1937 Plans Banquet, Makes Nominations

held some time in the near future will be under the direction of Mary Lam, '37, general chairman. Seniors will vote for Class day officers, class counsellor and ivy speaker at a meeting to be held next Wednesday at 12:00 o'clock in room 206.

A committee consisting of Odette Courtines, Edward Sabol and Charles Morris will decide the date for the

Following are the nominations for the Class day and Moving-up day offices: class prophet, Lillian Shapiro, Helen Clyde, John Murphy; class Kathleen Strevell, William poet, Kathleen Strevell, William Swackhamer, Elfreida Hartt, Anne Rand; class historian, Virginia Stoel, Rea LaGrua, Elizabeth Meury; class counseller, John Deno, Robert Margison; ivory speaker, Irwin Stinger,

Class of 1934 Makes Gift To Organ Fund

The class of 1934 has made a gift o the college to be used as the basis for a fund to establish an organ in Page hall. The presentation was made this week by a committee headed by Dorothy Griffin, '34, chairman.

That great interest has been aroused among the Alumni by the gift is evidence by the great number of inquiries received concerning it. One Alumna-donor is contemplating a gift of five thousand dollars to the

YWCA To Have Discussion

The Young Women's Christian association will conduct the discussion group, which was originally planned for last week, on Thursday at 4:10 | publications. o'clock in the Lounge of Richardson hall. Dr. Brubacher will conclude his Joseph McGraw, Edward Sabol, assembly talk on "The Philosophy Evelyn Hamann, Alice Allard and Underlying New York State College

Finance Board O.K.'s 'Pedagogue' Books

The special committee appointed to nvestigate the records and accounts of the 1937 Pedagogue made the following report in last Friday's

"We have examined the books, bank account, and records of the 1937 Pedagogue and find them to be in form, in order, and correct in every CLARENCE A. HIDLEY

WARREN DENSMORE, '38 AGNES TORRENS, '37 This committee was appointed by the Student Board of Finance after Student association had voted favorably on legislation recommended by Myskania that the books of the Pedagogue be audited by the finance board the same as other State college

Cox Directs 1941 Camp Richard Cox, '38, has been named as the director of the freshmen camp for the men of the class of 1941.

New Men's Club Elects Vanderpoel President

The new men's club, proposed by Dr. Donnal V. Smith, met this weel for the purpose of organizing. Temporary officers were elected, and the constitution was passed. James Vanderpoel, '37, is the first president, and Kenneth Doran, '39, was elected

voted, and are to be paid to the completed, the members will be able Albany diocese. to use the Albany Y.M.C.A. building.

Co-op Staff Takes Trip

New York City last week, visiting of the Albany diocese. director of the Co-op, made the trip. invited.

Newman Meetings Are This Weekend

Newman club will conduct its an-Name Academy, Madison avenue, according to an announcement by Rosemary Dickinson, '37, chairman. The climax will be Sunday morning when communion breakfast will be condueted at Vincentian enfeteria at 9:15 o'clock. The speaker for the banquet will be the Reverend Harold treasurer. As soon as payments are Hinds, Director of Catholic action,

The weekend will open with conferences at the Holy Name academy on Friday afternoon and these will be continued on Saturday. The director of these conferences will be the The full-time staff of the College Reverend Gerald Kirwin, associate Co-op spent an enjoyable weekend in editor of the Evangelist, the weekly

prominent publishing houses and The tickets for the banquet are bookshops. Miss Margaret Burnette, fifty cents and may be obtained from Doris Kelley, Mary Torrens of last Neil Fogarty, '39, or Miss Dickinson. year's staff, and Miss Helen F. Fay, All Newman members are cordially

State College News

\$2.00 Per Year, 32 Weekly

Dean Announces Honor Students Of First Term

Seniors Have Highest Number Other Classes Follow By Seniority

197 MAKE DEAN'S LIST Registrar Notes Small Drop In List In Comparison With Last Year

The office of the registrar has announced that one hundred and ninetyseven students have been named t the Dean's list for high scholastic nchievement. This is in comparison with the two bundred and ten students who made this list for the corre sponding semester last year.

The number of students making this from each class is according to seniority, the order ranging from the seniors with seventy members on the list to the freshman class with twenty-two.

Those students making honors are:

Rogers, Judith Rolnick, Martha

Rosenberg, F. Rosenfeld, M.

Sickles, Ruth

Swackhamer, Wn

Tymeson, Marjorie

Vanderpool, Jas. Vermilye, Phyllis

ise, Ruth

CLASS OF 1937 Alexander, Flora Markham, Irene Markham, Mary Burdack, Herbert Matthews, Chas. Britt, Ruth Burack, Rae Ostrander University

Caldwell, Sue Carlson, Roy Carpenter, Anna Cohen, David Parkinson, F. Paul, Sara Pratt, Mary

Gauthier, Patricia

Gunderson, N. Hastings, John Horrocks, John

Jaked, Henry Johnson, Ralph Kelly, Louisa

Kudon, Sylvia Warren, Edgar Wilmot, Lella Wilson, Margaret

McClure, Robt. McGraw, Willia McLoughlin, Jos. Margison, Robt. Young, William

Christen, Eliz. Clapp. Dorothy Cleaves, Earle

Bradt, William

(Continued on Page 2, Column 5.)

Morris Will Preside Over Feasting Seniors

With Charles Morris as toast master the senior class will dine in the eareteria of Husted hall on Wednesday, April 11.

The admission per person to the banquet is fixed at sixty cent. The cafeteria can accommodate from 150 to 160 people, sa seriors are urged to sign up on a special poster to be placed on the main bulleting board in Draper half after Easter

Mary Laur has been appointed general chargeau of the function. The following seniers will assist her: desorations Odette Courtines: waiters, Edward Sabol; entertrimment, Exclyn Hamann; advertisement, Rose mary Latterty; and facelty, Alma Snyder.

At this time the elections for class prophet, class poet, class historian, class counselor, and ivy speaker will be conducted.

New Yorkers To Play For All-State Dance

State's social mongers will have their first opportunity to attend an All-State dance, tonight in the Ingle room of the Mumni Residence hall. Dancing will be from 8:00 to

11:30 o'clock, to the tunes of the New Yorkers. Student council is eagerly

looking forward to this dance to set a precedent, for if this one is a success, there will be more All-State dances to follow. James Vanderpoel, '37, is gen-

eral chairman, assisted by the following chairmen: arrangements, Marjorie Dorrlamm, 239; entertainment, Richard Cox, '38; tickets, Alfred Trehauon, '38; publicity, Sophie Wolzok, 238; music, Elizabeth Menry, '37; programs, Kathleen Strevell. '37; faculty, Mary Nolan, '39; refreshments, Charlotte Fox, 239,

Election Committee Will Meet Monday

Students Will Make Nominations For Council Offices

The election commission will conluct a public meeting on Monday if 12:00 o'clock, in room 109 liscuss plans for nominations and ampaigus in the coming elections for officers of the Student association. All these who wish to make nomina tions for Student association offices should be present at the meeting,

Nomination speeches will be made n the April 9 assembly. In the folowing week's assembly, those who vice-president and secretary will present brief acceptance speeches to the student body. At the same time, he campaign managers for the various nominees will be given an pportunity to state the qualifications

Students who have suggestions ffer concerning the question of osters the type of speeches the andidates should make or any other pertinent question should attend the neeting Monday, which will be open | derWerf.

their candidates.

In Tragic Radio Drama "Mac39" fragmentary English literature would to well to consult those eminent rivalry's won by Sophomore zest."

Hardy, instructors in English.

discovering the fragmentary manu-

nurder old king Cram, father of Mac | flows. Nelsonbane, Dean of Thanes, and The conclusion was quite fitting, that he (Mac39) must give heed to with the Itches "Tanking they go the time when "Minerva dons man's home."

State Sponsors Annual Meeting

Sayles and Frederick Will Be Chairmen of Conference Here Tomorrow

Teachers from all parts of New York State will be guests of State ollege tomorrow at the thirteenth nnual round table conference to be onducted here. Professor John M. Sayles, professor of education, and Dr. Robert Frederick, assistant professor of education, are general

The program will consist of group onferences beginning at 10:00 o'clock tomorrow morning. All students are urged to attend the meet ngs of their major and minor fields The detailed program is as follows:

Administration Section, 10:00 'clock, room 28, Richardson hall, Dr. C. Smith, chairman,

Classical Section, room 101, Draper hall. Miss L. Antoinette Johnson chairman; 10:00, "Social Languag nd Its Relation to Latin in the High School Program ", Miss Genevieve 1 Bazinet, Hudson Falls High school 11:00, "The Future of Latin in Our American Schools", Mr. Reginald LeGrand Swann, Green Mountain unior college.

Commerce Section, room 211 braner hall. Professor George A York, chairman; "Trends in Commer dal Education" Dr. E. R. Nelson director of School of Business Edu cation at Russell Sage college.

Elementary Principals and Teachers Section, 10:00, room 20, Richardson mll. Mr. Giles D. Clark, chairman Primary Years Organized for Read ng", Mr. John H. Kingsley, deput; perintendent of schools, Albany,

English and Library Section, Li brary of Milne high, Dr. Harry W. Hastings, chairman; 10:00-10:45, * The Use of the Local Capital Dis rict History in the Teaching of English", Miss Edna Jacobsen, head of the Manuscript division, State Library, Albany; 10:45-11:00, "Rural and Urban Problems and Their Solution"; 10:50-11:00, "Teaching Discordant Social Groups in Middleburgh Central School", Mr. Lester Van

(Continued on Page 1, Column 1.)

Sophs Hear Louie and Willie

Anyone interested in the study of coat and vest; when the Lion board Louis C. Jones and Mr. William G. Mac39, who goads him on to kill

They edited a capacity audience his evil deed, she appears, with the it the Sophomore banquet last Fri | admonition to 9 stab on! stick him, day with their unique presentation | keed!" of the "Tragedy of Mac39", a product of Shakespeare's earlier years. play, according to Mr. Jones, is a 'moral allegory'' designed to por tray the evils that befall freshmen who pay no attention to their studies. Variously Pasleep, necking, and play

sisting as they did of drums, whistles, has suspended publication?, and with ominous thirds, and even, at one point, that note of jest the second prophecy The play tells the story of the

forms a worthy jest; when twice the Then months pass, and he falls

More time marches on and the inevitable happens the first of the The Messes, Louis and Hardy, after | Itches' prophecies is fulfilled. Six stooges of the realm led by Mac script, decided it was meant for radio, O'Hora appear around Minerva and and as such they presented it. The when they leave, she is clothed in the

Cram. As he is about to earry out

varlet Simmons' garments. The scene changes to the Activi ties office, where the Lion board is The sound effects accompanying ing bridge." A telegram arrives to the play were especially startling, con | the effect that the "Cornell Widow is confirmed.

Then as a climactic moment the wayward "Mac39" led astray by Sophomores win rivalry twice and 'Miss Mac39'', and of the dreadful Mac39's doom is scaled. As he reads consequences of the prophecies of the a billet doux in the shadow of the mailbox, he plunges his fountain pen They foretell that Mac39 will into his heart and the green blood

Festive Weekend Program

M.A.A.-G.A.A. To Offer

Sophomores To Battle With Traditional Foes

A friendly, little battle will blacken the eyes of freshmen and sophomores alike this Saturday night when rivalry once more breaks out between the yellow and white and the green and white, this time to the tune of basketballs.

So far it looks like a battle of varsity men against the yearling squad. The present sophomore class who garnered the three rivalry points offered in last year's game by a score of 30 to 16, will probably place in action "Flash" Hershkowitz, "Scrappy" Quattrochi, "Carrie" Lehman, "Eagle Eye" Amyot and "Michael, the

On the other hand, we have for the yellow and white, the sturdy yeoman of the freshman varsity. To quote that ne'er-dowell, "Biffo" Frament, "Backed up by such gentlemen as Sim mons, Leggett, Balog, Tuttle, Harper and especially that wizard of the pass, that demon of basket hangers, and master of the dribble, Quinn, and further aided by my shooting, we, the frosh,

Assembly Will Hear Committee Report

To Signum Laudis List

The point system revision com nittee will make a report of its findings to the student body in the assembly at 11:00 o'clock this morning, according to an announcement by John Deno, president of the student

Dr. A. R. Brubacher, president, will unounce the additions to Signum Laudis, senior honorary society.

The rest of the assembly this morning will be devoted to regular student

The committee report will be given by Raymond Fisk, 237, head of the Other members of the committee

Margison, Elsa Smith, and Lester Rubin, seniors; Marion Ball, Richard Cox, and Henry Groen, juniors; John Edge, Joyce Maycock, and Jane Schwerzmann, sophomores; and Ellen Best and Walter Simmons, freshmen,

The report will embrace any new point ratings suggested by the committee as well as resolutions pertinent to their maintenance,

From the statements of hours and work handed in to the group, they rank the offices in the order of their responsibility, using a system of deciles and statistical formulae,

Then, by reference to a classifica tion table, points can be set up for any office. This is in general the procedure followed by the committee in their revision proceedings.

Announce Traffic Rules

Due to the fact that traffic congestion is increased at the stairs of Jeanne Chrysler, sophomores. Husted hall on Fridays at 11:00, be-'ampus commission has ordained that | ence Scheiderick, juniors. students going to assembly will do style, or the back door of Page hall, class will spend the rest of the according to an announcement by semester preparing a three-act play Robert MacGregor, chairman.

Highlight To Be Joint Carnival Of Athletic Contests

In Page Hall GIRLS' SILVER JUBILEE

Men's Rivalry Game to Climax Novel Sports Program Tomorrow Night

The Girls' Athletic association embers will celebrate their silver miversary tomorrow when they welone their alumnae back for a series f entertaining events.

The highlight of the weekend will e a sports carnival, sponsored by ooth the Men's Athletic association and the Women's Athletic association, which will follow the Silver Anniversary dinner in the cafeteria. The focal points of the evening will be the traditional rivalry basketball ame between the sophomores and reshmen, and a basketball game etween the men and women. The phomores are out to add further urels to their score and go one step ore toward putting a rivalry victory or their class definitely on ice. The rst year men are just as determined keep their class in the running for

nterclass honors, be the comic relief of the evening. The game will be played under girls ules in which the women will have the advantage in familiarity. Some f the men will have a difficult time emembering not to dribble up the loor for a push up shot. Details are cing kept strictly secret but there s a strong rumor making the rounds that the stalwart males will appear

n bloomers, hair ribbons et al. Also included in the carnival will various sports of an individual nature. An exhibition of tumbling will be given by Bill Torrens, Dick will be in charge of Tom Mechan; and the proper technique of fencing will be illustrated by Arnold Ford and Lillian Shapiro. There will also e added girls paddle tennis if con-

estants desire. First on the program for the weekand is a luncheon at Camp Johnston Buses will leave Washington Avenue entrance of Draper hall at 10:00 o'clock tomorrow morning and will

return from Chatham at 2:00 o'clock. During the afternoon the gymna sium of Page hall will be open to all who wish to join in the Alummae Frolies. There will be paddle tennis, volley ball, badminton, ping pong, a foul shooting contest and a number

of group games. At 5:30 o'elock, the association will gather with their guests in the cafeeria in Huested hall for the Silver Anniversary dinner. The program includes presentation of awards, Continued on Page 3, Column 5,)

Daniels, Haner To Stage Last Plays of Season

The Advanced Dramatics class will present two plays on Tuesday in the Auditorium of Page hall, to be directed by Betty Daniels and Dorothy

The characters in Miss Daniels play are: Jean Lichenstein, 38; and Marion Minst, Nan Emery, and

Miss Haner's east includes Elizacause of the new assembly rules, beth Smith, Janet Dibble, and Flor-

These are the last plays to be pro so by way of the Draper Husted peri- duced this year, and the Advanced to be presented in May.

State College News

Established by the Class of 1918

The undergraduate Newspaper of New York State
College for Teacrers

Published every Friday of the college year by the NEWS Board representing the Student Association Entered as second class matter in the Albany, N. Y., postofice

THE NEWS BOARD

HARRY T. GUMAER	Editor-in-Chief
FRED E. DEXTER	Managing Editor
WARREN I. DENSMORE Associate	Managing Editor
DAVID B. SMITH Associate	Managing Editor
SOPHIE WOLZOK Associate	Managing Editor
LAURITA SELD	Business Manager
CHARLES W. GAYLORD	pertising Manager
MILDRED E. NIGHTINGALECir	culation Manager

THE NEWS STAFF

Sophomore Desk Editors

Charles Ettinger, Robert Hertwig, Edgar O'Hora, Jean Strong, Charles Walsh Elizabeth Gooding, Mary Lam, Robert Margison, Virginia Stoel, seniors; Muriel Goldberg,,

Ramona Van Wie, juniors Assistant Sports Editors Charles Franklin, William Ryan, Clement Wolff

Business Staff Business, Grace Castiglione, Roland Waterman; adver tising, Joan Byron, Gordon Tabner; circulation, Victoria Bilzi, Margaret Hora, June Palmer

PRINTED BY BOYD PRINTING CO., INC., ALBANY, N. Y

ISSUE EDITOR Sophie Wolzok

Are We Men or Mice?

With another Student association business meeting scheduled for today's assembly it seems pertinent, at this time, to remind again the students of the college of the advisability of knowing what is going on in the hour between 11:10 and noon. To the great majority of assembly seat-warmers a business meeting means either a continuous bore or a semi-comfortable pre-lunch nap. Invariably, these are the people who rail longest and loudest on any and all faults, real and fanciful, about student government.

To cite one such incident, how many of us knew more than the title of the National Youth Act so passively voted down some weeks ago: The act, perhaps radical, had many notably worthy and progressive ideas which could have been discussed.

We will be sitting in the back row, as usual, patiently waiting, hoping for that stiffening of the spine, that alert look, that gleaming eye which comes to him who is interested. Will the interviewer likes to do the talking or have you suspense that we really did feel.

Is It Practical?

An innovation in State college's entertainment schedule emerges tonight in the guise of the All-State dance at the Alumni Residence

State college loves to dance, and the four big class dances of the year are well attended and greatly enjoyed. Four dances, though, spread out over the entire college year cannot seek to cover vast spaces of "in-between" time. To date, the only remedy has been the sorority or fraternity "vic party", which at best is but a small, select gathering. The big class dances, moreover, are also quite expensive and prohibit the attendance of those who could easily come where the cost of the bid is lowered so as just to cover minimized expenses, yet provide an orchestra and the general atmosphere common to an important college function. Informal attire will also serve greatly in bringing the cost gently down to rock bottom, as will the lack of necessity of taxis and flowers.

Student council, then, is giving us an ideal situation, but it depends upon the entire student association to decide whether the idea is Utopian or practical.

Where Two Boards Are As Good As One

Commentstater

In a recent debate in student assembly the side which rgued that the Lion and the Echo should be consolidated was awarded the decision. That's all very well for a debate where the decision rests upon the merits of the individuals debating but whether their victory should be the basis for legislation to put this plan into

While it is readily admitted that both the Lion and the Echo could be greatly improved, it is very doubtful that the enactment of such legislation would bring

It doesn't take any great amount of intelligence to realize that the result of consolidating these publications would be a combination of the features of each, particularly when the same people would be responsible for the publication of the new magazine. There would be seven issues of one magazine instead of seven issues of two. There would be humor and literature, and in all probability the amount of each would not be greatly

The proposed plan has already been tried in other colleges and it has either failed or has been a very doubtful success. The difficulty with which one is confronted in trying to write literature about a college is very obvious. Literature is literature and you are getting just as much and just as good literature in the Echo now as you could possibly get in any other

The complaint which seems to be set up against the Lion is that it does not contain enough original humor and that what it does contain is not germain to State college. This is justified to a certain extent but one has a hard time trying to reconcile this complaint with another put forth by the same debaters. They held the center spread of the latest issue of the Lion up to ridicule as a "Society Page" and this was undoubtedly the portion of the magazine which most concerned State

Perhaps it would be a better idea to have the people who would propose such legislation lend a helping hand o the publications in question rather than debunk at every possible opportunity. There is no doubt that such a spirit of cooperation would ultimately result in better feeling all around and would be of considerable advan-

Appointment Bureau

Personal Interviews

With the personal interview increasing in importance s the method of hiring teachers in New York state, it is important that every senior and graduate looking for a position should be cognizant of the technique

The first thing to check up on before going to an interview is your personal appearance. The point cannot be stressed strongly enough that seniors and graduates should be groomed for an interview at all times. Be cheerful before an interview. Don't worry about

t; you've met people before. In the interview, be courteous and poised. Be careful of mannerisms such as tapping your foot or tugging at your ring. Have comblence in yourself, and have it because you know your appearance is good, and be cause you know what you are going to say.

How much should you talk? It depends on whether quick movements, helped make a As to the conversation, a good thing to be prepared

on is a knowledge of the best textbooks and methods in cour major and minor fields. Answer questions directly. Use good English not

flowery or formal, nor slang, but just good English. And remember, the conversation is best confined to comments on things, not on people. If given the opportunity to shake hands, do so.

It is the principal's privilege, however, to make the and pose produced a picture of a Vic gesture. The bandshake should be a manly one, acompanied by a judicious smile. Leave the interview on the upward trend make the parting a pleasant one. What are principals looking for in the process of interviewing? Investigation would lead us to believe that the chief qualities, listed roughly in the order of importance, are these; physical fitness, personality, appearance, voice, cultural background, scholarship, good taste in dress and grooming, resourcefulness, tact, interest in children, and English usage.

A number of seniors and graduate students have not et filled in their schedule cards in the Appointment Bureau office. As a result, students have missed unex pected interviews during the last few weeks. On your schedule card in the bureau office you should indicate your usual whereabouts during all vacant periods (indicate Commons, graduate room, Boulevard, library, home, etc.) as well as the room numbers of all your

Students who wish to find the names of principals and schools will find complete information in Regents Handbook 24. The Appointment Bureau has a copy of this available for student use, as has the college

State's Stage

Melodrama, Tragedy, And Fantasy-Comedy Three Good Plays and True

-PLAYGOER

The week's saddest comment: There's only one more Tuesday night and then the big play to go in the Advanced Dramatics

The week's bouquets: To Director Crist, for a melodrama that won the applause and cooperation of gallery, loge, and orchestra in Friday's assembly. To Directors Zubres and Nelbach for productions that captured an appreciative Tuesday night udience. To the whole Advanced

Dramatics class and their aides in

acting and stagecraft for continued

approvement in the art of play pro-

Miss Crist's play was an excellent

hoice for an assembly production-

a rollicking melodrama always takes

effect with a large mixed audience,

especially when cast and produced as

Mr. Kelly and Miss Schlick were

ooth at their best, playing comedy

oles so well suited to their particular

abilities. Every movement, every

tone of voice, every bit of pantomime,

Paul Dittman and Virginia Hall

deserved the applause they received

for their embrace. Try it yourself

some time in front of a thousand

people. Their costumes and bearing

made them the perfect hero and

George Gleason was attempting to

be a little too snave and sophisti-

cated to fit his own abilities. His

makeup was excellent and he tried his

besf; however, we felt that he over-

did his role. Mr. Arthur played his

part well; his character seemed more

the usual three walls.

well as this one was.

eemed quite perfect.

(Continued from page 1, Column 1) Mollenkonf, Wm Dibble, Janet

Gifford, Ella Goldberg, Muriel Gleason, Willard

Irvis, Kirkland Smith, Mary J. Stewart, Muriel Jenks, Gertrude Josefek, Anna

Libman, Charlotte McCarthy, Helen MacDongall, Ida

CLASS OF 1939 Architzel, Albert Bullion, Agnes

authentie than many of his roles Cass, Ruth The set for the play was good looking, and different. The effect of the corner of a room was a relief from Dorman, John Downey, Hall

The original announcement before the play gave us an authentic idea of the corking performance we were to see. The musical effects added to the spirit of the old fashioned melo-

We have been annoyed sometimes tragedies involving insanity beause the screams and tenseness of the characters was not always real. We were not annoyed by Miss Zubres' play. It held us in suspense, We didn't know what was going to happen-we had guesses but they weren't so good.

Miss Jesse did a fine piece of work

of work, appearing a little more natural than Mr. Dittman. Miss Nelbach's fantasy comedy

vas will neted well directed. Seem of high interest for us was the final Mr. Karpen on the sofa, the color torian parlor scene better than most

earing, and voice combined to fit time perfectly for his part. May we arge him to try out for further parts n State's stage. We liked Miss Emery, and extend the hope that w may see her act again.

Mr. Kelly, of course, is of Erin's tock, and did his Irish well. Miss Hayford's brogue was genuine; he fantasy parts confused us a fittle out the play was labelled a fantasy

Advanced Dramatics deserves credit or progress in the art of stagecraft. We like the sets they can do, the lighting and sound effects they produce. We note one deficiency iming. Light changes and curtain are important parts of a play. Let's have a little more mechanical effi | Mary E. Ferguson, '33, commerce at ciency, class.

Dean's List Names 197 Honor Students

Pangburn, Marjory Parshall, Lizette Reissig, Harold Ringrose, Florence Ryan, Thomas

Strattner, L. Sullivan, Cecelia

Takaes, Margaret Thompson, Ruth Tobin, Mary E. Wetmiller, Bertha

Zalkind, Florence Kehrlg, Franklin

MacLean, Dorothy Melanson, J. E. O'Donnell, Mary Pekarsky, Ruth Fox. Charlotte Rector, Adonna

Halpin, Mary Tynan, Dunton White, Emily

Hansett, Aileen Happel, Kathryn Hart, Peter Hayford, Betty Zeman, Helen

CLASS OF 1910 Lane, Vivienne Brown, Marcia McKee, Marian Peattie, Charles

Karpen, Robert Wasilewski, John

Soiree Bids Go On Sale Week After Vacation Bids for Sophomore Soirce will go n sale the first week after the Easter

acation, according to an announce ment by Christine Ades, general chairman. They will be available in coom X of Draper hall, and will cost

Bunny Berigan and his Swingsters will furnish the music for the event which will be held at the Aurania

Appointment Bureau Announces Placements The Appointment bureau announces

be placement of two graduate stulents and five seniors during the past

The seniors placed are: Genevieve Curley, commerce at Cocymans; John Deno, commerce at Ithaca; Lula May Duffey, library at Tully; Robert Mar. gison, commerce at Yorktown Heights and Virginia Stoel, English at Coble-

The graduates are Evelyn Cook, '33, commerce at Fort Plain; and

Hartwick Defeats **State Courtsters**

Canute's Corner

Tout fini for this year, at least,

goes the much coveted interclass

local interest that remain to be

how nice!) and the freshman-sophe

Hartwick Game.

Interclass.

Rules.

are hoped for.

e interest-packed.

J. Ryan and Bancroft Feature As Teachers Fall 42-37 At Oneonta

State's Purple and Gold eagers terminated their 1936-37 campaign last Saturday night by journeying to Oneonta where an uncanny-shooting Hartwick College quintet snatched a 42-37 victory from the Teachers in that the largesse of the court interthe last minutes of the final stanza. The Hatfield "Sophomore" quintet failed to click in the opening frame

and Hartwick soon pulled out in front. The seniors, upon relieving their younger teammates, opened up, and led by George Bancroft they cut their adversaries' advantage down to 20-18 at half-time.

In the final half the Hatfield aggregation moved into a 7-point

The State five closely guarded its small advantage and the game continued in see-saw fashion. However, with less than three minutes to play remaining Petrill and Church staged a brilliant exhibition of marksmanship from various angles to slowly forge ahead.

The seniors fought untiringly but tain Johnny Ryan tried desperately to duplicate his earlier performance only to have his long shots prove "heart-breakers". Tom Barrington also playing his last intercollegiate hall game, showed in those waning moments the fight which was typical of him in every game he played for the Purple and Gold. George Bancroft in amassing 12 points also displayed his ability which marked him as "basketeer". Charlie Morris was the final member of the quartet to end his college basketball career, playing a steady defensive game.

Frosh Win Rivalry Game The freshman girls defeated the lassies of the green and white on Wednesday night, by the slim margin of one point. The final score was 18-17 in favor of the frosh, and kept them in the running for the two and one-half points awarded to the team winning two out of three engagements. Virginia Mitchell was high scorer for the victorious freshmen, and "Bid" Dolan and Edith Bailey were the most successful of "the vanquished'

ENJOY Every Mom rt of your EASTER HOLIDAY Stop at the Hotel Tudor in New York

When you visit New York be assured of comfort and convenience. Hotel Tudor is in Tudor City, New York's smart residential community. At the Hotel Tudor there is a delightful cocktail lounge. And in Tudor City there are three restaurants to choose from. Theatres, shops and the goings-on about town are just a few blocks away.

Daily rates: Single rooms, from \$2.50; double, from \$3.50. Special rates by the week. 600 rooms each one an outside room with private bath.

Hotel Tudor 2 blocks east of Grand Central 304 East 42nd Street

MUrray Hill 4-3900

M.A.A. Will Sponsor Intramural Contests

Underway at present is an innovasixty and the hoop tossing is done Only last weekend Fortune failed in its express obligation to the State arly in the late afternoon under the college basketeers, and victory lay vatchful eve of Coach Hatfield. with the enemy at the close of the Twenty-five throws are allowed each regular playing period. There is no articipant and shooting from a set doubt but that Hartwick was on and raging the most free throws is the

fered with the stamina of our basket ontest winner. tossers-but still, it was a regrettable loss. Our thoughts just won't be of the present; they roam into the years to come, particularly the MAA bulletin board. Here, too, are next two or three, when big things listed the rules of the contest. Entrants will be paired off for opening the perennial intramural league; and matches, winners moved up a notch victors again are the sophomore n the bracketing, and so on until a lass not the same team that won victor is determined.

last year, but the same class. To Brought to a close at the present them, along with our felicitations, writing is the annual interclass league. isketball cup. The only hoop games unusually large amount of reserve played are the girls-boys game (Oh!, strength in all of the games they played. Traditionally enough, the more rivalry game. Both will take reshman team was quite unsuccessplace tomorrow night as a part of ful, weakened as it was by the conthe Sports Carnival, and both should centration of playing ability on the regular freshman team.

These are high times in the basketball world. Gathered at Chicago right now are coaches from all parts of the United States bent on investigating the present rules of the sport, interpreting them further, and revising some of them. Suggestions for revisions include: (1) Elimination of the center tap except as a means of starting the halves of the game. (2) Opening the outer half of the foul circle to the pivot play; (3) Elimination of the present face-guarding rule; (4) Allowing offended teams to decline the free throw penalty.

Of prime interest to us is the disussion of center tap play. The coaches voted 60-9 to wipe out the ump: big ten basketball will de without it for the coming season, at

THROW YOUR BLOTTERS AWAY And write with Parker Quink nk.

WHEN YOU BUY A ROUND-TRIP TICKET Oneonta Binghamton

Buffalo New York

Rochester Richfield Springs 1.50 1.20 350 Broadway

BE KIND and gentle to your pocket book this vacation-buy a roundtrip Greyhound ticket! Save money go-\$1.55 \$1.25 ing home-fares are lowest in history. 1.80 And save still more coming back -1.60 there's an extra 20% reduction on the 2.60 return portion of your ticket.

GREYHOUND TERMINAL

GREYHOUND

K.D.P. Basketeers Defeat Potter Club

The annual inter-fraternity basketball fracas, held following the banthe way of athletic competition in | quet sponsored by the two fraternities, 'the form of a foul-shooting contest. on St. Patrick's night ended with Entries in the contest number about Kappa Delta Rho on top with a score for the founders of the association; of 37-32. This marks the third game mytime during the day but particu- in the series between the fraternities and the second won by K. D. P., Potter Club having won last year.

The contest started off with a bang with K. D. P. drawing first blood. stance is forbidden. The combatant However, E. E. P. scored almost immediately. The battle raged up and down the court in a sterling display To start immediately after Easter of basketball with a fast breaking acation is a "21" game. Entries offense and a stubborn defense shown have been made and can still be by both sides. The score at the half made up to Easter vacation on the was slightly in K. D. P.'s favor by a score of 19-11. The second half was, if possible,

faster and more furious than the first with E. E. P. putting on the pressure to draw up at 32 all with two minutes to play. By this time the excitement. The delirium reached showed terrific scoring power and an | field goals and a foul to go ahead and | Stewart; Publicity, Phyllis Johson, win by five points.

The high scorers of the evening Grace Yorkey; Women's sports, were George Bancroft with 13 points | Ethel Little, Lillian Shapiro, Irma and Duke Hershkowitz with 12.

Athletes Will Have Week-end of Sports

(Continued from page 1, column 5) speakers, and a pageant of G. A. A. history. Dr. Gertrude Douglas, assistant professor of biology will speak Harriet G. Ten Eyck, '35, former A. A. president, will speak for past structor in physical education, and Elizabeth Morrow, '37, president of the Girls' Athletic association, will speak for the present members. Faculty guests at the dinner include Miss Helen Hall Moreland, dean of women; Miss Margaret Hitchcock, Caroline Croasdale, professor of hygiene; Dr. Matie Green, assistant proessor of hygiene; Dr. Elizabeth Morris, professor of education, and Dr. Minnie B. Scotland, assistant professor of biology.

The committees in charge of the sports carnival include: General chaironlookers were tearing their hair in man, Helen Clyde; Assistant chairman. John O'Brien: Arrangements. fever pitch when K. D. P. sank two Elsa Smith, Dorothy Clapp, Ruby Anderson and Fran Field.

Whitneys

The Department Store of Albany That Is Ever Anxious to Be of Service -Meeting the Merchandise Demands of the College Woman.

To Star in Your School Work **BACK YOUR BRAINS WITH THE ALL-STAR PEN**

zephyr. Unlike pens that hide the ink within the barrel, this laminated Pearl Beauty lets you SEE Days Ahead when it's running low. When held to the light it shows the EN-TIRE Ink Supply—holds 102% More Ink than old-style. It's the pen that received more votes than any other TWO makes of Pens COMBINED when 30 College Papers asked 4,699 students "Which pen do you own?" It was awarded by the All-America Board of Football to 90 nominees for the All-America Team of 1936. Go at once to any good store sellof at once to any good store sening pens and try this revolutionary invention. Identify the genuine Parker Vacumatic by this smart ARROW Clip,—this holds this Penlow and SAFE in the pocket. The Parker Pen Co., Janesville, Wis. VACUMATIC

Cleans Your Pen As It Writes

Educators To Meet At State Tomorrow

(Continued from page 1, column 3) 11:00-11:10, "Speech Defects in New Lebanon Central Schools", Mrs. Dorothea H. Wylie; 11:10-11:20, "The Home Versus the English Teacher"; 11:20-11:30, "Providing for Non-Regents Groups in Troy", Albany", Mr. R. Cecil Carter; 11:40- | graduation. . . . 11:50, "English in Schenectady Schools"; and discussion from 11:50

History and Social Studies Section, Lounge of Richardson hall, Dr. Adna W. Risley, chairman; 10:00, "Common Errors in Social Studies Teaching in New York State", Dr. Donnal jectives of the New Social Studies", graduate student asked what APR V. Smith: 10:30, "Principles and Ob-Mr. William C. Wolgast, Benjamin Franklin High school, Rochester; 11:00, "Organizing Classroom Procedures in Social Studies", Mrs. Theresia Moynihan, Oneida Junior Bergin, chairman; 10:00, "La Lec-

High school, Schenectady. Home Economics Section, room 336, Milne high, Mrs. Anna K. Barsam, Madame Lucienne Olinger, New York chairman; 10:00, Business meeting university; "Freie Reproduktion" of the Eastern District Home Eco- (in English), Questions and Disnomics Association, Mrs. A. Hogan, cussions, Dr. Roy E. Mosher, superpresident, Cohoes High school; 10:15, visor Modern Languages, State Edu-Introduction, Miss Eldyth Proper, Nott school, Schenectady.

Mathematics Section, room 206, Status of Mathematics in the High School," Mr. Joseph Seidlin, editorial board of National Mathematics Magazine and Mr. George II. Krug, superintendent of schools, Troy.

Statesman

How Time flies! We have scarcely finished listening to criticisms of one week's Statesman when its time to write the next one. . . Another timely comment—one enterprising senior has discovered by means of Miss Dorothy Tinder; 11:30-11:40, much mathematical maneuvering that "Improvement of Reading Skill in there are 95-count them-days to If you want to see a basketball

player get angry ask George if he believes in signs. . . . Judging from his 'scene' last Friday he dislikes them, at least. . . . Freshman may not believe in the signs urging Sophs to attend song practice, but they remove them just the same. . . . To conclude our talk in sign language, a lordly means on the Draper hall Soiree sign. . . Knowledge is power-are we horse mule? . . . we're being subtle.

coom f11, Draper hall, Dr. Thomas G ture Epliquée's (in French), Questions and Discussion (in English) cation Department, Albany.

Science Section, room 260, Husted hall, Dr. Carleton A. Moose, chair-Draper hall, Dr. Harry Birchenough, man; 10:00, "Current Answers to chairman; 10:00, "The Present the Question: What Should the Science Teacher Know," Dr. Carleon E. Power, State college.

Tests and Measurements Section,

The recent flurry of delicate white | it also revealed some unusual birds, frozen precipitation brought upon us another epidemic of bunny pants. Have you women no vanity? . . . And how did the snow get in the Activities office? . . . And why was Nightingale millieing around the

Dean's office on the same day? . . Don't tell me that you dislike to have your face washed? . . . The dorm sculptresses were making things again. . . . This time they sculped a dog. . . . (Did the EEP or KDR mascot do the posing?) Remember last year's Minnie the Mermaid? (No relation to Strauss). . . .

We infringe on the Playgoer . (Resolved: That the Playgoer and the Statesman be consolidated) and ask-ean't a play be produced without Tom Kelly? . . . Why not try "The Women" or "Victoria Regina''? . . . We'll bet he'd still

Minnie of the sophomores seem to oe diversifying their interests of late with a few (1)emericks about Psi Gam, but we wonder what the Cohoes attraction brings?

Offer of the Week :-- We'll give any one—faculty included—a nice, wormy grapefruit if they can produce three more seniors who, will talk for half an hour or more and not mention practice teaching, interviews or jobs . . we'll bet that it can't be

We hear that "Iolanthe" has gone the way of all flesh through the lack of tenors. . . . What will Jimmie sing now in his spare time? . . . Now to get down to the Sophomore banroom 250, Husted hall, Dr. Earl B. | quet-So Duntan is so shy and bash-South, chairman; 10:00, "Current | ful and Edge is that voice . . . and

Y.W.C.A. To Offer Talk By Rev. Blake Tuesday

Under the auspices of Y.W.C.A., the Reverend Blake of the First some nice talent . . . especially in the Presbyterian Church will discuss the topic: "What Easter Should Mean to College Students", on Tuesday, March 23 at 4:10 in the Lounge of MacMickey Mouse? (Maybe he's with Richardson hall.

On Sunday, March 31, at 3:30 o'clock in the Lounge, Palm Sunday Devotions will be offered. All students are invited to attend both these senior and is the Sports editor used

Geo. D. Jeoney, Prop.

probably cuckoos . . . for a nice

skit may we present orchids to

Schafer and Baker . . . you revealed

triangular panty stage . . . Messrs.

Jones and Hardy also strutted their

stuff as MacCram, MacHerskowitz,

MacFriedlander, etc. . . . What! no

And now to the twiddle of the

week-what was all the commotion

about the debunking of a prominent

to cold water-or a cold shoulder or

name it yourself. . . . Was that swirl

of hair hiding the Torrens of youth

or what? . . . To skip to an entirely

different subject, may we state that it

is usually the unwritten etiquette of

the Commons that no one cuts at

noontime-we learned that when we

came out last week, one member of

the point revision committee thought

she was revising graduation points?

We'll be sneering at you at the All-

THE MAN OF STATE

Did you know that until the NEWS

"Brother Rat")

were a freshman. . . .

State dance tonight.

Dial 5-1913

Boulevard Cafeteria and Grill

198-200 CENTRAL AVENUE

ALBANY, N. Y.

... full measure of everything you want in a cigarette.

> At every stage . . . from tobacco farm to shipping room . . . Chesterfield's job is to give you the refreshing mildness and delightful flavor that makes smoking a great pleasure.

Experienced buyers see that Chesterfield tobaccos are MILD and RIPE . . . careful manufacturers see that they are blended to the exact Chesterfield formula.

And they see that the cigarettes are made right...round, firm, just right to smoke.

... for the full measure of the good things you want in a cigarette we invite you to enjoy Chesterfields.

1939 Completes Will Student Opinion Condemn Or Approve Revision Report Arrangements

Berrigan's Music to Feature: To Sell Bids in Room X All Next Week

Of Gala Soiree

By Charles Walsh

Plans are practically complete for Sophomore Soirce, which will be conducted Friday in the Aurania club, according to Christine Ades, general chairman. The heavy sale of bids this week, expected to continue, indicates a capacity attendance on the part of the student body,

Bunny Berrigan and his Swingsters will play for the affair, which is scheduled from 10:00 to 2:00 a clock. The band consists of eleven pieces, and is especially known for "swing"

Decorations are to be traditional spring colors. Violet, yellow, and green will predominate

Faculty guests of the sophomo will include: Mr. William G. Hardy instructor in English, and Mrs Hardy: Mr. George M. York, profes sor of commerce, and Mrs. York: Mr. Paul G. Bulger, 236, secretary of the Appointment Bureau; and Mr David Kroman, 235, supervisor in mathematics, chaperones; Dr. A. R Brubaeher, president, and Mrs. Bru bacher; Dr. Milton G. Nelson, dean, and Mrs. Nelson; and Miss Helen II Moreland, dean of women.

Bids, which are \$3.00, are now of sale, and will continue to be sold in room X of Draper ball all next week. Committees assisting Miss Ades in making arrangements for the event include: music, Santi Porcino, chairman, Leonard Friedlander, Joseph Muggleton, and Charles Walsh; arrangements, Virginia Furey, chairman, Rita Pomeroy, and Helen Lowry; refreshments, Mildred King, chairman; decorations, Della Dolan, ehairman, Jean Strong, Jeanette Barlow, James Spence, and Myndert

Chaperones, Faye Foreman, chair man; flowers and taxis, Ruth Lewis, chairman; door, William Torrens and Neil Fogarty, co-chairmen; floor, Gordon Tabner and Charles Franklin, co chairmen.

Pappa, chairman, Helen Bifarella and

Assembly To Feature Student Nominations

Nominations for student asso-

ciation officers for next year will be the main order of business in today's assembly. Plans for forthcoming assembly programs, as announced by John Deno, 237, president of student association, will include the sophomore-freshman sing on May 7, and the election of student association officers on May 23,

The nominations for the offices of president, vice president, secretary, song-leader, and cheerleaders of student association will be made today prior to the campaign which will be supervised by the election commission.

The remainder of today's program will continue last week's consideration of the report of the point system revision committee.

'News' Board Names Dexter For Editor

Gumaer Resigns; Assumes Duties Of Former Managing Editor

Fred E. Dexter, '37, will take over he office of editor-in-chief of the STATE COLLEGE NEWS and is replacng Harry T. Gumaer, 37, who resigned at the regular News board meeting Tuesday night. The change to take place immediately.

Mr. Gunner has served as editor ince his appointment last May. In presenting his resignation to the board, Gumaer stated that in lieu of present obligations he felt he could not further assume the responsibility of his office.

Both Dexter and Gumaer have served in connection with the NEWS since their freshman year. In their phomore year they were appointed desk editors, and as juniors, they cre associate editors.

The News board appointed Gumaer o assume the duties, vacated by Dexter's promotion to the editorship,

Programs and bids, Mary Margaret Margaret Mattison, and June Palmer. Invitations, Margaret Dorrlamm, Virginia Hall; publicity, Betty Hay- chairman, Hilah Foote, and Helen

Platinum Pretties' Popularity Perturbs Puzzled Philosophers

Ols Chastity Necessary" answered Tynan, 239, John Murphy, 239, and in the May issue of the Redbook, the next most important question to col- knew but wouldn't tell, lege students is the perennial "Why do gentlemen prefer blondes?**

caused the foreheads of both sexes to girls. wrinkle with perplexity. Bull ses sions, debate squads, honorable jour nals and college humor magazines

many when he replied, "Do they?" erty of many of the males, and all members of the so-called fairer sex. 'Figures show that it usually runs

of brunette Jean Strong, '39, Harry Gumaer, '37, was the vice seems to be the opinion of many "Gentlemen?"

Charles Gaylord, '37, who stated they Another male member of the stu-

dent lody believes "State men don't The problem has for many years prefer blondes, they just prefer Lil Shapuro, 237, gave a typical mark when she replied to our query,

Because they marry brunettes. lander, 239, prefers the platinum

And so now this perplexing probem rages refreshed through the colmost universal among the brunette lege corridors. Heated debates upon subject are again in progress. The problem sweeps on with renewed vigor and what is the answer? The Hayford twins, visitants of the col folders have been sent out frequently lege the first part of the week, per mouther of this bit, "This is a deep haps gave the only correct answer to left in the office. Making out addisecret among gentlemen." This ad the problem when they replied

Attendance at Public Hearing Shows Lack of Interest In Investigation

State College News

By Jean Strong

It is a debatable and debated nestion as to how much was accomplished by the present point system evision committee at the meetings of the committee, and at the last assembly. Whether or not the assembly was justified in sending the report back to the committee is a matter of opinion, but student approval seemed evident from the acceptance of most of the committee's suggested changes.

The general tendency of the changes was toward the lowering of points and the inclusion of new offices, Two recommendations which were proposed by the committee, providing for the establishment of the committee and the filing of data early in the year, are undoubtedly a step in the right direction, and should be of great value in promoting the efficiency of future committees.

A fact worthy of remembering is that the public hearing which was suggested by those people who felt that certain questions had not been thoroughly investigated was very poorly attended. The inclusion of athletics was under fire, but other complaints were conspicuous by their absence. This may be considered as either lack of interest or satisfaction with the report as it stands.

Today we again take up the point system. Let us commend the absence of politics and ambition in the committee and regard the meeting in that same attitude, whether or not it means that our own lunch hour is

Appointment Bureau Names Placements

Fourteen Seniors And Graduates Receive Teaching Positions

Twelve seniors and two graduate through the appointment bureau since the last announcement from that office. The seniors placed are: Anne Rand.

English at Bolton Landing; John Ryan, commerce at Wells; Catherine Stunt, science at Bellmore, Long Island: Helen Lomas, English and library at Hobart; William Young, ommerce at Webster; Fred Byrnes ommerce at Crown Point; Mary Lam, inglish at Dryden; Catherine Jamba. unneree at Jefferson; Grace Winner mmerce at St. Johnsville; Alice Al lard, English at Sharon Springs; Ruth Britt, commerce at Draper high

The graduate students are: Kathryn Bonsted, history and social science at Fillmore; Eleanor Graves, English and social science at

Six former State college graduates have also been placed by the bureau: David Rogers, "36, science at Sauger history and French at Deposit; Mary

The appointment bureau urges seniors and graduate students who are seeking positions and whose to check on the number of folders tional forms ahead of time will facilitate the work of the bureau.

Devil Dime Defrauders Deceive Doleful Dolts

P. T. Barnum said that there was one born every minute. The latest trap for this unfortunate percentages consists of the following procedure: The victim is subtly approached and asked for a dime in the pitiful manner employed by him bereft of family, friend, and finance. It seldom fails. The dime forthcoming, the victim receives a mysterious note which is thrust

into his dime-less hand. "This dime will be used to help ship a cargo of mules to the Holy Land. Don't be an asspass this along and get your dime back the way I did."

Reactions of him who bites are varied and numerous. The typical one is (a) sheepish look-and we mean SHEEPISH. (b) laugh -- from an embarrassed half-giggle to unrestrained hilarity and (c) furious rush to stick another sucker.

Conclusion: there are more suckers born than there are

Seniors Will Have Banquet Wednesday

French and Thompson to Speak; Morris Will Be Toastmaster

The seniors, as a class, will dine their "April showers" banquet to conducted at 5:30 o'clock on Wedesday, in the Cafeteria of Husted sall, according to Mary Lam, general hairman of the affair,

Charles Morris will utilize his wit s the toastmaster. Dr. William 'reach, instructor of education and Dr. Harold W. Thompson, professor of English, will speak. Other guests will include Helen Hall Moreland, dean of women, and Thomas Barrington and Elizabeth Meury, class guardians.

There will be entertainment at the anquet and dancing afterward in the mimons of Hawley hall. All those seniors planning to attend must sign on the main bulletin board by Monday. The price has been reduced to fifty cents.

At this time, the seniors will vote students have received placements for class prophet, class poet, class historian, class counselor, and ivy

> Assisting Miss Lam as committee tines; waiters, Edward Sabol; enter | ence Van Etten.

Class Elections To Take Place Noon April 21

\$2.00 Per Year, 32 Weekly Issues

Three Lower Classes to Vote On Nominations Made Wednesday

MYSKANIA TO ARRANGE

Candidates Must Have Paid Class Dues, Student Tax To Be Eligible

Voting for next year's officers will conducted by the three lower classes at noon on April 21. The rooms in which the respective classes will meet will be announced later.

All students must have paid their class dues in order to vote, and both dues and student tax in order to run for office. No student may run for more than one class office; failure to withdraw from excess nominations will mean cancellation of all nominations for that person. A person may, however, run for one class office and one student association office at the same time.

The nominees for president of the enior class are: William Bradt. Dorothy Cain, Richard Cox, Paul Dittman, Herbert Drooz, Henry Green, and Harold Haines. Other nominations are: vice-president, Elizabeth Appeldoorn, Dorothy Cain, Christine Dershimer, Muriel Goldberg, Mildred Nightingale, Lillian Rushmeyer, Stella Sampson, Alfred Trehanon, and Sally Whelan; secretary, Christine Dershimer, Anthony Miranda, Anna Olsson, and Ursula Tetrault; treasurer, Janet Dibble, Percy Forman, Edward Reynolds, Thomas Ryan, Clarence Van Etten, Lucille Zak; reporter, Ruth Frost, George Mallinson, Peter Rodenrys, David Smith, Sophie Wolzok.

Representative on G.A.A., Irma Anderson, Jean Edgecumbe, Anne McHugh, Florence Ringrose, and Grace Yorkey; representative on M.A.A., Joseph LaGraff, John

O'Brien, Thomas Ryan. Manager of Girls' athletics, Katherine Hobbie, and Thelma Miller; Representative on finance board. Katherine Conklin, Janet Dibble, Warren Densmore, Charles Gaylord, Muriel Goldberg, Jean Lichenstein, William Mollenkopf, Florence Nelheads are: decorations, Odette Cour bach, Mildred Nightinglae, and Clar-

ing, Rosemary Lafferty; and faculty, Mary Dowling and Joseph LaGraff;

State Legislative Bodies Propose Bills To Change Education Laws

or didn't you know that the state legislative bodies were now in session?" ended the Ed 10 professor. The entire class came to life, put on their brightest expressions, and said, "Sure, we all knew that."

No doubt these students did have this information, but one wonders how many of them could have told what some of the current bills before these bodies are

As future teachers in the State of New York, all students at State col-

Consider the famed law passed in 1934 requiring all teachers to take an | musicians. oath to support federal and state constitutions. Almost simultaneously last February both houses gave heed to this same matter—the Senate introduced a bill to amend, while the

it perhaps will never directly affect State students, is the Assembly bill in regard to state scholarships. This annually, but also increases the would go into effect July 1, 1938.

Even a humorous aspect may be discovered in some bills. For inwhat goes on at the capitol at least | bands and orchestras from playing at in matters relating to any changes any functions not directly connected that may be made in the education with such school. Its purpose (in the bill's own vernacular) is to "prevent

All of these bills were committed tion after being read, and to date the only one reported out is the act referring to scholarships. Observers have Assembly heard a bill calling for re- it that the other three may not be reported out of committee.