

### EMMA ROGERS, GLENN UNGERER TO EDIT HANDBOOK

Emma Rogers and Glenn Ungerer, sophomores, will be co-editors-in-chief of the 1934 Freshman Handbook. Elaine Baird, president of the incoming junior class, announced today, Miss Baird made the appointments.

Six associate editors will assist Miss Rogers and Ungerer in the editing of the book. These editors are: Huldah Classen, Karl Ebers, Frank Hardmeyer, Elizabeth Hobbie, Mary Hudson, and Ewan Pritchard. James Beale, '37, will serve as sophomore representative on the book. The committee will start work on the book immediately. There will be several changes in the make-up of the handbook this year, the editors stated. The cover will be blue, the color of the incoming freshman class.

Frank H. Evory & Company, printers, Beaver street, will handle the printing this year as in previous years, Miss Rogers and Ungerer added.

Miss Rogers and Ungerer are both desk editors on the STATE COLLEGE NEWS this year, having served as reporters during their freshman year.

### Art Council To Have Party For Try-Outs

The Dramatics and Art council will entertain eleven freshmen try-outs for the 1934-1935 council Thursday night at 8:00 o'clock at the home of Elizabeth Griffin, '35, a member of the council at 62 Oakwood street. These freshmen were chosen by the council from the twenty try-outs who handed in activity cards in January. They were chosen upon the amount of work done, the interest shown, and personality.

Two of the eleven freshman guests will be chosen as members of next year's council. These two members will be announced in the 11:10 student assembly in the Page hall auditorium Friday morning. They will be chosen upon the same merits as mentioned above.

Miss Agnes E. Futterer, assistant professor of English, and Miss Eunice A. Perine, assistant professor of fine arts, will be faculty guests at the party.

The freshman guests are: Margaret Domes, Lula Duffey, Evelyn Hamann, Mary Hershey, Elizabeth Meury, Elizabeth Morozowski, John Murphy, Anne Rand, Ruth Sackrider, Eloise Shearer, and Marian Shultes.

### WELCOMES MEMBERS

Edward Eldred Potter Club welcomes David N. Rogers, '36, Charles N. Morris, and Fred H. Stunt, freshmen, into full membership.

### Freshmen, Sophomores To Continue Rivalry In Athletic Contests Tonight

Freshman-sophomore interclass rivalry will continue tonight as representatives of each class vie in a push-ball contest for men and races for women. The women's races will include: a running race, skipping race, obstacle race, and three-legged race.

At 7:30 o'clock, the push-ball contest will begin on the campus in back of Draper hall. Recently a new push-ball, measuring six feet in diameter, was purchased, and fifteen men on each team will struggle to get it over their opponents' line. Edward Sabol is captain of the freshman team and Robert Folan is in charge of the sophomores. The judges for this contest will be Dr. Donnal V. Smith, assistant professor of history, and Professor George York, head of the commerce department.

Immediately after the push-ball contest, the women's races will take place on the campus in front of Hawley hall. In the running race, each class will be represented by four members, in the skipping race by three, in the obstacle race by three, and in the three-legged race by two couples. Elsa Smith is the captain of the freshman teams and Marjorie Kalaidjian is in charge of the sophomores. The judges of these contests will be Dr. Marie Green, assistant professor of hygiene, and Miss Isabelle Johnston, instructor in physical education.

Victory in the push-ball contest and in the races will award two rivalry points to the winning class, and may decisively affect the final inter-class rivalry score. At present, the score is 8 1/2-2 1/2 in favor of the sophomores.

### 1934 TO TRANSFER FUNDS TO ALUMNI UNDER NEW PLAN

A recommendation for the disposal of all funds in possession of each senior class at the close of each College year was presented in assembly last Friday morning by Myskania, senior honorary society.

The amendment which will be added to the student association by-laws, section 3c, if passed, is as follows: That disposal of all moneys of each senior class shall be made before graduation in June and all moneys of each senior class shall be placed under the management of the treasurer of the Alumni association on or before the day of graduation, all disbursements to be made by him according to the direction of the class before graduation.

In past years, the funds of each senior class have remained in the hands of the class treasurer until ordered to be disbursed. Generally, each class has made a gift to the College. Each class of 1933 started a library fund for new books. Other classes have presented windows such as decorate the library and have contributed to the athletic field fund.

### College House Dance To Be Saturday Night

College House will conduct its annual spring dance Saturday night from nine to one o'clock at the house, 134 Central avenue. Corcoran's Aces of Melody will furnish music for the dancing. Paul Bulger, '36, general chairman, announced. Dr. Donnal V. Smith, assistant professor of history, and Mrs. Smith, and Mr. Donald C. Bryant and Mrs. Bryant, instructors in English, will be guests of the group house.

Committees which will assist Bulger include: refreshments, Thomas Kelly, '36; programs, Edward Schworm, '34; alumni, Robert Meyers, '34; chaparrones, Milton Goldberger, '35; decorations, Michael Griffin, '36; floor, John Devo and Alanzo DuMont, freshmen; and music, Idwal Parry, '35.

# State College News

VOL. XVIII, No. 18 STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., MAY 25, 1934 \$2.25 Per Year, 32 Weekly Issues

## OUTGOING BOARD NAMES SEVEN TO DIRECT STATE COLLEGE NEWS

### CO-EDITORS HEAD EDITORIAL STAFF

Ruth E. Williams, Dan Van Leuvan Will Supervise 1934-35 Editorial Policies

The editorial policy of the News for the year 1934-35 will be directed by two co-editors, Ruth Williams and Dan Van Leuvan, juniors. These officers have been formed through a combination of the position of Editor-in-chief and that of Managing editor. Emma Rogers and Karl Ebers, sophomores, have been elected to the positions of associate managing editors. Promotions to the board from the business staff include: William Davidge, '35, advertising manager, and Julia Reil, '35, finance manager. Mildred Faer, '35, will retain her position of circulation manager.

### SORORITIES LIST 1934-35 OFFICERS

- Delta Omega Will Head Council; Miss Hartman Is President Of Campus Groups
Elizabeth M. Hartman, '35, Delta Omega, will be president of Inter-sorority council for next year, according to recent elections. The retiring president is Jean Craigmille, '34, Phi Delta. The other officers of the new council will be: vice-president, Elizabeth Gregory, '35, Eta Phi; secretary, Marion Heinemann, '35, Kappa Delta; and treasurer, Dorothea Galagan, '35, Psi Gamma.

### Plan to Landscape Campus Includes Grove of Oaks

Plans for landscaping the campus surrounding Richardson, Page, and Milne halls were announced today by Dr. A. R. Brubacher, president of the College. Evergreens and shrubbery will be placed near the buildings, and several elms will be planted on the terrace fronting Western avenue, the president stated.

### FINANCE BOARD LAUNCHES REVISED BUDGET PROGRAM, PLACES TAX AT \$10—FURTHER REDUCTION POSSIBLE

Disposal of Senior Class Funds Faces Student Association At 11:10 Today

Voting on the budget previous to the school year in which it will go into effect, is a departure from the usual custom. Formerly, the Student Board of Finance presented the budget early in the fall, and it was voted on by the incoming freshman class. This year, the class of 1938 will be deprived of a voice in the financial running of the organizations for next year. A sizeable reduction in the student tax will be effected if the budget is passed as presented by the board this morning.

The amendment presented to the student association last Friday regarding the disposal of senior moneys will also be voted on this morning. The resolution is: That disposal of all moneys of each senior class shall be made before graduation in June and all moneys of each senior class shall be placed under the management of the treasurer of the Alumni association on or before the day of graduation, all disbursements to be made by him according to the direction of the class before graduation.

### Alice Allard Receives Prize Speaking Award

Alice A. Allard's selection, "The Monastery," by Marjorie Kinnman, was awarded first place in the annual prize speaking contest for freshmen, conducted in the auditorium of Page hall on Monday night. Miss Allard is the recipient of the twenty-five dollar award presented by Dr. A. R. Brubacher to the winner.

### NEW BUDGET TABULATION

The tentative budget for 1934-35 as presented by the student board of finance this morning is as follows:

	1933-34	1934-35
Cross country	\$	\$150.00
Music association	1,000.00	600.00
College News	2,900.00	2,600.00
Echo	1,000.00	550.00
Dramatics and Art Association	1,500.00	1,200.00
Myskania	375.00	300.00
Basketball	1,700.00	1,400.00
Baseball	900.00	600.00
Temis	250.00	200.00
Intramural sports	76.00	75.00
Athletic contingency	200.00	200.00
Secretarial contingency	200.00	200.00
Infirmary fund	2,388.00	1,800.00
Freshman handbook	353.89	250.00
Girls' Athletic association	1,300.00	1,150.00
Student directory	130.00	
Treasurer's bond	25.00	25.00
National student federation	90.00	75.00
State Lion	600.00	600.00
Debate council	519.05	407.00
Tax cards	10.00	10.00
Totals	\$15,516.94	\$12,292.00

### Assembly Will Consider Plan To Reduce Appropriations For Student Activities

100% Cooperation Urged

Unified Student Action Needed Or Extra-curricular System Will Fail

The student board of finance will present a tentative budget for the support of the extra-curricular activity program during 1934-35 at the student assembly to be conducted this morning at 11:10 o'clock in Page hall auditorium. The proposed budget calls for the appropriation of \$12,292.00, thereby representing a reduction of over \$3,000.00 from the budget appropriation of 1933-34. The per capita student tax has been set at \$10.00, with further downward reduction possible by the elimination of one or more of the activities from the student budget.

Such reduction has been effected only through the voluntary cooperation of each activity. Mr. Clarence A. Hidley, assistant professor of history and faculty member of the student board of finance, stated this morning. Each activity has slashed its budget to the lowest point consistent with the maintenance of its entity in the extra-curricular program at State college. Further reduction will presage the abandonment of the program, as continued failure of students to support the system will indicate a future discontinuance or abandonment of extra-class activities and the student association.

Should the budget be passed by the student association this morning, collection by the student board will commence with the opening of College registration in September. This new policy represents the attitude of the board that earlier collections will mean increased financial support of the program.

The necessity of securing the assistance of the entire student body in making the extra-curricular program worthwhile and successful was stressed by President A. R. Brubacher in an interview with a representative of the STATE COLLEGE NEWS. "A student tax that cannot be collected from one hundred per cent of the student body defeats itself," the president said. "The per capita tax should be reduced to the point where the students can adequately support it. No student should vote for the 1934-35 budget (to be presented this morning by the student board of finance) if he or she does not plan to pay this obligation next September or October," Dr. Brubacher added.

### BUREAU PLACES 14 MORE SENIORS

Total Is Now 56 With Positions; 10 Alumni Are Also Placed, Professor Sayles Places

Fourteen more seniors have received teaching positions since the last publication of names on May 4, making a total of fifty-six seniors with teaching positions, according to Professor John M. Sayles, principal of Milne High school and secretary of the placement bureau.

Earle Bigsbee will teach science and mathematics at Ballston Spa; Anna Hermann, commerce at Millerton; Sarah Van Hancogen, grades at Riga; Lois Van DeWalle, commerce at Northville; Louise Godfrey, English at Deposit; Marion Lloyd, English at Georgetown; Maybelle Matthews, English at Pottersville; Alma Rimkus, mathematics and history at West Bloctown; Helen Hoke, history at Wallkill; Alma Kees, history, English and mathematics at Oceanside; Louise Morris, Latin and French at Meridian; Laura Vroman, English and library science at Warner; Mary G. Moore, mathematics at State School, Albion; and Marion Welch, Latin, history, and German at Solus.

Ten alumni have also received teaching positions: Norman Davis, '32, will teach commerce at the Rye Neck High School, Matamoras; Laurence Ruppert, '24, mathematics at Horseheads High School; Anne Cruikshank, '31, English at Clinton; Pauline Crowley, '29, French and Latin at Peru; Sylvia La Monica, '31, Latin at Laurens; Leola Morrison, '32, social science at Millerton; Huford Smith, '29, principal at Fleischmans; Beth Ford, '29, English at Waverly; Marian Hermann, '33, library science at Rome; Beulah Nadtler, '30, Latin and English at Virgil.

### BILLS APPOINTS FOUR TO DIRECT CAMP PROGRAM

John Bills, '35, director of the men's freshman camp for next fall, made the following appointments today: Wilfred Allard, '35, will be in charge of athletics; Ewan Pritchard, '36, will have charge of the program for the three days; and Frank Hardmeyer, '36, will direct swimming. Thomas Breen, '37, will assist Bills on finance. Additional appointments will be made at a later date.

The freshman camp will be conducted at Camp Albany, the Albany Y.M.C.A. camp on Lake Cossayuna, on Friday, Saturday and Sunday, September 14, 15, and 16. About thirty applicants have signed up to attend camp, Bills stated.

### SUMMER SESSION TO OPEN JULY 6, CALENDAR SAYS


Registration for the State college summer session will be conducted Monday, Tuesday, and Wednesday, July 2, 3, and 4, according to the session calendar recently issued. Dr. Milton G. Nelson, dean, will serve as dean and director of the summer session, and Dr. Howard A. DeBell, assistant professor of mathematics, will be assistant director.

Forty members of the regular College faculty and sixteen visiting instructors will present the courses of instruction offered to superintendents and principals who desire to specialize in school administration, to college graduates who wish to earn a master's degree, and to regularly matriculated students of not less than junior grade who wish to earn additional credits. Instruction will commence Friday morning, July 6, at 8:10 o'clock.

# Down where they grow tobacco.. in most places Chesterfield is the largest-selling cigarette

—what does that mean?

- it takes good things to make good things.
—the mild ripe tobaccos we buy for Chesterfield mean milder better taste.
—the way they are made means Chesterfields burn right and smoke cool.
—it means that down where they grow tobacco folks know that mild ripe tobaccos are bought for Chesterfields.
And because Chesterfields are made of the right kinds of tobacco, it is a milder cigarette, a cigarette that tastes better.
There is no substitute for mild, ripe tobacco.


### HARTWICK GAME TO CLOSE STATE BASEBALL SEASON

The diamond tilt with Hartwick tomorrow afternoon marks the conclusion of the varsity baseball schedule. The game will be played at Ridgefield park at 2:30 o'clock.

The game with Hartwick early in the season ended with the Purple and Gold winning an easy victory. Captain Ossie Brooks shut out the Oneonta boys 5-0. It is probable that Brooks will do the mound work tomorrow. Welch will do the receiving. Drake, Carter, Quinlan, and Amoyt will complete the infield. Cullen, Byrnes, and Allen will probably be located out in the grass. The boys have been letting down on the practice sessions lately and the Hartwick team looms as a more formidable opponent than they did earlier in the season. However, Coach Baker, when interviewed today, said that he does not expect his men to experience any difficulties in tomorrow's contest.

# State College News

Established by the Class of 1918

The Undergraduate Newspaper of New York State College for Teachers

### THE NEWS STAFF

- MARION C. HOWARD, Editor-in-Chief  
162 Western Avenue, 3-0975
- WILLIAM C. NELSON, Managing Editor  
Kappa Delta Rho, 117 S. Lake Avenue, 2-4314
- JEAN CRAIGMILE, Advertising Manager  
Phi Delta, 20 S. Allen Street, 2-1337
- KATHERYN HAUG, Finance Manager  
Gamma Kappa Phi, 21 N. Main Avenue, 2-4144
- DAN VAN LEUVAN, Associate Managing Editor  
401 Western Avenue, 2-2650
- RUTH WILLIAMS, Associate Managing Editor  
Beta Zeta, 680 Madison Avenue, 2-3266
- MILDRED PACER, Circulation Manager  
Phi Lambda, 536 Mercer Street, 2-5333

SENIOR ASSOCIATE EDITORS: Almira Russ, Bessie Steklar, and Thelma Smith; seniors: Ruth Brooks and Valentine Reutovich, juniors: Dess Entwistle, Karl Ebers, Mary Hudson, Emma Rogers, and Glenn Ungerer. REPORTERS: Beatrice Coe and Rose Rosenbeck, seniors; Bessie Hartman, Emily Hurlburt, Olga Hyra, Dorothy Meserve, Esther Rowland, Helen Smith, and Mary Torrens, juniors; Rosella Agostine, Elaine Baird, Phyllis Bosworth, Margaret Jones, Loreta Buckley, Frances Breen, Elva Galkin, Hilda Classen, Doris Coffin, Margaret Dietz, Frances Donnelly, Ruth Edmunds, Rose Einhorn, Blodwyn Evans, Jacqueline Evans, Eudora Farrell, Margaret Flanagan, Merle Gouney, Marie Geesler, Elizabeth Griffin, Elizabeth Hobbie, Dorothy Herrick, Aubrey Kallough, Virginia Chaprell, LaVonne Kelsey, Jeanne Lanick, Janet Lewis, Martha Martin, Eleanor Nottingham, Evelyn O'Brien, Charlotte Rockow, Dorothy Smith, Edith Schell, Nina Ullman, and Elizabeth Whitman, sophomores. ASSISTANT FINANCE MANAGER: Julia Riel, '35. ASSISTANT CIRCULATION MANAGER: Margaret Walsworth, '35. ASSISTANT ADVERTISING MANAGERS: Beatrice Burns and Elizabeth Premer, juniors; BUSINESS STAFF: William Davidge, Edith Garrison, juniors; and Mary Clickman and Carolyn Simonet, 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 in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired. The News does not guarantee to print any or all communications.

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

Vol. XVIII, No. 18 May 25, 1934 Albany, N. Y.

### WE COME TO WORK

The next issue of the STATE COLLEGE NEWS will be edited by the new board. We might get "sentimental" and drippingly blubbery "The old order changes—" but why bother? We might better pat the new board on the back and wish it luck.

In looking over the past year we find no great heights of editorial battles with the coach or student council. In fact, we think that we have been rather peaceful in our policies. Perhaps life would have been a bit more exciting if we had been a little less peaceful. What this College may need is a little stirring-up once in a while.

There is, however, one hope of contention which we shall uphold. That is concerning the activities office. When new rules were formulated by the governing board, we conscientiously tried to uphold our end of the bargain. We soon found ourselves bearing the burden alone, and on account of it, most unpopular with those students who frequent the place. After a time we got wise to the situation and declared that the rest of the office could go hang for all we cared, we would consider it our private pleasure as well as our public duty to our obnoxious citizens from our corner of the room. This we have done, but we have found it a difficult problem to gently but firmly eject those people who "boze" in via the fence.

We realize that smoking is a new privilege within

the College buildings. Because it is a new privilege, we do not wish to see it spoiled by those people who use their advantages unwisely. When smoking was first allowed, the intent was to keep the place still an activities office, not to let it degenerate into a lounge. A lounge it has become—and worse. The place is usually reeking with smoke. Between classes the office is so crowded that it is hardly possible to get one's way in between those students who just drop in for a smoke and a chat between classes.

There is another thing we don't like in reference to the activities office—and that is using the place for a check room. In the first place, there are enough rooms up stairs which afford sufficient chairs on which to lay the wraps without entirely disrupting the room. In the second place, we discovered that the first people to use the room as a check room were Milne High school people. Milne students have never been allowed into the office to begin with. Using it for such a purpose is a poor time to begin.

We suggest, in closing, two possibilities for the situation in the Activities office for next year: 1. That, if students are allowed to smoke next year, all of the activity leaders work together in making the office restricted to workers only, or 2. That smoking be abolished altogether.

We should hate to see this last privilege so recently accorded to the students by the administration abolished. We realize, however, that lounging and activity work do not mix. We think the situation at present deplorable and we should like to see something done about it next year.

### TO VOTE ON TAX ISSUE

Today in the eleven-ten assembly the student budget for the year 1934-35 will undoubtedly be passed. It certainly will be introduced by a member of the finance board. Whether or not the budget will be considered item by item is up to the members of the student association. We have but one more assembly this year in which student association business may be discussed; it is important, therefore, that the matter be thoroughly and speedily discussed and the budget passed this year in order that the new finance board may start work collecting the tax the first week-end in the fall.

For the last two or three months the finance board has been working on the project. Each activity was asked to submit a minimum budget to the board. These amounts were then carefully checked, and wherever possible, the appropriations were lowered. The final student budget is, therefore, one which has been so formed as to give the student body the greatest amount of benefit for the minimum amount of money.

Today when the budget comes up in assembly, only those undergraduates who intend to pay the tax should vote for it; it is only logical that if the measure is supported by a vote, then it should be supported actively. In this way, it is also possible to discover just how many students do favor the tax to the extent of paying it. The vote, then, should be considered a pledge of honor, not to be forgotten about over the summer vacation.

So small a tax should appeal to a greater majority of students than was evidenced by the number of payments this year. If at least half of the students can pay fourteen dollars, then practically all of the students should be able to pay the ten dollars. If the proper spirit is manifest this spring, then there is no reason why the entire student body should not be roused into sufficient College loyalty to support the measure.

The tax will be collected in the fall along with the registration fee. The feeling of obligation, so long dormant in many students, can be awakened in this way. Success in activity finance is, therefore, practically assured if the budget is passed this week or next.

### ELECTIONS BOARD NEEDED

Another year's various activities have elected their officers. Many of these officers will have to resign, if they have not already done so. Those who have not done so will be made to in the fall. The whole process wastes a great deal of time. More than that, those persons who are elected by activities to fill a vacancy must feel as though they are playing second fiddle. There is a certain amount of ill feeling resulting when a person finds that it is necessary under the point system for him to resign one position in favor of a second. All of these embarrassing situations can be relieved by a simple plan.

The plan is as follows: 1. All activities should conduct elections on a certain week in the spring; 2. Elections should be kept secret until a board of electors should pass on the names; 3. Notification of such elections should be made to a board of elections; 4. Such a board would then look over the list of officers, and in the case where one person has too many points under the point system, that person would then be notified and make his withdrawals from offices to the board of electors; and 5. The various boards would then have the opportunity of re-selecting their officers before the final announcement should be made of the elections.

Such a plan should work out rather easily. In the first place, a board of elections should be established; possibly Myskania or Student Council should take over this work. Then all elections would have to be made the same week, if not within a few days of each other. Re-elections should be made as soon as possible after withdrawals. Thus the final announcements could be made on or before Moving-up Day.

If this plan were used and worked out successfully the situation arising from College elections should be remedied.

## Myskania Taps Eleven For 1935 Group, Selects Leaders in Campus Activities

For the first time since its organization in 1917, Myskania tapped more men than women in the selection of the senior honorary society for 1935. Six men and five women were revealed as members-elect at the climax of the traditional Moving-up Day ceremonies conducted Friday morning in Page hall auditorium. Continuing a precedent first introduced in 1930 and observed last year, the retiring Myskania tapped the new group in reverse alphabetical order. Eleven members of the class of 1935 were selected as members; the retiring group numbered thirteen. All of the new Myskania members have been leaders in extra-curricular activities since their freshman year.

Thelma Smith began the selection of the 1935 group by tapping Daniel Van Leuvan. Nine more juniors were selected. Jean Craigmile then proceeded to tap Wilfred Philip Allard, Roger Bancroft, the remaining member of the 1934 Myskania, raised the suspense to a brief but climatic pause by slowly passing around the 1934 group, then in front of the new group, after which he resumed his position—standing behind an empty chair, thus indicating that Myskania has completed its tapping and the 1935 group would number only eleven.

The members-elect of the 1935 Myskania in the order of tapping together with their major extra-curricular activities, are as follows:

Daniel Van Leuvan will be co-editor-in-chief of the STATE COLLEGE NEWS. Van Leuvan has been on the News staff for three years, as a class reporter in his freshman year, desk editor in his sophomore year, and associate managing editor in his junior year. He is a member of the 1937 Freshman Handbook. Van Leuvan is a member of Kappa Delta Rho fraternity and Kappa Phi Kappa, honorary educational fraternity, and the Young Men's Christian association. He is president of the Y.M.C.A. for next year, and his sophomore year was a member of the Y.M.C.A. cabinet and attended student conferences at Cornell and Colgate. Van Leuvan is a member of the Y.M.C.A. in his freshman year. Van Leuvan was a member of the Y.M.C.A. for next year, and his sophomore year was a member of the student association and a member of the student council, and as a junior, he was chairman of publicity committee for junior week-end. Van Leuvan graduated from Walden High school, Walden, New York, in 1931. Van Leuvan is majoring in history and minoring in economics.

Harriet Ganssvoort Ten Eyck will be president of the Girls' Athletic association next year. Miss Ten Eyck has been active in G.A.A., serving as secretary in her sophomore and junior years. She also was recently a delegate to the Freshman camp convention at Canastota, N. Y. She has been a member of the varsity teams for basketball, hockey, and soccer in her freshman, sophomore, and junior years, and for basketball in her sophomore year. She was sports captain of archery in her sophomore year and of basketball and hockey this year.

Miss Ten Eyck has also been an active member of the Young Women's Christian association. She has been elected vice-president for next year and will serve on the cabinet as she did in her sophomore and junior years. She acted as chairman of the Y.W.C.A. freshman welcome party this year, and for the fashion show in her junior year.

In her junior year Miss Ten Eyck was a member of the Junior Guild committee and the Junior Tea Dance committee. She is a graduate of St. Agnes school, Albany. Her major is mathematics and her minor is commerce.

Clifford Lewis Hall will be president of the student association next year. He has been vice-president of the association for the past year and a member of the student council for three years. He was president of his class during both his freshman and sophomore years. This year he served as a member of the Junior Ring committee. Hall has been active in athletics, having been a member of the varsity basketball team for three years, a member of the tennis team this year, and a member of the freshman basketball and tennis teams. This year he captained the 1934 basketball team. He will be captain of the State basketball team next year. Hall is a State Letter man and a member of Kappa Phi Kappa, national educational fraternity. He is a graduate of Troy High school and is majoring in English.

Gerrade Evelyn Morgan will serve the student body in the capacity of student association song leader for the year 1934-35. She has been elected to a corresponding position in her class for the last two years, having been sophomore and junior class song leaders. Next year Miss Morgan will also be song leader of the senior class. She is a member of Pi Gamma Mu, national honorary social science fraternity. This year she organized over the Junior Prom as queen. Some of Miss Morgan's other activities include: Spanish queen attendant in her freshman year, music committee for her sophomore year, and sophomore class Moving-up Day stunts, Junior class Moving-up Day stunts, and chairman of junior tea dances. She is a member of Phi Sigma Theta society. Miss Morgan is a major in Latin and a minor in history and is a graduate of the Troy Catholic Central High school.

Sarah Jane Logan is to be president of the Young Women's Christian association next year. She was chairman of the Y.W.C.A. Silver Bay committee this year, chairman of the book table, and a representative of State college at the State Student conference at Colgate, Hamilton, New York. Her activities in the Girls' Athletic association include a position on the honorary varsity hockey team, captaincy of the soccer team, general chairman of the G.A.A. fall week-end, and is one of three winners of the coveted honor jacket. Miss Logan will be president of Biology club in 1934-35 also. She represented the junior class as speaker on Moving-up Day. Miss Logan graduated from Englishville High school. She is majoring in French and minoring in biology.

David Boris Kroman will be president of his class this year and vice-president in his sophomore year. He served as chairman of the sophomore society last year. Kroman has taken part in class stunts on Campus Days and Moving-up Days for the last two years, and was a member of the chorus of the G.A.A. Troubadour operetta, "The Sorcerer." He was a member of the freshman basketball team, and has served on various committees. Kroman is a member of Kappa Phi Kappa, national educational fraternity. He is a graduate of Schenectady High school. He is majoring in mathematics and minoring in biology.

Lorelle Vivian Hirsch will be literary editor of the Pedagogue next year, heading the staff of which she has been a member in the past two years. Miss Hirsch has been active in debating and prior speaking. In her freshman year, she was the winner of the president's prize in public speaking. Miss Hirsch was a member of the freshman debate team against the sophomores in inter-class rivalry, and also participated in inter-collegiate debating this year. She has been active in dramatics since her freshman year, having been in all the advanced dramatic plays and many of the elementary dramatic acts. Miss Hirsch was director of the "Sorcerer," a Gilbert and Sullivan operetta presented this year, and was a member of the cast of "Prometheus" in her sophomore year. She was vice-president of French club this year. Class activities have also claimed her services. Miss Hirsch served as chairman of decoration committee both for the senior in her sophomore year and for the junior from this year. She also acted as chairman of the junior freshman reception this year. Miss Hirsch is a graduate of Lawrence High school, Lawrence, New York. In high school, she was active in debating, dramatics, and hockey. She was editor of the high school year book, and secretary of her class for four years. Miss Hirsch is majoring in English and minoring in history.

Doretha Gahagan will be editor-in-chief of the Echo, college literary publication, next year. Miss Gahagan was business manager and junior associate editor of the Echo this year. In her freshman year, she participated in the president's prize speaking contest and was the freshman class speaker on Moving-up Day. She was also active in inter-collegiate debating against Middlebury college. Miss Gahagan is a member of Dramatics and Arts council on which she has served as secretary. Class activities have also claimed her attention. She was a member of the freshman banquet committee, director of the sophomore Campus Day stunts, and served on both senior and junior prom committees. In her sophomore year, she was chairman of publicity committee for the Young Women's Christian association Fashion show. She has been on the Y.W.C.A. cabinet, and was delegate to two Y.W.C.A. state student conferences, minoring in economics.

Miss Gahagan graduated from Schenectady High school in 1931. In high school, she was active in debating, prior speaking, dramatics, and served as secretary of the Y.W.C.A. Miss Gahagan is a major in English and a minor in history. She is a member of Psi Gamma Mu.

William Kenneth Christian will be editor-in-chief of The Lion, vice-president of Debate council, and junior editor of the Pedagogue next year. This year he has been secretary of Debate council and has debated Hamilton and Union colleges. He was humor editor of the Pedagogue this year, and was on the board and editorial staff of The Lion in his sophomore and freshman years, respectively. Christian was chairman of junior luncheon in February. He was a member of the cast of "Street Scene" and "The Royal Family," and will serve on the cabinet as she did in her sophomore and junior years. He has taken part in the elementary dramatics class plays. He has participated in Campus Day and Moving-up Day stunts for three years. Christian was student association cheer leader in his sophomore year and will be class cheer leader next year. This year he was secretary of Y.M.C.A. He served on the lounge committee last year. Christian will be secretary of Kappa Phi Kappa, national educational fraternity, next year, and is a member of the Edward Elmer Potter Club. He is a graduate of Binghamton High school. He is a major in English and a minor in history.

John Edgar Bills will be director of the men's Freshman camp and president of Kappa Phi Kappa, national educational fraternity, next year. He was an associate editor of the 1937 Freshman Handbook and business manager of the G.A.A. Troubadour operetta, "The Sorcerer." Bills has been treasurer of the Freshman camp for two years. He was a member of the cast of "Street Scene" and "The Royal Family," advanced dramatics class productions, and has taken part in the elementary dramatics class plays. He has participated in Campus Day and Moving-up Day stunts for three years.

Bills was Y.M.C.A. treasurer in his sophomore year and a member of the electro committee since his freshman year. He was secretary of his class when a freshman, and played freshman basketball.

Bills is a member of the Edward Elmer Potter Club. He is a graduate of Albany High school, and is majoring in chemistry and minoring in English.

Wilfred Philip Allard is vice-president of the junior class and served as general chairman for the annual junior week-end activities in February. He was student association delegate to the conference of the National Student Federation of America in December in Washington, D. C. Next year Allard will be a representative on the men's athletic council, which position he filled last year. He is a State Letter man, having been a member of the varsity basketball and tennis teams in his freshman and sophomore years. He played on the freshman basketball and tennis teams; this year he is captain of the varsity tennis team. Allard has been in the elementary dramatics class plays and was a member of the cast of "Royal Family," advanced dramatics class production. He has participated in Campus Day and Moving-up Day stunts for three years and directed the junior class stunts on Campus Day this year. He was a class marshal in his sophomore year and vice-president of the Troubadours this year. He was a member of the chorus of the G.A.A. Troubadour operetta, "The Sorcerer," and "The Royal Family." Allard is a member of Kappa Phi Kappa, national educational fraternity, and Kappa Delta Rho fraternity. He is a graduate of Colosse High school. He is majoring in French and minoring in English.

### French Club Elects Next Year's Officers

Elsie Pugsley, '35, will be president of French club for the year 1934-35, according to elections conducted recently. Marjorie Wheaton, '36, will act as vice-president of the club. The other officers who will assist Miss Pugsley are: secretary, Jacqueline Evans, '36; treasurer, Mary Torrens, '35; and reporter, Helen Smith, '35.

### ANNOUNCES PURCHASE

Five books, recently purchased from the Class of 1933 Book Fund, are about to be put into circulation, according to Miss Mary E. Cobb, librarian. These books include: Brittain, "Testament of Youth"; Bunin, "Well of Days"; Nordhoff, "Men Against the Sea"; Wensley, "Forty Years of Scotland Yard"; and Woolcott, "White Rome Burns."

### WELCOMES MEMBER

Phi Delta sorority welcomes Katherine Crowell, '35, into full membership.

## ANNOUNCES EXAMINATIONS

G.A.A. Offers Varied Program to Members

C. A. A. PRESENTS

# Collegiate Digest

SECTION "National Collegiate News in Picture and Paragraph"


Courtesy of Hamilton University a n d U. of Minnesota

# State College News

the College buildings. Because it is a new privilege, we do not wish to see it spoiled by those people who use their advantages.

## Myskania Taps Eleven For 1935 Group.

- MARION C. HOWE
- WILLIAM C. NEASE
- JEAN CRAIGMID
- KATHRYN HAUG
- DAN VAN LEUW
- RUTH WILLIAMS
- MILDRED FACER

SENIOR ASSOCIATION  
Thelma Smith, sec. and juniors; Dick Egan and Glenn Ungerebeck, seniors; Bess Orthy Meserve, Est. juniors; Rosella A. gare; Doves, Lord; dah Classen, Dorj; Ruth Edmunds, Ro; Eudora Farrell, Ms; Elizabeth Griffin, E; baugh, Virginia Ch; Lewis, Martha Mar; Jette Rockow, Dor; Elizabeth Whitman; Julia Riel, '35. Ass worth, '35. Assist and Elizabeth Prem; Edith Garrison, jun; sophomores.


THE WILLAMETTE RIVER at Corvallis is Oregon State College's rowing course.


REIGNS OVER JUNIOR PROM—Marian Deck (right) was chosen Junior Prom Queen at Cortland (N. Y.) Normal School.


NONO JAI-CHOND, Thibetan noble, is now at Michigan University, where he is assisting Prof. Walter Koelz.


AN INSTRUCTOR at the College of Physicians and Surgeons in Los Angeles showing his dental students "how" in a very big way; (below) actual practice work.


PHARMACY SENIORS at Creighton University off for an educational trip to the Lilly Pharmaceutical Laboratory in Indianapolis.


## ANNOUNCES EXAMINATIONS

## G.A.A. Offers Varied Program to Members

## C. A. A. PRESENTS


DEPAUW'S MOST beautiful: (left) Jean Patton, Indianapolis; (center) Jane Chappelow, St. Louis; (right) Harriet Lichtenberger, Chicago; (below) Betti Taylor, Richmond, Ind.


"HITLER" WITH "COCKTAILS". Batisse Canard Le Blanc, Quebec, Canada, played the role of Hitler in the N. Y. U. revue "Cocktails of 1934." International News photo


Keeping Cool—Members of Ohio State's Swan Club take to the water.


THREE MAGISTRATES in a Chinese play presented at Texas State College for Women. They are: Betty Lighton, Helen Matthews and Mary Sweeney.


GRACIE ALLEN and George Burns will have their signatures on Jean Maize's elaborate Mandarin coat, which already bears the names of 200 movie stars.

Published every Editorial Board Subscriptions, \$2 Delivered anywh second class mat

The News do expressed in cont printed unless the in-Chief of the Nj desired. The N all communication

PRINTED BY C. F.

Vol. XVIII, No. 1

WE The next issu edited by the nev and drippingly I but why bother? on the back and In looking on heights of editor council. In fact, peaceful in our po bit more exciting ful. What this C once in a while. There is, how we shall uphold. fice. When new ing board, we co of the bargain. V burden alone, an with those studa time we got w the rest of the o we would consid our public duty corner of the ro found it a difficu those people wh We realize th

# State College News

Established by the Class of 1878

the College buildings. Because it is a new privilege, we do not wish to see it spoiled by those people who use their advantages unwisely.

## Myskania Taps Eleven For 1935 Group

## ANNOUNCES EXAMINATIONS

## G.A.A. Offers Varied Program to Members

## C. A. A. PRESENTS

- MARION C. HO
- WILLIAM C. N  
Kappa
- JEAN CRAIGMI  
Phi
- KATHERYN HAY  
Gamma
- DAN VAN LEU
- RUTH WILLIAM  
Beta
- MILDRED FACE  
Phi


SENIOR ASSOC.  
Thelma Smith, 4  
Juniors: Desk Ed  
and Glenn Ungel  
beck, seniors; The  
ority Meserve, 2  
Juniors; Rosella  
garet Howes, Lor  
dah Classen, Do  
Ruth Edmunds, R  
Eudora Farrell, M  
Elizabeth Griffin,  
baugh, Virginia C  
Lewis, Martha Ma  
latta Rockow, D  
Elizabeth Whitma  
Julia Riel, '35, A  
worth, '35, Assn  
and Elizabeth Pre  
Edith Garrison, ju  
sophomores.


SOPHS WIN! in the tug-o-war with a fire hose at La Salle College, Philadelphia. Wide World photo


Above "HIT 'EM HIGH! hit 'em low! Give 'em hell bulldogs!" say the cheerleaders at Southwestern Louisiana Institute.


PULLING FOR DEAR OLD WELLESLEY—a senior eight out for spring practice on Lake Waban. Wide World photo


LEADS SENIOR PROM at U. of North Dakota—Ann Bethel will accompany Billy Mark.


C A M E CATCHES breakers in (left) Hullma comb. Yale, b thrower; (le ter) M. Zorf Carolina S c u s t (above) J. Williams. t on, pole (right) cente ston Legore North Carol el n thro (right) John I Stanford, U. heaver. Associated Press Wide World ph


JUNIOR CLASS president — Thos. K. LaLonde heads his class at Notre Dame.

Published eve  
Editorial Board  
Subscriptions, \$  
Delivered anyw  
second class ma

The News de  
expressed in con  
printed unless th  
in-Chief of the N  
desired. The N  
all communicati

PRINTED BY C. F  
Vol. XVIII, No.

WE  
The next iss  
edited by the ne  
and dripping  
but why bother  
on the back and  
In looking o  
heights of edito  
council. In fact  
peaceful in our p  
bit more excitin  
ful. What this C  
once in a while.  
There is, how  
we shall uphold  
fice. When new  
ing board, we ca  
of the bargain.  
burden alone, ar  
with those stud  
a time we got w  
the rest of the c  
we would consi  
our public duty  
corner of the ro  
found it a diffic  
those people wh  
We realize th


THE HARE SYSTEM in primaries is being used by the political science department as it conducts annual spring elections at Lehigh University. Acme photo


A LUNETTE of dramatic masks, painted by Frederick C. Truckness, is a feature of the proscenium arch in the Lecture Theater.


CHRISTENS SHELL. Mrs. Ernest Martins Hopkins, wife of the President of Dartmouth College, christens one of the shells of the newly formed Dartmouth Rowing Club.

# State College News

Established by the Class of 1918

the College buildings. Because it is a new privilege, we do not wish to see it spoiled by those people who use their advantages unwisely.

## Myskania Taps Eleven For 1935 Group,

The U

MARION C. H

WILLIAM C. Kapp

JEAN CRAIG

KATHRYN H. Gamm

DAN VAN LE

RUTH WILLIAMS

MILDRED FACK

SENIOR ASSO  
Thelma Smith, Juniors, Dora E. and Glenn Ungbeck, seniors; Dorothy Meserve, Y Juniors; Rosella Margaret Howes, Loda Classen, D. Ruth Edmunds, Eudora Farrell, Elizabeth Griffin, baugh, Virginia Lewis, Marjha M. Lott, Rockow, D. Elizabeth Whitm, Julia Riel, '35, A worth, '35, Assn and Elizabeth Pro Edith Garrison, '31 sophomores.


EDITOR OF The University of Texas yearbook, Chilton O'Brien, took 127 pictures of beauty nominees to Hollywood via plane, and Mae West selected seven for the yearbook's beauty section.


BREAD LOAF LODGE—new cabin on Middlebury College's 35,000 acre mountain campus.


Below PRIZE WINNERS in the national college girls' designing contest. (left to right) The dresses were designed by Anita Wilson, Wellesley; Bodine Forder, Washington U.; Mary Ann Mahoney, St. Catherine College, and Miss Wallace Crum, U. of Chicago. Acme photo

Above WINS PLACE in Southwestern University's Hall of Fame. Miss Julia Marie Schwinn is the fourth coed to receive this honor.

Below CHARLES EVANS HUGHES, 3rd, freshman at Brown, has been elected to the executive committee of the Brown Debating Union. He is the grandson of Chief Justice Hughes.


EARLHAM COLLEGE journalists in an "off" moment. (left to right) John W. Parker, James D. Hull, and Bernard S. Haines.


## ANNOUNCES EXAMINATIONS

## G.A.A. Offers Varied Program to Members

## G.A.A. ANNOUNCES


DARTMOUTH SENIORS sporting their canes for the first time this season on the campus at Hanover. Wide World photo


WILL EXPLORE Pueblo Indian ruins in Southwest this summer—Prof. Paul Nesbitt, Beloit college.


EAGLE PLUME, nationally known Blackfoot Indian dancer, teaches Indian dances to students at Christian College.


CO-EDS ENJOY Tally-ho ride on Homecoming Day at Stanford University.


COMMENCEMENT—familiar sights re-enacted each spring on campuses everywhere.


Published by Editorial Board. Subscriptions, 4. Delivered anyw second class m

The News d expressed in co printed unless t in-Chief of the desired. The N all communicati

PRINTED BY C. B.

Vol. XVIII, No.

WE The next iss edited by the ne and drippingly but why bother on the back an In looking c heights of edito council. In fact peaceful in our pit more excitin ful. What this C once in a while. There is, how we shall uphold fice. When new ing board, we ce of the bargain, burden alone, as with those stud a time we got w the rest of the o we would consid our public duty corner of the ro found it a difficu those people wh We realize th


Check your nervous habits  
for signs of jangled nerves

Are you worried? Do you sometimes have trouble in getting to sleep? Have you any of those little nervous habits such as twisting your handkerchief—frowning—playing with your ring?

These may all be signs of jangled nerves. And jangled nerves can frequently make you look years older than you are.

So now is the time to check up. Get enough sleep—fresh air—recreation. And watch your smoking... Remember, if you smoke Camels—you can smoke as much as you like—for Camel's costlier tobaccos never jangle your nerves.

**COSTLIER TOBACCOS**

Camels are made from finer, MORE EXPENSIVE TOBACCOS than any other popular brand of cigarettes!

**CAMELS**—SMOKE AS MANY AS YOU WANT...  
THEY NEVER GET ON YOUR NERVES!

TUNE IN! CAMEL CARAVAN with Casa Loma Orchestra, Stoopnagle and Budd, Connie Boswell, Every Tuesday and Thursday at 9 P. M., E. S. T.—8 P. M., C. S. T.—7 P. M., M. S. T.—6 P. M., P. S. T., over WABC-Columbia Network

**NEW GAME BOOK SENT FREE!**

New—illustrated book of 20 ways to test nerves... Fascinating! Amazing! "Show up" your friends. See if you have healthy nerves. Send fronts from 2 packages of Camels with order-blank below. Free book is sent post-paid.

**CLIP THIS COUPON NOW!**  
R. J. Reynolds Tobacco Company  
Dept. 89-H, Winston-Salem, N. C.  
I enclose fronts from 2 packs of Camels. Send me book of nerve tests postpaid.

Name.....  
Street..... (PRINT NAME)  
City..... State.....  
Offer expires December 31, 1934


**ANNOUNCES EXAMINATIONS**

Final examinations for the second semester 1933-34 will commence Monday, June 4 at 9:00 o'clock, according to the examination schedule.

**G. A. A. Offers Varied Program to Members, Sponsors Nine Major Sports During Year**

**G. A. A. PRESENTS HONOR LETTERS**

# Collegiate Digest

SECTION  
"National Collegiate News in Picture and Paragraph"


**THIRTY-FIVE** harpists play for the Easter sunrise service in the Hollywood Bowl under the direction of Miss Julie Keller. Wide-World photo


**Left**  
**WHEN BEST IS WURSTER**  
— Betty Wurster wins U. of Iowa beauty contest.

**Right**  
**FOUR PRINCETON SENIORS**  
—wearing the beer suit garb, an annual spring custom. The inset, adorns the back of each suit. International News photo


**AN OLD ETON CUSTOM**—the boys' top-hats go to the cleaners on the first day of Easter vacation. Acme photo


**THEY SHOE THEIR OWN.** Charlotte Guy (front) and Elaine Oshrain (right) learn to shoe their mounts in their riding classes at the University of Arizona. Associated Press photo


COLUMBIA STUDENTS talk the situation over at a mass meeting in front of the library.


LOVELY, ISN'T HE? Alvin J. Gordon, feminine lead, in the Columbia University Variety show, "Laugh It Off."


CAPTAIN JACK WILSON is all set for the Yankton (S. D.) College track team to win its fifth successive conference championship.


THEY'RE ACTING LIKE ROMANS, but really they're just the Yale class of 1907 having a very fine reunion.


FIRST MALE society editor of the Collegian, weekly paper at Arizona State college. Jimmie Samuels' favorite pastime is polo.


MEN'S GLEE CLUB at Pomona College—recent winners of the national inter-collegiate glee club championship. Ralph Haine Lyman, director.

ANNOUNCES EXAMINATIONS

Final examinations for the second semester 1933-34 will commence June 4 at 9:00 o'clock, according to the examination schedule.

G. A. A. Offers Varied Program to Members, Sponsors Nine Major Sports During Year

Standing out as a major College organization, the Girls' Athletic asso-


G. A. A. PRESENTS HONOR LETTERS TO 37 MEMBERS


MIDDIES ON PARADE—the U. S. Naval Academy at Annapolis prepares for the annual Board of Review day. Acme photo

CAMERA AWARDS AT THE FIRST NATIONAL COLLEGIATE PHOTOGRAPHIC SOLON, held at the University of Wisconsin. Dr. Max Thorek, president of the Photographic society of America, acted as judge. The Co-ed

(top left) by LeRoy Carlson, Augustana College, honorable mention; *Calm Water* (top right) by George O. Timanus, Princeton, honorable mention; *Winter Streams*, (bottom left) by George L. Waters, medal award; and *Nature's Handiwork* (bottom right) by Robert W. McKee, Haverford college, honorable mention.


TI  
at  
be  
of  
ju  
sa  
da  
Re  
Eu  
Eu  
ba  
La  
lot  
El  
Jul  
wo  
and  
Ed  
sop  
  
P.  
Edit  
Sub  
Del  
sec  
  
Th  
expt  
print  
in-Cl  
desir  
all oc  
  
PRINT  
  
Vol. X  
  
Th  
edit  
and d  
but w  
on th  
In  
height  
coum  
peace  
bit m  
ful. W  
once i  
Th  
we sh  
fice. V  
ing be  
of the  
burde  
with  
a time  
the re  
we we  
our pi  
corner  
found  
those  
W.

ANNOUNCES EXAMINATIONS


Final examinations for the second semester 1933-34 will commence

G. A. A. Offers Varied Program to Members, Sponsors Nine Major Sports During Year

G. A. A. PRESENTS HONOR LETTERS TO 37 MEMBERS


JESS WILLARD, Jr., son of the one-time world's heavy weight boxing champion, tied in a hurdle race between California, San Francisco, and So. California Junior College. Wide-World photo


Right A SEVENTEEN-YEAR OLD QUEEN—Miss Roberta Hansel presides over the Wenatchee (Wash.) apple blossom festival. Wide-World photo


"THE BURLINGTON", America's first all steel streamlined train, being christened by Miss Marguerite Cotsworth, Swarthmore College. Wide-World photo

Below WATER-POLO in an outdoor pool is the all-year sport at the University of Hawaii in Honolulu. Mid-Pacific News photo


Above READY FOR WORKOUT—University of Pennsylvania's tennis team is getting in shape for the intercollegiate season. Wide-World photo


AUTHOR OF ANNUAL May play at Milwaukee-Downer College—Miss Jean Inbusch is third highest honor student in the college.


Right THE ORIGINAL Sally Rand instructs four Michigan football stars how to fan dance. Wide-World photo.


SETTING A NEW WORLD'S RECORD—Glenn Cunningham, U. of Kansas, breaks the tape in the 1000 yard race in 2 minutes, 11.1 seconds. Associated Press photo


DIGGING CWA DITCHES calls for an old-fashioned field lunch, according to CWA student workers at Conception College.


A SHIP-WRECK PARTY staged by the Sigma Nus at the University of Minnesota. "Come in what you'd be wearing if your boat floundered at four in the morning" explains the costumes.

1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50

P  
Edit  
Sub  
Del  
Seco  
  
T  
exp  
print  
in-Ch  
desir  
all o  
  
PRIN  
  
Vol. 2

T  
edit  
and  
but  
on  
In  
height  
come  
peace  
bit  
ful  
W  
once  
Th  
we  
sh  
fic  
V  
ing  
be  
of  
burde  
with  
a  
time  
the  
re  
we  
our  
p  
corn  
found  
those  
W

3,  
N  
sp-  
ty,  
ed  
of  
re-  
sity  
IX-  
  
at  
las  
lo-  
my  
er-  
  
ast  
of  
the  
vri-  
on  
ef-  
will  
to  
ers  
any  
le,

ling  
ym-  
com  
cher  
and  
iven  
fors  
  
ems


913  
212

Y.


ALABAMA ACTIVITY ACES—(left to right) Jeannetta Thomas, W. A. A. president; Elizabeth Robertson, Y. W. C. A. president; Lillie Mae Dean, president, school of home economics; Catherine Purser, W. S. G. A. president; and Josephine Levenworth, junior class president.


TROUT FISHING season at Middlebury College. James Tyler and Elizabeth Bryan open the season.


RECOVERING FUMBLES is what Coach Jimmy Phalen, University of Washington, is stressing in spring football practice. Joe Wiatrak and Fred Gadke, guards, are taking instructions seriously as they lunge after the pigskin.

Acme photo


HAIL THE HAMBURGER KING! Manuel Rodriguez has just won his title at Miami University by eating 16 hamburgers.


THE NEW ARTS BUILDING to be constructed at Ball State Teachers College, Muncie, Ind., at a cost of \$450,000.


GEORGE ADE presented this Chinese tapestry to the Sigma Chi House at Purdue University.

ANNOUNCES EXAMINATIONS

Final examinations for the second semester 1933-34 will commence

G. A. A. Offers Varied Program to Members, Sponsors Nine Major Sports During Year

G. A. A. PRESENTS HONOR LETTERS TO 37 MEMBERS


A "WORM'S EYE VIEW" of New York University's hopes in the Intercollegiate Women's Fencing Championships.


A CRUSADING EDITOR—Albert Todoroff, after a vigorous campaign in his paper, succeeded in having the slot machines removed from De Pauw University campus stores.


QUEEN and maid-of-honor at Kent State College. Miss Bernice Baumberger, queen, and Miss Dorothy Fitzgerald, her attendant.


MAY QUEEN at Pennsylvania State College—Margaret E. Barnard of West Chester, Pa.


"IT'S GREAT FUN", say Esther Hewson and Virginia Everhart, Cortland State Normal (N. Y.) freshmen astride their tandem bike.

Vertical text on the right edge of the page, including 'S, N' and 'at nas'.

Vertical text on the left edge of the page, including 'P Edit' and 'Vol. 2'.


## --:-- Students Form Moving-Up Day Line of March on College Campus --:--


Above are juniors forming the arch of canes for the Moving-up Day line of march.

*Courtesy Times-Union*

### OVER 400 TO GET DEGREES IN JUNE

**President Lists 463 Candidates As Completing Requirements For College Degrees**

Four hundred sixty-three students are candidates for degrees to be awarded at Commencement exercises to be conducted Monday, June 18, in Page hall auditorium, according to Dr. A. R. Brubacher, president. Eighty-five are completing work for the graduate degrees of Master of Arts and Master of Science; three hundred seventy-eight are candidates for Bachelors' degrees.

Two hundred twenty-one are candidates for the degree of Bachelor of Arts, while one hundred fifty-seven will receive the degree of Bachelor of Science. Special degrees of Bachelor of Science in Commerce, in Education, and Library Science will be omitted this year, the president stated. Instead, the degree of Bachelor of Science will be awarded all candidates in these fields, with special mention (embodied in the diploma) of the particular field of each candidate.

John Erskine, noted author and musician, will deliver the Commencement address. Members of Signum Laudis, senior scholastic society, will assist in presenting the diplomas to the seniors.

The Reverend Charles Findlay, of St. Andrew's Episcopal church, will deliver the baccalaureate address Sunday, June 17 at 4:30 o'clock in Page auditorium. The College chorus will present several selections at the services.

### Y. W. C. A. TO SEND MISS LOGAN, '35, TO CONFERENCE

Sarah Logan, '35, who was recently elected president of the Young Women's Christian association for next year, will be a delegate of the College Y. W. C. A. to the student conference at Silver Bay, on Lake George. This Y. W. C. A. conference is conducted every year near the end of June. This year the date is June 28.

The theme of the conference meeting this year will be "The Challenge of an Interdependent World." There will be delegates from various prominent colleges such as: the University of Chicago, Vassar, Barnard, Columbia, and Queen's University of Canada. Prominent speakers will address the conference.

It is customary for the incoming president of the Y. W. C. A. to attend the Silver Bay conference as a delegate. Other students interested in the convention also attend, paying their own expenses.

### PRESIDENT NAMES 12 MORE SENIORS TO SIGNUM LAUDIS

Twelve seniors have been named to Signum Laudis, senior scholastic society, for outstanding scholarship. This is the second group to be announced to the society; twelve students were named as members earlier in the year. The list was revealed by Dr. A. R. Brubacher, president, at the annual Moving-up Day ceremonies conducted Friday morning in Page hall auditorium.

The members of the 1934 Signum Laudis are: Renwick Arnott, Ethel Cipperly, Alice Fitzpatrick, Louise Godfrey, Dorothy Grainer, Theresa Mach, Lettie Osborn, William Rogers, Eunice Sisbower, Marion Welch, Louise Wells, and Evelyn Wells; also, Mary Davies, Edith De Hollander, Muriel Denton, Madolyn Dickinson, Evelyn Dudden, Ruth Finklestein, Frida Lundell, S. Dorothy Maloney, Dorothy Shapiro, Julia Shields, Eleanor Waterbury, and Ida Winer. Miss Evelyn Wells was named as president of the society, having secured the highest academic average.

### Sarah Logan Appoints Second Y. W. C. A. Cabinet

Members of the second cabinet of the Young Women's Christian association as named by Sarah Logan, '35, incoming president, this week are: meetings, Anne Rand, '37; social service, Margaret Woodruff, '36; music, Susan Smith, '35; bazaar, Emma Rogers, '36; conferences and conventions, Elizabeth Studebaker, '37; membership, Mildred Grover, '36; world fellowship, Marian Shultes, '37; social, Mary Hershey, '37; devotions, Julia Merchant, '36; book-table, Catherine Crandall, '37; and bulletin board, Luella Wersen, '36.

The second cabinet was installed as a body on Wednesday with the other new officials.

### Sophomores Are Victorious In Rivalry; Final Score For Contest Is 20½ to 10½

Another chapter in State's saga, "The Reign of the Sophomore Continues, or Why can't the Freshmen Sing?" has been finished. Rivalry between the classes of 1936 and 1937 came to an end Moving-up Day night when Elaine Baird, '36, received the silver loving cup, awarded to 1936.

The sophomores won the pushball contest after an uncertain fight in which the freshmen held the ball in their opponents' territory a large part of the time. The sophomore girls proved themselves superior in track events, winning all but the obstacle race. Moving-up Day stunt was won by the freshmen, the sing in the evening by the sophomores. The total scores were 20½ points for the sophomores to 10½ points for the class of 1937. No credit was given to either class for the mascot hunt.

### JUNIORS TO REVISE SYSTEM OF GUIDES

**Dean's Office To Be Headquarters; 17 Captains To Take Charge, Chairman States**

Next year the system of Junior Guides will be conducted on an entirely new plan, in an effort to make the incoming students more at home in a shorter time, Jayne Buckley, '36, general chairman of the Junior Guides committee, said today.

Changes in both activity and place are to be made, since the service is to have its headquarters in the office of Dean Helen Hall Moreland, instead of being conducted from a booth in the Rotunda of Draper hall. In order to make a closer contact with the freshmen, the work has been divided among seventeen captains, each in charge of a group of juniors. Any information needed or plans laid will be had through the general chairman and these captains. Tentative plans are under way for a get together early next fall as soon as freshman entrance tests are completed.

The captains in charge of Junior Guides, in addition to Miss Buckley as general chairman, are: Lois Potter, Elizabeth Hartline, Janet Lewis, Norma Taylor, Ruth Edmunds, Hulda Classen, Margaret Woodruff, Mary Kane, Julia Merchant, Virginia Flora, Elaine Baird, Charlotte Rockow, Blodwyn Evans, Frances Studebaker, Marjorie Wheaton, Jacqueline Evans, and William Baker.

### WELCOMES PLEDGES

Gamma chapter of Kappa Delta Rho welcomes into pledge membership the following: Thomas Kelly, '36, Thomas Meehan, Frederick Byrnes, Thomas Barrington, and Edward Hulihan, freshmen.

### PURPLE AND GOLD TIES ST. STEPHENS IN TENNIS MATCH

State college's wandering band of tennis players could earn no more than an even break with the St. Stephen's squad on the Annandale courts Saturday. The Teachers divided evenly both the four singles and two double matches with the Saints.

Livingston of State added another scalp to his unbroken four year string, downing Smythe of St. Stephen's 6-0, 6-1. Le Fevre of St. Stephen's nosed out Hardmeyer 6-4, 6-4. Decker of State triumphed handily over Kent of St. Stephen's 7-5, 5-7, 6-2. Plotnik of State lost to Quinn in a long drawn out duel, 6-4, 1-6, 7-5.

In the doubles, Livingston and Rall, State, defeated Smythe and Kent, 6-4, 8-6, as Kramer and Plotnik bowed to LeFevre and Quinn of St. Stephen's, 6-4, 7-5.

### Biology Club Conducts 1935 Officer Election

Biology club conducted its election of 1935 officers at a recent meeting. The results are as follows: president, Sarah Logan, '35; vice-president, Janet Brown, '35; secretary-treasurer, Mary Elmendorf, '36; field secretary, Jane Higham, '36; historian, Florence Lawlor, '36; editor of *Leaves*, Esther Gersten, '35; senior representative, Carlton Coulter, '35; junior representative, Paul Bulger, '36; sophomore representative, Margaret Schuyler, '37.

### Chemistry Club Has Annual Picnic Today

Chemistry club will have its annual picnic at Indian Ladder today, according to Harold Gardner, '34, president. Cars will leave at the Washington avenue entrance of Draper hall at 3:15 o'clock. Sylvia Saroff, '34, will be general chairman of the picnic. The committees who will assist Miss Saroff are: food, Florence Stanchuk, '35, and arrangements, Miriam Coutant, '36.

### WILL BE DELEGATE

Arlton R. Bush, '35, will attend the biennial convention of Kappa Delta Rho fraternity as delegate of Gamma chapter. The convention will be conducted this year with Zeta chapter of Pennsylvania State college, State College, Pennsylvania, as host to the other eighteen chapters, on Thursday, Friday, and Saturday, June 14, 15, and 16. William Jones, '35, is alternate.

### GOLDBERGER, '35, TO HEAD DEBATE

**Council Lists Other 1935 Officers; Mr. Donald Bryant To Coach Varsity Speakers**

Milton Goldberger, '35, will be president of the 1934-1935 debate council, succeeding Frances Higgins, '34. Kenneth Christian, '35, will be vice-president, and Jayne Buckley, '36, will be secretary. Ralph Altman, '36, will be manager of debate and Elizabeth Hartline, '36, will serve as publicity director.

Goldberger has been active in both class and varsity forensic competition since his freshman year. He was a member of the 1935 freshman team which met the freshman team of Rensselaer Polytechnic institute. Goldberger also was a member of the varsity team which met Union university in November. Christian served as secretary of debate council this year, participated in the Union debate, and recently attended the New York state debating conference at Colgate university.

Debate council keys were awarded on Moving-up Day to Dorothy Griffin, Grenfell Rand, and Miss Higgins, seniors, for participation in intercollegiate debate.

Miss Buckley, Miss Hartline and Altman were recently chosen as members of debate council, Miss Higgins stated today. The announcement was also made that Mr. Donald Bryant, instructor in English, will succeed Dr. Harold W. Thompson, professor of English, as coach of varsity debate. Mr. Bryant has served as coach of freshman debate teams this year. Mr. Louis C. Jones who will assume the instructorship in English held by Miss Catherine W. Peltz during her leave of absence next year, will succeed Mr. Bryant as coach of freshman debate.

### HAMILTON—R. P. I. TO CLOSE SEASON FOR TENNIS MEN

The State College tennis team will wind up its schedule this week with two road matches. The Teachers take on Rensselaer Polytechnic institute at Troy tomorrow, and on Tuesday they invade Clinton to tackle Hamilton.

Sanford Livingston and Carl Tarbox, graduate students, are the only men certain of their positions. The remainder of the squad will be selected from the following: Maxwell Plotnik, graduate student; Wilfred Allard, Clifford Rall, and Charles Connolly, juniors; Frank Hardmeyer, George Decker, and Edward Kramer, sophomores; and Harry Wheeler, '37.