

# State College News

VOL. XVI. No. 29

STATE COLLEGE FOR TEACHERS, ALBANY, N. Y., FRIDAY, MAY 27, 1932

\$2.25 Per Year, 32 Weekly Issues

## OFFICERS ASSUME NEW TASKS TODAY

### Miss Peard to Induct Student Association Leaders; Reports Ready

The officers of the State college student association for next year will be installed in the assembly in Page hall auditorium at 11:10 today, Isabel Peard, '32, retiring president, announced.

The officers of the association for 1932-1933 will be: president, Katherine Moore, '33; vice-president, Grenfell Rand, '34; secretary, Dan Van Leuvan, '35; song leader, Katherine Long, '33; and cheer-leaders, Janet Norris and Kenneth Christian, freshmen.

Rand, retiring secretary, will give his annual report to the student body this morning. Helen Mead, '32, president of the dramatic and art association, will announce the new members of the council. The new members of the council of the music association will be announced by Kathryn Belknap, '32, retiring president. Clarence Hildley, assistant professor of history and treasurer of the association, will give the financial report.

The regular business of the association will include the taking from the table of the resolutions presented by Samuel Dorrance, '32, chairman of the committee to investigate student publications.

These resolutions provide: "Resolved: That the finance board be instructed to appoint five senior members of the commerce department to check over the books of the several publications. Further be it resolved: That the business managers of the several publications be instructed to post weekly a schedule of the advertisers that will be visited. This will prevent duplication and killing the advertisers by too much pursuit after them. The committee to investigate the books of the publications will be known as the board of business management of the publications and will act as a supervisory body over the schedules posted by the business managers."

## STEWART GAY, '34, WILL BE Y. M. C. A. LEADER FOR 1933

Stewart Gay, '34, will be president of the State college Young Men's Christian association for 1932-33. Andrew Fritz, '32, president, announced today.

Other officers will be: vice president, Raymond Harris, '33; secretary, Kenneth Johnson, '35; treasurer, John Mills, '35; and council delegate, William Nelson, '34.

Gay has announced that the following men will serve on the new Y. M. C. A. cabinet: John Dethlefsen and John Grossvener, juniors; Robert Meyer, Robert Robinson, and Philip Richards, sophomores; and Clifford Hall, Dan Van Leuvan, and Houston Paul, freshmen.

## Miller Distributes Lollypops, Signs Of Esteem, To Senats

The "New Month senats" conducted its last meeting for the year on Monday. During the last minutes of the session, maplet leader Kenneth V. Miller, '32, distributed tokens of his appreciation to his colleagues for their cooperation in his appointments for their sport-manship, and to the officers of the "senats" for their efficiency.

These tokens included stacks of lollypops, chocolate lollypops, and packages of candy. When Miller started making the presentations to his colleagues, there were cries of "senat" and "corruption" from the opposite side of the room. However, as soon as he began distributing these tokens to the members of the minority party, the cries died down and finally disappeared.

CALENDAR	
Today	
11:00 A. M.	Assembly, Auditorium, Page hall.
Tomorrow	
2:00 P. M.	Chemistry club picnic, Van Wie's point. Meet at chemistry department.
Saturday, June 4	
9:00 A. M.	Examinations begin.
Wednesday, June 15	
12:00 noon	Examinations end.
Saturday, June 18	
Class and Alumni day.	
Sunday, June 19	
4:00 P. M.	Baccalaureate service, Page hall.
Monday, June 20	
10:00 A. M.	Commencement, Page hall.
9:00 P. M.	Senior Ball, Aurania club.

## STUDENTS ELECT KATHERINE MOORE 1932-33 PRESIDENT

Katherine M. Moore, '33, was elected president of the student association for next year, according to Isabel Peard, '32, president of the association for this year. The other officers for next year include: vice-president, Grenfell Rand, '34; secretary, Dan Van Leuvan, '35; song leader, Katherine Long, '33; and cheer leaders, Janet Norris and Kenneth Christian, freshmen.

Eleven members of the junior class were "tapped" for Myskania, senior secret honor society, at the Moving-up day exercises Friday. The new members, in the order of their "tapping," are:

- Mary Elizabeth Treha
- Laura Helen Styn
- Katherine Margaret Moore
- Frances Kathryn McMahon
- Alvina Rich Lewis
- Bernard Stanley Kerbel
- John Henry Grossvener
- Elizabeth Mary Gordon
- John Charles Dethlefsen
- Gilbert De Laura
- Helen May Cromie

## ALMIRA RUSS, '34, HEADS COMMITTEE OF JUNIOR GUIDES

Almira Russ, '34, will be chairman of the junior guide committee for next year. Maybelle Matthew, president elect of the class of 1934, announced. The committee consists of fourteen members of the class and Miss Russ. They are: Helma Smith, Marie Prindle, Charles Robinson, William Nelson, Leona Connelly, Dorothy Griffin, Dorothy Kloss, Catherine Sumner, Katherine Simonson, Alice Fitzpatrick, Inna Carey, Katherine Ham, Robert Robinson, and Inna Schell.

The committee will write letters to the members of the incoming freshman class and the members of the new junior class. Each member will be assigned a freshman sister to whom she is to write and welcome to state college. The first week of college each junior will be expected to help the freshman and answer any of her or his problems. The committee will also supply the juniors with blue ribbon which they are to wear the first week of school.

The junior class will have an information bureau in the rotunda of Deane hall the first week of college to aid the freshmen.

## Miss Cromie Is 1932-33 Head Of Music Council

Helen Cromie, '33, was elected president of the music council for next year. Kathryn Belknap, '32, retiring president, announced today. A resolution for the council will be elected from the class of 1934. A secretary will be chosen from the present freshman class. These officers will be announced in assembly today.

Miss Cromie was elected to music council last year and has been student association pianist this year. She is a member of the new 1932-33 Myskania.

## STATE NINE WINS HARTWICK GAME

### Team To Play Clarkson Tech Tomorrow at Ridgfield In Last Contest

By KENNETH A. MILLER, '32, SPORTS EDITOR, STATE COLLEGE NEWS

The State nine turned back the Hartwick college baseball team last Saturday at Ridgfield park by a score of 6 to 2. Tomorrow the Purple and Gold team will play the last contest of the diamond season when it opposes the Clarkson Tech aggregation at Ridgfield park. The game will get under way at 3:00 o'clock sharp.

"Swede" Dethlefsen, centerfielder, provided the most spectacular drive of the day when he slammed one of Beebe's pitches to the track in a deep center field for a three-bagger, scoring Blum and Moreland.

"Hack" Young, with two singles, two walks, and a sacrifice hit out of five times at bat, had a perfect day with the stick. Fay Blum, veteran outfielder, and "Ossie" Brooks each scored two singles in three trips to the plate.

The outstanding fielding of Captain Goodrich and shortstop work of DeLaura were the defensive highlights of the game.

Brooks allowed eight hits but was most effective with the men on the bases. He scattered the Hartwick bingles so effectively that but one earned run was scored on his offerings.

Brooks will twirl in the Clarkson game tomorrow and Goodrich will catch. This game will mark the final appearance on a State college nine of Goodrich, Lloyd Moreland and Fay Blum.

(Continued on page 2, column 1)

## CONDUCTS ELECTION

Mary Doherty, '33, will be president of Chi Sigma Theta sorority for next year as a result of election conducted Monday night. The other officers are: vice president, Ellen Murphy, '33; secretary, Helen Doherty, '34; treasurer, Katherine Simonson, '34; alumna secretary, Alice Fitzpatrick, '34; critic, Maybelle Matthews, '34; stewardess, Ellen Noon, '34; and reporter, Mary Moore, '34.

## To Confer Degrees


President A. R. Brubacher, who will present the degrees at the annual commencement exercises in the auditorium of Page hall on Monday, June 20.

## LAURA STYN, '33, TO BE SILVER BAY DELEGATE JUNE 21

Laura Styn, '33, president-elect of the Young Women's Christian association, will attend the annual Silver Bay student conference to be conducted at Silver Bay from June 21 to Wednesday, June 29, according to Asenath Van Buren, '32, president.

The conference is conducted each year at Lake George. About 600 girls from colleges in southern New England, New York and New Jersey attend each year. Last year Miss Van Buren represented the Y. W. C. A.

The theme of the conference is "The world crisis and student responsibility." Professors from Mount Holyoke college, Smith college, Elmira college, and Vassar will lead discussions during the conference. The activities will include recreation, services, student responsibility groups, and informal groups.

## Freshmen Feature Fire Hose In Rivalry; Sophomores Defend Pole Successfully

By BERNARD KERBEL, '33, MYSTICUS BUREAU STAFF COLLEGE NEWS

The freshmen-sophomore pole-rush last Thursday night turned out to be a party that was "all wet," after several men of the freshman class, called into use one of the College fire hoses and played a stream of water on the combatants and the spectators.

The rush began at 7:15 o'clock when fifteen men of each class lined up for attacks, the sophomores defending the ten-foot pole on top of which was a strip of blue cloth, and the freshmen starting with a running attack on the Robinson street campus.

The freshmen tried strategic methods by attempting to use a sliding pole to lean the top of the pole. This was, however, ruled out by the judges. However, freshmen gallantry was manifested, for within the first few seconds of the night several men who were not among the chosen fifteen gained eye from one of the windows in the Hawley hall annex with a fire hose in their hands. The water was turned on the chosen ten team, with the quick result of assisting the sophomores with mud.

The fight resolved itself into two parts, one to gain possession of the fire hose and the other to prevent the capture of the blue of the sophomore class.

Despite the huge handicap that the freshmen created for themselves by spraying the water onto the already slippery pole, they put up an admirable offensive. The fight lasted ten minutes, at the end of which time the judges declared the men of the class of 1934 victorious, thus adding two points to ward interclass rivalry.

Although many minor casualties were incurred, only one man was seriously injured. George Taylor, '35, was rushed to Albany hospital with a slight concussion of the brain and a few lumps.

Judges for the contest were Dr. V. W. Reiby, head of the history department, Dr. Donald A. Smith, assistant professor of history, and Mr. Paul H. Shears, assistant instructor in government. The captains for the teams were George Kerbel, '34, and William Lollypop, '35.

At the end of the pole-rush the post-actor gathered to witness the event rushed to the front campus where the freshmen women retaliated for the men's defeat by bearing the sophomores in tug-of-war for two minutes. Freshman prowess was again displayed here, for the women were able to drag the sophomore team across the line.

The judges for this contest were Dr. Carolyn Crossdale, College physician, Miss Isabelle Johnston, and Miss Margaret Hitchcock, instructors in physical education. The captains were Elizabeth Kammerer, '34, and Janet Norris, '35.

## DR. G. B. CUTTEN WILL BE SPEAKER

### Colgate President Will Talk At Graduation Exercises Monday, June 20

Dr. George B. Cutten, president of Colgate university, will speak at the commencement exercises to be conducted Monday, June 20, at 10:00 o'clock, in the Page hall auditorium. About 330 degrees will be conferred, Dr. A. R. Brubacher, president, said today. These will include 150 bachelor of arts degrees, 145 bachelor of science degrees and 35 masters degrees.

Dr. Brubacher will be the speaker at the baccalaureate service to be conducted Sunday afternoon, June 19, at 4:30 o'clock in the Page hall auditorium.

The social events for the 1932 Commencement week-end will include a senior class breakfast, either Sunday, June 19, or Monday, June 20, and senior ball, Monday night, June 20.

The speakers for the breakfast will be the four presidents of the class. They are: Katherine Traver, president, 1928-29; George P. Rice, 1929-30; Curtis Rutenber, 1930-31; and Dorothy Hall, 1931-32.

Senior ball will begin at 9:00 o'clock, and will be conducted at the Aurania club, South Allen street.

Alice Giblin is general chairman for the affair. Her committees will include: arrangements and refreshments, Vera Burns, chairman, Kenneth Miller, Josephine Holt; bids, Mildred Crowley, chairman, Rosemary Harvey; decorations, Michael Frohlich, chairman, Audrey Flowers, Robert Floody, and Robert Rankins; music, Lloyd Moreland, chairman, Albert Strong and Mildred Smith; program, Helen Burgess, chairman, Marie Stieglizer, and Ruth Goldsmith; and chaperones, Frances Keller, chairman, Virginia Hawkins, and Honor Mulford.

## SIX OBTAIN POSTS FOR COMING YEAR, PROFESSOR SAYS

Six more teaching contracts have been signed by members of the senior class during the past week, Professor John M. Sayles, principal of Middle High school and secretary of the placement bureau, announced today.

Those who have received positions are: Louise E. Carlow who will teach commerce at Lauraus; Louise Ray, commerce and English at Midland Park, New Jersey; Frances M. Pratt, commerce at Casadava; Ruth Jensen, who will teach commerce at the Happy Valley school at Panton; Kenneth Miller, history at Jefferson; and Ellen Dunson, commerce at Pearl River.

## State Scores First Shutout Game Against Cooper Union

The first shut-out of the season scored by a State college pitcher occurred at the Cooper Union game when Ostrer Brooks, star right hander of the pitching corps, blanked the opposition with two hits, one of which was a scratch single in the first inning.

Brooks showed excellent control, striking out ten men in the seven innings he worked. The final score was 10 to 0, Brooks being aided by heavy hitting from the bats of Blum and Benedict.

Clarkson Tech will be the opponent for tomorrow and Brooks will again take the mound to try to duplicate his feat.


# State College News

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

### THE NEWS BOARD

- ALVINA R. LEWIS ..... *Editor-in-Chief*  
206 Western Avenue, 4-1839
- BERNARD S. KERBEL ..... *Managing Editor*  
23 Western Avenue, 3-0960
- MARY DOHERTY ..... *Finance Manager*  
Chi Sigma Theta, 678 Madison Avenue, 2-6126
- JEAN CRAIGMILE ..... *Advertising Manager*  
Phi Delta, 20 South Allen Street, 2-9836
- MARION HOWARD ..... *Associate Managing Editor*  
160 Western Avenue, 3-6935
- LAURA STY ..... *Associate Managing Editor*  
Beta Zeta, 490 1/2 Western Avenue, 2-3266

SENIOR ASSOCIATE EDITORS: Harriet Dunn, Ruth Putnam, and Margaret Service. JUNIOR ASSOCIATE EDITORS: Almira Russ, Elizabeth Salese, Thelma Smith, and Kathryn Wilkins. REPORTERS: Luisa Iglesias, Rose Kantor, Carolyn Kramers, Hilda Smith, and Edith Tepper, seniors; Celia Bishop, Diane Dochner, Hilda Bookheim, Beatrice Coe, Marion Mieczek, Rose Rosenheck, Bessie Stetkarm, and Elizabeth Zuend, juniors; Ruth Brooks, Florence Ellen, Irwin Friend, Dorothea Gahagan, Bessie Hartman, Hilda Heines, Emily Harbut, Olga Hyra, Anna Koren, Valentine Reutovich, Esther Rowland, Dan Van Leuwan, and Ruth Williams, sophomores. ASSISTANT FINANCE MANAGER: Katherine Haug, '34. CIRCULATION MANAGER: Jean Watkins, '33. BUSINESS STAFF: Beatrice Burns, Mildred Facer, Edith Garrison, Frances Maxwell, Elizabeth Premer, Alma Quimby, Julia Riel, and Margaret Walsworth, 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 HAMILTON PRINTING COMPANY, ALBANY, NEW YORK  
Vol. XVI, No. 29 May 27, 1932 Albany, N. Y.

## CHECK ON BUSINESS MANAGERS

The question of the formation of a board of business management for the College publications and the regulation of the advertising work of these publications in relation with each other will be brought before the student association this morning when the resolutions presented by the chairman of the committee to investigate student publications will be taken from the table for discussion.

The first resolution, providing for the appointment of a board of five senior members of the commerce department to audit the books of the publications, presents a means for an adequate check over a department which has heretofore been loosely supervised. It will also eliminate any possibilities in the future of accusations against the integrity of any individual business manager.

The second resolution, which provides for the posting weekly of the advertising schedules of each publication, is intended to diminish the possibility of conflict between these publications to a negligible degree, to prevent duplication, and to check on the interest and ability of the advertising managers, by means of the publicity given to the work which they are doing.

In its present form, however, this second resolution does not present adequate provisions for the solution of the present advertising problems of the publications. An amendment should be offered which will make possible the completion of the purpose set forth in the resolution.

## ATTEND BASEBALL GAMES

Heavy hitting and sterling pitching by the baseball team has thus far failed to attract student support to the extent to which it should. Less than one hundred students turned out to witness the shut out performance of Brooks against Cooper Union.

When a College has a team whose games always run into the loss column, there is some excuse for dropping interest. But when the team turns in performances such as State's has during the season thus far, there can be no excuse.

The best way to show appreciation of a winning team, and the best way to keep it a winning team, is to give it enthusiastic support by strong attendance at the games.

## BOARD BEGINS WORK

With the publication of this issue of the STATE COLLEGE NEWS, the new News board assumes its duties for the next year and inaugurates its policies for the future. The record set for the board by the activities and achievements of the 1931-32 board and staff will be difficult to equal and to surpass.

The News is the undergraduate newspaper of the College, and as such is the official expression of student sentiment and opinion. The columns of the News will be open at any time for suggestions and criticisms; constructive comment and opinion which will be of benefit for the members of the student association will be welcomed by the board, but any attempts for personal denigration and exposition will be discouraged from the beginning.

It will be the purpose of the News to present complete accounts of the College activities, to give to the students accurate details and information regarding current problems and events. However, it is only with the cooperation of each individual member of the student association that such a purpose can be accomplished.

## ADVERTISING AND THE BUDGET

The State college student association has come to the point where it will have to face a very serious financial situation which may well cause curtailment of extra class activities, cause a greater student tax, or possibly result in insolvency for the association.

This year for the first time in its history the STATE COLLEGE NEWS has failed to make its expected contribution to the surplus account of the association treasury for the reason that no national cigarette advertising was published. This meant that national agencies would not send advertising of other types.

In other years the NEWS has handed in profits of amounts around \$1800. The NEWS, together with dramatic and art association, are the two profitable student activities, according to the student board of finance. When the paper doesn't make a profit, the association has to suffer.

This year the NEWS broke even. But the surplus has been reduced by withdrawals by other activities. There can be but one conclusion.

The NEWS and other publications must be allowed to run national advertising, including cigarette advertising. This week is the time for publication board heads and members of the finance board to take up the matter with the administration. Now is the time for action.

## BOOKS: REMAKERS OF MANKIND

By A. R. L.

(For Sale in College Co-op)  
*Remakers of Mankind*, By Carleton Washburne, John Day Company, New York, 339 pages, \$4.00.

The author traces educational trends of today in all parts of the world in this extensive survey of modern national philosophies.

Actions of leaders in education are particularly the objects of his study. Their methods, how they shape the minds of children and direct the thoughts of young people, and the probable resultant effect upon the histories of nations are presented.

All countries—China, Japan, India, Africa, and Russia—are in the midst of a tremendous youth movement, a titanic heaving and surging of ideas of peoples who have long lain dormant. The progress of this movement in each of them is individually considered.

Then, too, more intangibly philosophic questions are taken up. Should modern children place their countries before consciences? How far should the teacher affect the thought of his pupils? Should leanings toward internationalism be encouraged or checked?

These issues are alive and vital. And they are presented in a like manner.

(For Sale in College Co-op)  
*Collected Poems*, By Elinor Wylie, Alfred A. Knopf, New York, 311 pages, \$3.50.

Although not a voluminous poet, the late Elinor Wylie was one of the most gifted lyrists of the first quarter of this century. The contents of this book embody the contents of her four books of poems, *Nets to Catch the Wind*, *Black Armour*, *Trivial Breath*, and *Angels and Earthly Creatures* in the exact sequence and order in which they were published, with the addition of a section of poems hitherto unpublished in book form.

The most striking characteristic of Elinor Wylie's poetry is the everywhere-present beauty of line, of rhythm and of tonal coloring. Even in her lightest pieces, beauty is nevertheless always present. And underneath her assumption of lightness there is mental restlessness; behind the gaiety of her manner are fortitude and spirit.

The publishers have given to "Collected Poems" a fitting format. The volume has both dignity and beauty.

(For Sale in College Co-op)  
*American Outpost*, By Upton Sinclair, Farrar and Rinehart, New York, \$2.15, 274 pages.

This book is a book of reminiscences by Upton Sinclair, the author of "The Wet Parade," in which he frankly and engagingly traces from his strange childhood the dramatic incidents and moods that have made him a social novelist and a propagandist—loving mankind and hating drink and lust. It is an absorbing narrative, and an amazingly sincere essay in self-criticism. It is an explanation of his outspoken espousal of the cause which seemed important to him; he does not hesitate to analyze the motives and the reasons which have made him what he is.

He remarks: "Human beings are what he makes them, and there is no more fascinating subject of study than the origin of mental and moral qualities." The thinking of my father accounted for other of my eccentricities besides a belief in Prohibition."

His ideas on American idealism are expressive of many sentiments which most are unable to make effective. "I believe that there are a great many Americans with a new dream in their hearts, even though they do not know how to make it effective," Sinclair writes. "Some day we shall hear from them, and see the sprouting of the seed we have been scattering all these weary years."

(For Sale in College Co-op)  
*Pedagon Irish*, By Francis Stuart, MacMillan Company, New York, 285 pages, \$2.00.

This is a typically excellent MacMillan novel which drives forth in staccato succession the story of a conflict between a materialistic world and a world of impulse and emotion.

Three people figure prominently in it—two women and a man whose varying concepts of materialism and spiritualism carry the book along in rapid and exciting strides.

Of it Compton Mackenzie says: "A book of outstanding importance. . . I have said nothing about the exquisite prose. It has a quality like beaten gold leaf."

## Myskania "Taps" Only Eleven Juniors; Leaders Are Prominent In Activities

Reverting to a practice initiated in 1930, the retiring Myskania tapped the incoming Myskania members in reverse alphabetical order. Eleven members of the incoming senior class were chosen to succeed the retiring Myskania which also consists of eleven members. In 1927-28, there were twelve members; in 1928-29 and 1929-30 there were 13 members and the 1930-31 Myskania consisted of 12 members.

Samuel Dorrance, who was the first one to tap, relieved the suspense of the student body as to which system of tapping would be used, by tapping Mary Elizabeth Trella. Helen Mae Cromie was the last one to be tapped.

All members of the incoming honorary body have been active in extra-curricular affairs since their freshman year and have maintained high scholastic records.

The commerce, English, and history departments are well represented on the incoming Myskania with two members each. The Latin, mathematics, French, and biology departments follow with one member each.

MARY ELIZABETH TRELLA who will be president of the Girls' Athletic association next year began her sport's career as a freshman. She was a member of the tug-of-war team in both her freshman and sophomore years. In her sophomore year she was manager of class athletics for women. She also managed the G. A. varsity basketball team as a sophomore. She was a member of the committee for arrangement of sophomore soiree. This year she was again manager of women's athletics for the junior class and manager of varsity basketball. She was a member of the junior freshmen welcome committee. Miss Trella was general chairman for the class luncheon during the annual junior week-end. She also was chairman of G. A. alumnae week-end and the annual Camp Cogswell week-end. This year she occupied a position on the hockey team for women and was elected to the G. A. honor council, which is the highest honor attainable for women's athletes. Miss Trella acted as junior councilor for Newman club this year. Next year besides being president of G. A. A., she will be a senior class representative in the biology club. Miss Trella was graduated from Bedford Hills High school. Her major is biology. She is a member of Phi Lambda sorority.

LAURA HELEN STYV will be president of the Young Women's Christian association for next year. This is the culmination of a series of campus committees for the Y. W. C. A. In her freshman year she was a "club" reporter on the STATE COLLEGE NEWS. In her sophomore year she was an attendant to the campus queen, served on Y. W. C. A. membership committee, was a member of the campus commission, and a reporter to the New York State Student conference at Rochester, a member of the sophomore debate team, and a member of sophomore soiree committee. This year she was a junior associate editor of the NEWS and associate editor of the freshmen handbook. An undergraduate representative of the State Student conference at Kingston, the Student Volunteer Convention at Buffalo, and Student's Conference at Cortland. She served on junior prom committee and freshmen welcome committee. She was the director of class stunt for campus day, and a member of the committee for Moving-up day. Next year Miss Styv will be an associate managing editor of the NEWS. She is a graduate of Hamburg High school, and a member of the Y. W. C. A. Her major is commerce and her minor is history. She is a member of Beta Zeta sorority, and Alpha Phi Gamma, national honorary journalistic fraternity.

KATHERINE MARGARET MOORE will be president of the student association for next year. During her freshman year she was class manager of women's athletics. She directed the winning class stunt for Moving-up day, and redirected it for presentation at Albany day in June, 1930. She was also a "club" reporter on the NEWS. Miss Moore was elected secretary of the student association in her sophomore year and was promoted to the position of reporter on the NEWS. She was secretary of G. A. A. and a member of her class basketball team. Miss Moore has served on many committees for G. A. A. and Y. W. C. A. As a member of the elementary dramatics class in her sophomore year she served on committees arranging for the annual presentation of three one-act plays. During the past year she was president of the student association. She was appointed to the executive committee of the National Student Federation of America. This year also she was treasurer of G. A. A. She was captain of hockey and member of the varsity basketball team for the past three years. She is a member of Millbrook Memorial High school. Her major is English and her minor is history. She is a member of Chi Sigma Theta sorority.

FRANCES KATHRYN McMILLAN is one of the two junior members of the Dramatic and Art association council. In her freshman year she was chairman of the committee which purchased the class banner. She served as chairman of the costumes and make-up committee for the class Moving-up day stunt. Miss McMILLAN was elected to the student board of finance. She served as chairman for the costumes committee for the annual G. A. A. musical presentation. This year Miss McMILLAN was an associate editor of the freshmen handbook. She also served as secretary of the Dramatic and Art council and occupied a position on the Y. W. C. A. cabinet. Miss McMILLAN was chairman of the house committee for the G. A. A. production of "Mankind" at operaetta. Next year she will be secretary of her class. She is a graduate of Mt. Hope High school. Miss McMILLAN's major is English, and her minor is history. She is a member of the Phi Phi sorority, of which she will be president next year.

ALVINA RUTH LEWIS who will be editor in chief of the NEWS next year, started as a "club" reporter in her freshman year. During the year she was a member of G. A. A. and Y. W. C. A. publicity committees. A sophomore, she was a reporter and desk editor of the NEWS. She occupied a class reporter and a member of the G. A. A. council. Miss Lewis was chairman of decorations committee for the sophomore soiree and a member of the class sophomore soiree. She participated in campus day and Moving-up day stunts and in G. A. A. musical comedy. During the past year, she was associate managing editor of the NEWS and an associate editor of the freshmen handbook. She was also editor of the G. A. A. handbook and was secretary of the class. Miss Lewis served as business manager of the publicity committee for junior week-end. This year she was also a member of the G. A. A. council. She was graduated from

Ossining High school. Her major is history and her minor, library science. Miss Lewis is a member of Alpha Phi Gamma.

BERNARD STANLEY KERBEL will be managing editor of the NEWS next year. In his freshman year he was a "club" reporter and was promoted to the position of reporter and desk editor in his sophomore year. As a sophomore, he was a member of the sophomore-freshman welcome party committee, a member of the campus commission, and participated in the elementary dramatics class plays. He was a member of the committee for arrangements for freshman camp. He participated in the annual "Troubadors" shows for the past two years and was a member of the G. A. A. musical comedy cast last year. During the past two summers, he was a member of the summer news staffs. This year, Kerbel was a member of the Y. M. C. A. cabinet. He was editor-in-chief of the freshmen handbook and was associate managing editor of the NEWS. He attended the freshmen camp as a tent leader. Kerbel was one of the delegates to the Yorktown Sesqui-Centennial celebration. He acted as toastmaster of the junior luncheon. Kerbel played on the interclass basketball teams and participated in campus day and Moving-up day stunts for the past two years. He is a charter member of the Edward Eberly Potter club, men's social organization. Kerbel is a graduate of Albany High school. He is a major in history and minor in government.

JOHN HENRY GROSVENOR was the director of the annual Troubadors' show this year. He will be an editor of the Pedagogue next year. Since his freshman year he has served on class song committees and wrote the music for two prize winning alma maters for the Moving-up day sings. He was chairman of the college song committee this year. As a sophomore, he served on the floor committee for sophomore soiree and was a member of the sophomore soiree and was a member of the G. A. A. musical comedy. He was treasurer of the French club this year and will serve in the same capacity next year. This year he was also co-chairman of the music committee for junior prom, and treasurer of the Troubadors, and was reporter of Spanish club. He will be a speaker at the class banquet next week. He has participated in campus day and Moving-up day stunts, and was a member of the graduates from Colleskill High school. He is a member of Kappa Delta Rho fraternity and Kappa Phi Kappa, national educational fraternity for men. He is a major in French and a minor in English.

ELIZABETH MARY GORDON was delegate to the annual convention of the National Student Federation of America at Toledo, Ohio. She served as chairman of the executive committee of the N. S. F. A. this year. As a freshman, she was a member of the banner rivalry committee, the banquet committee, and participated in the annual freshmen prize speaking contest. She was the class speaker on Moving-up day in her freshman year. As a sophomore, she was president of the class, chairman of the G. A. A. Folio, a member of the Y. W. C. A. cabinet, and a member of the N. S. F. A. committee. This year she was a member of the G. A. A. council, a member of the Y. W. C. A. cabinet, chairman of G. A. A. play day, and chairman of the junior-freshman party. Miss Gordon is a graduate of Schenectady High school. She is a member of Delta Omega sorority. Her major is English and her minor is history.

JOHN CHARLES DELLEFORSO will be president of the senior class next year. He will also be director of the freshmen camp. As a freshman he was a member of the banquet committee and was a member of basketball, football, and baseball teams. During his sophomore year, he was vice-president of the class and was general chairman of the class banquet. He was on the sophomore soiree committee and on the campus commission. This year, Delleforsi was chairman of junior prom, was vice-president of his class, associate editor of the freshmen handbook, and was chairman of the delegation to Cortland student conference. He has participated in class stunts and in interclass basketball. He is a member of the varsity baseball team. Delleforsi will also be a member of the Y. M. C. A. cabinet next year. He is a graduate of DeWanderoga High school. He is a member of Kappa Delta Rho fraternity, the State Letter club, and Kappa Phi Kappa. His major is commerce and his minor is economics.

GILBERT DE LAURY has won six letters in basketball and baseball. He has been a member of the varsity teams since his freshman year. As a sophomore he was a member of the Troubadors and Y. M. C. A. and served on the campus commission. He was also captain of varsity basketball. This year he was a member of the athletic council, and was elected to the State Letter club. De Laury served on the junior prom committee this year. He has participated in campus day and Moving-up day stunts since his freshman year. He is a graduate of Hadley High school. De Laury is a member of Kappa Phi Kappa. His major is mathematics and his minor is physics.

HELEN MAE CROMIE will be president of the music council next year. In her freshman year, she was winner of the prize speaking contest. As a sophomore, she was chairman of the music committee for soiree and was class speaker on Moving-up day. This year she was chairman of the junior prom committee, a member of the campus commission, and co-chairman of the music committee for junior prom. She has participated in class stunts and was attendant to the campus queen. Miss Cromie has been a member of the classical club during the past three years. She is a member of Kappa Delta sorority. Her major is Latin and her minor is French.


## MOVING-UP DAY CEREMONIES ON CAMPUS


Above, a scene during the presentation of the ivy speech on Moving-up day, showing the formation of the class numerals of 1931 and 1935 on the campus in front of Page hall, the ivy speaker, Florence Friedman, and in the foreground, the members of the new and old Myskania in line for the ivy ceremony. The ivy was planted by Harold Haswell and Curtiss Ruteland, seniors.

## NEW MYSKANIA MEMBERS


Left, Bernard Stanley Kerbel, who will be managing editor of the STATE COLLEGE NEWS for next year. Kerbel was associate managing editor of the NEWS for this year, and was editor-in-chief of the 1935 freshman handbook. He was a member of the cabinet of the Young Men's Christian association this year, and a tent leader at the annual freshman camp for men. He is a graduate of Albany High school.

Right, Laura Helen Styn, who is president of the Young Women's Christian association for next year, and associate managing editor of the NEWS. Miss Styn has been a member of the cabinet of the Y. W. C. A. for two years, serving as undergraduate representative this year. She was chairman of the favors committee for the junior prom and has served on many class committees. She is a graduate of Handary High school.


Left, Mary Elizabeth Trela, who is president of the Girls Athletic association. Miss Trela has been class manager of athletics for two years, and was a delegate to the annual hockey camp of the eastern athletic associations last fall. She was chairman for the annual luncheon of the junior class in February. She was graduated from Bedford Hills High school.

Right, Helen Mae Cromie, who will head the music council for next year. Miss Cromie has been a member of the campus commission for this year, and of the student telephone committee. She was an attendant to the campus queen and has taken part in campus day and Moving-up day stunts. She is a graduate of Milne High school.


Left, John Henry Grosvenor, who directed the Troubadour show this year and wrote the prize-winning alma mater of the junior class. He is an editor of the Pedagogue for next year. He is treasurer of the Troubadour, and of the French club. He was chairman of the music committee for junior prom, and was song leader at the junior luncheon. He was graduated from Cobleskill High school.

Right, state college student making their penny contributions during the penny-a-meal campaign conducted here under the auspices of the National Student Federation of American committee.

The students are, left to right, Dorothea Gahagan, Mary Clarke, Winifred Stiehl, and Laura Clark, freshmen.

## PENNY-A-MEAL CONTRIBUTORS TO UNEMPLOYMENT FUND


The State College News gratefully acknowledges the assistance of the Albany Times Union and the Pedagogue for the use of cuts and pictures used in this picture supplement.

# WHEN THE FRESHMEN PULLED TO VICTORY


Above, members of the freshman team in the annual tug-of-war last Thursday night between the teams of the freshman and sophomore classes in one of the inter-class rivalry events. The freshman team was victorious, defeating the sophomores, and scoring two points for their class in rivalry.

Right, Elizabeth Mary Gordon, who is chairman of the committee of the National Student Federation of America and represented the College at the annual N. S. F. A. convention in January. She was president of her class in her sophomore year and has been active in dramatics. She is a member of the council of the Girls' Athletic association, and a member of the cabinet of the Young Women's Christian association. She was graduated from Schenectady High school.


Left, Alvina Rich Lewis, who will be editor-in-chief of the News for next year. She was associate managing editor this year, editor of the handbook of the Girls' Athletic association, associate editor of the 1935 freshman handbook and has served on many publicity committees. She was secretary of her class this year, and reporter last year. She was graduated from Ossining High school.


Right, Gilbert De Laura, star basketball and baseball player, who has won six College letters in athletics and has been a member of the athletic council for two years. He has served on several class committees, including the junior ring committee, luncheon committee, and the soiree committee last year. He was captain of the basketball team this season.


## 1933 FORMS ARCH FOR PROCESSIONS

Below, Ruth Brooks, and Catherine Crapsier, two incoming sophomores, as they marched under the arms of the members of the junior class Friday morning following the ceremonies of Moving up day. These ceremonies mark a transformation of classes, whereby freshmen become sophomores, sophomores are termed as juniors and juniors take up the caps and gowns of the outgoing seniors, who are considered as alumni.

Right, Katherine Margaret Moore, who will lead the student association next year. She was vice-president this year, and secretary of the association last year. She was treasurer of the Girls' Athletic association this year, and secretary in her sophomore year. She is a graduate of Millbrook Memorial High school.


Left, Frances Kathryn McMahon, who is one of the two junior members of the dramatic and art council, and is secretary this year. She is secretary of the class of 1933 for next year. She was a class marshal in her freshman year, and has served on many class committees. She is a graduate of Albion High school.

Right, John Charles Detleison, who will be president of the class of 1933 for next year, and will direct the annual freshman camp for next year. He has served as vice-president of the class for two years, and was general chairman for the annual junior weekend in February. He was an associate editor of the 1932 freshman handbook.


## Y. W. C. A. OFFICERS TO BE INSTALLED

Miss Van Buren to Induct New Officers in Lounge Wednesday at 4:00

The installation of the officers of the Young Women's Christian association will be conducted Wednesday at 4:00 o'clock in the Lounge of Richardson hall, according to Asenath Van Buren, '32, president.

The officers to be installed are: president, Laura Styn, '33; vice-president, Jean Watkins, '33; secretary, Daisy Bryson, '35; treasurer, Catherine Simmerer, '34; and undergraduate representative, Almira Russ, '34.

The cabinet members who will also be installed are: meetings, Jean Watkins, '33; social service, Esther Woodburn, '33; bazaar, Marie Judd, '33; music, Katherine Wilkins, '34; publicity, Ruth Sage, '35; conferences and conventions, Harriet Ten Eyck, '35; membership, Elizabeth Gordon, '33; social, Mary Clarke, '35; devotions, Dorothea Galagan, '35; reporter, Harriet Dunn, '33; booktable, Beatrice Coe, '34; and world fellowship, Louise Wells, '34.

The members of the old and new cabinets will have a steak roast at Indian Ladder following the installation.

## STATE HAS FIRST INTERCOLLEGIATE FRESHMAN DEBATE

The first intercollegiate debate this year between a freshman team of State college and a team representing Rensselaer Polytechnic institute was conducted in the Lounge of Richardson hall on Wednesday night, May 11.

Those speaking on the 1935 team were: Dan Van Leuvan, first speaker; Milton Goldberger, second speaker; Louis Blumberg, third speaker; and William Jones, rebuttal.

The topic of the debate was: "Resolved that Franklin D. Roosevelt be elected President of the United States", with the State college team upholding the affirmative.

Following the debate, an informal reception was given by the debate council for the visiting team. Those attending the reception were: Mr. Donald Bryant, assistant instructor of English and Miss Virginia Smith, supervisor in French; Miss Betsey Keene, librarian in Milne High School; and Donald Scott, special student. Members of the dramatics classes of State college and of the Milne High school dramatics clubs were in charge of the make-up. The costumes were made by the mothers of the Milne junior and senior students who participated.

## Fifteen Alumni Visit College For Week-End

Fifteen State college alumni returned to Albany last week to attend the annual Moving-up day festivities.

Of this number, nine represented the class of 1931. They are: Beatrice Van Steenburg, Catherine Norris, Rose Koren, Carolyn Kelly, Russell Ludlum, Walter Driscoll, Lawrence Newcomb, Anne Saver, and Ruth Hughes.

Six of the class of 1930 visited college. They are: Beverly Thompson, Anne Moore, Louise Dulce, Israel Kaplan, John Kennedy, and Frederick Crumb.

## Installs Officers


Asenath Van Buren, '32, retiring president of the Young Women's Christian association, who will conduct installations of incoming officers and cabinet members, Wednesday afternoon, at 4:00 o'clock in the Lounge of Richardson hall.

## JUNIORS CONDUCT THIRD MOVING UP DINNER YESTERDAY

Seventy juniors and their guests attended the third annual Moving-up day dinner of the class last night at 5:30 o'clock in the cafeteria of Husted hall.

The faculty guests included Miss Anna E. Pierce, dean of women, Miss Marion E. Kilpatrick, instructor in English, and Paul Sheats, assistant instructor in government. Alvina Lewis was toastmistress, Margaret Karsch was general chairman for the dinner.

The program included speeches by Mr. Sheats; Bruce Filby, retiring president of the class; John Detlefson, president elect; John Grosvenor, and Ben Ingraham.

A freshman orchestra furnished music during the dinner.

The chairmen of the committees in charge were: decorations, Naomi Albrecht; entertainment, Frances McMahon; faculty, Miss Lewis; cafeteria, Bertha Buhl; waitresses, Esther Woodburn; publicity, John Detlefson; and tickets, Ralph Harris.

## Baseball Team Beats Hartwick Nine, 6 To 2

(Continued from page 1, column 1)

The following is the box score of the State-Hartwick game, showing the details of the scoring:

STATE COLLEGE		HARTWICK	
A.	R.	H.	E.
Young, I. F.	2	0	2
Detlefson, C. E.	1	0	1
De Laura, S. S.	6	1	0
Benedict, J. J.	1	0	1
Brooks, P.	3	2	1
Goodrich, C.	1	1	0
Blum, R. F.	1	1	1
Drake, J. J.	1	0	1
Woodland, J. J.	3	1	0
Saunders, J. J.	0	0	0
<b>Total</b>	<b>21</b>	<b>6</b>	<b>2</b>

Score by innings:

Inning	1	2	3	4	5	6	7	8	9
State	0	1	0	0	2	1	0	0	8
Hartwick	1	0	0	0	0	0	0	0	0

Three base hits: Detlefson, Stulen, Bess. Double play: Blum to Brooks to Goodrich. Out to Lobos to McCune. Catch on bases: State 8, Hartwick 9. Bases on balls off Beche, C. off Brooks, I. Hit by pitcher, by Beche (Detlefson), Blum, Moreland. Struck out by Brook, C. by Beche, I. Passed balls: Barnard 2, Cooper Smith.

## Athletic Teams Enjoy Banner Year; Basketball, Baseball, And Tennis Gain

By KENNETH A. MILLER, '32  
SPORTS EDITOR, STATE COLLEGE NEWS

This year has been a banner one for the men's athletic teams at State college. The records show that the 1931-32 intercollegiate Purple and Gold teams have won more contests than their 1931 predecessors.

The State five won seven out of nine contests making 326 points to 246 for their opponents. Last year State scored 318 to its opponents 367. The lettermen this season numbered eleven while last season but six basketball letters were awarded. The co-captains of the quintet, Gil DeLaura and Ben Ingraham, both three year basketball lettermen, Roger Bancroft, high scoring ace of the last season, and all the other members of the squad will return next year. The defense combination of DeLaura and "Cliff" Rall is the best that State has seen for some years.

The frosh quintet came through with eight victories in ten encounters. These included victories over such strong teams as Cobleskill High school and Mechanicville High school.

The State diamond aggregation has thus far this year won three out of four contests. The baseball team defeated St. Stephens by a score of 2 to 1, whitewashed Cooper Union 10 to 0 and turned back Hartwick 6 to 2. The only loss was a ten inning encounter with Hartwick which State dropped 7 to 6. Last year State won one contest, lost one, and tied one. The others were cancelled because of rain.

The Drew college game this spring was called off because of wet grounds. State is assured of a good moundman for next year in "Ossie" Brooks, '34, who struck out 31 men in the first three games this season thereby joining Leo Allan, '30, in State's strike-out hall of fame.

Don Benedict, slugging first baseman, Hack Young, hard-hitting fielder, Jack Saunders, sophomore speed star, Ken Drake, who has displayed good work at the hot corner, "Swede" Detlefson, one of the best outfielders State has ever had and Gil DeLaura, who plays a sterling defensive game at short, will form a nucleus for next season's squad.

The tennis team had a fair year under the leadership of Captain Carl Tarbox. They overwhelmingly won their first match with St. Stephens and lost two games on their Vermont trip. One match was rained out and one will be played on Saturday.

The frosh under the leadership of Bill Allard and Cliff Rall have founded a yearling tennis team this year, while the track followers have organized a team headed by Gus Asikis and Tom Garrett.

## DRAMATICS CLASS SCORES TRIUMPH WITH IBSEN PLAY

A large audience of Albanians, including Hans Gilbert, nephew of the famous playwright, and State college students, witnessed the advanced dramatics class presentation of Hendrik Ibsen's "Hedda Gabler" in the auditorium of Page hall Tuesday night.

Frances Gaynor, '32, played the leading role of "Hedda" in the drama which was directed by Miss Agnes Futterer, assistant professor of English.

Other members of the cast included: John Grosvenor, '33, as Tesman; Nile Clemens, '32, as Miss Tesman; Mildred Quick, '33, as Mrs. Elvsted; Thomas Garrett, '34, as Judge Brack; Robert Rankins, '32, as Lovborg; and Ruth Breezee, '32, as the maid.

## 30 Attend Club Picnic Wednesday Afternoon

Thirty State college students and faculty members of the mathematics department attended the annual mathematics club picnic at McKown's grove Wednesday afternoon.

The party left for the picnic grove at 3:30 o'clock, where swimming and games were conducted.

The guests of the club were: Professor Harry Birchenough, head of the mathematics department; his daughter, Barbara, a Milne High school student; Miss Ellen Stokes, instructor in mathematics; Miss Caroline Lester, instructor in mathematics; and Miss Lillian Blomstrom, instructor in mathematics.

## CONDUCTS PICNIC

Fifty eight members of the freshman class visited the farm of Richmond H. Kirtland, professor of education, Sunday.

## DIRECTOR NAMES DATES FOR CAMP

Annual Freshman Week-end Set for September 16, 17, 18, Detlefson Says

The annual freshman camp for men will be conducted at the Young Men's Christian association camp at Cassayuna Lake, Friday, Saturday and Sunday, September 16, 17, and 18, John Detlefson, '33, director of the camp, announced today.

The purpose of the camp this year will be to have an informal get-together of a large representative group of the men of the College, freshmen, upperclassmen, and faculty.

Peter Durand, boys' secretary of the local Y. M. C. A., attended a luncheon of the executive committee of freshmen camps Thursday, and plans for the administrative part of the program were discussed.

A questionnaire pertaining to the camp will be distributed to the men of the College today, Detlefson said.

"With the new aim of the camp in mind, I have no doubt but that every man on the faculty will derive great benefit from attending the camp," Dr. Donald V. Smith, assistant professor of history and faculty advisor of the camp, remarked.

## Biology Club Selects Officers For 1932-33

Edna Becker, '33, will be president of biology club for next year. The other officers are: vice president, Carol Cedarquist, '33; secretary-treasurer, Beatrice Coe, '34; field secretary, Ethel Dyckman, '33; club historian, Ethel Cipperry, '34; senior representative, Mary Trela, '33; junior representative, Helen Goddard, '34; and sophomore representative, Daisy Bryson, '35.

The amendment to the constitution to the effect that the editor of the "Leaves," a publication of Biology club, should be elected has been accepted. The editor of the "Leaves" for next year will be Lillian Howe, '33.

## Needy Students Will Receive Help From Booksale Project

A plan to assist needy students of State college will be inaugurated next fall, by the College Co-operative bookstore, Miss Helen T. Fay, manager said today.

A representative of the Barnes and Noble company of New York city will visit the Co-op Tuesday, June 7, to purchase from the students any new or used school or college textbooks which they may wish to sell. A percentage of the amount received from the sale of the books afterwards will be turned over to the Co-op. This sum will then be used to purchase books for the Co-op which students may borrow for their own use.

Any deserving student will be helped in this manner, Miss Fay said.

## Keep Beautiful at Palladino's

Hair Bobbing—Permanent Waving—Finger and Marcell Waving at Popular Prices

133 N. Pearl St. Dial 3-4231

11 N. Pearl St. Dial 3-3632

A GIFT FROM VAN HEUSEN CHARLES MEANS MORE

The Van Heusen Charles Company

470 Broadway

Albany, N. Y.

**Hamilton Printing Company**  
ALBANY, N. Y.

**ALDEN HALL**  
**WATERBURY HALL**  
New Rates  
1931-1932  
Room and Board \$9.00 Week, Two Meals  
Milk, Bread and Butter for lunches

Geo. D. Jeomey Phone 6-7613

**Boulevard Cafeteria**  
198 Central Avenue—at Robin  
Albany, N. Y.


## COLGATE TO HAVE ALUMNI COLLEGE

**Dr. Risley Will Be Faculty Guest at Second Annual Meeting in June**

Dr. Adna W. Risley, head of the history department, will be a guest member of the faculty of the second annual alumni college conducted by Colgate university from Monday, June 13, to Saturday, June 18. Dr. Risley is an alumnus of Colgate, having been graduated from there in 1894.

The alumni college is a project inaugurated last year at the university for the purpose of interesting alumni in carrying on their college training and for furthering adult education. Alumni attend with their families and form a regular student body with commencement exercises at the close of the one week's training period. Lectures are given each day on various subjects by members of the Colgate faculty and visiting professors.

Dr. Risley will lecture on biography. Some of the other talks to be given are: literature, Dr. W. H. Crawshaw, head of the English department of Colgate; geology, Professor H. O. Whitnall, head of the Colgate geology department; hobbies, Dr. George B. Cutten, president of the university; social work, Dr. Eugene Bewkes, dean of men; and intercollegiate athletics; Coach Andrew Kerr, coach of athletics at Colgate.

The periods for the lectures include forty-five minute classes; fifteen minutes for discussion, and a ten minute recess between classes.

## HIGH SCHOOL WINS IN TRACK CONTEST WITH STATE MEN

State college lost the first track meet of the season to the strong Lansingburgh High school outfit at the Albany Boy's academy field on Thursday, May 19, by a score of 47-39.

Six members of the college team placed in the events, winning four firsts, three second places, and three third places.

The following is a summary of the events: 100 yard dash, first, Gus Asikis, '34, time 10.4; running high jump, first, William Collins, '33; 220 yard dash, second, Collins; running broad jump, first, Asikis, second, Frances Harwood, '32, third, Thomas Garrett, '34; shot put, Jules Supera, '35, Garrett, and Alfred Basch, '31.

Meets with the Watervliet High school and the Rensselaer Polytechnic Institute fresh are scheduled for the next two weeks.

## Tarbox Is Tennis Coach For Milne High School

Carl Tarbox, '32, has been chosen coach of tennis in Milne High school. The tennis squad will consist of six members. They are: William Blatner, Robert Stutz, William Tarbox, Kendall Getman, Erwin Stevenson, and Tom Watkins. This is the first tennis team which has been organized at Milne High school for some time.

The Milne team will play a team representing Delmar High school Wednesday, at Delmar. Other high school teams will be signed up for matches in the near future.

Tarbox is captain of the college varsity tennis team.

### ANNOUNCES MARRIAGE

Phi Lambda sorority announces the marriage of Martha Smith, '34, to Mr. Austin Clark of Rensselaer N. Y.

**Band and Orchestra Instruments**  
THE MODERN MUSIC SHOP  
315 Central Avenue  
Opp. Colonial Theatre  
Orchestras Furnished for All Occasions  
5-9279

## NEWS NOTES

Alpha Rho sorority announces the marriage of Hazel Bowker, '30, to George Miller, at Woodside, New Hampshire on Dec. 20, 1931.

### TO MEET ITHACA

The State tennis team will journey to Ithaca today to play Ithaca college tomorrow. The team, led by Captain Carl Tarbox, will include Vincent Meleski, Jack Saroff, and Anthony Sroka, seniors; and Sanford Levinstein and Gordon Hughes, juniors.

### ELIMINATES ISSUE

The final issue of the State college Lion will not be published, due to the cut in the budget, Ruth Boyd, '33, editor-in-chief elect announced today. The balance of the money collected will go into the surplus.

### ANNOUNCES MARRIAGE

Beta Zeta sorority announced the marriage of Doris Crosby, '28, to Frank P. Phear on March 28 at Lockport, New York.

### WELCOMES MEMBERS

Alpha Rho sorority welcomes Kathleen Mitchell, '34, and Frances Reiley, '35, into full membership.

## College Library Adds Eighty-One Books On Science, Literature, And History

Eighty-one books have been added recently to the College library, according to a list issued today by Miss M. Elizabeth Cobb, librarian.

The following is the complete list of the books and their authors: Francis Bacon, Selections; G. V. Bennett, Junior High School (rev. ed.); Andre Billy, Le litteraire francais contemporaine; A. Birell, Obiter Dicta (first and second series complete); T. C. Blaisdell, Ways to teach English; P. M. Blanchard, New girls for old; C. J. Bourget, La Barriade, Un cas de conscience, Un divorce, Le tribunal; H. C. G. Brandt, German-English dictionary; H. S. Canby, Definitions; essays in contemporary criticism, (Second series); Giulio Carotti, History of art, 3 vols.; W. S. Cather, Alexander's Bridge; B. H. Clark, American Scene; H. F. Cleland, Our prehistoric ancestors; Edward Clodd, Story of alphabet; C. C. Colby, Economic geography for secondary schools; R. D. Cole, Modern foreign language and their teaching; Francois Coppee, Pour la couronne; Pierre Corneille, Oeuvres; Francois Curel, Le repas du lion; Alphonse Daudet, L'Aleppoise; J. F. C. Delavigne, Louis XI, tragedie en cinq actes; Dictionary of American biography, volume 8.

T. H. Dickinson, Chief contemporary dramatists, third series; Encyclopedia of the social sciences, volume 6; G. Flaubert, Trois contes; J. Galsworthy, Castles in Spain; Robert Garnier, Les Juives, tragedy; E. C. Goddard, Cases on the law of bailments and carriers and of service by public utilities; F. M. Hulme, Middle ages; E. W. D. Chemical dictionary; P. E. Hervieu, Labyrinth; P. R. Hightower, Biblical information in relation to characters and conduct; F. W. Huffcut, Law of negotiable instruments; Robinson Jeffers, Roan stallion, Tamar and other poems; H. A. Jones, The lie; J. Jussebrand, English wayfaring life in the middle ages; A. L. Kroeber, Anthropology, and Source book in Anthropology; H. R. Linville, Biology of man and other organisms; Amy Lowell, Can Grande's castle; G. H. McKnight, English words and their background; C. O. S.

W. W. ANDREWS, President

Albany Teachers' Agency  
74 Chapel St., Albany

We need teachers for appointments at all seasons of the year. Write for information or call at the office.

## 87 SENIORS MAKE PLEDGES TO FUND

**Mrs. Brimmer Reports Result Of Residence Hall Drive; \$6,902 is Promised**

Eighty-seven members of the senior class have made pledges amounting to \$6,201 to the alumni residence hall fund, according to Mrs. Bertha Brimmer, executive secretary of the alumni association. These pledges were secured by a committee of seniors, headed by Marjorie Longmuir, Kenneth Miller, and Frances Keller, co-chairmen.

Of this amount, Miss Keller ranks first as having secured the most, \$1040. Dorothy Hall and Vera Burns rank next with \$860 and \$750 respectively. Virginia Hawkins and Michael Frohlich have each secured \$400, Nile Clemens, \$375, and Alice Gilbin, \$300. Ruth Goldsmith has secured \$275, Katherine Traver, \$250, Frances Mazar and Andrew Hritz, \$200 each, Selma Sims and Aesnah Van Buren have each secured pledges amounting to \$150, Annis Kellogg, \$125, and Marjorie Wilson and Audrey Flowers, \$100 each.

## Receives Fellowship


William M. French, '29, former editor of the News, who has been granted a teaching fellowship for Yale university for the coming year. The award is based on scholarship and teaching success.

## WILLIAM FRENCH WINS UNIVERSITY TEACHING AWARD

William M. French, '29, former editor-in-chief of the STATE COLLEGE NEWS, has been awarded one of fifteen teaching fellowships granted by Yale university for the coming year.

Award was made on the basis of scholarship shown in graduate work in education as well as by teaching success on the college level. French took his master's degree here last year and taught in the summer session last year.

He is at present instructor in history and journalism at the high school in Grosse Pointe, Michigan. French also directs public relations.

While in college, French was a member of Miskania, a member of Kappa Delta Rho, Kappa Phi Kappa, and Alpha Phi Gamma fraternities.

## SPORT SHOTS

State fans tomorrow will have the last chance to see Captain Goodrich, Fay Blum, and Moreland as State players. Bob has been on the nine for four years while Lloyd and Fay have worked as regulars for three seasons. Each one of them leaves a place which will be hard to fill. An revoir and good-luck, fellows.

Track came forth last week when a group of State men lost to Lansingburgh. With practice and with some coaching, these fellows will probably come through next year, as many of them displayed ability in the meet.

Tarbox and tennis—the two are inseparable—Carl has played on every tennis team State has had since he entered as a freshman. With his graduation and that of Jack Saroff, who worked well as playing manager, the realm of tennis loses two good men.

By the way, diamond fans, as we go to press, Young and Blum are tied for the batting crown with 400 each. Brooks with 375 and Benedict with 357 follow closely behind the leaders.

## G. A. A. HAS DINNER FOR INSTALLATION

**Annual Honor Awards are Made for Sports' Ability; Officers Inducted**

The annual spring award dinner and installation ceremonies of the Girls' Athletic association were conducted Tuesday in the cafeteria of Husted hall. Marion Tangney, '33, was general chairman for the dinner.

The new officers who were installed are: president, Mary Trella, '33; vice-president, Naomi Albrecht, '33; secretary, Harriet Ten Eyck, '35; treasurer, Jean Craigmile, '34, and song leader, Janet Norris, '35.

During the program Elizabeth Jackson, '32, outgoing president of the association was presented with a gift on behalf of the members. Dr. Caroline Croasdale, honorary member of the G. A. A. council, announced the awards.

Naomi Albrecht and Mary Trella, juniors, and Roberta Everitt, '32, were awarded six inch letters for making credit in four sports each year for three years. Those who made credit for two years, thereby gaining small block S's are: Miss Tangney; Stella Arthur, Elizabeth Kammerer, Dorothy Klose, Mary Moore, and Louise Wells, sophomores.

The following were awarded numerals for one year of sports: Celia Bishop, Madolyn Dickinson, Katherine Haug, Babette Hutzenlaub, Minnie McNickle, Dorothy Murryer, Myrtle Stowell, Marjorie Vroman, sophomores, and Arlene Cornwell, Hilda Heines, Anna Koren, Lois McIntyre, Daisy Bryson, Elma Nesterson, Janet Norris, Betty Premier, Marion Rockwell, Evelyn Staehle, Harriet Ten Eyck, Dorothy Van Steenburg, Edna Wright, and Lucy Wing, freshmen.

The baseball varsity, according to Miss Albrecht, captain of baseball, includes: Katherine Moore, Mary Trella, and Naomi Albrecht, juniors, and Minnie McNickle, Mary Moore, Marjorie Vroman, sophomores, and Lucy Wing, '35.

## House Conducts Dinner And Installs Officers

The members of College House installed the new officers for the coming year at a dinner Sunday. The officers are: president, Robert Robinson, '34; manager, Frank Young, '33; secretary, Robert Meyers, '34; vice-president, Anthony Dorsino, '34; and sergeant at arms, Ildwal Parry, '35.

Several of the State college alumni, former residents of the house, were present. They are: Robert Barnum, '30, former manager, Kenneth Carpenter, '30, and Walter Driscoll, '31.

Opposite the new Waldorf Astoria

Home of the famous swimming pool—**THE SHELTON** at 40th and Lexington NEW YORK

When the Shelton opened (7 years ago) we began catering to college men and women. Gradually their patronage has increased; we feel safe in asserting that more students make the Shelton their New York home than at any club or other hotel. One reason for this is the free recreational features plus a desire to serve on the part of Shelton employees. Room rates have been greatly reduced. Rates from \$50 per month upward. A room from \$2.50 daily.

Club features (free to guests) are as follows: swimming pool; completely equipped gymnasium; game rooms for bridge and backgammon; roof garden and solarium. Restaurant and cafeteria service at reasonable prices.

## THE HIGH SCHOOL LUNCH

Cake SANDWICHES Pies

Lake Ave. Opposite High School

EYES EXAMINED Telephone 1-734 GLASSES FITTED  
N. P. FREDETTE  
EYE GLASSES  
Opticists' Prescriptions Filled  
Hewitt Building Room 10 91 Columbia St. Albany, N. Y.

Special Attention to Sorority Houses  
L. A. BOOKHEIM  
Reliable Meats and Poultry  
Phone 6-1837 846 Madison Ave.