary end of playing time

Varsity Schedule Dec. 3 Pending Dec. 10 R. P. I

Die	15	Brooklyn 1	oly Home
Dec	16	Hamilton	Clinten
Jan.	6	Connection	State
		Teachers	Home
Jan.	13	McGill	Home
Jun	14	Hartwick	Onconta
Jan.	17	Niagara	Home
Feb.	3	Pratt	
		Institute	Brooklyn
Peb.	4	Manhattan	N. Y. City
		Hartwick	
Peb.	17	St. Michael'	s Home
Peb.	25	R. P. I	Home

W. A. A. Weekend to Close Active Autumn Season

Face Cobleskill In Second Meet

on Local Course

In compliance with a last minu of State college into big time competition with the inclusion of such teams as Manhattan university, Cobleskill tomorrow to meet the Hamilton college and Niagara uni- agricultural college team there in

row's contest will be Frank Rick-Confident in the abilities of the man's participation on the side of veteran squad which will return this the Aggies. Rickman, it will be reyear with the loss of only one man, called, as a member of the class

gara university. The Purple Eagles encounter at Cobleskill tomorrow, sign up early. roster will be Hamilton college lo- row margin of 23-32. Cobleskill, swimming for the hardy. The pur- 40, guests. by the Delhi squad by one point in

ditioning under the able eyes of mile course in third place with a Coach Hatfield and Duke Hersh- time of 17.14. Carey, who led the kowitz, the squad will be evened Aggies to victory in their clash with down to about its final size, and State last year, again crossed the

cluded nine veteraus from last mary (on the bulletin board) will year's campaign and six who will attest to the outstanding function attempt to move up from last year's of the State team as a unit in this freshman squad. Those who ap- meet. There was a notable "bunchpeared at first practice were ing together" of the boys in the Amyot, Hershkowitz, Hurd, Lawton, finish, apparent especially with re-Lehman, Schinity, Torrens, Walko, gard to Szawlowski, Manley, Russ, Barrett, Damlewicz, Frament, Kluge, and Neulis, all of whom finished Simmons, Tuttle, Duffy, Ellerin, within nine seconds. The finishing Haller, McCreary, Oksala, Quinn and times of the first and last Stat Saddlemire. Of these men, nine runners were separated by less than

The Delhi squad in comparison The frosh squad has been given presented a more unbalanced apa lead of two weeks' practice over pearance as a team. It was three the varsity and is gradually round- of the best runners who clinched ing into shape under the coaching the meet, while several lagged far

workouts by virtue of the presence apportunity of watching the boys perform a week from tomorrow when Because of the new state law the Alfred meet is scheduled to be which prohibits any high school run over the Washington-Lincoln

To Conduct Discussion

Next Thursday's meeting of Presh-A note of interest to Page ball man commission scheduled for 3:30

> Ashes Met ger and Gorden Tubner, The and will be only and by Lawe-per Chatther 39, and Janet

Frosh Schedule Dec 3 Pending.

			RPIF	rosii Tra
	Dec	16	Hamilton	
92			Prosh	Clinto
	Jan	ti	Cobleskill	Aggies, Hon
3	Jan	14	Hartwick	
	630000		Frosh	Oneon
.00	Jan.	20	Cobleskill	
			Aggies	Coblesk
22	Feb.	10		FroshHon
9	Feb.	17	Delhi Agi	giesHon
	Feb.	25	R. P. I. Fr	rosh Hon

Camp Johnston, located near Chatham, where W.A.A. will conduct defeats and two ties. The strength

W. A. A. is planning a "Final Fall pose of the "Fling," besides marking yet unsullied. manager Jim Spence succeeded in completing relations with some schools which have not appeared on States. See See States as a member of the class of '40 here at State, saw varsity schools which have not appeared on States are schools which have not appeared on States are schools which have not appeared on service in cross country for two full seasons. He turned in a sparkling gain weekend will take the place Johnston. All council members are spending a rimar rail pose of the ring, desides marking the class of the week will take the close of the fall season, will be service in cross country for two full seasons. He turned in a sparkling gain weekend will take the place Johnston. All council members are small pose of the ring, desides marking the close of the fall season, will be service in cross country for two full seasons. He turned in a sparkling gain weekend will take the place Johnston. All council members are small pose of the ring, desides marking the close of the fall season, will be service in cross country for two full seasons. He turned in a sparkling gain weekend will take the place of the fall season, will be service in cross country for two full seasons. He turned in a sparkling gain weekend will take the place Johnston. All council members are Probably the strongest of the new here against Bard, placing first to scheduled for the last week of the last week of the will have an opportunity to meet the six in the game which has all the teams will be Manhattan university lead the purple and gold harriers fall season. Buses will leave the rear persons most closely connected with learmarks of being the deciding batof Draper hall at 10:00 o'clock and the activities of the association, the of the season. Before his transfer to Cobleskill will return at 5:00 o'clock. The cost Plans for the winter season, as now In any event, we're picking KDR tion, which has an enrollment of 1,300 men, is consistently powerful was made known this fall, he was cents, and for the whole weekend—workings of the organization as a 1,300 men, is consistently powerful and rates among the best of the expected to be one of the key men in State's 1938 competition. Second to Manhattan in the line of prestige and manpower is Nia- of the current season in the local tory of the current season in the local tory of the current season in the local tory of the current season in the local twenty people. So weekenders must be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- of the tennis tournament will be seventy-five cents. However, over- over-

Virginia Elson, '40. Assisting her are appeared for the first time on State's In a closely run contest at Delhi The activities of the day will con- Hattie Conklin, '41, publicity; Fay court three years ago. The second last Saturday, the local boys were sist of a hound-and-hare chase, Scheer, '40, recreation and program; newcomer to the Purple and Gold squeezed out of victory by the nar- various hikes, possibly baseball, and Mary Miller, 41, food; Betty Bunce,

Brass Knuckles

The defeat which Sam Coppoline hreshed from Bill Howe places Sam as the undisputed champion Sneadling of our own little golfing set. The game, in which Bill was defeated two up, marked the termination of golf on the intramural scale

for the fall season. All games of the touch football schedule will be finished by the end of next week. Misplayed or unplayed games to date will be included in next week's program, which will be listed on the bulletin board Mon-

At this writing, KDR and College house are at the top of the heap with no defeats and but a single blemish on their records, each team having

ied one game. eaders stand the Albanians with no of this aggregation is evident from

the fact that their goal line is as

Get Barbered for Hop-Hollywood Barber Shop

EXPERT BARBERING Jimmy Tortoria, Prop. 10 Central Ave. (Just Above Robin

Even the Finest Fountain Pen Performs Far Better

When Filled with this Modern Ink . . . A Marvelous Creation!

Created by Parker to guard pens from pen-clogging inks... Ends 69% of the fountain pen troubles

Never watery or gunnny. And it dries on PAPER 31', quicker than average, due to stepped-up penetration. Yet Quink costs no more than ordinary takes small bettles, 15c and 25c.

There is not and faver has been any other pen-designed to handle all lands of mks good and bad as well as the revolutionary Parker Vacuumatic.
One is even is that this modern invention has no rubber ink sac, no lever filler, no piston pump. It is filled by a simple diaphragm, scaled in the top, where aik can never touch or decompose its bination working parts

the level of micat all times - see when to reful. This pedigreed Beauty of Laminated Pearl and Jet is everywhere acknowledged to be the grandest pen ever created. Yet even this Guaranteed Michanically Perfect pen can be plugged up by the grit and gum in ordinary writing inks.

Hence to guard the celebrated Parker Pens from pen clogging inks, Parker experts developed this utterly new kind of writing ink—called Quink— an ink that actually cleanses any pen as it writes. This is done by a secret ingredient, wholly harmless. It dissolves the gain and other trouble-some particles left in your pen by ordinary inks. It makes your pen a self cleaner-cleans as it writes. Parker Quink is full-bodied, rich, and brilliant.

If you use an ordinary pen, you need Quink even more than does a Parker Pen owner to keep it in writing condition. If you use a Parker Pen, you'll be thrilled and surprised by the way it performs when allod with Quink. For until we created Quink and the Parker Vacumatic Pen, there never was a really scientific writing com-

Those who can afford the best will not rest until And its percented Television barrel lets you SEE they have them both. The Parker Pen Company,

EMIL J. NAGENGAST

"Buy Where the Flowers Grow"

Bonded Member of F.T.D.A.

Dial 2-3318 Ontario at Benson St.

Dances to Climax **Weekend Program**

freshments, Alma Smith, '40, Lil- rays." lian Hines, Isabel Ethington, seniors. Panic-stricken citizens all over before this world should come to an men onslaught forced them to as-

Pi Alpha Tau: arrangements and the state attempting to avoid what end!!! mond, '41, Anne Kalichman, '39; publicity, Belle Lashinsky, Sylvia hundreds of terrorized victims of the hundreds of terrorized for the

Delta Omega: general chairman, Vera Haas, '39; orchestra, Grace Castigline, '39; refreshments, Mirriam Tick, '40; programs, Mary Koonz, '40; decorations, Sally Young, '40; chaperones, Betty Clark, '40.

Beta Zeta: arrangements, Louella How the they believed they would be safest from gas fumes. A resident of Mount Vernon went crazy and deaths from shock were numerous.

But what was State college doing?

How did such as struction of fact were for this service. But Sinoyov, '39.

Beta Zeta: arrangements, Louella How did such a situation affect us, is directing a verse-speaking choir future pedagogues who pride ourginia Strong, '39; decorations, Gerselves on our "intelligence"! Did we
aldine Thompson, Doris Saunders,
scoff at such an improbable situader the direction of Mary Miller, '41. juniors; food, Eloise Hartman, '40, tion and analyze its impossibility Hattie Conklin, '41.

Realistic Presentation of Play Results in Pandemonium at State

"nerve medicine" to quiet the sup-Last Sunday night Orson Welles's posedly sensible State women. One began last Saturday afternoon with decidedly realistic dramatization of boy was hysterically ordered via tele- the annual Campus day pushball sophomores; refreshments, Betty H. G. Well's "War of the World" phone to leave a certain house in Wa-Bunce, Kay Smith, juniors; Betty caused the biggest sensation since tervitet and "come home immediate-Hiller, Marie Southard, sophomores. Minerva's staff was shattered! Thou-ly" to mother and the family—who more team. Phi Delta: arrangements, Jayne sands of radio listeners, missing the were in the process of making a Entering the contest a traditional Walrath, '39, chairman; Alberta introduction to the play, were seized get-away towards parts unknown! 10-1 favorite, the sophomores found Friekneckt, '41, Geraldine Ewing, '40; by a wave of mass hysteria upon Women screamed; strong men cried, themselves on the short end of a 3-0 music, Bernice Lamberton, '39, Iris the announcement of an impending Worst of all, two necessarily anony- score as the first half finished. Barnett, '41; programs, Jeanette attack on New Jersey and vicinity mous State lovebirds even contem- As the second half began, the Barnett, '41; programs, Jeanette attack on New Jersey and vicinity plated immediate matrimony — bewildered sophomores became even thinking to take this supreme step more bewildered as a fierce fresh-

Delta Omega: general chairman, radio fantasy began to head for the

No, we did not!

Chi Sigma Theta: general chair- | Telephone wires between group man, Eleanor McGreevy, '39; music, houses began to buzz incessantly Eleanor Groll, '40, Rosemary Bruck- Two freshmen girls began to wail er, '41; arrangements, Florence and pack for home. The house Haberer, '39, Irene Semanek, '40, mother at the dorm, suddenly be-Catherine O'Bryan, Enes Novelli, seiged with emergency calls, flitted from room to room distributing

Freshmen Receive Defeat in Pushball

The soph-frosh rivalry officially

sume the defensive role. decorations, Mildred Streifer, '39, they believed to be a gas raid, ran All of which merely goes to show Finally, however, the class of 1941 Harriet Levine, '40; orchestra, Eve from their homes armed with wet you just what fools we mortals really snapped out of its lethargy and Bialeck, '40; refreshments, Beatrice towels and handkerchiefs; hysterical be—and that there's no foo like a pushed deep into enemy territory Koblenz, '39; programs, Freida Diamond, '41, Anne Kalichman, '39; housewives fled to city parks for gick foo even if he does go to This drive eventually culminated in State.—Don't it awful?

State.—Don't it awful? 5-3. Their other points came as a result of a fast-clicking offensive which moved the ball into frosh ter-Plans Peace Service ritory in less than five seconds.

To Organize Orchestra

All musicians interested in joining college symphony orchestra are irged to attend the meeting today at 3:30 o'clock in room 100, Draper hall. Those who are interested but cannot attend the meeting should write to Bernard Perlman or George

ARKAY

Order from Len Friedlunder,

Petit Paris Pastry Shop Catering - - - Fancy Pastry

Delicious Ice Cream 060 Madison Ave. Phone 2-7994 (Rear of Miracle Markets)

Geo. D. Jeoney, Prop

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

Dial 5-1913

State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, NOVEMBER 11, 1938

Vol. XXIII, No.

Library School To Exhibit Books At Tea In Lounge

Committee Lists Tea Dates; Metz, Kingsley to Act as Co-chairmen

The State college library school will conduct its annual "Book Week" Monday through Friday, from 9:00 to 5:00 o'clock in the Lounge of Richardson hall. The book exhibit is centered around the theme "New Worlds-New Books." Everyone is invited to come and browse among the best of recent books. The book talks scheduled at 4:00 o'clock are another feature of the exhibit which will interest book lovers.

A lounge tea will be sponsored on Wednesday Dr. Johnson of Union college will speak.

Committees are: general chairman, June Palmer, '39; exhibit arrangement and set-up. Muriel Stewart, '38; children's books table, Doris Coffin. grad.; book selection. Ruth Hoffman, '38; daily schedule and day book, Adonna Rector, '39; tea. Nov. 16, Marie Metz, '40; speaker, Emily Baine, grad.

Lounge Tea Committee

The co-chairmen of the Lounge committee as appointed by Dean Moreland, are Marie Metz and Mar- President Announces ian Kingsley, juniors.

The following committee chairmen have been appointed to assist the Lounge co-chairmen: faculty, Flor-

15. Freshmen advisors; Mar. 1. De- cent in the spring. partmental; Mar. 15, Freshmen com- The list of members, alphabetically council or the Student council. mission; Mar. 29, S. C. A.; April 19, arranged, follows: Phyllis Arnold

Cross activities. Sports enthusiasts, gencies.

training. Some receive appointments people.

Myskania to Head Annual Drive

College House Players To Revive 'Licker' Saga

Since the demise of the illfated Troubadors, State college has been definitely in need of an annual show put on by the male population. This year, College house, group house for men, is following the successful examples of the University of Pennsylvania's Mask and Wig club, and the Princeton Triangle club, and is presenting its first Mask and Wig production, the famous nineteenth century melodrama, "Ten Nights in

a Barroom." This famous play with its portrayal of the evils of intemperance will be presented in Page hall auditorium on Wednesday and Thursday nights, December 7 and December 8 Mr. William G. Hardy instructor in English, is serving as advisor to the production.

Members of the cast include: John Edge, Cecil Marino, William Torrens, and William Hopke, seniors; Alvin Weiss, Robert Karpen, Walter Harper, and Douglas Rector, juniors; Robert Hertel and Louis Greenspan, sophomores; and Thomas

Joseph Leese and Julius Hersh, seniors, will serve as stage manager and business manager, respectively, while Robert Martin. '40, will act in the capacity of advertising manager.

tertainment, Mary Arndt; kitchen, bers of the highest four per cent of bassoon.

Elizabeth Arthur, Ruth Butler, Jane The Lounge committee has al- Crawford. Edith Davis, Charlotte ready sponsored the first tea of the Fox, Aileen Hansett, Betty Hayford. year. The guest was Jane Cowl, the Richard Lonsdale, Dorothy MacLean,

In times of great national disasters

For Red Cross Fund Next Week

rection of Joseph Wells, 39 and Rita club will take place Wednesday eve- Dr. Brubacher has announced that

State college will be given an opportunity to participate in this year's drive. The roll call will be under the direction of Myskania, and the direction of Myskania and the direction of Committees for the play are: sets, known throughout this area.

especially those who follow sports. The many activities and services 40; make-up, Louis Francello, 40. which take them away from the cen-engaged in by the Red Cross are Miss Sullivan is directing the sec-

safety. The national headquarters college students, both in terms of Committees for Miss Sullivan's those who are apparently drowned. American college students to ren- makeup, Lorraine Theurer, 40, Wil- councils in solving self-government tional office. This instruction not only aids stu- der assistance to this great organ- ham Bogosta. 39: keening group, problems. It is concerned with all | In conjunction with the nine other

1938 Elects Song Leader

as camp councilors and swimming. In the past State college students leader. Voting on senior representation. instructors as a result of this train- have contributed generously to the tative to Women's Athletic associa- Each year a convention of feder- grams in American colleges, such as Red Cross Roll Call. We hope that tion has narrowed this race down ation members is held at Christmas we have here at State. These are Many Red Cross chapters co-oper- again this year they will show their to a contest between Florence time. At this meeting student prob- only two of the wide range of acate with colleges in providing courses confidence and faith in this valu- Haberer and Mildred King. Re- lems are thoroughly discussed and tivities engaged in by N. S. F. A. in home economics and dietetics. Red able organization. Enroll with the votes for this office will be the first where possible, a stand is taken. Joseph Cappiello, '40, is State's Cross instructors give courses in Red Cross next week, and know that order of business at the next meeting sanitation and home care for the you are aiding a worthy cause! National officers and v. executive permanent secretary of N. S. F. A. council are chosen at the onference.

Symphony Group Discusses Plans

Newly Organized Orchestra Will Forego Rehearsals Until December

A discussion of all matters per-

aining to the latest attempt to form a student symphony orchestra was conducted yesterday afternoon in room 100. This meeting was featured by discussions of what music the orchestra should play, who should be the director, and when rehearsals should be conducted. It was decided that no rehearsals would be scheduled until after the Thanksgiving recess in order to give students an opportunity to secure their

It was originally planned that Dr. . Frederick H. Candlyn, assistant professor of music, would direct the orchestra, but when approached on this subject he announced, with regret, that he did not have the time to accept this responsibility. However, he asserted that he would be only too glad to give the orchestra all the co-operation that he could.

At the organization meeting of those interested in forming this group, forty students expressed their willingness to play in the sym- dent Franklin D. Roosevelt, who will Mrs. Roosevelt addressed the first phony orchestra.

The orchestra is composed of the Senior Honor Society following instruments: nmeteen vio-lins, four clarinets, three cellos, two orders of two violes of two violes. string basses, two flutes, two violas, ence Przyborowska; hostess, Rosalind Dr. A. R. Brubacher, president of two French horns, two trumpets, and Frey; publicity, Frances Field; en- the college, has announced the mem- one trombone, tympani, drum, and

Eleanor Pratt; sewing, Alice Brown, the senior class who will make up | Although leaders of this move-Canterbury club asks everyone to uniors.

Signum Laudis, scnior scholastic so- ment stated that they were very taffy pull which will be Thursday After addressing the street. society, which consists of the high- dent turnout, they reiterated that night at 7:30 o'clock in St Andrew's in this morning's assembly Mrs. Nov. 16. Book Week tea; Dec. 7. est ten per cent of the senior class, it was their desire to increase this church. Departmental; Jan. 11, W.A.A.; Feb. will induct the remaining six per number. These leaders intend to Classical club is planning a meetseek sponsorship of either Music ing Thursday, from 7:30 to 10:00 where she will address a conference

Advanced Dramatics Will Present Plays freshments will be served.

present two plays Tuesday night in Purpose of reorganizing.
Page hall auditorium under the di-

Each year from Armistice day till dents in this held may be of great cludes Kenneth Doran. 39. Louis by Marie Peetz, 39 president. The of the day as a holiday to celebrate cludes. Kenneth Doran will not be in Thanksgiving, hundreds of colleges and universities in the United States participate in the annual Red Cross of great national disasters. In times of great national disasters that the content of the day as participate in the annual Red Cross of great national disasters. The loft the day as the content of great national disasters of great national disasters of great national disasters. Weiss, juniors; Frank Cassidy, David Mile, Ruth Dyson, who is a mem- Milne high school will not be in Kreher Hyman Meltz William ber of the French faculty of the session today Miller, Irving Smith, Joseph Withey, College of St. Rose. Mlle, Dyson day and will not be in session Mon-

Directly and indirectly, students serving with our country's Reserving with a second with the reserving with the re Wilson, '40; sound effects, Theresa

in life saving and general water the past the assistance of American erine O'Bryan, sophomores.

tions which have swimming facilities, of great value. dents materially in the enjoyment of ization which, since 1881, has been a Miss Brown. water sports, but many have been friend to the friendless, has fed the able to qualify for jobs as life guards starving, brought a home to the

at summer camps and bathing re- homeless, and has brought aid and

Mrs. Roosevelt to Address Students, Faculty Today

FIRST LADY

First Lady Includes State in Crowded Itinerary for Second Time

WILL ADDRESS DEANS

Students to Begin Holiday Granted by President at Twelve Today

For the second time in the history f State college, the student body will be honored with an address by Mrs. Franklin D. Rossevelt, First Lady of the land, Mrs. Roosevelt will be introduced to the student body in this morning's assembly by Dr. Abram R. Brubacher, president of the college.

The administration is not sure what Mrs. Roosevelt will speak about but it is certain that the subject will be appropriate and to the point. The student body is fortunate that Mrs. Rosevelt has been able to include State college in her already crowded itinerary.

Her topic at her last appearance at State college was "The Educated Eleanor Roosevelt, wife of Presi- Woman." N. Y. A. Address

speak in today's assembly at 11:00 annual conference of state and local N.Y.A. advisory committees of New York state, in Chancellor's hall last night at 8:45 o'clock. Her topic was "Youth and Progress Ahead." Mr. Charles W. Taussig, chairman of the New Fall Programs N.Y.A. national advisory committee also addressed the group. His topic was "Three Years of Progress for

Roosevelt will leave for Schenectady o'cleck, in the Lounge of Richard- of deans' at Union college this aft-

son hall. The guest of the evening ernoon will be Dr. Edith Wallace, assistant many colleges this fall and has been professor of Latin. The program is hailed everywhere as one of the most to include entertainment, and re- learned and gracious women of our

There will be a meeting of the day. She has been introduced as "one Physics club Monday afternoon in who keeps her mind young, and who The Advanced Dramatics class will room 150 of Huested hall for the breaks with tradition when neces-

The next meeting of the French sary," Afternoon Holiday ning. November 30, at 7:30 o'clock when the assembly adjourns after

has studied in France and is well day or Tuesday because of the super-

senior campus leadership society. Directly and indirectly, students serving with our country's forces of bouse. Nan Emery, 39; helpts, Jane N. S. F. A. Aids Colleges to Solve Student Government Problems

ters of population, such as sking, made possible by its continued exist- and play, an Irish sea tragedy. The Every spring the students of State. At the conclusion of each confermountaineering hiking and camping, ence as a forceful body, interested cast for this play includes Ray Wal- college elect a representative to the ence the national office brings resolhave found first aid invaluable in in the promotion of human welfare iters, '39; Rose DeCotis, Ruth Don- National Student Federation of utions to the attention of those making their pleasure safer. All stu- It accomplishes its aims by direct re- nelly, juniors; Marilyn Groff, 41. In America. Few of them realize the whom they affect. In addition it dents at some time or another, find lief in disasters, or by indirect the keening group are Robert Kar- influence which this organization acts through its member councils, first and helpful in their everyday methods, such as instruction in the pen, Frank Kluge, Robert Martin, exerts upon their lives as under- asking them to co-operate in making means by which everyday existence Jean Mitchell, Doris Shultes, juniors; graduates, however. Few understand the resolutions successful.

Red Cross plays an important part may be made safer and happier. In Beatrice Dower Carol Golden Cath- the functions of the Federation and. The organization keeps in touch what it stands for. with member student councils The National Student Federation through its weekly "N. S. F. A. Reand chapters located near institute service, and financial aid, has been play are: lights, Miss Walsh; cos- of America is an organization of porter." Upon request additional tumes Miss Arndt; publicity Miss the student councils of American information will be sent to student provide instructions in saving This year the National Red Cross Clark, props. Miss Wilson; sets. colleges and universities. It exist council presidents, as all special drowning persons, and in reviving headquarters again issues the call to Weiss; house, Ruby Stewart, 40; mainly to help the member student summaries are drafted in the Na-

activities in which students are in-student organizations, N. S. F. A., is erested. Since problems of curricula, now engaged in a drive to raise funds he future peace of the world, and for the relief of stricken Chinese the betterment of student welfare all students. Their goal is to raise \$50,sorts as a result of their Red Cross comfort to countless millions of At its last meeting the senior concern the students of American 000 for student relief in the Far East class elected Catherine Krien as song colleges, they also concern the N.S. F. A. recently conducted a survey of freshman orientation pro-

Copyright 1938, LIGGETT & MYERS TOBACCO CO