

Dr. "Tommy" to Teach at Cornell; Plans Book on Racial Folklore

by June Haushalter
This June State will say goodbye to a man who has been on the college faculty for twenty-five years—Dr. Harold W. Thompson, professor of English. Dr. "Tommy" came here in September, 1915, on his first teaching job and has been teaching ever since, except for the two years when he was on leave of absence.

The first of these "vacations" came in the school year 1925-26 when he went to Scotland on a Guggenheim grant. In the summer of 1927 he was awarded this fellowship again. The result of these years of study abroad was *Scottish Man of Feeling*, published in 1931. His other leave of absence came last year when Dr. Tommy, the recipient of a Rockefeller grant for that year, finished writing his book on the folklore of New York state, *Body, Boots, and Britches*.

In his years of teaching here, Dr. Thompson has tried to combine literature with history and music—"to cut across departmental lines," as he says, "a thing which many of the faculty do." His favorite course is American folk literature, where the students do original research work. He has used a great deal of this student research material in writing his latest book. "In a way," says Dr. Tommy, "*Body, Boots, and Britches* is a State college book."

Not only does this course teach students how to do original research work, but also teaches them how to get acquainted with their own section of the country.

Next September will see Dr. Thompson a professor of English at

Cornell. He will specialize in American literature and folk literature, but will also have a Shakespeare course in introduction to Shakespeare, and a seminar for graduate students in Scotch literature.

At Cornell Dr. Thompson will have fewer hours of teaching and consequently more time to work on his new book, which will show the folklore of New York state along racial lines. He is also under contract to write a book about the Niagara river for a series on American rivers. Carl Carmer's *The Hudson* is one of the books in the series.

Newman Club Selects Ferris As New Leader

John Ryan, '40, president of Newman club, announces the results of the annual elections. Fred Ferris, '42, will head the organization next year. He has also been elected treasurer of the Federation of Newman clubs. The officers assisting Ferris are Helen Leary, '41, vice president; Catherine O'Bryan, '41, secretary; Mildred Swain, '42, treasurer.

Following are the council members for 1940-1941: Paul Grattan, '41, membership chairman; John Gardephé, '41, publicity chairman; Robert Walter, '43, religious activity chairman; Loretta Servatius, '42, meetings chairman; and Enes Novelli, '41, social activity chairman.

Weather Forecast

unsettled, and damp conditions. Much cold and bluster in the south and southwest.

Tonight: Threatening, variable.

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE ALBANY, N. Y.

Dial 5-1913


Listen to CHESTERFIELD'S MARION HUTTON in Glenn Miller's Moonlight Serenade all Columbia Stations... Tues., Wed., Thurs.

Eyes Right to

CHESTERFIELD

for Real Mildness

Smokers by the millions are making Chesterfield the Busiest Cigarette in America. . . It takes the right combination of the world's best tobaccos to give you a cigarette that is definitely MILD, BETTER-TASTING and COOLER-SMOKING . . . all at the same time. For real smoking pleasure, buy Chesterfields every day.


Personnel Bureau Lists Placements

Mr. Paul G. Bulger, director of the Student Employment bureau, announces the following placements: Esther Lane, '40, Green Mountain junior college, English; Virginia Mitchell, '40, Ravena, Latin, French; Wilbur Valley, '40, Ladlowville, mathematics, science; Walter Simmons, '40, Hyde Park, science; Doris Saunders, '40, West Leyden, commerce, French; Janet Shoemaker, '40, Waverly, history, library; Beatrice Shufelt, '40, Homer, social studies; Robert Henry, '40, Woodhull, commerce, social studies; Evelyn Morgan, '40, Grand Gorge, social studies, French; Isabelle Killigrew, '40, Newton Falls, social studies, English, library; Mary Arndt, '40, Mattituck, social studies, English; Rose Ritter, '40, Cato-Meridian, commerce; Cecil Marino, '40, Stanfordsville, mathematics, science, coach; Beulah Gifford, '40, Stanfordsville, Latin, English; Ethel Long, '40, Kerhonkson, social studies, remedial reading; Patricia Golden, '40, Central Islip, English; Lloyd Kelly, '40, Chester, social studies, English; Edgar Perretz, '40, Ardsley, social studies, English; Arthur Seid, '40, Savannah, commerce; Florence Dwyer, '40, Redwood, commerce, French.

Weather Forecast

Tomorrow: Very stormy conditions at many points extending from Oklahoma and Kansas to Albany and Cohoes.

Whitney's

Welcomes the Students of the College Back to Albany

We hope you will find it convenient and sensible to make Whitney's your shopping headquarters this year.

WE WILL BE GLAD TO SERVE YOU.

State College News

Z-443

State College for Teachers, Albany, N. Y., Friday, May 24, 1940

Vol. XXIV, No. 24

Kelly to Induct Student Leaders For Association

Assembly to Feature Report On Student Finances; Smith Will Speak

Mr. E. L. Cooper, Treasurer of Finance Board, will report today in assembly on the financial status of State College for the present fiscal year. Lloyd Kelly, retiring Student Association president, will install his successor, Merrill Walrath, and other officers for the 1940-41 term, Ralph Tibbetts, '42, vice-president, and Don Vanas, '43, secretary.

"We wish to offer the thanks of the Student Association to Louise Hessney, '40, capable editor of the *Directory*, which was issued earlier this year than ever before," Kelly commented. "We also want to thank Mr. Cooper who took over the big job of association treasurer when Mr. Hildy became ill last December."

Property Inventory
Stanley Smith, '41, will give the first perpetual inventory of all property owned by organizations receiving support through the Student Association. As planned, this inventory will be checked once a year. At the end of the year, the depreciation on the items is computed and the new value listed. The revised list of student property will then be presented the Student Association.

Records on File
The records show a description, identifying number, and disposition of any articles that are sold, destroyed, or discarded during the year. A duplicate record will be maintained in Finance Board files. The association thus has an accurate moving record of its property, and individual leaders will be held responsible. If this report is not ready for the meeting today, it will be posted on the bulletin board as soon as the organizations complete their inventory reports.

In addition, Kelly makes the suggestion that the Student Association should at least consider the advisability of using advertisements as the basis of paying for next year's "heckling" debates, as well as the usual intercollegiate program. In the new "heckling" debate the speaker can be questioned at any time by his opponents, and a question period is devoted to the audience at the close of the debate.

Myskania Taps Ten Members In Suspense-Filled Ceremony
The rite and dignity that accompanies the tapping of a new Myskania returned to Fuge hall for a few fleeting moments last Friday. In an unprecedented streamlined ceremony, Myskania chose its successors.

Frank Kluge opened the proceedings. An expectant hush fell over the auditorium as he moved around the aisles in long, easy strides and tapped Roy McCreary. In rapid order Kluge was succeeded by Wilson, Kelly, Howe, Kowalsky, Sullivan, Trainor, Simmons, Freedman, and Baird who tapped Murray, Smith, Kusak, Agne, Walrath, Dower, Miller, Haller, and Beers respectively.

After Baird had returned with Beers, Kluge stepped out again. The tension in the auditorium which had relaxed suddenly increased, only to ebb again as Kluge circled the stage and returned to his place. At no time did the ceremony resemble the excruciatingly dreary procedure of the year before. At its conclusion, ten happy juniors stood upon the stage. Their joy contrasted sharply with the ostensible passivity of the tappers. Only a half smile now and they betrayed the fact that the rite was as emotional to the tappers as to the tapped.

The ten new members of Myskania and their school activities in order of their tapping, are as follows:

PRESIDENT-ELECT


Merrill L. Walrath, '41, newly-chosen Student Association President after inauguration at the close of this morning's assembly.

Grattan to Head Debate Council

The new officers of Debate Council for the year 1940-41 announced on Moving-Up Day are as follows: president, Paul Grattan, '41; vice-president, Louise Smell, '41; secretary, Dorothy Devins, '42; and treasurer, Ira Hirsch, '42.

The remaining three members at large on the council are Janet Sharts, '41; John Murray, '41; and Harry Passow, '42.

Keys were awarded to the following for long service on debates: Betty Denmark, Sadie Flax, Haskell Rosenberg, and Beatrice Shufelt, seniors. Keys were also awarded to Sharts, Devins, Hirsch, and Passow, new members on the council.

The schedule for next year includes a series of intramural "heckling" debates, as well as the usual intercollegiate program. In the new "heckling" debate the speaker can be questioned at any time by his opponents, and a question period is devoted to the audience at the close of the debate.

Myskania Reveals Election Results

Walrath to Succeed Kelly As Association Leader for Coming Year

Student Association officers for the year 1940-41, as announced on Moving-Up Day, are as follows: president, Merrill Walrath, '41; vice-president, Ralph Tibbetts, '42; secretary, Donald Vanas, '43; and representative to NSFA, Howard Anderson, '42. The representative to Music Council is Mildred Mattice, '43, and the cheerleaders are Beatrice Dower, Dorothy Peak, John Gardephé, Juniors, and Winifred Baer, '42.

Myskania class guardians have announced newly-elected class officers. Roy McCreary, Paul Merritt, and Bryant Taylor were chosen as the leaders of the Senior, Junior, and Sophomore classes respectively.

Class Officers
Other officers of the class of '41 are: vice-president, Robert Hertel; secretary, John Aiden; treasurer, Dennis Hannan; representatives to Finance Board, Ralph Clark, Charles Quinn; and publicity director, Paul Grattan.

Other leaders of the Class of '42 are: vice-president, Marjorie Gaylor; secretary, June Haushalter; treasurer, Robert Moeck; representative to Finance Board, Nicholas Morsillo, Benson Tylring; cheerleader, Winifred Baer; song leader, Evelyn Doyle; and editor of Freshman Handbook, Edwin Holstein.

Assistants to Taylor in the Class of '43 are: vice-president, Mildred Mattice; secretary, Jack Brad; treasurer, Clifford Swanson; representative to Finance Board, James Portley; cheerleader, Lois Hanes; and song leader, George Kunz.

Departmental Clubs Elect New Officers

Five Clubs Still to Choose Leaders for Next Year

The departmental clubs, in elections held recently, have chosen the following officers for the coming year.

Classical Club: president, Edna Austin, '41; vice-president, Mary D'Arenzo, '41; secretary, Antonette Vanasco, '42; and treasurer, Edna Hirm, '42.

French Club: president, Clarence Olson, '41; vice-president, Roy Sommers, '42; secretary, Ethelmay Tozier, '43; treasurer, Edward Foley, '42.

Italian Club: president, Anthony Sardisco, '41; vice-president, Frances Gracefo, '42; secretary, Anthony Gross, '43; and treasurer, Esther Sollecto, '41.

Commerce Club: president, Stanley Smith, '41; vice-president, Carl Marotto, '42; secretary, Janet Kraatz, '42; treasurer, Robert Moeck, '42; and publicity director, Alice Purcell, '43.

German Club: president, George Kunz, '43; vice-president, Luke Zilles, '43; secretary, Shirley Ott, '43; and treasurer, Alice Benzal, '43.

The election results of the Chemistry, Math, Natural Science, Spanish, International Relations, and Social Science Clubs have not yet been announced.

KPK Installs Officers; Quinn is New President

Chi chapter of Kappa Phi Kappa, National Educational Fraternity, conducted its annual election of officers at its meeting May 16, 1940. As a result of the meeting the following officers were elected: Charles Quinn, '41, president; Delfo Mancusi, '41, vice-president; Daniel Bucsi, '41, secretary; and Joseph C. Schwartz, '41, treasurer.

Dr. Bell, professor of education, will serve as faculty advisor for the coming year.

Dramatics Class Will Stage Annual Spring Presentation

Purple and Gold Cover For Frosh Handbook

The Freshman Handbook for the class of '44 will sport a gold cover, with the school seal done in purple on the front, according to Edwin Holstein, '42, editor of the Handbook.

"Halfstein" went on to say that with the exception of color there will be little change in next year's book. The most noticeable change will be in the Student Association constitution, the only tangible reminder of this year's stormy business sessions. "The Handbook is presented by the Junior class and the college to help acquaint them with the customs and traditions of dear old State"—With this noble declaration our hero turned over and went back to sleep.

Sayles Announces Faculty Changes

Board of Regents Approves Five New Appointments To State Staff

Dr. John Manville Sayles, acting president of the college, announces the appointment of five members to the faculty for the academic year 1940-1941. These appointments have already been ratified by the Board of Regents of the University of the State of New York.

Dr. Watt Stewart will fill the vacancy caused by the retirement of Dr. Adna W. Risley, professor of history at the Agricultural and Mechanical College, Stillwater, Oklahoma.

Dr. Harold W. Thompson, professor of English, who is joining the Cornell University faculty, will be replaced by Dr. Shields McIlwaine, associate professor of English at Southwestern College, Memphis, Tennessee. Besides writing numerous reviews in educational magazines, Dr. McIlwaine is author of *The Southern Poor-White: From Lullaband to Tobacco Road*.

Dr. Oscar E. Lanford, Jr., at present an instructor in chemistry in Columbia University, will become professor of chemistry, a position vacated by Professor Bernard S. Bronson.

(Continued on page 4, column 4)

Blitzkriegers Attempt Sabotage of Pedagogy

Blitzkrieg hits Waterford! Ten barges sink in harbor. 1940 Pedagogy among the missing!!

In Albany, business manager Brophy turned pale. His jaw fell. His hands trembled as he reached for the telephone. He called the publishers. The books had positively left for Albany the night before.

Brophy was tearing his hair. The books were promised for Wednesday and now they were under water. Just then the phone rang and a voice announced that the G-men had captured a gang of fifth column agitators who were trying to undermine the morale of State College. They had spread rumors of the sinking and the newspapers had gobbled it up. The *Pedagogues* were safely on the way, but had been held up for inspection by the G-men.

Well, maybe that isn't exactly the way it happened, but nevertheless, the 1940 *Pedagogues* finally got here Wednesday noon, to be eagerly snatched away by anxiously awaiting pen-wielders.

Actors Present Barrie's Classic

Miller Heads D&A Council; Richards, Treasurer; Vanas, Secretary

The Dramatics and Arts Association will present the second performance of the Advanced Dramatics Class play, "Dear Brutus" in Page Hall auditorium tonight at 8:15 o'clock. The first performance of James M. Barrie's famous play was offered last night. This presentation is the annual three-act play given by the Advanced Dramatics class under the direction of Miss Agnes E. Futterer, assistant professor in English. Admission is seventy-five cents or student tax.

One unusual feature of the play was the stage setting which was prepared by the Stagers' Class under the direction of Mr. William G. Hardy, instructor in English.

Theme from Shakespeare
The theme of the play is from "Julius Caesar" by William Shakespeare. "The fault, dear Brutus, lies not in our stars but in ourselves, that we are underlings." The play centers around Loh, a middle-aged gentleman, who invites a number of guests to his villa. The guests are constantly complaining that if they only had the opportunity, they would have lived their lives very differently. Loh gives them that opportunity and, as is to be expected, they relive their lives just as they had lived them the first time.

The cast includes: Loh, Peter Hart, Grad; Mrs. Coade, Beulah Gifford, '40; Mr. Coade, "The little old man," Ernest Case; Mr. Dearth, Hyman Meltz; Mrs. Dearth, Mary Miller; Dearth's might-have-been daughter, the little girl Margaret, Shirley Van Valkenburg; Lady Caroline, Marilyn Groff; Mr. Furdie, Robert Hertel; Mabel Purdie, Lydia Bond; Joanna, Anne Ratray; Matey, the butler, Joseph Withey, juniors.

Production Committees
Other Committees assisting in the production are: costumes, Hattie Conklin, chairman; Ernest Case, Lydia Bond, juniors; house, Mary Meltz, '40, Douglas Dillenbeck, co-chairman, Marilyn Groff, Mary Miller; advertising, John Gardephé, chairman, Eloise Hartman, Beulah Gifford, '40, Joseph Withey, props, Jenn Scott, chairman, Robert Hertel, Anna Ratray; sets, Barbara Van Patten, Irene Poger, co-chairman, Shirley Van Valkenburg, Hyman Meltz, juniors.

Dramatic events next year will be managed by the new officers of the Dramatics and Arts Association. As announced on Moving-Up Day they are: president, Mary Miller, '41; secretary, Don Vanas, '43; treasurer, Katharine Richards, '42.

In accordance to the new constitutional requirement of male representation, Donald Vanas, '43, has been named to Dramatics and Arts Council.

Two additional members of the class of '43 will be chosen upon the completion of the elementary dramatics course. These members will be selected according to their dramatic ability and degree of interest.

Examination Relaxation

State College students are invited to relax from 12:00 to 12:30 o'clock every noon during the week of June 3 to 7. Soft, soothing musical programs have been arranged by Eloise Hartman, '40, acting in the capacity of the worthy committee of SCA. The place is the Unitarian Chapel, and everyone is welcome.

Russell, Columbia Dean, Speaker On Annual Commencement Program

Cappiello Will Lead Planning for Ball; Fennell to Play

The Alumni Association of State College will inaugurate its traditional commencement weekend with a graduate council banquet on June 14. The dinner is to be held in the dining room of the Alumni Residence Hall, with Mrs. Olive Horning McDermott, chairman of the council, presiding. Dr. John M. Sayles, acting president of the college, will lead further discussion on the tentative plans for the proposed men's dormitory.

As an addition to the regular activities of the weekend, a half-hour service commemorating the late Dr. Abram R. Brubacher will be conducted on June 15 at 12:00 o'clock in Page Hall. Participating in the service will be various members of the faculty and Alumni Association.

At the conclusion of the class night activities on June 15, the annual torchlight festivities will be held at the main entrance of Page Hall Auditorium. Mr. Earle Sutherland, head of the mathematics department in Albany High School and president of the State College Alumni Association, will deliver the speech of welcome to the senior class.

On Sunday, June 16, the annual baccalaureate service will be conducted at 4:00 o'clock in Page Hall Auditorium. The speaker for the occasion will be the Rev. Eugene Carson Blake, D.D., minister at the First Presbyterian Church, Albany.

William Fletcher Russell, Ph.D., LL.D., Ed.D., dean of Teacher's College at Columbia, will address the gathering. The subject for his speech has not yet been announced.

On June 17, the annual Senior Ball will take place at the Colonie Country Club from 8:00 to 1:00 o'clock. Len Fennell's band will supply the music for the occasion.

Joseph Cappiello, general chairman, will be assisted by the following committees: arrangements, chairman, Lois Game, Eleanor Pratt and Roger Moran; music, chairman, Marion Kingsley, Frank Augustine and Paul Sapolsky; chaperones, Mary Arndt, Betty Bunce; refreshments, Marcella Sakett, Mary Gabriel, Cecile Pockross; flowers and taxis, Mary Koonz, Louise Hessney; invitations and bids, Robert Martin, Doris Saunders, Miriam Shapiro.

Communication

The News assumes no responsibility for communications printed in this column. All communications must be signed. Names will be withheld upon request.

"The Postman Always Rings Twice" State College has a truly burning need. How many folks, I wonder, are aware of this unattended branch? It is a State College post-office on the campus.

According to a letter that I have from the office of the First Assistant Postmaster General of the United States, a postoffice service could be inaugurated here at State with the permission of our local postmaster.

Procedure would involve: 1—securing the prescribed permission, 2—securing the consent of the college authorities, 3—persuading the Student Association of the wisdom of investing money and energy to establish a branch postoffice of our own, 4—getting office space and putting it in order for business (with heat and light provided), and 5—organizing an office force (under NYA pay) with a bonded manager to take the responsibilities associated with such an undertaking.

I leave this suggestion with the News and the student body. I sincerely believe a central postoffice would be a distinct contribution to State College life—and what is more, I think the project entirely feasible.

Edgar A. Perretz.

DANCE CHAIRMAN


Joseph Cappiello, '40, vice-president of the senior class, who is general chairman of the Senior Ball to be conducted June 17 at the Colonie Country Club.

Religious Clubs Elect Officers

Agne, Parshall to Head SCA; Merritt Represents State on Council

The religious organizations of State College have selected their officers for the coming year at elections conducted recently.

The Student Christian Association officers for next year are: president, Robert Agne, '41; vice-president, Ada Parshall, '41; secretary, Mildred Mattice, '43; and treasurer, Alice Packer, '42.

Merritt on Council Paul Merritt, '42, has been elected vice-president of the Intercollegiate Council of the Student Christian movement of New York State. He will represent State College for the year. This is the first time any one from State has been made an officer on the council.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

Lutheran Club The Lutheran Club officers are: president, William Howe, '41; vice-president, Charles Reynolds, '42; secretary, Eleanor Mapes, '43; and treasurer, Mildred Maasch, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

Powell, Ryerson Head Music Council 1940-41

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

News Announces Murray As Editor

Dover and Kusak to Assist as Co-Managing Editors for Year 1940-41

John A. Murray, '41, has been selected by the News Board to fill the position of editor-in-chief of the STATE COLLEGE NEWS for the year 1940-1941. Murray, who succeeds Otto J. Howe and Leonard E. Koslowsky, seniors, is the first person in three years to hold the position alone.

Other members of the News Board include Beatrice Dover and Stephen Kusak, Juniors, co-managing editors, William Donovan, Edwin Holstein and Harry Passow, sophomores, associate editors. James Maloney, '41, was chosen to fill the position of sports editor, an office which carries with it, since last year, a place on the board.

Ralph Clark and Betty Parrott, Juniors, head the business staff, Clark as business manager and Miss Parrott as advertising manager. They will be assisted by a junior and sophomore business staff. Madeleine Clark Business Head, Robert Leifels, and Allen Simmons, sophomores, compose the junior business staff. Members of the sophomore business staff are: Elizabeth Barden, Ann Bromley, Frances D'Antonio, Ellen DeLois, Frances Ferris, Helen Leahy, Mary McCann, Beverly Palatsky, James Portley, Bernadette de Lourdes Sullivan, Una Underwood, Anastasia Walko, and Robert Walter, freshmen.

Feature writers include June Haushalter, Anita Holm, Anthony Ingoglia, and Carl Marotto, sophomores. These feature writers will compete for the news editorship and a possible place on the News Board in their senior year.

Six on Sports Staff Robert Feltner, '41, has been named by the News Board to head the position of assistant sports editor. Maloney and Patton will be aided by assistant men's sports editors Howard Anderson, Alfred Bulmer, and Phil Kaufman, and assistant women's sports editors Katherine Petersen and Virginia Polhemus, sophomores.

At the same time that announcement was made of the newly elected News Board and staff, a list of forty-two freshman reporters was made public. The freshmen will compete next fall for the sophomore desk editorship. The constitution of the News provides that not more than six nor less than four sophomore desk editors shall be selected, the announcement of these selections to be made in the last issue preceding the Thanksgiving vacation. The freshmen will work on Tuesday and Wednesday nights until that time.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

Fennell's Swing Band Will Return to State For Third Appearance

The choice of the people—and the pet of the senior class, Len Fennell, returns to State for the third time next month when he will play at Senior Ball Commencement night, June 17.

Fennell's band, specialists in sweet and swing music, has been enthusiastically received on two previous occasions, Senior Ball last June and Senior Hop last November. (Once more and he'll equal the record of musical visits established by the Don Cossacks.)

One of the smoothest of the new outfits, Fennell's band has worked itself up to a point where precision playing is the keynote.

Guests will remember with admiration the performance of the blind pianist Al Brinkman, at the November Hop.

The orchestra starred in its arrangements of perennial favorites like "Begin the Beguine," "Little Brown Jug," "Back Bay Shuffle," "South of the Border" and the ever-popular "One O'Clock Jump." These are in addition to the newest in good swing.

Appointment Bureau Lists New Placements

All seniors and graduate students interested in securing positions for 1940-41 are requested to leave their summer addresses and telephone numbers on their schedule cards in the office of the Student Employment Bureau.

The following students have received positions according to an announcement made by Mr. Paul Bulger: Regina Murphy, '39, English and dramatics at Jordan; Elma Smith, '40, mathematics at Hyde Park; Eunice Sisbower, '35, mathematics at East Greenbush; Jane Barrett, '40, English at Cairo; Gertrude Bol, '38, social studies and English at Castleton; Janet Byrne, '40, commerce at Canaseraga; Eunice Cotton, '38, English at Highland; Elizabeth Wheeler, '40, commerce at New Lebanon; Helen Vroman, '40, library at Middletown; Kathryn Adams, '39, Troy Home for Children, general personnel; Frank Adams, '39, S. S. Seward institute, mathematics; Elizabeth McConnell, '39, Hyde Park, Latin, English; Eleanor Schreyer, '39, Hawley home for children; Katherine Happel, '39, Cairo, English, German; Clifton Tompkins, '39, Roxburg, science, mathematics; Thelma Miller, '38, East Greenbush, commerce; Marion Caborn, '38, Pine Bush, commerce; Helen Koss, '38, Clinton, commerce; Helen McCarthy, '38, Old Forge, commerce; Ruth Yergen, '35, Washingtonville, Latin, French; Elsie Potter, '33, Falconer, history.

At the same time that announcement was made of the newly elected News Board and staff, a list of forty-two freshman reporters was made public. The freshmen will compete next fall for the sophomore desk editorship. The constitution of the News provides that not more than six nor less than four sophomore desk editors shall be selected, the announcement of these selections to be made in the last issue preceding the Thanksgiving vacation. The freshmen will work on Tuesday and Wednesday nights until that time.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

Boards Select Editors-in-Chief

Kirshenblum, Parrott, Bull to Direct Activities of Publications

The Statesman, Pedagogue, and Directory, student publications, have announced their boards for the coming year.

The new Statesman board consists of the following: editor-in-chief, Blanche Kirshenblum, '41; business manager, Gadlin Bodner, '41; advertising manager, Leslie Gerds, '41; circulation manager, Miriam Newell, '41; co-art editors, John Alden and Alice Abovele, Juniors; associate editors, Robert Herter, Janet Sharts, Jeannette Evans, Frederick Day, Robert Agne, Juniors; literary editors, Madeline Scesney and Dennis Hannan, Juniors; and Mary Klein, Peter Fulvio and Roy Sommers, sophomores.

Staff of "Statesman" The following compose the staff of the Statesman literary staff, Andrew Takas, Elizabeth Barden, David Bittman, Kathleen Martin, Herbert Leneker, Shirley Siegel, Harley Dingman, freshmen; business staff, Blanche Navy, Dorothy Brooks, Alan Weisner, sophomores; Dorothy Russell, Louise Swice, Emma Baccari, freshmen; art staff, Marilyn Rich, '43.

The results of the elections for the staff of the 1941 Pedagogue, the college yearbook, are as follows: editor-in-chief, Stephen Bull, '41; business manager, William Brophy, '41; literary editor, Grace Sussner, '41; advertising manager, Elizabeth Kennedy, '41.

The desk and junior editors are: junior photography editors, Charles McVoy and Burnice Duell, sophomores; junior literary editors, Betty Cummings, Shirley Kyle and Dorothy Dougherty, sophomores; junior business editors, Helen Jackson and Irving Bliss, sophomores; junior advertising editors, Doris Barrett and Eleanor Callahan, sophomores; art editor, Shirley Van Valkenburgh, '41; feature editor, Alberta Friekeuch, '41.

Plans for next year's Pedagogue are already in the state of formulation according to Stephen Bull, editor. The publication will operate under the new constitution, which was recently ratified by Student Council. The constitution provides for advancement on a merit basis. Next year's book will probably have more pictures, but the same number of pages.

Parrott Announces Betty Parrott, '41, editor-in-chief of the State College Directory, recently announced that publications plans for 1940-41. It has been decided that the entire cost of next year's Directory will be covered by advertising revenues.

Miss Parrott heads the staff, whose members were announced on Moving-Up Day. The publication staff is composed of: Mary Ozman and Nicholas Morsillo, sophomores; and Ruth DeLois and Roland Ehl, freshmen. Advertising manager, Brooks Roberts, '41, will be assisted by Evelyn Doyle, '42, and Marilyn Rich, Owen Bombard, and Jack Bradt, freshmen.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.


The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.


Maloney's Baloney J.R.M.

THIS WEEK marks the end of a year of sports at State—a year that can hardly be classed as completely successful, but one that was not devoid of its bright spots.

Varsity sport was initiated in the fall with cross country. The harriers dropped their three scheduled meets in rapid succession, however, thus carrying on the tradition of the previous year's team which was also outrun in all its encounters. Inasmuch as some capable freshman material was brought to light, the season was not a total flop.

December saw the start of a basketball campaign that was destined to be one of the whackiest of recent years. High spots of the season included our hairbreadth 51-50 victory over Niagara U. and the game with the hot Siena outfit which drew one of the biggest—if not the biggest—crowds in the history of Page Hall Gym.

The ill-fated baseballers are in the process of cleaning up their schedule this weekend. Varsity tennis also winds up a year.

A NEW MAA COUNCIL has been elected to serve for the coming season. We'd like to urge the council to fight for the betterment of men's sports at State during 1940-41. This year has had its nasty rumors relative to the curtailment of sports. May we urge the new council to keep such rumors from flaring into fact.

We should like to take this opportunity to inform the new MAA Council that the sports department of the News is not an agency for the condemnation of its acts. This department feels that it can be of greatest assistance to MAA—but to be of such assistance, the co-operation of MAA is required. May we look for that co-operation next year?

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

Toporcer To Be Speaker At Annual MAA Banquet

Varsity and Intramural Athletes to Receive Awards; Kluge Will Announce Intramural Council; Sports Writers of Local Area Will Attend

George "Specs" Toporcer, manager of the Albany Senators, local Eastern League baseball entry, will speak at the annual MAA banquet Tuesday night in the college cafeteria.

Last year Toporcer managed Little Rock of the Southern Association. While manager of the Rochester Redwings, he led his club to a pennant and received the award as the most valuable manager in the International League. In his playing days, he was a star key-stone-sacker with the Cards of the National League.

Awards for the past year and announcements of next year's athletic managers and captains lend interest to the program. Intramural council will award keys to the most valuable intramural player and the best intramural sportsman. Life passes will be awarded to Frank Kluge, '40, president of MAA, and to the captains of the major varsity sports. The latter will also receive varsity awards. The new intramural council as selected by MAA will be divulged by Kluge.

Charley Young of the Knickerbocker News, Dick Walsh of the Times-Union, and other sports writers will attend the banquet. Whittier and Dowling, area basketball referees, and members of the faculty are to be guests. Coach Hatfield, Dr. Andrews, and Mr. Hardy will distribute the letters and frosh numerals.

Haller Chairman Bill Haller, '41, general chairman, plans to start the banquet at 5:30 so that Toporcer can be with his team for their pre-game practice at Hawkins Stadium. Tickets, which are fifty cents, will go on sale in the lower corridor of Draper Hall Monday and Tuesday. Walter Harper, '40, will be toastmaster.

The banquet is being conducted after the entire athletic program for the year has been completed so that all awards can be given. In former years, the baseball awards have been postponed because the banquet has taken place before Moving-Up Day.

Tennis Squad to Face Siena at Home Today This afternoon at 4:00 o'clock on the Ridgefield Park courts State's tennis team meets the Siena aggregation in the last match of a so far fairly successful season.

The team lost its third match Wednesday afternoon when the RPI squad defeated them by a score of 8-1. Harry Kensky was the only State man to win his match although Will Prament only lost by a narrow margin.

Saturday they lost to Seton Hall by the close count of 5-4. The previous Wednesday saw them trim Connecticut State by 7-2.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

Athletic Associations

Select New Officers

The MAA Council for next year is as follows: President, William Haller, '41. Vice-pres., William Dickson, '42. Treas., Gerald Saddleire, '41. Sec., Frank Hansen, '43. Members: Arnold Ellerin, '41, Henry Brauner, '42, Owen Bombard, '43. The WAA Council for next year consists of: President, Madalyn Beers, '41. Vice-pres., Louisa Chapman, '41. Treas., Katherine Peterson, '42. Sec., Armlida Casline, '43. Songleader, Mary Susan Wing, '42.

Honor Council, Frances Riani, '41 and Miss Beers. Class Representatives: Charlotte Ritchie, '41, Miss Riani, Jane Williams, '42, Miss Wing, Wilfred Jones, '43, Dorothy Huyck, '43.

At least ten students will represent State College at the Silver Bay Intercollegiate Conference at Silver Bay on Lake George, June 12 to 19. Ada Parshall, Frances Wood, Robert Agne, Juniors, Janet Dixon, Alice Packer, Hazel Roberts, Ruth Vincent, and Paul Merritt, sophomores, have been selected to date.

Outstanding leaders in the fields of religion, sociology, international relations, personal adjustment and others will address the college gathering.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The election returns of Menorah Club have not yet been received.

The officers of the Canterbury Club are: president, Ethel Williams, '41; vice-president, Arthur Hobday, '42; secretary, Elizabeth Olmstead, '42; and treasurer, Roy Sommers, '42.

The new officers for Newman Club are: president, Frederick Ferris, '42; vice-president, Helen Leary, '41; secretary, Catherine O'Bryan, '41; and treasurer, Mildred Swain, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

The new members of the council as elected under the new constitution are Carol Golden, John Gardnerpe, Douglas Dillenbeck, and Clarence Olsen, Juniors; Ira Hirsch and Bernard Perlman, sophomores; Mildred Mattice, '43.

The new officers of Music Council for the year 1940-41 are as follows: president, Lona Powell, '41; vice-president, Jeannette Ryerson, '42.

Retrospection Reveals Renovations, Innovations

Another year has almost passed into the realm of history here at State. The freshman class has disappeared and the grand old Class of '40 is poised for its momentous leap out into the great unknown—the time has come for retrospection and digestion of the contents of the year.

State has seen many things in the last few months, both great and small; both novel and traditional. The traditional we know; the innovations we should remember . . .

The year is first memorable in that we started it without the guiding hand of our beloved Dr. Brubacher. We sailed into a new "five-year sea" with a cargo of freshmen to be delivered into that far-off land of the M.A. degree. They are nearly ready to disembark in their first port.

The budget cut which we so ardently fought last year came into play, and we experienced retrenching on all sides. The merger of the *Echo* and *Lion* into the *Statesman* has become a reality, with the publication of our new magazine. We can now judge the success of this experiment.

Early in the year, a new spirit of political and parliamentary reform seized the student body which

resulted in (1) much bickering in assembly with frequent references to *Roberts' Rules of Order*, (2) a new voting system, (3) investigation of organized activity, (4) a new note in campaign speeches, and (5) a two-day stand by Murray as parliamentarian.

In another phase, this year has brought other changes in the realm of student living. With an eye to enlightenment of the student body, Stewart Smith, '40, instigated a victrola and public address system. His original idea of news broadcasts throughout the day has not materialized, and there has been dissatisfaction with the dance music in the Commons. Perhaps next year will see a better and more effective system.

The spring has seen developments which are also looking upward. First of all came the confirmation of the rumor that a new Commons will be provided next year in Husted

Hall, dedicated to the late Dr. Brubacher. Already we have seen the renovating spirit manifest itself in the painting of the interior of Husted.

Recent activity on the campus by the janitorial staff gave us the benches left to us by the class of '39, and a sparkling new drinking fountain at the door to the Commons.

Thus State College has progressed in the realm of student government and student affairs with corresponding changes in both curriculum and in buildings. We have not gone far enough, perhaps, but next year . . . well, let's wait and see.

New Teachers to Fill Administration Posts

(Continued from page 1, column 4)

Esther L. Stallman will substitute for Miss Martha Pritchard, professor of librarianship, who has a leave of absence for the year 1940-1941. Miss Stallman is at present an assistant professor at the University of Tennessee, Knoxville, Tennessee.

Mrs. Jayne B. Garrison will replace Miss Katherine E. Wheeling as supervisor of English. Miss Wheeling has a leave of absence for a year.

A number of other appointments are expected in the near future and will be announced in the first issue of the News next fall.

NYA, PTEB Name Directors

Ralph Clark, '41, has been named by Miss Helen Hall Moreland, dean of students, to succeed Roswell Fairbanks, '40, as student director of NYA aid. Harry Passow, '42, who has been field worker for the Part Time Employment Bureau since November, will become director of the bureau for the ensuing year.

Eat at John's Lunch

Dinners 25c and Up
Delicious Sandwiches and Sundaes
7:30 A. M. — 11:00 P. M.
Opp. the High School

OTTO R. MENDE

"The College Jeweler"

103 Central Ave. Albany, N. Y.

Geo. D. Jeoney, Prop.

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

SECRETARIAL TRAINING * * * * *

COLLEGE MEN and WOMEN

More and more intelligent college men and women are using Interboro Training as a "stopping stone" between college and career.

- INTENSIVE SECRETARIAL COURSES
- FOREIGN LANGUAGE STENOGRAPHY
- MEDICAL STENOGRAPHY
- COMPLETE COMMERCIAL COURSES

Active Placement Service
Co-educational Day & Eve. Sessions

INTERBORO Institute Est. 1888
152 WEST 42d ST. NEW YORK CITY, N. Y. * * * * *

DO YOU SMOKE THE CIGARETTE THAT SATISFIES


POLEY McCLINTOCK and DONNA DAE are two of the busiest stars on Fred Waring's Chesterfield PLEASURE TIME broadcasts.

CHESTERFIELD GIVES YOU A

Cooler

BETTER-TASTING
DEFINITELY Milder SMOKE

The one aim of Chesterfield is to give you more smoking pleasure. And no cigarette gives smokers such complete smoking enjoyment as you get from Chesterfield, with its Definitely Milder, Cooler, Better Taste.

The best cigarette tobaccos that grow in Tobaccoland, U. S. A. and in far-away Turkey and Greece are combined right in Chesterfield to give smokers everything they could ask for. If you want real smoking satisfaction . . . make your next pack Chesterfield.


BETTER MADE FOR BETTER SMOKING

Every Chesterfield must conform to the one right standard of size and shape for a cooler, better-tasting, definitely milder smoke. Chesterfields are made right in every detail to give you the cigarette that really satisfies. (As seen in the new film "TOBACCOLAND, U. S. A.")

Chesterfield

AMERICA'S BUSIEST CIGARETTE