State College News

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, FEBRUARY 12, 1932

\$2.25 Per Year, 32 Weekly Issues

150 COUPLES DANCE TONIGHT AS JUNIORS BEGIN ANNUAL WEEK-END ACTIVITIES

WOMEN WELCOME 104 NEW PLEDGES

Delta Omega, Kappa Delta, and Chi Sigma Theta Each Induct Twelve

One hundred and four women students were welcomed as pledges into fourteen sororities Tuesday night at 5:30 o'elock as a culmination of the annual formal intersorority rushing season.

Delta Omega, Kappa Delta and Chi Sigma Theta are tied for the ranking position with twelve pledges each, Phi Delta is second with cleven, while Fta Phi and Ganna Phi Sigma each have seven.

seven.

Gamma Kappa Phi, Alpha Rho, Episilon Beta Phi, and Sigma Alpha each have six pledges, while Beta Zeta, Alpha Episilon Phi, and Psi Gamma each have five. Phi Lambda, last on the list, has four pledges. This year's mumber of pledges exceeds last year's by ten and is equal to the pledge list of 1930. This mumber is approximately one-third of the freshman class. They are as follows:

Dalta Omega: Alice Hayland.

are as follows:

Delta Omega: Alice Hoyland,
Katherine Waener, and Dorothy
Munyer, sophonores: Edith I.
Premer, Ruth Brooks, Esther
Cromise, Katherine Kenny, Eliza-beth Hartman, Ruth Sage, Harriet
Ten Eyek, Janet Xorris, and Es-ther Rowland, freshmen.

d, freshiaen. Ruth Crutchley, Fliz-gory, Mary Keny, tcham, Incz Stoothoff, Eta Phi: Ruth Crutchley, Eliz-abeth Gregory, Mary Keny Eleanor Ketcham, Incz Stoothoff Katherine Smart, and Peryl Whip

Kanterine State, and Feryl Colpe, freshmen.

Kappa Delta: Katherine Bell, Mary Clark, Jamra Clark, Vileen Dexter, Mary Helmer, Doris Howe, Marion Heinemann, Grace Princhard, Lylian Payne, Iris Mountain, Louise Ossgood, and Katherine Morrison, freshmen.

Chi Sigma Theta: Flizabeth Salese and Helme Doccher, sodio mores: Marearet Broderick, Exelyn Ball, Dorothy Minst, Elizabeth Walsh, Fileen Wallace, Katherine Kearney, Pearl Hamelin, Helen Kelley, Gertrude Moryan, and Julia Reil, Ireshmen.

Psi Gamma: Dorothy Gahagan,

Paris Newspaper Publishes State College News Feature

The fame of State college womanhood is gradually spreading to the far corners of the earth. An example of this is seen in the re-publication of a feature in the Paris edition of the Herald Tribune. The story was written by Grenfell Rand, '34, and appeared originally in the December 18 edition of the State College News.

The story which had for its

SENIORS TO OPEN PLEDGE CAMPAIGN

Three Chairmen Are Head of Committee to Solicit for Fund

re-publication of the Herald Tribune. The story was written by Grenfell Rand, '34, and appeared originally in the December 18 edition of the State College News.

The story which had for its theme the "State college women's choice for an ideal husband," was reprinted in the Albany Evening News, From there it was sent by Associated and International dispatches all over the United States and across the ocean.

STATE WILL MEET NEW JERSEY FIVE TONIGHT AT 9:00

The State basketball team will oppose the Montelair Teacher's live of Montelair, New Jersey, to might in the Page hall gynnasium. The game will get under way as 18,00.

The Montelair quintet debated the local boys last year, and have an imposing list of victories over teams in the metropolitan area this season. The State players with victories over Brooklyn Polytechnic and Lowell Textile will be anxious to make three victories in a row. A hard fought of the game will be over early with victories over Brooklyn teams in the autual both events. The game will be over early with victories over Brooklyn the basketball ians who are going to the prom will have an opportunity to dame in the game will be furnished by Gurar's Gleeful Rhythm Makers.

All persons wishing to bring guest College Women Will Display

State College Women Will Display

Committee to Solicit for Fund and approximate of twenty-eight denied for its enior swill be indicated and the state and an analysing first of the promitted displayers will be defined by Gurar's Gleeful Rhythm Makers.

All persons wishing to bring guest cards at Dean Pierce's office this afternoon.

State College Women Will Display

State College Women Will Display Latest Styles At Annual Junior Prom

Arts And Music Departments To Serve At Wednesday Tea

The faculty of the arts and music departments will serve as hosts and hostesses for the second student-faculty tea of this semester in the Lounge of Richardson ball Wednesday afternoon from 3:30 until 5:00 o'clock.

The faculty members who will

muil 5/30 o'clock.

The faculty members who will serve are: Dr. T. Frederick H. Candlyn, professor of music, and Mrs. Candlyn; Miss Ennice Perdine, instructor in fine arts; Miss Grace Martin, supervisor of art in Milne High School; Mrs. Florence D. Frear, professor of hume eco-

Milne High School; Mrs. Florence D. Frear, professor of home eco-nomics; Miss Fay Fillingham, pro-fessor of home economics; and Mr. Harlam D. Raymond, director of shop work in Milne High school, and Mrs. Raymond.

The tea which is scheduled for Wednesday, February 24, will be in charge of the faculty members of the health department, Miss Martha C. Pritchard, head of the library school, and faculty chair-man for the teas, announced today,

FISCHER TO SPEAK IN JEWISH CENTER ON RUSSIA TODAY

President A R. Brubacher will be chairman at the beture to be given by Lonis Fischer Sunday might at 8:30 octook at the Jewish Community center under the auspixes of the Norman Mendleson Open Forum. Mr. Fischer's subject will be "The Soviets in World Mairs-or, Russia Today."

Mr Fischer, who is a well known press correspondent and author, is a focusest authority on Russia He has spoken in Albany before through the contresy of the Foreign Policy association.

Mr. Fischer has just come from Russia after having made a study of conditions there for over eight years. When Mr. Fischer travelled in Russia, every facility was placed at his disposal by the Soviet government, so that he has noted conditions and cathered material as a competent observer. In his beture Mr. Fischer will give an account of what is happening in Russia, and will show what has been the effect of communism upon undustry, education, relicion, and the life of the people generally. In the course of his lecture Mr. Fischer will answer such vital questions as these Should the United States aid Russia financially and industrially or recognize the Soviet will be swamped with raw products and manufactured goods produced in Russia by forced labor and sold at prices which no competition could unce? What is likely to be Russia's position as a world power half a century hence in the event of the present communistic system surviving. Should the great experiment by members or his authonic.

Journalism Fraternity Latest Styles At Annual Junior Prom

Isolate Natives, Pearl Hambian, and Junior Review of the first styles of the dress are trimming and finds Red. feedbank, and Electrical States, and Junior Red. feedbank, and Electrical States, and Junior Red. feedbank, and Electrical States, and Junior Red. feedbank, and Electrical States of the Latest Adjust Annual Junior Prom

State college funding this promise of makine this prom a profit Roman and relation of the Latest Adjust Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

State college funding the State Styles At Annual Junior Prom

March State Styles At Annual Junior Prom

State college funding the State Styles Styles

R. P. I. HEADS LIST OF MALE GUESTS

Union, Temple, Syracuse, Hamilton, and Columbia to be Represented

DANCE TO BEGIN AT 9:00

One hundred fifty couples will dance tonight as guests of the junior class at the annual junior prom in the Ten Eyck hotel from nine o'clock until two. Music will be furnished by Beby Loyell and his All-American recording orchestra. John Detlefson, vice-president of the class, is general chairman for the junior prom. This is the first event of the junior week-end, which will include the junior lunch-con and tea dance tomorrow.

Chaperons for prom are: Dr. Donnol V. Smith, assistant professor of history, and Mrs. Smith; Miss Marion Kilpatrick, instructor in English; and Edward Cooper, instructor in commerce. Committees include: bids and favors. Laura Styn and Ralph Harris, chairmen, Florence Smith, Edward Coyne, Alice Anderson, and Margaret Service; flowers and taxis, William Collins, chairman; faculty, George Hisert, chairman; masic, Helen Cromic and John Grosvenor, chairmen, invitations, Katherine Lone, chairman; and publicity, Alvina Lewis, chairman.

Juniors and Guests

State College News

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

THE NEWS BOARD 5-9373

ALVINA R. LEWISAssociate Managing Editor 206 Western Avenue, 4-1839

BERNARD S. KERBELAssociate Managing Editor

SENIOR ASSOCIATE EDITORS: Ruth Brezee, Vera Burns, Frances Keller, and Bessie Levine. Junor Associate Editors: Harriet Dunn, Laura Styn, and Maragaret Service. Desk Editors, Marion Howard, Hannah Parker, and Grenfell Rand, sophomores. Reporters: Luisa Iglesias, Rose Kantor, Carolyn Kranners, Ruthutham, Dessie Simmons, Hilda Smith, and Edith Tepper, juniors; Virginia Abajian, Celia Bishop, Diane Bochner, Hildi Bookheim, Eleanor Coutant, Katherine Cunneen, Helen Doherty, Jane Doocey, Marion Micczek, Mary Moore, Marilyn Rosenheck, Almira Russ, Betty Salese, Katherine Simmons, Thelma Smith, Bessie Stetkar, Mary Lou Walther, Katherine Wilkins, and Elizabeth Zuend, sophomores. Circulation Manager: Frances Mazar, 32. Assistant Business Managers: Mary Doherty and Jean Waltins, juniors. Business Starks: Jean Craigmile, Marguerite Crutchley, and Katherine Haug, sophomores.

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

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

PRINTED BY HAMILTON PRINTING COMPANY, ALBANY, NEW YORK

Vol. XVI, No. 16 Feb. 12, 1932 Albany, N. Y.

JUNIOR BOARD OF EDITORS

ALVINA R. LEW.S (BERNARD S. KERDEL)Editors-in-chief REPORTERS

Luisa Iglesias Rose Kantor CAROLYN KRAMERS RUTH PUTNAM BESSIE SIMMONS HILDA SMITH

EDITH TEPPER

SENIORS DO YOUR BIT

Beginning Tuesday night a senior committee will undertake the annual subscription campaign toward the alumni residence hall fund. It is hoped by the alumni authorities that response to this urgent call for money will be as prompt as it has been for the past two years, when each of the graduating classes pledged approximately \$9,000.

Whether there is any correlation between the number of seniors who received teaching positions, and the number that have pledged in the past has not been investigated. It may be that students will not wish to obligate themselves without the means to pay. But when the residence hall committee extends the term of payments over a period of five years or longer, it seems possible for all seniors to subscribe. While the goal for each senior is one hundred dollars, the committee will welcome smaller pledges.

There are many reasons for supporting the alumning

hundred uonas, or pledges.

There are many reasons for supporting the alumn project of a women's residence hall. First, it will mean the partial if not complete alleviation, of those undersirable conditions enumerated elsewhere in this week's issue of the XLWS. Secondly, it would mean another step forward in the prestige of State college—a condition which bears directly upon each graduate.

There are very few reasons why each senior

CHEER WITH A PURPOSE

Tonight the State college basketball team will endeavor to add a third victory in a row to the season's record. The players on the team number twelve; while there are twelve hundred eighty-six students now attending State college. It is the role of these non-playing students to participate at the basketball games as a student cheering section.

The student association has duly nominated and elected two College cheerleaders and a songleader, has appropriated funds for the purchase of correct costumes for these officers, and has provided cheers and songs for their use. Those students who occupy space on the bleachers at the games are supposed to contribute more than their mere presence in the group cheering. Those students who come during the last five minutes of the playing in time to participate in the dancing which follows the game should not be allowed the privileges of regular student participation.

WELCOME, DR. HORNER

The STATE COLLEGE News, on behalf of the student association welcomes Dr. Harlan Hoyt Horner, former dean of the College. He will appear in assembly today to speak on the subject of Abraham Lincoln.

History shows that Dr. Horner served well in his position as dean from the years 1917 to 1923. Dr. Horner has an established reputation as a lecturer and many and diverse educational themes.

APPRECIATION

The Junior Editors wish to express their thanks to the State College News Board for the indispensible aids given them in the publishing of this special issue.

BOOKS:

LEGENDS OF CHARLEMAGNE
SOUTH AMERICAN STORY
WATSON ON PSYCHOLOGY
By G. P. R.

By G. P. R.

(All Books Reviewed Are for Sale in the Co-op)
Legends of Charlemagne, Illustrated by N. C. Wyeth,
Cosmopolitan Publishing Company, New York
City, 273 pages, \$2.50.

A beautifully illustrated volume of the adventures
of Charlemagne, Rolando, Oliver, Rinaldo, Angelica,
and Isabella is presented in this edition of Thomas
Bulfinch's Legends of Charlemagne,
All that is glamorous, brave, and chivalrie is
written with such adequate description and realism
that it brings to life again the exploits of wandering
knights, lovely laddes, and the turreted castles of
medieval Europe.

The great painter-illustrator, N. C. Wyeth, has
produced lasting portraits of some of the finest of
the adventures. They include the presentation of
Romero to Charlemagne; death of Orlando; and
Orlando and Morgana.

The classic form of the narratives and the reproductions of Mr. Wyeth's paintings makes the book
a gift of rare worth for hoys and girls.

a gift of rare worth for boys and girls.

Green Mansions, W. H. Hudson, Illustrated Editions Company, New York City, Illustrated by Keith Henderson, 276 pages, \$1.00.

Just how much of this amazing story is autobiography and how much is pure imagination in the higher reaches of man's ability to dream will probably remain unknown. Whether or not Hudson did find in the green depths of the jungle a creature half-bird, half-woman, remains open to discussion but it is fairly apparent that he clothed this creature with the halo of mysterious charm which is the essence of what all men seek in the women they love. The story opens with the flight of a South American into the vastness of the jungle, following an unfortunate connection with a fated Venezuelan revolution. Throughout the story is finely blended the fascination of sex and the awe of a primitive jungle creature. In the book are suggested, for the understanding few, untold stories of secrets in the ways of love.

The book, recently studied here, is growing rapidly in its general universal acceptance as an English classic. In its present moderately priced and becautifully illustrated edition, it forms an irresistible attraction to be added to one's library.

Children and Their Parents. By Mand F. Watson, E.

hundred dollars, the committee will welcome smaller pledges.

There are many reasons for supporting the alumin project of a women's residence hall. First, it will mean the partial if not complete alleviation, of those understrable conditions enumerated elsewhere in this week's issue of the Xiws. Secondly, it would mean another step forward in the prestige of State college—a condition which bears directly upon each graduate.

There are very few reasons why each seniors should not pledge, while there are a great many reasons for doing so. The committee should not accept trivial excuses. Those seniors who intend to pledge should do so early in the campaign, thus providing a momentum. There should be many names on the list which the committee will soon release for publication.

INDISCREET ACTION

It must be disconcerting for a professor to begin a sentence just as the bell rings and watch his class shuffle books and papers, close pens, and watch his class shuffle books and papers, close pens, and cuffit feel preparatory to leaving the room. It is an experience that is not unknown to several members of the College faculty. Such action on the part of the student body is grossly lacking in respect for the individual as well as interest in the subject under discussion.

One or two minutes of student time might well be spent in listening to the concluding remarks of a lecture. It is quite possible that a valuable fact may be gleaned. In addition, it would be an agreeable surprise for the faculty. It is not pleasant to be forced to ask a class to wait until a remark is finished.

1933 Banner Will Watch Over Juniors As They Dance In Formal Dress Tonight

By ALVINA R. LEWIS, '33
ASSOCIATE MANAGING EDITOR, NEWS

Tonight, gleaming above the heads of juniors and their guests dancing at the annual prom at the Hotel Ten Eyck, will be the red and white banner of the class of '33, the banner under which '33 has marched for two and a half years' and which has shared with it the trials and vicissitudes of its College for the class of the class

and which has shared with it the trials and vicissitudes of its College career.

Victorious through fire, water, and numerous attempts at theft, the banner has now arrived at the fourth high point of its career. During the freshman year it was kept discreetly hidden until its debut on Moving-up day, when its brilliant colors led the class to a victory in inter-class rivalry.

The night of sophomore soirce—music playing—dancers swaying—and above all the '33 banner stood at guard. Outside freshmen—big and little, tall and short, fat and thin—scampered madly to and fro at each runnor that the banner was being moved. A short intermission, during which the lights were flashed off for a brief period, and the banner was safely out of the school while freshmen and sophomores began a series of wild-goose chases all over Albany and vicinity.

Decorating the class booth at the bazaar of the Young Women's Christian association, on display at the junior party to the freshman and at the '33 class dinner, the banner through frequent use became soiled. To make its appearance in all perfection at the prom tonight, it was necessary to have the banner cleaned and restored to its original bright colors. Consequently, under the careful supervision of several members of the class, the banner was transported during Christmas vacation to a tailor shop for cleaning.

CLASSES START

CLASSES START GAMES IN LEAGUE; CONTESTS SLATED

The senior and sophomore inter-The senior and sophomore inter-class basketball teams met in a game last night which decided lead-ership of the intramural league. In a second game, the juniors con-tested with the freshmen for second place honors. The results were available

not available.

In the first league games two weeks ago, the senors defeated the freshmen in a close game by 38-31, while the sophomores trounced the juniors, 38-16. Kissam, '34, with fourteen points, Moreland, '32, and Parry, '35, with thirteen points apiece, led in the race for scoring honors.

honors.

Lloyd Moreland, '32, manager, amounced today that no graduate students, Varsity players, or members of the freshman class quintet are eligible for inter-class competition.

The class managers are as follows: seniors, Andrew A. Hritz; juniors, Frank Young; sophonores, George Ketcham; and freshmen, William Torpey.

The complete schedule for inter-class games is as follows: las-night, juniors-freshmen, and sen-iors-sophomores; Thursday, sopho-mores-freshmen, and seniors-jun-iors; Thursday February 25, sophonors; Thursday Petriary 23, seption mores-juniors, and seniors-sophomores; and seniors-sophomores; and Thursday March 10, sophomores-freshmen, and seniors-juniors.

CALENDAR

CALENDAR
Today

11:10 A. M. Assembly, Auditorium, Page hall,
7:45 P. M. Basketball game, Montelar Teachers', Gymnasium Page hall,
9:00 P. M. Junior Prom. Ten Fyck hotel
Tomorrow
1:00 P. M. Junior Luncheon, Canary Room DeWitt Clinton hotel,
3:00 P.M. Tea dance, DeWitt Clinton hotel,
Wednesday
3:30 P. M. Faculty student (ca. Lounge, Richardson hall,
6:00 P. M. Classical Club din ner, Cafeteria, Husted hall,
Thursday
7:30 P. M. Commerce club card party, Lounge, Richardson hall,

Twelve o'clock on a Sunday night, while most Albanians were peacefully sleeping at their homes, the residents in the vicinity of the tailor shop were aroused by the clashing of fire engines and by the shouts of firenen as flames slowly licked at the walls of the building in which the shop was located. The custodian of the banner, passing the shop later in the night, discovered the smoking ruins in which perhaps lay the burned remnants of '33's emblem.

Dismay, worry, and hope of the faint possibility that the banner had been saved—these were the emotions that dominated the mind of the guardian. A hasty visit to the home of the tailor—and broad smiles of relief took the place of the haggard expressions. For the tailor, correctly realizing the importance of the banner and the necessity of maintaining its integrity, had risked life and limb to rescue the colors from the flames. Once more the emblem of '33 had come through to a glorious victory.

Tonight marks another red-letter event in the life of the '33 banner. No longer will zealous freshmen hunt high and low for its whereadouts, no longer will stury sophomores lustily defend its position; it has now progressed to its richer and fuller meaning as guardian of the class of '33 in its junior activities.


Question: "What do you think of the idea of limiting Junior Prom to

Question: "Il'hat do you think of the idea of limiting Junior Prom to 150 complex."

Elva Nealon, '32. "I think that it is disadvantageous to limit the number, because it is the last chance that seniors have to attend a prom and it keeps the underclassmen from participating in a social function.

Luisa Iglesias, '33. "I tavor limiting attendance, because plenty of dancing space is a requisite for a successful prom.

Edward Coyne, '33. "I think that it is a good idea, because the dancing can be emoyed better when there is enough room, and the work of the committees is considerably lightened."

Adella Leiman, '33. "After all, it is a Junior Prom and there is no reason to crowd the juniors in order to make room for the members of other classes."

Jack Saunders, '34. "I believe that the number should be fixed, because of the limited facilities in the Ten Eyek."

Ruth Katz, '35. "The college has few social affairs in which under classmen can participate. If the numbers were not limited, the freshmen could mingle with up per classmen."

DuRose, '33, Has Job In White Plains Office

Thorley DuRose, ex '33, has been promoted to the office of general manager of the White Plains office of the R C. Rochester and Co., a large building and plumbing supplies corporation with main offices in New York city.

city.

DuRose came to State college in 1929 from Ticonderoga where he attended the high school. He was elected president of his freshman class. DuRose left school in June of his freshman year.

Class Of 1931 To Meet Tomorrow At Luncheon

The class of 1931 will conduct a luncheon tomorrow at the New Keimore hotel, according to Alfred Basel, '31, charman This is the second luncheon conducted by the class this year. There are no plans for a program, Basels sail.

Those who are planning to come are. Carolyn Kelley, Helen Oris, Clarice Prince, Ruth Hughes, Netta Miller, Walter Driscoll, Russell Ludhum, Lawrence Newcomb, Arthur Jones, Edward Osborne, and Baseli.

151 INSTRUCTORS TO BEGIN DUTIES

Professor Sayles Announces Milne Teaching Schedule For This Semester

One hundred fifty-one seniors will teach in Milne High school this semester, according to the list issued from the office of Professor John M. Sayles, principal of Milne High school and head of education department. One hundred fifty taught during the second semester last year.

polin M. Sayles, principal of Milne High school and head of education department. One hundred fifty taught during the second semester The schedule for practice teaching is as follows:

Trench, 9th grade, Albert demand, and the schedule of the follows:

Albert Strong and Michael Frohick; French 2, Gactana Ferlanda, Margaret Herr, Clarice Simmons, sieve Dawney, and Bessie Levine;

The schedule for practice teachers for the second science and the same and the schedule and the same and the schedule and the schedule and Robert Goodrich; chemistry, Margaret Strong, and Robert Goodrich; chemistry, Margaret Strong, and Helper Hawker and Hidden and Homer Multord; editions of the schedule and Homer Mu

12:05; Finghest, An grade, University Dunning in home economies, Ruth Goldsmith; Latin, 8th grade, Virginia Smith; social science, Theresa Weinecke, Margaret Hazlay; hadogy, Carl Tarlow and Mary Kosegarten; algebra, Mary May McNally; economic of the continued in the continue.

Student To Broadcast Account Of Olympics

Marie Louise Sharon, '31, formerly a resident of Patris, is broadcasting a French resume of the present seed the Olympic games at Lake Placid every day except Saturolays and Sundays. These international short ways froe deasts, given in five languages over station W2XAF, are made possible through the co-operation of the Times Union and the Hearst Radio service and are broadcast from 5/13 to 5/30 o'clock.

The account of the agency is a first property of the account of the agency.

o'clock.

The account of the games is also broadcast in Swedish, German, Span-ish and Italian.

Announces Faculty


In Castleton, March 3

Dr. M. G. Nelson, professor of education, will address the Parent Teachers' association of Castleton Thursday might, March 3, on "The Place of Extra Class Activities in the Educational Program"

"The qualities that make extra class activities appeal to students are incodent, personal responsibility, and actual results. It is probably because the set things are lacking in the regular class program that students causerly seek to ionic groups and to engage in activities where they are in till control," Dr. Nelson said

"The teacher and the regular class room situation is something like that of the marine- in Haiti, in that the rocymment may be vasily in proved, but the opportunity for doing what we want and suffering Or come, the school and parents much seek of that a proper bal ance is maintained between in class and out of class a nixtues,"

SENIORS ORGANIZE **GROUP TO SOLICIT** DORMITORY FUND

(Continued from page 1, column 3) will be sympathetic employment for many men and women," she added.

added.

The following undesirable conditions, it is hoped, will be partially alleviated when the building is finally completed; 1, that there are 162 women living in 104 different homes in the city; 2, that 180 women are working in 153 different homes and group houses not including sorority houses; 3, that many of these rooming houses are long distances from the College; 4, that participation in activities is difficult and expensive at present; 5, that the women are taken outside of the College atmosphere for their social and recreational life.

Last year an unsuccessful attempt

Last year an unsuccessful attempt was made to exchange the present it with one belonging to the city of Albany. A reply from the nayor's office informed the alumni committee that the site bargained or was to be transformed into a city park.

If the necessary amount of money needed to creet the first wing is raised soon, the ground will be broken almost immediately after-wards.

The following are the names of the captains who will solicit members of the senior class for pledges. Each will see nine members of the class: Judith Fister, Annis Kellogg, Katherine Travers, Andrey Sullivan, Helen Burgher, Alice Giblin, Selma Sims, Eleanor Gage, Asenath Van Buren, Lillian Weinberg, Vera Burns, Marjorie Wilson, Ruth Goldsmith, Katherine Dooley, Frances Mazar, Genevieve Downey, Nife Clemens, Robert Rankins, Harold Haswell, Lloyd Moreland, Andrew Hritz, Virginia Hawkins, Mary Alexander, and Michael Froblick.

PRESIDENT TELLS **NEWBURGH GROUP** OE RUSSIAN TRIP

"Russia,—A Menace or an Inspiration" was the subject of an address delivered Friday by President A. R. Brubacher at a unceting of the Schoodnasters' Council of the Highlands in Newburgh.

With a group of educators and economists, including Dr. Sherwood Fddy, Dr. Brubacher recently visited Russia and saw conditions as they really are in the land of the Soviets. Dr. Brubacher stated that, although atheism has taken the place once held by orthodox religion in Tsarist days, Russian youth is seriously concerned with maintaining high ideals and standards of morality. Dr. Brubacher also discussed the effect of communism on the world.

Edwin R. VanKleeck. 27,

communism on the world.

Edwin R. Vankleeck, 27, former editor in chief of the Stant Collect Xt.ws. and now superintendent of schools at Walden, is president of the Schoolmasters' Council of the Highlands, which is an organization composed of edu. familiation composed of edu-living in the Hudson valley

Rendezvous

Cor. Lake and Western Ave.

For Good Eats at All Hours

Delicious Sandwiches Home Made Pies

Clubs and Sororities of State College

Leave your Ice Cream Orders with us WHOLESALE PRICES

We sell WAGAR'S ICE CREAM because we are sure it is the best in the Capital District.

C & C ANNEX ROOM M BASEMENT

HERE AND THERE

The town of Hanover, New Hampshire, requires all eligible Dartmouth students to vote in order that it may collect a poll tax from them. In retaliation, the students attended a town meeting, where they introduced and passed two bills, proposing the building of a wall around the town eight miles high and the construction of a city hall one foot wide and a mile high. Hanoverians had to take the affair to Washington to get out of building the two structures.

An engraved milk-can goes to the winning team in a proposed milking contest between coeds from the Universities of Minne-sota and Wisconsin.

sota and Wisconsin.

Professor Copeland, the Harvard Lacedemonian, says, "Pretty good poetry is like pretty good eggs."

Professor William Lyon Phelphis of Yale university, famous lecturer and critical writer has chosen the following as the best books of 1931; "Shadows on the Rock" by Willa Cather; "The Good Earth," by Pearl Buck; "The Good Earth," by Pearl Buck; "The Grass Roof," by Younghill Kang; "All Passion Spent," by Sackville-West; "The Lady Who Came to Stay, by Robin Spencer; "Mary's Neek," by Booth Tarkington; "Maid in Waiting," by John Galsworthy; "American Beauty," by Edna Ferber; "Unfinished Business," by John Erskine; and "Westward Passage," by Margaret A. Barnes.

The professor from New York university who hit the front pages with his aunouncement that whistl-ing is a sign of a moron, now claims that a Phi Beta Kappa key is useless.

At Syracuse a five weeks senior guidance course is given to dis-cover whether the seniors are familiar with the rules and tradi-tions of the university.

Dr. Hastings Addresses Group At City Library

Dr. Harry W. Hastings, chairman of the English department, addressed a group of people in the Harmanns Bleecker library anditorium Tuesday night on the topic of "Literary Favorites".

Dr. Hastings confined his talk largely to the older and to modern novels. He said that novels were usually liked which gave "an illusion of reality", and spoke of the charm of narratives which paint a picture taken from life and of those which definitely aim at taking the reader away from life and reality into the land of romance and imagination.

Dr. Hastings read a selection from Dickens' Picksyk Papers to the group.

Several members of the college student had a selection from the desired and selection from the group.

Several members of the college student body and of the faculty at tended.

LOWELL DEFEATED **BY STATE 23-22**

Kissam Stars In First Game
By Caging Winning
Two Points

By Kenneth A. Miller, '32 Sports Editor, News

By Kenneth A. Miller, 32
Sports Entror, News

The Purple and Gold quintet edged their way to victory over the Lowell Textile aggregation Friday night, in the gymnasium of Page hall, when Charlie Kissam, playing his first game of the season, neatly looped a field goal in the last second of the game. The timer blew the final whistle as the ball went into the basket.

The State five got under a good start on field goals through the efforts of Kissam and Gil Del.aura. The home team led at half time by a score of 13 to 7.

The Lowell outfit seemed strengthened after their ten minutes of rest and slowly began to beat back the State team's lead. After ten minutes of play in the second half, State led 19 to 18. Then Jarek of Lowell Textile caged a long shot making the score 20 to 19 in favor of his team. Delaura immediately sank a pretty shot. Kaskooka of Lowell then made a basket to put the visitors again in the one point lead. After some more scrimmaging Kissam provided the most spectacular linish ever seen on a State court.

The State outfit was strengthmed by new players. Kissam and Roger "Sharkey" Bancroft, a star forward on last year's yearling team, played together for the first time this scason.

The box score of the game follows:

STATE COLLE	i.F.		
	1-11	FP	TP
Brooks, R.F.	1	0.0	
Harris, L.F.	10	- 0.	0
Ingraham, C	1	1	3
Carrett C	33	1	1
Kissam I E	1	i	7
Rangoutt, R.F.	0	- 1	- í
Bancroft, R.F.		11	10
Rall, L.G.		1	- 1
Nation 1 4	- 77	- 7	- 6
Nelson, L.G. Saunders, L.G.	77	- 10	
Sammers, Late acres con-	2.5	17.	
Totals		5	.23
LOWELL TEXT	TLE.		
	1-11	1/11	TP
Sullivan, R.F.	1	- 11	
Koskooka, L.E.			7
Savard, C. Jack, R.G.	1	11	
Latel R.G.	. 4	41	6
Baronowski, L.G.	- 11	11	(1)
Mamber, R.G.	- 15	100	1
Moran, R F.	- 12		- 03
attoriant, it is a common a common and a com	-	197	,

TO SELL BOOKS

The Young Women's Christian association is conducting a second-hand book table in the lower corridor of Husted half the first weeks of this semester. Esther Wood-burn, 33, is chairman of the project. All students who have book to buy or sell are asked to communicate with the book table.

Typical Luncheon Special

Served 11:30 to 2 P. M.

30c

Toasted Three Decker Sandwich

Lettuce, Tomato and Bacon

with

Cottee Tea Chocolate

Western at Quail

CLASS TO DIRECT SCHOOL ACTIVITIES

Education 115 Students Lead High School Clubs, Miss Halter Says

Nineteen members of the class in Education 115, a course in extracurricular activities, taught by Dr. Robert W. Frederick, principal of Milne Junior High school have been assigned to sponsor the various activities in Milne High school, Miss Helen Halter, supervisor of social science in the high school, announced today. The sponsorship of these activities is considered as the laboratory part of the class work.

the laboratory part of the class work.

Ruth E. Horton and Catherine R. Traver, seniors, will direct the Milne High school assemblies. Six of the students will be in charge of homerooms and their programs in the school. These students are as follows: Anna Goldman, Jane R. MacLaughlin, Isabel Peard, Gertrude Terwilliger, and Frances Davis, seniors, and Louise Collins, a graduate student. The homerooms meet once a day for half an hour. The senior high school homeroom period is from 11:00 until 11:30 o'clock, and the junior high homerooms meet from 11:30 until 12:00 o'clock.

Two members of the class will

high homescoms meet from 11:30 until 12:90 o'clock.

Two members of the class will sponsor the Milne Junior High school newspaper, which is called the "Junior Crimson and White." They are Annette Lewis and Audrey Flowers, seniors. Two others will direct dramatics clubs, They are Mildred Smith and Elizabeth McLaughlin, seniors.

The other activities and their sponsors are as follows; library club, Doris Dumning, '32; escursion club, Roberta Everitt, '32; typewriting club, Marie Stiefvater, '32; stamp club, Marie Stiefvater, '32; and traffic club, Stewart Gay, '33; and traffic club, Stewart Gay, '33.

The extra curricular activities

The extra curricular activities will begin as soon as organization can be achieved.

G. A. A. TO CONDUCT ANNUAL WEEK END FEBRUARY 26-27

The Girl's Athletic association will conduct its annual alumine week end February 26 and 27, according to Elizabeth Jackson, 52, president.

The var-sity basketball team will play the alumnae in a game on Satur ray afternoon. A special team will also play a team which Francis, Peck, 31, will bring from Cornwall High school.

A stunt, directed by Elizabeth Cor-don, '33, will follow the games

the animal spring banque for the alumnac will be conducted in the careteria of Hustod half Saturday night at 6:00 o'clock. Americ Lewis, 32, will be chairman.

A one sheet news letter is being pre-pared for the alimnac inviting them to attend. It will also include short notes concerning the activities of G. A. A.

Associations To Have Joint Dinner, March 4

The Young Women's and Young Men's Clurtum association will conduct a joint sliming. Friday might, March I, according to Asenath Van Buren, '32, president of Y W C A.

The clurter will replace the noral spetic, contested speaker will include posterous to second members of the president of the two organizations, and to other members.


R. P. I. HEADS LIST OF MALE GUESTS

(Continued from page 1, column 5)
Crowley and Edward Mosher, Albany;
Ethel Fredenburg and Clinton Cole,
Albany; Marguerite Buchanan and Charles
Blauchard, Albany; Ethel Dyekman and
Howard Litts, R.P.L.; Florence Smith and
Raymond Hughes, Harward; Margaree
Service and John
College, Harward; Margaree
Service and John
College, Harward; Margaree
Charles Juckett and Jean Murray,
'34; Helen Snyder and Howard Langwing,
Albany; Katherine Ryan and Edward
Connelly, R.P.L.; Dorothy Madigan and
Frances Guiltinan, Albany Pharmacy college; Hazel Sutton and John Murray,
'Pharmacy; Margaret Cole and John Barrett, Middlehury college; Benjamin Ingraham and Rosenary Harvey, '32; Ruth
Bueche and William Chermont, R.P.L.;
Bertha Buhl and John Grist, Sehenectady;
Elizabeth MacCombs and Joseph Chamberlain, R.P.L; Hilms Bergstrom and Herhert Finger, R.P.L; May Gilmore and
Harry Meyer, R.P.L; Samuel McCockrane,
R.P.L; May Wald and Freemont Paston,
Lomdon, England; Mollie Lundsey and
John Burke, Hoosek Falls; Eleanor Lally
and Barton Aeker, Gloversville; Gertruds
Spurheck and Maurice Bertrand, Hoston
university; Ruth Harter and Allen Monlton, Hobart; Ethel Zotz and Dr. Edward
Smith, Albany; Isabel Lawrence and
Gilbert Shaffer, R.P.L; Rajh Reinbart
and Marton Howard, '31; Clarice Taylor
and Walter Bolding, Rhoomineld; Mary
Gardiner and John Zguris, Pharmacy;
Winefred Dietz and Ned Manning, Albany;
Ellen Murphy and Frank Morel, Union;
Callery Margaret Roolan and
Wallam Pitzeeralk, Saratoga Springs;
Mary Freeman and John Uffrien, Albany
Gerafien Hunt and Rushad King, Dantmonth; Charlotte Henry and Charles Wihams, Dartmonth, and Anna Malssg and
Lever Preke, Vinon.

Other Classmen attend

Other classmen attend

Other Classins.

Members of other classes who will attend al their guests are: Arigina Sherrill, 34, 41 Seymont Fleming, Coldspring: Helm shel, 32, and Raymond McAvoy, R.P.1; argaret Starr, 32, and Harold Mases, Boary; Alice Goldin, 32, and Lameno, attaington, Chron: Middred Crowley, 32, id Ralph Withinston, Watertown: Elizabeth Moad, 34, and Harry Keary, Whany; Schan, Marareta Isabelia, 32, and Famileary, Bany; Marareta Isabelia, 32, and Famileary, Lambert, Boary, R.P.L.; Louise Kooryy, 32, and leng Robert Boney, 32, and Jerry Hounkins, R.P.L.; Mararet Henry, 33, and Robert Blakely CP.L.; Gertrinde Ferwilliger, 32, and Few, Philipsel, 32, and Few, and William Califf, R.P.L.; Ruth Italiad, 32, and Challe Rich, 34, and Challe Sundy, Philms, 34, and William Califf, R.P.L.; Ruth Italiad, 32, and Challe, Sandy, Philms, 33, and William Califf, R.P.L.; Ruth Italiad, 32, and Challe, A. Sandy, Philms, 33, and William Califf, R.P.L.; Ruth Italiad, 34, and Challe, A. Sandy, Philms, 33, and William Califf, R.P.L.; Ruth Italiad, 34, and Challe, A. Sandy, Philms, 34, and William Califf, R.P.L.; Ruth Italiad, 34, and Challe, 34, and Challe, 34, and Challe, 34, and 34, a

STATE TO DEBATE AT JUNIOR PROM HAMILTON COLLEGE

Rice and Miller to Meet Team In Contest, February 24, Dr. Thompson Says

Dr. Thompson Says

The men's varsity debate team will meet Hamilton college in a debate to be conducted Wednesday night, February 24, at 8:15 o'clock, in the chapel at Hamilton, George P. Rice and Kenneth Miller, seniors, will represent State college, Dr. Harold W. Thompson, each of debate and professor of English, announced today.

This is the fourth time the two teams have met. State was victorious in the previous debates. Both Rice and Miller were on the team which met Hamilton two years ago; Rice acted as first speaker, and Miller as alternate.

The subject of the debate will be: Resolved: that Herbert Hoover should be reclected as president of the United States. State will uphold the affirmative side. The constructive speeches will be ten minutes in length, the rebuttals, five minutes.

minutes.

This is the last time that Rice and Miller will speak for State college. Rice has debated for four years and Miller has been on the team since his sophomore year.

WOMEN WELCOME 104 NEW PLEDGES ON TUESDAY NIGHT

Alpha Epsilon Phi: Anna Koren, ssie Hartman, Rose Dabrusin, orence Ellen, and Arline Muffson, shmen.

eshmen, Gamma Kappa Phi: Katherine begenner, Arline Cornwall, Ev-lyn Stevens, Lucille Manning, and

clyn Stevens, Lucille Mannine, and Celia Collins, freshmen.

Beta Zeta: Hilda Heines, Daisy Bryson, Lois Oldwell, Susan Smith, and Edith Garrison, freshmen.

Phi Delta: Marguerite Lischer, Lois Melntyre, Ruth Lay, Fleanor Carol. Biedekapp, Grace Hysson, Mary Zabriskie, Doris Smucheton, and Arline Van Epps, freshmen.

Alpha Rho: Ruth Jenkins, Margaret Washworth, Doris Davis, Elizabeth Slawson, and Marion Tripp, freshmen.

Epsilon Beta Phi: Dorothy Uline, Gilda Travisondoli, Kathleen Cayanarch, Licabeth Brady, Ressemary Brady, and Armes Lillidridge, freshmen.

lock, Helen Coon, Louise Dawson Rosemary Doyle, Jeanette Durr Mary Mazar, and Helene Shechan

Mary Mazar, and Helene Shechan, freshmen.
Sigma Alpha: Inez Litts, Myrtle Peek, and Marenerite Paris, sophomores: Elsie Pussley, Elizabeth Bennett, and Olga Hyra, freshmen.
Phi Lambda: Emily Hurlbut, Alma Quimby, Winifred Stiehl, and Mary G. Moore, freshmen.
Initiations of the pledges will be conducted sometime this week with the exception of the national sorroratics, Alpha Epishon Plu and Plu Delta, who will conduct initiations at the end of a month.

Commerce Club Plans Party For February 25

Commerce club will conduct a George Washington Card Party in the Louige of Richardson hall, at 7-30, Thur olay, February 25. Bardes will be played, and opportunity will be gayen for other early cames it tables are signed

other card vanues it tables are signed for in advants.

The Commerce club extends a reor dial invitation to exercise it table is may be putched by the tendence of the tendence in the putches of the tendence in the control of the advantage in the control of the advantage in the committee results in the comment of the advantage in the committee results in the comment of the latter product of transcription of the control of t

To Speak Today


Dr. Harlan Hoyt Horner, former dean of State college, who will speak in the 11:10 as-sembly today

DR. H. H. HORNER TO ADDRESS 11:10 ASSEMBLY TODAY

ASSEMBLY TODAY

Dr. Harlan Hoyt Horner, former Dean of State college, will be the speaker in the student assembly to day, according to I-sabel Peard, '32, president of the student association. The subject of his address will be Abraham Lincoln, upon whom Dr. Horner is recognized as an authority, having written magazine articles and pamphlets about Lincoln.

Dr. Horner was the Director of summer school sessions at State college and directly preceded Dean Metzler as Dean from 1917 mutil 1923, when he became the Executive secretary of the New York State Teachers' association, the position which he now occupies. He is also an editor of the magazine New York Nata I duration and is an especially distinguished befurer on educational, traternal, and patriotic themes.

Students' Names To Re

lary of the Ace Vork Natte Feducaters association, the position which he now occupies. He is also an editor of the magazine New York Natte I due attended its first defeat of the sear and is an especially distinguished lecturer on educational, fraternal, and patriotic themes.

Students' Names To Be Engraved On Pedagogue

All students who desire to have their name in wold better out their name in wold better out their name in wold better out their norm at the table in the lower corridor of Draper hall opposett the mailbox from 100 oclock mutil 300, Michael Froduch, and nonmounced today.

All those who have not vet paid for their replies of the yearbook, an mounced today.

All those who have not vet paid for their replies of the Pedagogue are requested to do so as soon as possible. If everyone cooperates, it will be possible to have the year look, issued on Movine up day. There will be no collections for Pedagogues made on Movine up day. There will be no collections for Pedagogues made on Movine up day and the soon between the part of distribution of Pedagogues made on Movine up day will be manifered its first defeat of the sea units of the sea units of the sea units of the year lines who have not vet paid for their cropic of the year look, issued on Movine up day Froduce on the Pedagogue as successful one handed had the original students of the year look issued to the vetacle of the year look is successful one handed had the original students of the year look as a secondary look of the period of the year look is successful one handed had the original students of the year look as a secondary look of the year look is successful one handed had the original students of the year look of the year look is successful one handed had the original students of the year look is successful one handed had the original students of the year look is successful one had decreased to the year look is successful one had decreased to the year look is successful one had decreased to the look of the year look is the year look is the year

DR. DONNAL SMITH WILL BE SPEAKER

Juniors to Conduct Luncheon Tomorrow In De Witt Clinton Hotel

Clinton Hotel

Dr. Donnal V. Smith, assistant professor of history, will be the speaker at the junior luncheon tomorrow at 1:00 o'clock in the Camary room of the DeWitt Clinton hotel, Mary Trela is general chairman for the luncheon. Bernard Kerhel will act as toastmaster. The three class presidents for the freshman, sophomore, and junior years will also speak. These are: freshman, Ruth Reynolds; sophomore, Flizabeth Gordon; and junior, Bruce Filly, Committees for the luncheon are: menu and place cards, Naomi Albrecht; chaperons and taxis, Augusta Vail; and flowers, William Collins. John Grosyenor will be in charge of the singing.

Junior tea-dance will be tomorrow afternoon in the Crystal room of the DeWitt Clinton from three until five o'clock. Music will be furnished by Jack Miles and his orchestra. Ruth Reynolds is general chairman for the dance. Chaperons will be: Miss Marion Chesebrough, instructor in Latin, and Donald C. Bryant, instructor in English.

Committees include: chaperons, Charlotte Lobaas; and refreshments, Marie Indde, Alvina Lewis is general publicity chairman for the week end.

1935 LOSES FIRST GAME OF SEASON TO MECHANICVILLE

Feducientes on Moving up day will be manufacted this vear to avoid contribin, he added. All organizations who have not vet paid for their group pure must do so by their March 1?

Peducient but mess cubs, under the supervision of Andrey Flowers, 22 advertising manyer, are now working setting advertising you tracks for the book.

Patronize the

AMERICAN CLEANERS & DYERS

PHONE 8-0273

Keep Beautiful at Palladino's

Hair Bobbing Permanent Waxing Finger and Marcel Waxing at Popular Prices


Montenard Cafeteria

198 Central Avenue at Robin · Ilbany, N. Y.

Unusual Models Low Prices High Values. STEEFEL BROTHERS

Major in Smart Styles. You will enjoy seeing the new fall hats, coats, dresses and hosiery

Faculty who have shown an active interest in Class affairs


Alvina Lewis, associate managing editor of the State Con-Lewe News, who is general publicity chairman for the junior week-end.


H'illiam Collins, who is chairman of the flowers and taxis committees for junior week-end.


Laura Styn, who is junior associate of the News and undergraduate representative on the Y. W. C. A. Cabinet. Miss Styn is chairman of favors for the junior prom.


Bernard Kerbel, associate managing editor of the News, who will act as toastmaster at the junior luncheon tomorrow noon at the DeWitt Clinton hotel.


Dean William II, Metzler, who has guided the destinies of the class of 1933 in the scholastic field since its matriculation in September, 1929.


Raymond Harris, a member of State's varsity basketball squad and a representative of the Y/M. C. A. cabinet.


Mary Trela, chairman of the junior luncheon tomorrow at the DeWitt Clinton hotel and class manager of athletics.


Helen Cromic, chairman of the unisic committee for junior prom, who is a member of the College music council.


Trolet Punnam, junior associate editor of the Echo, and a member of the College debate council.

Are Patrons


Above, Dr. A. R. Brubacher, and below, Dean Anna E. Pierce, who are serving as patrons for the annual junior prom tonight.

FIVE MEMBERS OF PROM COMMITTEE


Above are five members of the junior prom committee, which has charge of arrangements for the three events: the promendae, the lunch con, and the tea dance. They are, left to right: Rulph Harris, Katherine Long, Margaret Service, Alvina Lewis, and Laura Styn.

Past and Present


Past and present managers of basketball. Above is Harold Haswell, '32, and below is Kenneth Miller, also '32. Miller is sports editor of the News and is a member of Myskania.

PLANS FOR RESIDENCE HALL


SHE BROADCASTS IN FRENCH

Marie Louise Sharon, '34, who is assisting in broadcasting the description of the Olympic games to Paris, France. Miss Sharon is a native of France, and is doing her broadcasting in French.


The plans for the new women's dormitory as represented by the state architect. The erection of these buildings will probably begin some time within the next year, providing the alumni committee's plans for securing funds are successful. Money is secured through senior pledges.

1933—FIRST CLASS TO USE NEW BUILDING


Milne hall, Page hall, auditorium and gymnasium, and Richardson hall, the three new buildings, which were completed in 1928. The class of 1933 was the first to use these three buildings. The adding of these buildings shows an advancement in the prestige of State college. They were the first to be built since 1904 when Husted, Draper, and Hawley halls were built.

Rotogravure Supplement

STATE COLLEGE FOR TEACHERS State College N

Junior Prom

Vol. XVI. No. 16

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, FEBRUARY 12, 1932

\$2.25 Per Year, 32 Weekly Issues


Ruth Reynolds, who was president of the class of 1933 during the last half of the freshman year. Miss Reynolds is serving as chairman of the junior teadance tomorrow afternoon at the DeWitt Clinton hotel.


Elizabeth Gordon, president of 1933 for the sophomore year. Miss Gordon was delegate to the national conference of the National Student Federation of America in December.


of the junior class, who is gen-eral chairman for the junior week-end. Detlefson was vice-president of the class last year also.

"We're the class of '33, of dear old S. C. T .-- -

As freshmen:
In September, 1929, we, the class of 1933, entered State College for Teachers. Innocent, big-eyed, cager with ambition, we started off strongly and with fine intentions.
G. A. A. Play Day, Freshman Welcome, Sophomore rules, freshman caps and buttons, interclass skirmishes, frosh-soph football game, history 2 and Dorwaldtian theory, freshman basketball, banner rivalry, hockey, skating, hiking and dates—we were immersed in all of these We studied let down, crammed and then studied a wee bit more.

Thorley Du Rose was our first class president although he was the second semester.

That second semester. Some of us traveled, some played and some of us worried, studied and crammed. The froshsoph debate was lost, the mascot lound, the pole rush and the tugof-ward was lost, the mascot lound, the pole rush and the tugof-ward was lost, the mascot lound, the pole rush and the tugof-ward was poly basketball game was lost, victory marked the girl's froshsoph basketball tilt, we won the stunt and warbled our way to final


Bence Filby, president of the junior class. Filby has been treasurer of the Class for the last two years. He is a mem-ber of Kappa Delta Rho frater-nity.

Who's Who in 1933 - fifteen members of '33 and two


Dr. Adna W. Risley, head of the history department, who led the class of '33 through history.


Katherine Long, College song leader for this year, who has led the class of '33 in singing since its freshman days.


Clayton Stewart, who was College cheer leader last year and has served on class committees.


Katherine Moore, vice-president of the student association, and treasurer of the Girl's Athletic association, has represented '33 in sports, student council, and social affairs.


Marcia Gold, secretary of debate council and prominent in dramatic presentations.


France: McMahon, to a representative on the dramatic and art council and has worked on many committees for class affairs.


John Grosvenor, chairman of the music committee for junior prom tonight, who will direct the annual Troubadour minstrel show in March this year.


Mildred Quick, one of '3.8's foremost actresses on State's stage this year.